


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

Приятного чтения!


Emerson Taylor


Three hot sisters


AB-4001


CHAPTER ONE


"Unngghhh! Get it in, all the way in! Oooohh, you're so fucking big, so hot and hard! Mmm, you're fucking me to death! Agghhh! Don't stop fucking me now; I'm dying for it; I'll die if you don't fuck me all the way!"
Sue, Ann and Lyn Barden stiffened into board like poses when they heard the throaty, husky cry issuing from their parents bedroom that afternoon. Had some mischief-maker – the school's authorities never discovered the culprit – not thrown a stink bomb into the central air-conditioning unit, thereby making the entire building unfit for human habitation until it could be fumigated. They would never have been released from school at noon of that day and allowed to go home. Thus they would never have decided to creep into their house in an effort at frightening their mother. They supposed that she would be sewing or cleaning house or engaged in dome other domestic duty and the idea of throwing a scare into her had attracted all three of the sisters.
Sue, had suggested the prank and her younger sisters had felt honor bound to carry through with it. Ann and Lyn might have backed out had they been by themselves but with Sue along to inspire them they could hardly do otherwise than to follow her mischievous example. They had, therefore let themselves into the house and moved silently through the lower floor in search of their mother. Not finding her in any of the downstairs rooms, they had pulled off their shoes and silently mounted the stairs leading to the bedrooms. As soon as they reached the landing, they heard the cry of a woman in deep physical distress.
All of them heard the words clearly and knew what they meant; Sue had already seen to that. While her sky blue eyes and cornsilk hair gave her an angelic look, the girl underneath was something quite different. She was already an avid reader of pornographic books and usually saved a quarter out of each week's allowance in order to rent one of the many luridly illustrated volumes which Tommy Harper made available to anyone at the Hammondville Public School who could pay the rental fee. Her reading of those explicit books had given her a fine knowledge of the ways of men and women and she had already attempted to translate some of the theoretical knowledge into practice. She would have succeeded too, except that she miscalculated the extent, to which she had already aroused Doug Matson, the youth whom she had selected to her accomplice in the project, and brought him to a climax as she was attempting to get his prick stuffed into the lightly fuzzed lips of her pussy. The flood of hot, sticky come which had emitted from his cock that afternoon had fired her desires, though, and she had wanted him to fuck her properly at the first opportunity.
Sue exchanged a meaningful look and a lewd grin with her younger sisters, both of whom were almost exact copies of herself, except that neither of them had the same pronounced bustline as she and neither had anything like the growth of downy, blonde fuzz on her pussy that Sue had. She lifted a forefinger to her lips in a gesture for silence and tiptoed toward her parents' bedroom. By maneuvering carefully she managed to peek through the open door. The sight caused her almond-shaped eyes to widen with astonishment. For a moment she imagined that her father had, for some strange reason, put on one of her mother's wigs before he had started fucking her; the male figure she saw atop her mother's heaving body had dark, almost black, hair, a far cry from her father's sandy thatch. She blinked and looked again, uncertain now. At that moment a cry from her mother made it clear.
"Omigod, Lew, you're making me come again! Annggghhh! You stud-pricked bastard, you just can't stop fucking! Owwww! Unnggghhh!"
It was at that precise moment that Sue realized that her mother had herself a lover, a day-time boyfriend. She briefly regretted having been the instigator of an escapade which exposed her mother's infidelity not only to herself but to her sisters as well. Though she was terribly horny she had a sense of responsibility in matters that did not concern her own pussy and she realized that Ann and Lyn might find the scene a terrible one. It was too late for recriminations, through; her sisters were crowding around her. And even as she cursed herself for having been the means of enlightening them all about their mother's behavior, she felt a strange, awful power at work within her loins, a force even more gripping than the one she had felt when she had fist fucked Doug into that premature climax.
For all her regrets, and they were genuine enough, Sue discovered that watching a couple fuck was far more exciting than reading about it or even looking at the exceedingly frank, detailed pictures in the books she borrowed from Tommy.
Her pussy throbbed and ached when she leafed through those exciting pages, to be sure, but that was nothing compared to the electricity she felt at work between her legs when she saw her mother tossing about on her bed and working her loins against that stranger's body.
Her mother's cries became even more strident as her passion mounted to a peak – Sue was the only one to realize what was happening – and her body's contortions grew more violent. The girls stole occasional peeks into the room, not daring to stand there and gape steadily, but when their mother began sobbing and heaving at her shrillest Sue pulled them away and led them back down the stairs.
She motioned for them to put their shoes back on and gather up their books, which they did, and follow her outside. They went out the back door so as to leave the house from a side opposite to the one where their mother lay. Sue deliberated for a moment and then led them down the alley to the corner farthest from their house. There they sat on a concrete bench at the bus stop and waited.
Soon they saw a stranger come out of the narrow, wooded lane leading, up to their house; he got into a car parked down the street and drove off. As he walked away, Sue recognized him as Lew Devons, a business acquaintance who had occasionally visited at their house and usually showed up at her parents' parties. She said nothing about this to her sisters.
Lyn and Ann naturally wanted to know if their mother had really been fucking that man and Sue said that this was exactly the case. Lyn showed a great deal of wonder at this; she had never realized that fucking could be so strenuous, so much an all-out effort. All three of them were naturally surprised to hear their mother speaking so frankly about her lover's cock and her need for it; Stella Barden could sometimes be provoked into profanity but they had never heard more than occasional "damn" or "hell" from her lips. But they had never seen her being fucked to within an inch of her life either.
"Let's go back now," Sue told them as soon as Lew had disappeared. "Jeez, that was so fucking sexy I'm dying to get into my panties!"
Ann and Lyn readily agreed to that. Ever since Sue had taught them how to stroke their naked pussies into spasms of sexual glory they had been avid masturbates. They were able to generate a surprising amount of sexual feeling and, guided by Sue's more abandoned example, they wasted few opportunities to work their little slits into frenzies of lusty delight.
This time they trooped into the house in their usual noisy fashion. A canny observer would have noted something strange about them, but their mother was far too shocked to do anything but run into the bathroom and lock the door behind her. She had been lying in bed and spreading Lew's superabundant seminal discharge over the tops of her thighs and her lower belly – she loved to bathe her fingers in come as it ran out of her pussy – and the sudden noise unsettled her. She grabbed up her dress, pulled the bedspread up and dashed into the bathroom as quickly as she could. There she squatted over the toilet and wiped Lew's sperm off her body as best she could, using wads of toilet tissue, then flushing it all down the drain. She fished a used bra and a soiled pair of panties out of the laundry hamper; a moment in front of the makeup mirror and a quick brushing of her long, dark hair restored her to her usual degree of loveliness. When she emerged from the bathroom and called down to her daughters, no one could tell that she had, only minutes before, been thrilling to orgasmic shudders of the most powerful kind as Lew drove his big, swollen prick into her cunt for the last time and shot off his huge balls with a sudden rush of lusty joy. Even Sue, pretending to a maturity she did not have, was surprised at her mother's composure and air of complete innocence.
Stella inquired into the reason for their sudden appearance and listened calmly as they explained about the stench which had swept through the school.
Sue watched her mother carefully while the younger girls talked and she could see no sign of worry or nervousness on that lovely face. Truly, she concluded, her mother was a cool one! She hadn't been so cool, though, when Lew had been between her legs, shoving that big hard cock of his into her cunt, Sue reflected; the memory of that stirring scene burned vividly in her mind and continued sending hot flashes of arousal through her young body.
After Lyn and Ann had finished their explanation, Stella nodded thoughtfully – no doubt thanking her stars that she had been so lucky, as she believed she was – and then told the girls that she had to go out and do some shopping for dinner.
As soon as she was out of the driveway, Sue led them into the bedroom, where they pulled back the top sheet to examine the bed. Sure enough, there was a wet spot in the middle of the bottom sheet. Sue looked at it and felt a powerful surge of sensual power jolting through her pussy when she realized that she was looking at some come which had run out of her mother's cunt. She explained the significance of the spot to her younger sisters and they all gathered around to sniff it. The pungent odor of semen, strong and musky, with the added aroma of Stella's overworked cunt, made them all twitch nervously. It was the first time any of them had ever smelled a man's came – and they reacted to it strongly.
"Wow, it must be out of sight, getting that stuff shot up your hale!" Ann murmured, looking down at the spot with large, dazed eyes. "Or maybe in your mouth, the way you said some people do!"
They stood around the bed for a moment, all eyes fixed on the telltale spot. They gazed don at it, conscious that the mere sight of Lew's come was making their tender young pussies hotter and more sensitive; all of them were reliving that scene and seeing their mother throw her cunt up at the plunging, heaving man as she cried out from the depths of her passionate arousal. Sue was leaning against the bedpost at the foot and icily rubbing her love mound over the massive wooden column; the contact aroused her further and inevitably reminded her of something alive and warm and hard with lusty excitement – a cock.
Finally she could stand it no longer. She pulled up the bedspread, arranging it neatly. Then she led her younger sisters into their own room – they had a huge room at the rear of the second floor – and began undressing.
Lyn and Ann followed; equally intent upon what they were about to do, and soon they were all naked. Young Lyn felt a little ashamed of parading her nudity in front of her better developed sisters; there was only a slight mound behind each of her nipples, though those tiny pink cones were amazingly sensitive, and the flesh of her pussy was totally bare. She still had a boyish figure, bony and angular, but she knew that her pussy possessed an extraordinary amount of life and that if someone were willing she could easily get a cock stuffed into her tiny slit; she had experimented enough with her fingers to be sure of that.
Ann, as audacious as her older sister in her own special way, suggested that Sue get out the latest picture magazine she had rented from Tommy. The girl did so, bringing, out a magazine titled Come! and threw it on her bed while her younger sisters gathered around. They stood side by side looking down at the cover. They saw a voluptuously curved black woman lying flat on her back, her big breasts jutting up like pyramids; a man straddled her stomach and directed his cock, big and swollen with lust, down at those swelling cones of dark flesh. The cameraman had caught him in the act of expelling a tremendous blob of sperm – the liquid cream shone brightly as it arced out over the dark flesh – and several other, blobs of the same cream already dotted her breasts and throat. The woman's face had an expression of pure ecstasy as she watched the man's prick expel its bad.
"Man, they really shoot off a lot, don't they?" Lyn breathed, working a finger up and down her little cunt; although the flesh around it was as bare of hair as was her belly, she could still generate a pleasing flow of that warm, musky lubricant from her tender young cunt, and her finger slid easily up and down that tingling furrow.
"Imagine swallowing all that!" Ann chimed in, equally busy on her own pussy, which had a light covering of champagne-colored fuzz but was no more sensitive than Lyn's. "It looks like cold cream, almost!"
Sue reminded them that no cold cream, or any other manmade liquid, had the passionate quality of a man's come. Her younger sisters had heard all about Doug's enthusiastic discharge after Sue had jerked him off as she was trying to get his cock stuffed into her cunt; she had described it for them over and over until they could virtually relive the episode themselves. After giving them all a chance to examine the cover picture, she turned the page; the magazine had been handled enough that each page lay perfectly flat as it was turned.
The publishers had wasted no space on text or other distractions from the pictures; every page showed exactly what the magazine's title implied. The first two pages depicted other men in varying stages of orgasmic delight and they were quite as thrilling to see as the cover shot. One picture showed a man straddling the same black woman. In this shot she had captured his big cock between her breasts; he was fucking forward and the head of his prick was only an inch from her big, opened lips and he was shooting another load. They could see his ejaculation dripping off her cheeks, pearly cream against chocolate skin, and another big drop was squirting into her opened mouth. She had pressed her big breasts together with her hands, squeezing them around the man's huge cock. None of them really liked this picture, which they had seen several times before; it was erotically arousing enough but they all resented the woman for having such big, shapely breasts, so different from their own.
The second shot was a different matter. It was a close up of a woman sitting astride a man, facing his feet; she was holding herself perhaps a foot above his hairy loins. His cock, big and swollen with excitement, pointed up to the lips of the woman's pussy, which were still splayed wide evidently the cock had just slipped out of the cunt before the picture was made. The man's right fist circled his prick, which glistened with feminine wetness, and a big jet of cream was shooting over her dark-lipped pussy.
All the girls found this picture erotically stimulating, and they began stroking their juvenile cunts more fervently. Standing side by side, bunched together in order that they could all see the obscene picture, they touched each other's bodies. Their breathing was faster now, shallow and gasping.
Sue leaned forward to turn the page once more and this time they all gasped excitedly at the new pictures. The one on the left-hand page especially aroused them. It showed a girl's ass as she was kneeling over a man. They had finished their fuck and the man's prick lay sprawled limply across his belly. The girl's pussy gaped open lewdly and a flood of sperm seeped from it. By the looks of the picture, the man had shot part of his come onto the exterior of the girl's thickly haired slit but had deposited most of it in her cunt; a thick film of cream decorated the pink lips and blobs of the thick, sticky liquid seeped from her cunt, dripping down onto the lips and then on to the man's loins. It was the most exciting picture they had ever seen they all agreed, and they unanimously felt their youthful slits warming to an even higher degree as they looked at the intimate sight.
Sue began working her middle finger into the mouth of her cunt, rimming the highly sensitive opening and jerking her hips back and forth at the same time. She moaned softly, a sound of sexual arousal.
"Me too," Ann muttered thickly. "God, I can't wait any longer!"
They all sat down on Sue's bed at the same time, placing themselves in a sort of triangle so they could all look between each other's legs and watch their fingers at work. Young Lyn again felt a pang of envy when she looked between Sue's shapely thighs and saw the sparse covering of pubic hair.
The young girl desperately wanted to be a woman in the fullest sense and she lusted for the day when her own pussy would be as thickly furred as those in the books and magazines that Sue brought home hidden in her notebook.
Lyn and Ann masturbated by pressing two fingers alongside their clitorises; they knew that they could arouse themselves to the utmost simply by paying due attention to the flesh around those tingling cones of nervous energy.
Sue worked the tip of her middle finger into the rim of her cunt and swirled it around that throbbing aperture. She thrust her hips against her finger; the sudden increase in her arousal brought a low, whimpering moan to her lips.
Lyn and Ann worked harder at their own pussies, eager to finish before Sue. The sight of her finger working in and out of her cunt, growing progressively brighter and wetter with her pussy juice, stimulated them, and before long they were jerking about on the bed, grunting and sobbing ecstatically as they masturbated themselves into a frenzy of excited joy. Even young Lyn, barely old enough to menstruate, felt powerful jolts of pleasure swelling out from her clitoris. The trio heaved and sobbed until they had soothed the fierce, raging hungers which had inflamed their loins, then they sat back and relaxed.
"I wonder why she has to have a boy friend?" Ann wondered, voicing the question which plagued them all.
They all loved their father, a tall, burly man of about forty-four who could tease them out of any sort of depression; a fun-loving man who paid a great deal of attention to his three daughters, Harry Barden had always been a good father and husband. They had not been aware of any marital difficulties between him and their mother, whom they also deeply loved; indeed, they had more than once, within the last month, heard those same shuddering cries of animal delight issue from their parents' bedroom when they knew that their parents were fucking.
Lyn and Ann naturally looked to Sue for an answer, and she struggled to find a way of explaining their mother's infidelity. Finally the girl muttered that perhaps their mother was not getting enough prick from their father; she had read enough to have a vague idea that a man's sexual desire started tapering off at some stage of his life – she did not know when – and she told her sisters that this was probably what was happening between them. None of them could have mistaken the sound of delighted joy with which their mother had greeted Lew's prick as it plunged in and out of her cunt, so they knew that her own desire was still as strong as ever.
Lyn voiced a desire that their discovery did not mean they had uncovered a serious breach in their parents' marriage; none of them wanted to have to live through a divorce. Several of their friends had gone trough that and, by all accounts, the experience was to be avoided at all costs.
"Maybe we can help some way," Lyn eagerly suggested, only to draw a scornful look from Sue and a question as to how they might render assistance. Lyn shrugged.
They got off Sue's bed after a moment and began putting on their halters and shorts, and Sue put the magazine back in its hiding place. By the time their mother had returned from her shopping expedition, the girls had lost every sign of their sexual excitement and appeared to be a quite normal group of adolescents.


CHAPTER TWO


The girls had discovered their mother in bed with Lew on a Wednesday afternoon. By Friday, when they had all put their active little minds to ways of assisting their mother and finding none, they were at a loss about what to do. They never even considered mentioning the matter to their father.
Thus, they were ready to try anything, no matter how desperate, when Ann came bursting into the bedroom late that Friday afternoon in a highly excited state.
She announced that she had just overheard her mother on the telephone making a date for the following day with Lew. No, she said in response to their questions, she could not be certain that the man was Lew – her mother had not used his name, but who else could it be? – but he was definitely coming to their house at about noon tomorrow. Her mother had sounded reluctant and, at the same time, eager; it was as though she hated giving in to her body's insistent demands but knew that she could not resist them.
"She told him he was a real bastard to keep wanting to fuck her," Ann said, her face flushed with excitement, "but she said she just couldn't keep from saying yew to him – she loved his cock so much she couldn't ever turn it down!"
Sue felt a glow of pride sweeping over her body as she heard that; evidently her guess – and it had been no more than a wild guess – about her mother's motivation in opening her thighs to the man had been pretty accurate. Ann went on to say that Lew would be expected at around noon tomorrow. Sue and Lyn nodded at that: their father had already told them he would be spending the day in Eastwood on business, and all three of them had already agreed on a swimming party down at the public pool in the park.
Sue thought for a moment and then leaned forward to explain the plan which materialized in her inventive mind.
Lyn would be the key figure, she said; at about eleven-fifteen tomorrow she would develop one of her famous "sick spells" and make a good enough performance of it to ensure that Mrs. Gowan, chaperoning the party, would rush her to a hospital and call her mother. That would get Stella out of the house well before Lew arrived, they were sure, and at that moment Sue and Ann, waiting outside, would enter the house and be waiting for Lew when he arrived.
"Shit! I'll be down there puking my guts out and you two'll be back here getting it on with that big-dicked bastard!" the young girl muttered disgustedly. "You'll both let him have your cherries, I know you will!"
There was no other solution for it, Sue told her, and Lyn could not deny the logic of her sister's argument. Sue was not sure exactly how giving themselves to Lew would help to salvage their mother's marriage, but she suspected he might start diverting his attentions to them rather than to their mother. If so, it would be well worth the sacrifice, she reasoned, and certainly it would be a fine way for them to be introduced to lovemaking – if Lew could make their mother gasp and cry out in such ecstasy, then surely he must be a master of fucking, the girl pointed out, and thus they would all benefit.
"You'll get left out this time," she admitted to Lyn, who glowered sullenly, "but well get him worked around so that he'll be ready to fuck you too, and then he'll have all three of us to work on. We'll get that cock of his so fucking limp he'll never be able to get it up Mom again!"
The plan worked out almost exactly as Sue had sketched it. She and Ann detached themselves from the crowd at the swimming pool and slipped away with ease, arriving outside their house at eleven. They crouched in a thicket opposite the driveway and waited. Within a few minutes they saw their mother dash out of the house, obviously distraught, and get into her car and drive off at a fast clip.
Sue nudged her sister, smiled in triumph, and then led her into the house, which had been left open. They were still wearing their swimsuits. Each girl had put on a two-piece outfit that morning, displaying themselves most effectively to Lew when he arrived, and even young Ann looked quite beguiling in her outfit. Her breasts had just enough swell to make the bra cups round out nicely, though she did not have that exciting cleavage between her breasts which made Sue's figure so attractive to men.
They sat back on the sofa and waited. Ann slipped a finger in the leg of the bottom of her swimsuit and idly caressed her pussy, which was already throbbing with anticipation. Sue boldly rubbed herself through the patch of cloth covering her pussy. By the time Lew walked up onto the porch and into the house – he did not bother to knock – they had already brought themselves to a fairly high pitch and were in a thoroughly aroused mood.
He was surprised when he saw the two girls in the living room, but he recovered quickly enough. He attempted to launch into an explanation involving a business date with their father.
Sue listened to him for a moment and then burst out laughing at the implausible story. Lew, a handsome man of about thirty, was obviously not used to being laughed at and he reddened furiously. Sue told him that her father was gone for the day, as he well knew, and that her mother was also gone from the house.
"She'll be gone for a couple of hours at least," the girl added. "She, uh, left us here to hold down the fort, you know?"
With that she rose up from the couch and sidled over to him, fully aware that his eyes were roving over her nearly nude figure. He had been semi-aroused when he had come into the room, the result, no doubt, of his anticipating his meeting with Stella, and the girl boldly looked down at the suggestive bulge in the front of his trousers. Lew gulped uncertainly, as though he could not believe what he was seeing, but an experienced stud like him could not fail to understand the measuring, calculating gaze in the girl's eyes.
Ann came over to join her sister and crowded closer to the man.
"Uh, hey, what's going on here?" he asked.
Sue murmured that they were merely filling in for their mother and that everything would be all right. Lew hesitated, knowing that he should leave at once, but the insistent forces at work within his balls rooted him in his place.
Ann came closer to him, displaying a wantonness that surprised even Sue. Ann looked longingly at the bulge in the man's trousers, which was larger now.
Sue tugged at the elastic top of her bikini bottom, making it look as though she could hardly wait to get the garment off so that she could wrap her long, slender legs around the man's waist. She was tall for her age, nearly five-seven, and had exceptionally long legs that were as lovely as her mother's.
Lew shrugged and smiled, giving in to the inevitable. Sue read the acquiescence in his eyes and turned to lead the way up to the bedroom that she shared with Ann and Lyn; it seemed only fitting that the act should take place in their own bedroom. Lew followed and Ann fell into place behind, though it was all she could do to keep from bounding triumphantly up the stain to the room where, along with Sue, she was to lose her virginity. Never did a pair of young girl's march so eagerly to the place where they were to give up their virginity.
Lew had a few anxious moments. He knew the girls and knew that they were far under the age of consent. Far from having an unnatural longing for very young girls, he nevertheless had a very real desire for a piece of ass – and it looked as though this pair might very well be able to deliver the goods in fine style.
He began undressing himself when he was in their bedroom. Sue got out of her halter, wanting him to admire her breasts for a moment, and he was surprised at their size, even though the halter top had done very little to obscure their curving lines and opulent swell. Sue's nipples were exceptionally large and were already discolored with lusty arousal. They swelled out of the ivory mounds like a pair of extra-ripe strawberries, being that shade of crimson and greatly resembling them in shape. Ann's breasts were more modest, to be sure, but they gave every indication of growing into mounds at least as shapely as Sue's. Lew found himself warming to his task as he stripped down to his briefs and then pulled them off too.
Sue's eyes became big and round with awe when she got a good look at Lew's cock. His prick now swelled out sullenly, almost fully erect; its head seemed to be at least as large as her fist and the diameter could not have been less than that of her wrist. His cock could have been eight or nine inches long, easily; it far overshadowed the cock she had found between young Doug's thighs. For a moment she regretted having let Ann and herself in for this experience, which now promised to be more harrowing than pleasing, but then she remembered the way her mother had cried out with lusty delight when he had been fucking her cunt. If her mother could take it, Sue told herself, then she could take it too; after all, hadn't she read somewhere that a cunt is capable of being stretched far beyond the capacity of any cock? She quickly skinned out of the bikini bottom and tossed it aside. Ann did the same, though she too felt a shiver of fear at the thought of having that immense prick thrust into the heart of her cunt.
Sue knew what she was supposed to do, having read all about exciting seductions in the books she had rented from Tommy, and she sprang into action. Muttering an obscene phrase, she knelt in front of Lew and took his prick in her hands. Ann followed suit, and together they skinned his prick back to expose the big, flaring head. It looked even more formidable than the fucking machines they had seen in the books and magazines; the head was shaped rather like an eggplant and was almost as dark, though no eggplant ever had so meaty or sensual a look as that prick.
She began kissing it tenderly, allowing her lips to brush over its satiny surface. It was the first time she had ever kissed a cock, though Lew could not tell this from the energetic performance she gave.
To his mind, she sucked prick as well as her mother which was to say that she sucked it very well indeed. She strained to get her mouth over that big, swollen prick head and finally succeeded. Her mouth felt stuffed, absolutely full of hot cock, and she wondered frantically how she could ever manage to get that huge cock into her cunt.
Ann added to the overall excitement by reaching in with her lips to lick and suck at Lew's balls. The eggs, big and ripe with a full load of sperm, hung low in their hairy bag, and the girl found that touching them made her feel hot.
For a beginner, Sue sucked him with amazing skill. She remembered the exciting passage she had read in which women went wild with joy when their lovers shoved their cocks into their mouths, and she conscientiously tried to duplicate everything she had read about. Try as she would, she could not get her mouth more than halfway down the fuck shaft of his cock. She could attack him in other ways, though. Her tongue took on a life of its own and began licking up and down his rod, covering cock in a way that excited Lew as thoroughly as he had ever been excited by their mother. Sue's tongue scored the deep groove between the head and the shaft, then curled around the underside of his cock's head. When she withdrew her mouth almost off the tool; she drove her tongue into the slit crowning its tip.
Lew groaned feverishly and grasped her head, holding her face still as he started fucking in and out of her mouth.
Ann reached in to caress his balls. She ran her fingers lightly over the base of his cock and reached between his legs to caress the rear of the heavy sack.
They managed to excite him almost to the bursting point, and before long he found it highly difficult to keep from shooting his load off into Sue's mouth. She would have been entirely willing to have sucked him to a climax, had he but known it. At that moment, though, he was more interested in getting his cock planted firmly in her hot little cunt.
The feel of his prick in her mouth had excited her, too. When he pushed her toward the bed, Sue eagerly fell back upon it and spread her legs wide. Lew crawled in between them and paused to admire the rare view she offered him. Her pussy, flushed with passionate fires, glowed warmly at him. The outer lips had spread apart when she spread her thighs wide; the inner lips, big and stiff with excitement, hung down like slices of ripe, dark fruit. Her arousal was showing itself in the form of a film of hot wetness.
Lew leaned forward and brought the head of his prick into contact with that highly aroused flesh. Sue groaned and quivered heavily when she felt his prick brushing against the lips of her pussy. His prick seemed to radiate sensuality and if she was excited before, the touch of his cock sent her senses reeling.
No virgin ever accepted her defilement as readily as Sue did. She threw her legs around Lew's thighs, locked them in place, then heaved her loins up at him with a desperate, hungry need for his cock. The bulging tip easily parted the hot little lips, already thoroughly greased with her cunt oils, and it slid into the mouth of her cunt.
Ann took up a position immediately behind them so that she could, see every detail of her sister's first fuck. When she looked between Lew's thighs and saw the big tool digging into the mouth of that youthful cunt, she felt a flaming jolt coursing through her pussy. The sight of Sue being fucked, she found, was as exciting as seeing her mother enduring the same exquisite pleasure, and it made her even more determined to have the man's cock in her cunt as soon as he had finished with Sue.
The way he began, thrusting the head of his cock into her cunt with a short, quick lunge and then withdrawing slightly only to plunge it even further into that incredibly tight, hot opening, suggested that this would not be a very long period of time. The second thrust sent the head of his prick slithering up snug against the girl's hymen. He felt the tissue-thin membrane against his cock, but his cock could not be halted. Drawing back once more, he lunged against her harder and popped the virginal tissue easily. His cock slid deeper into the girl's cunt as Sue shrieked out in sudden pain; the splitting of her hymen had sent a sharp pain darting through her body before an incredibly full sensation was imparted to her cunt.
The big prick – she would be an unusual girl indeed if she were ever to be fucked by a cock much larger than this one – stretched her inner walls tightly. The broad head dug deep into those tender walls, delivering massive jolts of sexual stimulation to her system. Within a very short time she felt a familiar tightness building up deep inside her loins.
The heaving, gasping girl realized that this was not going to be anything like the sexual experiences she had previously had. It quickly surpassed anything she had ever known before. She felt as though her insides had been turned into a gigantic rubber band and that they were being stretched far more tightly than she would ever have believed possible. The sensations imparted by Lew's pistoning cock felt better than any she had ever felt when masturbating, or when engaging in petting sessions with the boys at school.
In short, Sue had graduated from play to serious fucking and she discovered the latter to be a more exciting experience. She loved it, of course, but she was not prepared for the way his cock possessed her entire body and infused her cunt with feelings so powerful. Gasps of surprised delight wheezed from her lips. She squeezed her powerful legs around his thighs. She began weaving her hips from side to side and jerking up and down in an effort at making the sensations even more violent.
"Agghhh!" she screamed, throwing her head back against the mattress and arching her breasts up so that he could take one of her nipples into his mouth. "Omigod, you're fucking me to death! Unnnggghhh! I'm coming all over! Ooooh, fuck me, fuck me harder!"
Ann had never witnessed a complete fuck before. She came closer to their writhing, twisting bodies and reached between Lew's thighs to grasp his big balls. His cock was almost completely sheathed in Sue's tightly fitting cunt by this time. As he strove to sink it even further, the sudden added stimulus of Ann's fingers proved to be his undoing. She fondled his balls gently, not wishing to distract from his pleasure, yet unwittingly heightening his enjoyment. He had originally intended holding his come back and perhaps fucking the eager young girl into a second orgasm before shooting his load into her cunt, but Ann's fingers changed all that.
Grunting with surprise, Lew stiffened his body and fucked into the girl harder, bringing an even stronger groan of savage joy to her lips. His massive cock slid into her cunt and she felt the wiry hair at the base of his prick scraping against the tender lips of her pussy. Sue drove her loins up against him one last time digging her swollen, lust-enraged clitoris into his belly, and she began to come even more strenuously.
Her climax soared up to a new level, however, when he released the flood of pent-up sperm which had gathered in his big balls. He had not had an orgasm since the girl's had seen him fucking their mother and he had been fairly well aroused when he had walked up to the house. The mere thought of spending an hour in bed with the ravenous Stella Barden was enough to put a tingle in his balls, despite his extensive sexual experience. Now that he was astride a lovely young creature that was fucking back with as much enthusiasm as her mother usually showed he found it impossible to hold back. Ann's fingers proved to be just the tonic needed to give him the last boost.
The first rocketing burst of come took Sue by surprise. Even though her young cunt was throbbing heavily as the waves of orgiastic joy poured outward, she distinctly felt his prick swell up, enormously increasing in girth or so she thought at the time and then expel a thick, hot blob of come that burst against the sensitive flesh of her cunt. His orgasm paralyzed her for a moment, and then she was fucking back at him stronger than ever. His prick's abundant, gushing life stirred her to heights of orgasmic wonder and inspired her body to perform miracles of sexual response. Heaving and crying out wildly, Sue threw herself against his loins with renewed energy until she could no longer move. When Lew's prick had spurted its last drop of come into her cunt and he lay still upon her trembling body, she gave a low, whimpering sigh of delicious satisfaction.
"Wow, Mom was right!" she whispered weakly. "I can see why she couldn't turn you down! Man, that was some fuck!"


CHAPTER THREE


Ann's desire had been greatly heightened by watching Lew fuck her sister with such dramatic effect. The girl's gasps and moans of frenzied delight had made her youthful body quiver with excitement and she could hardly wait to have her own turn at that big, meaty prick which had wrought such wonders when it had been placed inside Sue's hot little cunt. No matter that nothing any larger than her index finger had ever been placed inside her own cunt. The girth of Lew's huge cock loomed so large; but Ann was determined that she would have his prick between the lips of her pushy and that she too would experience the wildly pleasing emotions which had so obviously raced through her sister's body.
"Mmm, you came so much!" Sue exclaimed in wonder. "I thought you were going to cream forever!"
"A guy's just got to shoot off a lot when he gets his dick into something as good as that little cunt of yours," he muttered.
Ann then had a striking vision: she imagined his big prick resting inside her sister's cunt – and she had a clear picture of that receptacle, bathing itself in the rich flood of come his balls had coughed out. She could not visualize the love cream, naturally, never having seen any of it before, but she knew very well the taste of a hot, juicy cunt – she had licked her fingers after finger-fucking herself and had also tasted Sue's fingers after she had titillated herself to a climax. She had a very strong desire to get her mouth around Lew's cock as soon as he could get it out of Sue's cunt. She knew without any doubt that she would loves licking the cream off it. She had seen the way Sue had mouthed the huge, swollen prick and had also read about doing it; the more she imagined herself sucking his cock the more she wanted it.
Sue at once urged her to attempt the act. Lew shook his head in disbelief. Ann insisted that she be allowed to try it and the vehemence of her insistence soon ignited another fire in the man's loins. He could see that she was extremely young, far too young, in fact, but he could also see that she was determined to have him in every possible way. Once he had become aware of her interest, of course, his balk took over and soon he was hot enough that he would have agreed to anything.
"All right, you want to have yourself a suck, that's just what you're gonna get," he promised her. "I just hope you don't chicken out once you get started!"
"I won't," she told him. "After all, doen't Mom do this to you too? I bet she really likes giving you head after you've fucked her silly and shot that hot come all over her cunt!"
He could not deny that, though he felt sure that it was not the kind of thing one discussed with the daughters of one's mistress. Stella Barden did indeed have a rabid, never-ending desire for cock as he had discovered to his vast pleasure. She loved pricks and accepted them with eagerness in her cunt, her mouth or her asshole. Lew was about ready to believe that her fondness for prick had been passed on to her daughters.
"You sure won't have to work him up to another hard-on," Sue muttered weakly. "Damn, I thought he was going to wash me away, and the fucking thing's still as hard as a rock! Mmm, Mom was right – he's so fucking big it's out of sight! I feel like I've had a prick right up in my throat!"
"I'm going to have one there myself pretty soon," Ann promised, reaching between their bodies to fondle his big balls. "Except it's going in from the other direction!"
She readily admitted that she had never had a prick in her mouth when Lew asked about her experience. His experience had suggested that women did not like having a cock in her mouth until after they had been fucking for at least a year or two and that it took even longer for them to formulate a desire for sucking after his prick had been in their cunt. Young Ann, however, had never had a prick at all, yet she was fully intent upon licking his cock clean of every trace of his come.
He reached out to fondle her firm little breasts for a moment, still keeping his cock planted deep in Sue's hot cunt. The contact between his palms and Ann's nipples naturally made the girl's pussy throb more fiercely than ever and she wanted him as much as she had ever wanted anything in her entire life.
Sue extended her thighs full length on either side of his legs and he began pulling his cock out of her cunt, straightening up into a kneeling position as he did so. Ann knelt beside them, bending low to watch the removal, and as soon as his prick had cleared her sister's pussy, she reached in and lifted it up so she could slide her mouth down upon its wet, come-smeared head. Ann could see the signs of his lusty joy; ropy strands of sperm hung down from the tool's head and thick blobs of the rich cream adorned its surface. She hesitated a moment with her lips only inches away from the tool. The scent of sexuality was strong – his come, combined with Sue's cunt drippings, had made an overpowering aroma of raw, unrestrained lust – and she felt her brain reeling under the impact.
Sue reached down to cup her hand over her pussy and began kneading the well-fucked flesh. Lew's sperm ran out the lips of the dark, youthful slit and onto her fingers. She spread the warm, sticky cream over the outer surfaces and wiped it into the fringe of pubic hair. She slipped the tip of one finger into her cunt and sighed gently at the added pressure – Lew's fuck had certainly not robbed her pussy of all its tender sensitivity.
Ann could wait no longer. Fired with lusty desires and stimulated by the sight and smell of the man's cock, she plunged her mouth down over the thick head and at once felt a powerful jolt of animal sensuality running through her body. The searing joy shot through her loins as though a bolt of lightning had struck her and her tongue responded at once, wrapping itself around the broad tip and digging deep into the groove separating the head from the shaft.
She shoved her mouth as far down his cock as she could, eating him until the tip speared deep into her throat. Though she had utterly no experience at eating cock, she already had an amazing ability at taking huge portions of his meat into her throat.
Ann found herself being inspired into a truly remarkable performance, one that even her mother would have been hard put to surpass. The taste of her sister's hot cunt, together with the stronger flavor of Lew's abundant orgasmic discharge, overwhelmed her senses. She worked her face around the man's swollen cock and sucked as hard as she possibly could.
Lew grasped her head and, holding it steady, began working his prick in and out of her hot little mouth, grunting with fervent delight as he did so. She thrilled to feel him fucking her mouth in that abandoned way. Inexperienced though she was, she could tell that he was enjoying it and that she was truly serving him well.
Sue pulled away from them, still working her fingers into the lips of her juicy pussy, and watched intently. She knew, of course, that Ann had a very lascivious mind and that the girl had long been deeply interested in sex. She would never have suspected that she would take to cocksucking so readily, though. The sight of the young girl eating the man's prick with such eager zeal proved to be highly exciting, and Sue found herself wishing that she again had his cock rammed deep into her cunt.
Lew stood the girl's sucking as long as he could. Ann would gladly have sucked him to a climax – she was quite as eager to feel a man's come shooting into her mouth as into her cunt – but Lew wanted to have her in another way. Heated by the knowledge that he had deprived one of Stella's daughters of her cherry, he now had the chance to take it from yet another daughter of his mistress.
"Get over on your back!" he hissed at her. "Spread your legs out and let me get into that hot little cunt of yours!"
He had no doubt that he would find a cherry lodged just within the mouth of her cunt. After all, if young Sue had been a virgin, then it was much more likely that her younger sister would also be fresh for the plucking, and he hungered to be the first man to plant a cock inside that young cunt. Sue rolled out of the way; she felt as eager as Lew to see Ann lose her virginity. Ann herself was quite ready for that to happen and thus she eagerly assumed the proper position.
She lay back and drew her legs apart, bringing her knees up high as she did so. Lew looked down at the youthful cunt she presented to him; its tender, unspoiled look would have softened the heart of many a man and made him think twice about launching her into a career of sexual license. He had no such thoughts. The way she had sucked his cock assured him that she was ready to be made into a woman and he could think of no better person to initiate her than himself. The almost hairless condition of her pussy – there was only a thin fringe of fur on the love mound and virtually none at all around the outer slit itself – contrasted nicely with the dark, inflamed condition of the inner surface of that opening. Ann's pussylips were much larger than Sue's; they hung out of the outer fold of flesh like a ripe, juicy fruit, ready for the plucking, and her abundant excitement had coated them with a rich film of feminine musk. Lew suddenly put aside his desire to plant his cock in that tender orifice; he decided that first he would introduce her to the delicious art of pussy licking.
"Just hold on there," he muttered, lying down flat and putting his face between her thighs. "That thing looks good enough to eat!"
Sue at once felt a flash of bitter envy that Ann should be the first of them to know the delicious thrill of being eaten. She would have loved being in her sister's position at that moment, rubbing her own silt against his lips; she had no doubt that he would be a superlative cunt licker and she wanted to feel that sensation herself. As it was, she had to content herself with the joys she could bring via her own fingers. These were not inconsiderable, since she had had a great deal of practice. She hooked two of her fingers into the wet, semen-smeared mouth of her cunt and pulled up snugly, making her clitoris fit nicely into her palm. When she squeezed her thighs together firmly, the added pressure made her fingers rub even more strongly against her cunt and the pleasure she derived from, that contact alone would have been enough to bring her cunt to a boil. As it was, she had the additional excitement of watching young Ann's face contort with spasms of lusty pleasure as the man began licking and tonguing her slit.
Lew was indeed a master at giving pleasure to a woman with his mouth. Stella had long believed that he was the best she had ever seen at eating pussy and her experience was by no means limited to her husband.
Ann, knowing no other man, found his touch exciting in the extreme. He began by running the tip of his tongue lightly over the puffy, swollen lips, teasing her into even more fervent arousal; she grunted sharply and held herself immobile for a moment as his tongue wandered up and down the hot, juicy slit. Gradually his caresses became stronger and before long he was rubbing his tongue up and down the furrow with far more energy. The hot, wet condition of her pussy excited him into greater efforts than he might normally have shown. His tongue flickered in and out of her cunt with enough strength to bring out muffled cries of delirious joy from the girl's throat.
He tongue-fucked Ann into a long, uproarious climax, one that made Sue even more envious of her younger sister. She worked her fingers into her cunt with a frantic determination, finger-fucking herself as strongly as she had ever done, and managed to get herself another climax, though it lacked the bone-crushing intensity of what she had felt earlier when Lew had been driving his mammoth cock so far into her cunt.
Ann writhed and gasped piteously as the man worked his tongue into her cunt. He lapped her come with his tongue, drinking it straight from the source. Her orgiastic juices had a sweet, innocent quality which he found highly refreshing, especially when compared with Stella's stronger, more mature musk.
"Don't worry about it," he said to Sue, noticing her envious look. "Why don't you get your little sister here to lick it for you sometime? It'd do you both a lot of good to learn how to eat pussy – you could while away a lot of hours like that!"
Sue barely heard him; her brain was befuddled with sexual arousal and his advice barely registered in her mind. After he had sucked Ann to a long and glorious orgasm, he straightened up from between her thighs and advanced, prick in hand. The girl lay prostrate; she could hardly move. He bent over her limp form and planted the head of his cock between the lips of her pussy. The interlude had given his balls additional time in which to recover from the last furious orgasm. The way Ann had responded to his sucking had given him additional reason to want to send his cock slithering deep into her hot little hole as well. He had touched her cherry with his tongue, bringing a wailing cry of distress to her throat, and now he intended to spilt that thin membrane with his bulging, distended cock.
Ann gasped out strongly when she felt his prick brushing against the lips of her pussy. A surging charge of sexual electricity pulsed through her loins at the contact, and she involuntarily brought her knees up to clasp them around his torso. Lew worked the head of his cock up and down her slit for a moment, bathing it in the rich, wet oils which flowed from her cunt in such luxuriant supply, and gradually brought it to bear against the rim of that taut little crevice.
Ann tensed herself for the strike; she knew that he would stretch her cunt far more than anything she had ever known before. She also knew that she wanted his cock inside her cunt with more fervor than she had ever wanted anything before and this desire lent a special ardor to the way she locked her heels together around the cheeks of his ass. She fondled his lean, well-muscled body and smiled up at him, encouraging him with a look of desire. When he did not move, she gave a tentative flip of her hips, making the mouth of her cunt grind around the head of his cock. The friction sent another startling jolt of sexual feeling through her cunt and brought a cry of surprised joy to her lips.
"Agghhh! Do it! Do it now!" she moaned, writhing against him and lifting up her cunt so that he would have a better angle at penetrating it. "Ooohhh, fuck me, fuck me hard! I want to feel your cock going in all the way!"
A blinding flood of lusty emotion arose within his heart when he heard her urging him to do exactly what he wanted to do. He pressed against her. The rim of her cunt, already moistened by his saliva as well as by the sweet, slippery oils which cascaded from within the tight little tunnel, slipped easily around the bulging head of his cock. The stretching sensation made her cry out with wondering joy. His prick slid further into her pussy and bumped up against the tissue-thin membrane guarding the passageway. Ann's cherry offered far less resistance to his cock than had Sue's, though he felt both of them distinctly and was fully aware of bursting them. She screamed as his cock split the thin membrane and darted further into her cunt. She could feel her cunt being expanded far more than she would ever have thought possible. As it surged into her body, she could feel his prick with amazing clarity. Every bump, every undulation of his cock registered upon her mind. Ann became supremely conscious of his prick and attn a moment it seemed that her entire body had turned into a supremely sensitive cunt, that she was being totally filled with the man's cock. Whimpering cries of delight escaped from the girl's throat as she lay there and took his prick.
Lew drove the tool into the hilt. He wanted to be deep in her cunt as soon as possible. He brutally plowed his way into her flesh. Once the base of his prick had bumped against her pussylips, however, and had mashed them flat – she had screamed with a special intensity when she felt that! – he adopted a different tactic. Withdrawing the tool until the head was again poised in the mouth of her cunt, he began fucking her with short, jabbing strokes. He inserted the big rod over and over, working the head in and out the mouth of her cunt and never sending more than an inch of the shaft inside that tight, muscle-rimmed opening. He figured that she would be like mast women, most responsive to the entry, and he knew that this would be the way that would bring his balls into pumping action again most certainly. The girl's mother, for example, loved being fucked in this manner, though when she began to come she wanted those deeply penetrating thrusts which sent the head of his cock boring into the very mouth of her womb.
Sue could see what he was doing and, knowing that she had been fucked differently, she felt somewhat cheated. Even so, the air of sensuality in the robin was so overpowering that she could not escape it and she came toward them to add her mite to their frantic efforts. She reached around the cheeks of Lew's ass with her right hand, the one she had been using on her own aunt, and began caressing his enormous balls. This bold move stimulated her into even more abandoned efforts and she began caressing the shaft of his cock too. By twisting her arm about at a more acute angle, she could fasten her fist around that big shaft. Lew was now fucking both her own fist and Ann's hot little cunt. He grunted when he felt her hand closing around his cock and began shoving harder into the girl's waiting cunt. Sue's hand also rubbed against the lips of Ann's pussy. It was the first time she had ever touched another girl's pussy but in the heat of the excited fray she paid no attention to that.
"Unnggghhh! God, you're tight!" he gasped out, thrusting viciously into Ann and swinging his hips from side to side. "Agghhh! So fucking tight!"
As his cock slipped in and out of her cunt, it also rubbed over the raw wound of her split cherry. Ann had begun to come almost as soon as he had penetrated her cunt, of course, and flow she found that he was nudging her up a seemingly endless incline, each step of which, became even more deliciously pleasing. Every thrust of his prick made her cunt throb harder, made her womb send out more thrilling waves of sexual pleasure, and she could hardly get her breath.
Sue continued masturbating him and fondling his balls as she could. She used her left hand now to stroke the lips of her own pussy. She found that she could easily finger her slit into another spasmodically twitching state of sexual joy with very little trouble. She finger-fucked herself as best she could and continued rubbing her other hand over Lew's massive cock and dangling balls, knowing that this would give him a complete orgasm. In spite of her envy she also wanted Ann to know the full, complete joy of fucking and did everything in her power to make sure that her desire was fulfilled.
Lew could feel his balls preparing another onslaught of sperm and he fucked the girl even harder. He swung up high over her loins, so that his prick was pointing almost straight down into her cunt. The shift made that tightly gripping little tunnel exert even more pressure upon the head of his cock. His cock fucked harder against portions of her cunt which he had barely touched before, and Ann responded to the new stimulation with gurgling cries of delight. She roared with pleasure and tightened her legs even harder around his body. She began writhing and twisting. Her own furious exertions naturally heightened her own feeling and made the friction upon Lew's cock stronger as well.
"Unngghhh!" he groaned, feeling his balls twitch and prepare for the flood! "Ooohhh, baby, you're fucking the come outta my nuts! You're sucking them dry!"
He drew back and launched a ferocious thrust into Ann's cunt. The stroke was so strong that his pricks slipped through Sue's fist, though she had had a firm grip on the tool, and plunged deep into Ann's cunt.
Ann screamed heartily when she felt him slicing deep again. Her cunt was more sensitive than ever and it throbbed with delicious pain as he fucked back and forth. She threw her hips from side to side and rocked back and forth as he worked his cock in and out of her cunt. Caught up in the grip of a climax of truly stunning magnitude, she ground her loins about his cock and grunted as he continued hammering his meat into her body.
When his cock finally began swelling and pumping, expelling a thick stream of well-heated come into the depths of her cunt, she lost all control over her emotions. Screaming and wailing as her climax mounted to a quick crescendo of lusty joy, she plunged up to meet his downward thrust and crushed the lips of her pussy against the base of his cock. Her clitoris, strained and swollen by her vast delight, rubbed into the base of his belly and gave her one last twinge of abandoned joy. Arching her back to bring her loins against him in one final paroxysm of lusty pleasure, she quivered mightily and then fell back upon the bed, whimpering weakly and unable to move.
Lew continued to work his prick back and forth in her cunt for another minute or two. His cock dribbled out the last droplet of sperm, his balls gave their last flutter of spasmodic abandon, and he lay quietly atop her. After resting for a moment, he lifted his head up and twisted about to look at Sue. The girl had fallen over onto her side beside them and had begun finger-fucking herself in earnest once more. He watched her writhe about on the bed, both hands thrust between her lithe, slender thighs.
"How about getting a little more of the real thing?" he suggested, giving her a knowing leer. "It's still hard enough to fuck with!"
Sue was, of course, only too willing to comply with that audacious suggestion. When he added that she could suck his cock again, now that it had been bathed in his second burst of come and laved in her sister's hot little cunt, her eyes blazed with interest and she nodded without hesitation. She knelt beside her sister, who was slowly reviving, and waited for him to remove his cock from her cunt.
Ann looked up to watch, knowing the pleasure that Sue was about to experience, and she urged her on with a few whispered words of encouragement.
Sue found that his prick was tasty beyond belief when she tried it fresh from Ann's tender young cunt. Lew's frantic fucking action had bathed the tool in the girl's cunt oils, and he had also distributed his own come all along the thick shaft. Sue discovered that this unusual ointment gave the man's cock a unique taste, one that stuck at once at the very center of her being, and she began eating him with a savage gee that surpassed anything he had ever seen before. The abandoned fervor of the girl's sucking stimulated a hearty answer within his loins and before long he found that he wanted a stronger form of action, one that would enable him to participate too. He suggested that be get onto his back and that she mount him so that they could suck each other at the same time.
Sue was thrilled – she desperately wanted to have her pussy eaten – and she lost no time in putting the lewd plan into action. After mounting him and placing her thighs astride her partner's waiting face – she never lost her oral grasp of his cock – she began sucking as hard as she could. At the same time she felt his lips and tongue playing over her pussy and that sensation, she found, proved to be almost as strongly delightful as having his cock rammed deep into her cunt.
"Agghhh! I can't stand it!" she cried out, tearing her mouth away from his cock and shuddering powerfully. "You're making me come; I can't hold it back!"
Lew said nothing. He drove his tongue harder into the rim of the girl's hot little cunt and swirled it about in as strong a manner as he could. At the same time he strengthened his grip upon her taut little buttocks. In his frantic enthusiasm, one of his hands reached too far and the tip of his middle finger came to rest on Sue's puckered little asshole. The crack of her ass was already covered with her cunt's oily drip, as well as with Lew's saliva, and the tip of his finger easily penetrated the tight crevice.
Sue gave a ferocious little squirm when she felt his finger going into her asshole. It was the first time she had ever known that her ass had an erotic potential and she found that the sudden penetration sent flutters of sexual joy shooting through her body.
Lew felt her marked reaction and, being the sort of man who was willing to go to any ends to make his partners even more responsive, began fingerfucking the girl's asshole more diligently. He soon had all of his finger in the crevice of Sue's ass and at the same time he worked his tongue up and down the furrow of her pussy.
She closed, upon his cock again, gobbling the big rod up and sending her lips far down the lust engorged shaft. The head of his prick zoomed into the back of her throat and filled her mouth with hot, masculine meat. She sucked him as ardently as she could, inspired by the exciting taste of Ann's cunt and his come. She found that she liked the taste of a man's come, though at first the salty, rank taste had put her off, and before long she was eating him with as much enthusiasm as any woman had ever showed him.
Lew began fucking the girl's mouth with quick jabs of his cock. Sue held her mouth steady to receive the strokes. She caressed the pistoning cock with her tongue and fondled his big balls with her fingers. Reaching further between his legs in an effort to caress his balls, she ran her left index finger over his asshole. He squirmed about excitedly, never having had that sort of sensation before. He discovered that being fingerfucked in the asshole, especially when a lithe, fully aroused young girl was eating his cock and rubbing her pussy against his mouth, had an exciting tingle which inflamed his cock and balls with sexual fervor.
Lew sucked the girl into an uproarious climax. She stiffened and worked her pussy against his mouth frantically when the flood of sexual joy boiled over within her cunt. He could feel her asshole nibbling spasmodically at his finger and her cunt mouth nipping at his tongue. Her mouth worked erotic wonders around the head of his cock and for a moment he thought that he would be able to come again. His tongue fluttered in and out of the mouth of Sue's cunt, however, and he lapped her juices eagerly as they poured out of her womb in a hot flood of lusty joy.
As soon as he had sucked her through the climax and decided that he would not be able to shoot another load of come into her mouth, he pushed her off him and rose to his knees. She let out a wail of anguished distress, figuring that he was through with her and was leaving. When she found out his true intentions, she whooped with joy. He told her to get onto her hands and knees, with her ass toward him.
"I'll fuck you dog fashion!" he grated. "Yeah, your mother digs it this way too – she really likes to bend over and let me shove it up her cunt from the rear! We'll run a little test here – see if you like it that way too!"
Ann watched excitedly as Sue bent forward at the waist and pushed her hips back to the man. She had not been able to move for several minutes after Lew had gotten off her, but she was now recovering her strength and interest. She twisted about to watch Sue, being skewered by the man's enormous cock. Like Sue, he had cupped her hand over her pussy to catch the flow of sperm. She, too, rubbed the warm, sticky cream into her pussy and shuddered with delight as her fingers dipped into the still-tingling slit.
Sue sucked in a sharp breath when she felt the man's prick graze against the lips of her pussy. He wiped the end of his cock up and down the lathered lips for a moment, thoroughly anointing it with her lusty oils, and then seated it in the mouth of her cunt. At the same time he reached into the crack of her ass and began manipulating the outer rim of her asshole with his thumb. He chuckled heartily as she involuntarily flinched at the double contact.
"Yeah, that gets a rise out of you, huh?" he chortled. "One of these days I'll come back to see you, honey, and then I'll try shoving my cock right up that pretty little asshole of yours! You might think you could feel it when I get it to you in the cunt but you haven't lived till you've felt a cock being shoved into your ass! And you're just the sort who'd love it, I can tell that right now!"
Sue gave a quivering shudder when she heard that. She knew that his cock would stretch her taut opening enormously and she feared the attack; at the same time she had a sudden desire to have him in that way too. She was almost at the point of asking him to plant his big prick in her ass at that very moment when she felt him suddenly lean forward and thrust three or four inches of the iron-hard tool into her cunt. The sudden penetration took her by surprise, and she emitted a squealing gasp of astonished delight. It seemed that a white-hot bar of solid steel had been suddenly shoved into her cunt and she answered with a violent, twisting lunge backwards.
Lew had already decided that he was not going to be able to come again; his failure to climax when Sue had been sucking him had convinced him that his overworked balls could not generate any more sperm for at least several hours. Accordingly, he concentrated on fucking the girl into another orgasm. He grasped her hips to steady her, rammed in the remainder of his prick and then leaned forward. Keeping his prick planted deep in her cunt, he reached forward to caress her hot tipped little breasts with one hand and used the other to stimulate her clitoris. She was already frantic with sexual desire and could not fail to respond to that abandonment. He worked his cock in and out of her hot, tight cunt a few times and then heard her grunt. She fucked against him savagely; then cried out in anguished distress as her womb turned into a maelstrom of orgasmic delight. He continued fucking her until she gave a final whimpering cry and collapsed in his arms. Only then did he release her; she pitched forward in a limp heap.
"That ought to keep you for a while," he grunted, lurching off the bed and staggering over to his clothes. "I'll try to check back with you as soon as I can. That stuff's too good to let it go to waste!"


CHAPTER FOUR


Lew had inadvertently gauged his departure just right, having been gone for about half an hour when Stella drove up with Lyn. Sue and Ann had dressed, of course, and were sitting very demurely on the living-room couch when they arrived. No one could have known they had just been fucked senseless. They told their mother that they had decided to go to a movie and, finding it dull, had left early. She scolded them, but she was obviously too pleased at Lyn's rapid "recovery" to be very upset with them, even if it had cost her an exciting hour or two in bed with Lew.
Lyn insisted on hearing every detail of the escapade as soon as she was alone with her sisters, and she got the complete story before dinner. She listened with mounting excitement as Sue described how they had waited for the man, masturbating lightly, and had enticed him into their bedroom. Sue told the young girl every detail of the extended balling session, and Lyn snapped her fingers regretfully when the girl had finished. Ann threw in a few details, telling how it had looked from her angle while Sue had been getting her cherry ripped apart, and then she told how she had licked the man's cock clean after he had removed it from Sue's hot cunt.
Lyn groaned in despair as the details piled up.
The account left her in an extremely agitated condition and she became so excited that she could not keep from reaching into her shorts and stroking her pussy as she listened. She insisted on examining their pussies, to see if being fucked had made any difference in their looks; both Sue and Ann readily undressed and displayed their cunts to their younger sister. Lyn could not see any difference, nor could her sisters, and they had to agree that there was no visible evidence of their escapade.
"God, I wish I'd been here!" the young girl muttered as she stroked her clitoris more fervently than ever. "Oh, wow, if only I could have felt him doing all that stuff to me too!"
Sue looked up excitedly. She remembered Lew's advice, that they should practice eating each other, and at once the idea inflamed her mind with sensual power. She looked over at Ann, who was watching Lyn closely, and then mentioned what he had said. Lyn's hand ceased its restless stroking and she looked up at her oldest sister in a strange new way. Sue could see the gleam in the girl's eyes and smiled. She could feel her desire mounting higher every minute and she wanted to attempt the experiment more than ever. Lyn quickly finished undressing and lay back on her bed, dangling her thighs over the edge, and spread them wide to reveal her almost hairless slit.
Suet knelt beside the bed and examined the tender, throbbing wound. Even though young Lyn lacked the maturity needed to give her pussy a really womanly look, she was aroused enough for the inner lips to be swollen and discolored by lusty passion.
Ann moved closer to watch; she would have been glad to have been the first to have licked Lyn's hot little pussy, except that Sue had thought of it first.
Sue tried to remember exactly how Lew had treated her when she had been lying flat on her back and he had had his face between her thighs. She wanted to duplicate the exciting sensations she had felt when he had begun tonguing her slit.
"Mmmm, do it to me!" Lyn moaned, reaching down to spread the lips of her youthful pussy. "Do it, Sue, do it to me hard!"
Sue leaned forward and touched the tip of her tongue to the girl's opened pussylips, traversing their length very lightly and bringing her tongue over the swollen little clitoris. Lyn gasped softly and lunged upward, pressing her pussy harder against her sister's mouth. Within a second or two she groaned harder, and then her loins dissolved into a paralyzing mass of sensual feeling. Her climax ripped through her loins suddenly, convulsing her cunt.
Sue thrust her tongue deep into the mouth of her cunt, probing as deeply as she could. The sudden insertion brought another low moaning sound to the girl's lips.
Lyn fucked harder against the welcome tongue and soon had a tremendous orgasm.
Sue kept her mouth plastered tightly against the warm, wet wound until she was sure that the last flicker of joy had passed through Lyn's cunt, then she pulled away and looked up at Ann as she licked her lips clean of the girl's musk. They exchanged knowing looks and smiled.
That set a new tone in the girls' relationship. Once Sue had made that breakthrough they moved onto a new plane in their developing sexuality. Ann soon copied her sister's experiment, getting her face between Lyn's tender young thighs and licking her to another orgasm, and then Lyn attempted the experiment upon Sue. Eventually, of course; they got around to sucking each other simultaneously and discovered the wonders of a daisy chain. Sucking and being sucked in turn, they learned, proved to be as exciting as fucking. They cursed themselves for not having thought of it sooner.
They were highly stimulated and full of curiosity the following Saturday night, when their parents were hosting a party. One of the guests, they knew, would be Lew, and they had every intention of continuing the affair which they had begun the week before. They had not seen him since that afternoon when he had fucked and sucked Sue and Ann with such devastating effect, though they knew that he had spent at least one afternoon with their mother. Sue had checked her parents' bed every afternoon after getting in from school, and on one occasion she had found a small semen stain on the bottom sheet, still wet and smelling delightfully of raw, unrestrained sex.
The party began at nine, too late for the girls to be up, and they waited upstairs in their bedroom expectantly. They were not sure exactly how they were going to manage it but somehow, they knew, they were going to entice Lew into bed with them. Lyn was even more insistent than her sisters. She still retained her virgin status, and she hungered to join her sisters in their more experienced condition. Sue and Ann both promised her that she would be the first to feel the sting of Lew's cock, if only they could get him into their bedroom. They had no doubt tat he would be horny enough to want to fuck all of them once he was alone with them.
Their chance came at about ten-thirty, almost at the point where they were ready to give up hope and concede defeat. They had been taking turns watching the hallway through their bedroom door, and it was Sue who saw him turning into the bathroom. She notified her sisters that he was there and they squealed with excitement.
When he emerged from the bathroom, Sue called softly to him and beckoned him toward their room. Lew waited only a second before turning and coming down the hallway. When he came into the bedroom, he found three of the most eager females he had ever seen. They were all wearing the tops of their baby doll nightgowns and nothing else.
Sue introduced him to Lyn and explained her part in ensuring their mother's absence the previous Saturday. Lew thanked her for her assistance. He could see that she was already excited and, while she was far too young for him, he could not suppress an answering burst of eagerness when he saw the look of raw, heated desire on her pretty face. She came toward him and boldly ran her hand over the front of his trousers, where his cock was already making its presence very visible. Within a minute she had opened his fly and had brought the big tool out into the open. She fondled it with wonder, working the skin off the head and examining it from every angle. She needed no instruction in order to bring her lips to bear upon his heated flesh.
Lyn quickly had him rock-hard and so hot that he wondered if he might not shoot his balls off in her mouth. Once she had begun fondling him so brazenly he forgot entirely about her extreme youth. The eager way in which she ran her fingers and lips over his cock made him think of nothing but getting his prick lodged deep in her cunt. He began undressing – Lyn continued to fondle his cock as he disrobed – and soon stood naked before her. She had already run her mouth far down over the head of his cock, moaning ecstatically as the swollen tip soared into the back of her throat, and then she stood up to fling off her gown.
He looked at her for a moment. Her body still had a hint of the boyish outlines common to very young girls, but there was also a definite promise of the woman she was to become. There was a faint fringe of dark hair over the softly folded slit between her legs. His balls throbbed heavily when he saw her naked and he wanted nothing more than to have his cock shoved as deep into her tiny cunt as possible.
She lay back on the bed, spreading her knees wide and drawing them up high to make an utterly inviting cradle for his body. He knelt at her rump, looked down and saw the raw, livid flesh of her pussy awaiting his prick. He lost no time in placing the naked, flaring head of his cock directly against those hot lips.
Lyn moaned feverishly when she felt his meat brush against hers. Lew waited for a moment in order to allow the pressures to build within the girl's loins. She fitted her legs around his torso and rolled against him. The lips of her pussy slammed harder against his cock and she moaned louder.
"He'll do it to you!" Sue told her, moving closer to kneel beside the girl. "He'll fuck that sweet little cunt of yours until you'll think you'll never stop coming! He'll shoot his hot, sweet come all over your cunt!"
"Yes, and then I'll lick it off his cock!" Ann added, moving to a position on her other side. "Mmm, it'll be so good, tasting his come and yours all mixed together; it'll make me so fucking hot I won't know what to do!"
They knew that their obscene language would affect Lyn strongly. As they described further the joys she would feel when Lew got his cock deeply planted in her cunt, she began whimpering weakly and writhing against him. He could feel her cunt's moist head soaking the head of his cock. She was as hot as any woman he had ever fucked and he felt his desire growing stronger by the second.
When he leaned against her, forcing the head of his cock between the lips of her pussy, she sucked in a quick breath and held herself immobile. He continued pressing against her, and slowly the gigantic head of his prick nosed into the taut, liquid mouth of her cunt. She could feel her flesh being stretched to the utmost and suddenly his cock felt much larger than it had earlier been. The size of his cock had not changed, of course; the girl was simply much more sensitive to it once it was about to be plunged into her cunt.
She choked out a fervent plea for him to hurry. She could feel her womb and cunt churning madly, and she feared that she might come even before he could get the big prick planted within her cunt. He continued driving into her and soon the head of his prick nudged at her cherry. Lyn felt it too; she wanted to feel him ripping the tender membrane apart, and she moaned deep in her throat as she threw her cunt up to him in a gesture of total surrender. Lew rotated his hips from side to side, making the head of his cock work around the mouth of her cunt, and then he plunged into her headlong.
Lyn moaned weakly when she felt her flesh being torn apart. Her cherry was not substantial enough to offer any real resistance to the progress of his cock; they both felt the membrane snap and Lyn cried but weakly as a momentary dart of pain shot through her cunt. That lasted only a second, however, and then she became conscious of the immense thickness of his cock. She could feel it bulging the walls of her cunt outward, forming them into a tunnel into which his prick plunged.
Her cunt was thickly coated with her ripe lubricant. His cock slipped easily through the tightly gripping flesh.
"Unngghh!" he groaned, shaking his ass from side to side and quivering lustily as he forced his tool deeper. "So tight! So fucking tight! Mmmm, honey, that cunt of yours is like a fucking bear trap!"
Sue, and Ann had both begun masturbating furiously when they saw that the man was finally intent upon giving Lyn the fuck she wanted so badly. They spread their knees and reached in to secure a firm grip upon their throbbing pussies, then began rocking back and forth with a steady, rhythmic beat. Their lust inspired Lew into a superb performance, one that completely took Lyn by storm and resulted in her achieving a long series of shuddering climaxes. He fucked deep into her tender young cunt, ramming his cock all the way home. She groaned furiously when she felt the wiry fur at the base of his belly scrape the fevered lips of her pussy and titillate her clitoris more strongly than ever. She quickly learned that she could intensify the delicious sensations by fucking back at him, and she began writhing about strenuously, gasping madly as her exertions resulted in a vastly increased amount of pleasure for her.
Lew continued plunging his massive cock in and out of her well-oiled cunt. He had a firm grip upon his emotions and he flew that he could go on for a long time before coming. The way Lyn was responding to his treatment he decided that he would get her to the limit of her endurance before allowing his balls to blast forth with their load of steaming sperm. He delighted in the way she threw her loins up against him.
After he had fucked her through three quick orgasms, each more intense than the last, he pulled out of her and let her taste, his cock. She sucked avidly at the cunt-stained tool, finding it more delicious than ever now that her own musky oils were covering its length. Lew managed to get a tight grip on himself.
"Now get on your hands and knees!" he told her in a low, tense voice. "I'll fuck it up your cunt from the rear, just like I do when I'm fucking your old lady's cunt! That's the way you want it, isn't it? Just like I do it to your Mom?"
That was indeed the way Lyn wanted it. She wanted to duplicate her mother's feats of sensual abandon with the man, to copy her every move, and she quickly got herself into the required position. Lew got behind her and aimed the head of his cock at her cunt. Her cuntlips now flared out wide, welcoming the big cock he thrust into them. Her first taste of fucking had already made a firm convert of her and she was ready to do anything to receive more of that cock rearing out from the base of his belly.
Before shoving the head of his cock into the girl's cunt, Lew slipped his right thumb into the slippery little opening and allowed it to gather a rich coating of her excited lubricant. Once his thumb was well oiled, he removed it and transferred it to the girl's asshole, sliding the thumb into the taut, strained opening and bringing a wailing groan of delight to her lips. He then sheathed his cock in her waiting flesh and resumed his steady fucking motion.
Sue and Ann had not failed to make Lyn aware of their assholes erotic capabilities. During the week they had all fingerfucked themselves and each other in the ass as well as in the cunt and, they had capitalized upon the invaluable lesson they had learned from their mother's lover. Like her older sisters, Lyn had a supremely sensitive asshole and had responded to the new innovation they had learned from Lew. The girl now jerked convulsively when she felt herself being penetrated in bath openings at once. Between his thumb and his cock she was propelled headlong into a furious storm of orgasmic satisfaction and she came more strongly than ever.
"My God, hurry up and shoot your nuts off!" Sue exclaimed, a worried look on her face. "You're going to fuck her crazy if you don't finish soon!"
"I'm getting there!" Lew gasped. "Damn, that cunt of hers is too much! I never fucked anything like that in my whole damned life!"
He was shoving his thick prick into Lyn's body with long, brutal thrusts that penetrated her to the very core. Her body rocked back and forth as he slammed his cock home time after time and fingered her asshole more strenuously. She gasped out, wailing wordlessly as she felt her womb being battered. Her cunt continued to throb, however, and exerted a powerful force upon Lew's pistoning cock.
Eventually he progressed to the point that he could no longer control his impulses. Sucking in a deep breath and trembling mightily, he hammered his cock into the girl's frothy cunt once more and then held himself firmly against the cheeks of her ass. His balls, big and firm with lusty arousal, nestled against her pussylips in a way that made her climax all the more memorable.
Sue and Ann clawed feverishly at their own pussies, fully aware that they were witnessing the man's climax. They ran their fingers deep into their hot little cunts and wished that they could be in Lyn's place at that moment.
Lyn cried out when she felt the man's prick spring into gushing action. She felt his sperm splashing against the walls of her cunt, bathing her tenderest flesh with liquid fire. The sensations multiplied within her loins until she could no longer stand it. She pitched forward in a limp heap, utterly exhausted. She slipped off his cock and the last dribbles of sperm weakly welled out the slit in the tip of the naked, glistening head.
Ann leaped into place when she saw Lew's cock emerge from her sister's her little cunt. The sight of his come seeping out inflamed her mind with desire and she ran her mouth down upon his cock. She sucked furiously, inspired by the erotic tastes on his cock, and her tongue caressed the thick shaft with violent spasms. Lew fucked into her mouth heartily and held her head firmly in place with both hands. Ann took a prodigious amount of his cock into her throat. Again her extraordinary ability to suck a prick manifested itself and her lips nearly brushed the matted hair at the base of his cock.
Sue was as overcome with lust as her sister. When young Lyn toppled onto her side, her knees drawn up almost to her breasts, Sue, could easily see the raw, gaping cunt where Lew's big cock had been. She saw the thick strands of come beginning to seep out of the livid pussy, running down onto the girl's lower thigh, and the sight obliterated every trace of her restraint. Uttering a low, moaning cry of excitement, she leaned over her sister and applied her lips to the slit which had so recently held the man's cock. She ran her tongue out, tasted of the rich salve which seeped from the lips of the girl's pussy, then began sucking her with total abandon. The taste of the man's come, together with the sweet flavor of Lyn's fervent young cunt, was enough to make Sue stagger with lusty pleasure as she let her tongue roam freely over the honeyed surfaces of the girl's pussy.
Lew fucked Ann's mouth for several moments, growing stronger by the second, then he pushed her over onto her back. She was ready for him; the feel of his cock in her mouth would have been enough to bring her cunt to a state of boiling readiness but the added relish of the sensual flavors sent her into paroxysms of lusty hunger. She spread her legs wide and held the lips of her pussy open for him, savoring the last vestiges of the cunt musk. He scrambled into place between her thighs and planted the swollen head of his cock in the opened notch she held out for him.
"Oooohhh, fuck my cunt!" the girl moaned, wrapping her long, slender legs around his body and throwing herself up at him with a convulsive, plunging lurch that sent her cunt sliding down upon the bulging head of his prick. Ahhh! You're fucking my heart out! Mmmm, do it to me, do it all the way!"
Her first taste of his cock convinced her that she had chosen correctly, and she began throwing her hips at him with short, snapping motions that made the tautly stretched rim of her cunt grind around the shaft of his cock. He drove his cock deep into her hot little cunt, forcing the walls of the lust-congested tunnel apart with the head of his tool. Her cunt was as resilient as Lyn's virginal cunt had been, and he quivered with delight as he forced the big cock deeper into her body. A silent gasp of astonished pleasure formed upon her lips and she arched her back to bring the lips of her pussy more directly against the base of his cock as he hammered the big tool home. She ground her hips from side to side to force the lust-inflamed flesh of her pussy more directly against his body. She squirmed savagely and worked her swollen clitoris against the base of his belly. He twisted about and planted his lips over her left breast, engulfing the purple nipple and running his tongue over it.
Ann's cunt flamed into an inferno of sensual joy. Mighty waves of sensual pleasure cascaded out from the tunnel, running all over her body until she felt her climax from head to toe. She longed to cry out, to shout with obscene joy; instead she gritted her teeth and choked off the cries of distressed agony in her throat. Grunting and sobbing, she worked her pussy against the man's cock and fucked herself into an orgasmic fury. Again and again her belly shuddered as the mighty jolts of sexual feeling pulsed outward.
Lew fucked her through two bouts of orgiastic splendor, the second so powerful and long that she nearly fainted. He did not come, of course; the mighty blast of orgasmic lava which he had shot into Lyn's tender young cunt had completely exhausted his balls, though his cock still retained enough rigidity to make it useful for fucking. When the girl at last fell back, limp and gasping for breath, he lay still atop her and looked over at her sisters.
Sue had sucked Lyn into another mighty climax and had licked every trace of his come from the girl's thighs and pussy. Lyn's orgiastic writhing had forced most of his sperm out of her cunt; Sue had lapped up that slippery mass of love-cream and had swallowed it all, shuddering with delight. She was thus extremely ready when Lew looked at her and asked a question with his eyes.
"Ohhh, God, do I even want it!" she muttered, rolling away from Lyn's inert body and getting onto her knees. "Mmmm, I'll fuck the life out of you!"
This time he lay on his back and she mounted him. She had read about making love in this style, of course, but had never attempted it herself. Her eagerness manifested itself in the ready, willing way she got astride his loins and guided his cock into place.
She continued to fuck from side to side, her cunt was clutching and throbbing, and did not stop until she had fucked herself into a state of sobbing ecstasy. When she finally pitched forward limply and collapsed atop him, her cunt had given a series of orgasmic clutches that he knew were as strong as any he had ever felt before. Truly, he admitted to himself, Stella had bred herself a fine lot of young, lovely cock lovers in this trio!
"You didn't come!" Sue said in an accusing tone. "I wanted you to shoot that hot cream all up my cunt again, the way you did before!"
He tried to explain that he had emptied his balls into Lyn's feverish young cunt and that they had not yet had time to replenish themselves, an explanation which made no impression upon the young girls. They warned him that they were not going to let him go unless he gave at least one of them his sperm. Lew could see they were in earnest. He knew a couple of horny bachelors, he said, who would be only too happy to fill their cunts with as much cock as they could hope for and would shoot them full of come besides. They were not to be dissuaded, though they showed some interest in his friends. At that moment they wanted another dose of his own sperm!
Lew found that he was unable to keep from responding to their excitement. He grudgingly admitted that perhaps he could come again if they were to collaborate in bringing him off; they of course promised to do whatever was necessary in order to accomplish that feat. His plan called for young Lyn and Ann to mount a simultaneous oral attack upon his cock while Sue lay before him and played with her pussy to excite him further.
"It always turns a guy on to see a girl doing it to herself," he told them. "And as horny as you three are, I know you've been giving your pussies a lot of hand action, right?"
They could not deny that. Sue got into position before him – he was kneeling upright on the bed.
His come burst forth suddenly, taking them all by surprise. None of them had ever seen a man come before – Sue's experiments with masturbating bays had been conducted at night – and they did not know what to expect. As it happened, neither Ann nor Lyn had her mouth over the man's cock when the first bolt of steaming sperm shot outward. The jet cascaded down onto Sue's hands and spattered her pussy with his overflow, bringing a moaning gasp of delight to her lips. She rubbed the thick, hot cream into her slit and cried out louder as another jet arced out to fall onto her belly.
Lyn was the first to react. She watched the first two spurts of come shoot out and could not move; the sight was the most exciting thing she had ever seen. She leaped into place and capped his prick with her mouth. She took the remainder of his discharge, swallowing rapidly as his balls emptied themselves. The raw, salty flavor of his come inflamed her mind with sexual delight, and she felt her cunt melting into a throbbing well of pleasure. Ann watched helplessly, knowing that she would not be able to get Lyn's face off his cock, and she did nothing until the girl had sucked him dry.
Lew rested for a moment or two and then dressed. The girls lay on their bed and watched him silently. After the bout of erotic excess they were all quiet and, for the moment, wanted no more from him. He finished dressing and left their bedroom without saying another word.


CHAPTER FIVE


"Do you think he was for real?" Ann finally asked after several moments had elapsed. "About sending his buddies up here, I mean?"
"I don't know," Sue admitted. "He'll just the sort of bastard who might do it. Mmm, I hope they're both hung like him, if he does!"
"Gee, I don't know if I could take another guy," Lyn murmured thoughtfully; "Wow, my pussy feel so raw and sore!"
Sue told her that another good fuck was exactly what she needed to make sure that the soreness did not stay any longer thaw was necessary, a paint that Ann heartily agreed with. She was still not convinced, however, and warned that she might have to content herself with giving blow jobs for a while unless her cunt began feeling much better. Sue attempted to soothe her by kissing the bruised crevice, a treatment to which Lyn readily submitted, but the girl said that even that delicious, pleasure was not doing much good.
They were in that posture a few minutes later when the door opened cautiously. A man introduced himself as Chuck Royster, and they sat up with interest. He explained that Lew had suggested that he might find something in the room that would interest him, though he had not suspected that he would find anything neatly as exciting as the three naked girls. Like Lew, he had no compunctions about fucking such lovely specimens, and he began pulling his clothes off with a great deal of haste. Their eyes narrowed attentively when he got down to his briefs and they watched closely as he pulled the final garment off, revealing a prick that was as big as Lew's. He noticed their watchful air and grinned as he cast his shorts aside. He began toying with his cock, rolling the loose foreskin back and forth over the broad, flaring head.
"Looks like Lew was right," he muttered. "I believe you girls know just what to do with one of these!"
"Give it to me!" Ann cried out softly, falling onto her back and spreading her legs wide apart. "Mmmmm, I'm dying to feel you shooting come up my cunt!"
"No, I've got a better idea," he told her. "Suppose I take on two of you at once? That way there'd be only one of you left out and if Hank comes up the way he said he was, then you'd have him all to yourself, whoever gets left out!"
He said that he intended getting onto his back so that one girl could mount his cock and another could ride his face, feeding him her pussy as she did so. Sue at once claimed the honor of rubbing her pussy against his mouth and Ann decided that it was time for her to learn how to ride a man's cock. Together they swung into place and they were soon bouncing up and down with pleasure.
Like Sue, Ann found that fucking in the top position had its own rhythm and style. She also learned to accommodate herself to the rhythm and style. She groaned joyously when she brought his big cock up against the lips of her pussy and aimed it between them. The kneeling position she had adopted meant that the mouth of her cunt was strained tighter then ever and thus offered more resistance to his cock when he tried she shoving it in her cunt. She was determined to have the cock in her cunt, and she cooperated wonderfully.
She lowered herself down upon him and shuddered as he thrust against her. The head of his prick forced the cuntal opening wide and slipped it inside where it nestled against the wet, hot walls of the interior and brought additional gasps of anguished delight to her lips.
Sue sat atop him facing his head. She could see in his eyes as she lowered her pussy down to meet his waiting mouth, and she also saw the glint of excitement burning brighter in them as he sniffed her rich, cunt odor. By spreading her knees far apart, she had also forced the lips of her pussy to splay out widely and thus he could slip his tongue in directly between them without difficulty. He grazed her clitoris with his tongue, then worked the tip of his tongue into her cunt mouth – the groaned harder and swayed from side to side as he probed the sensitive opening. At he worked his tongue up and down the moistened furrow, he dug his fingers into the taut, firm cheeks of her ass, digging deep enough to make her flinch with pain. The added stimulation also had an erotic effect, however, and she felt her blood pounding madly through her veins as he continued tonguing her.
Young Lyn watched, wide-eyed and breathless with excitement as her sisters writhed back and forth upon the man's body. She could tell that they were experiencing the most abandoned kind of pleasure and this knowledge made her hot little pussy pound with heated hunger. She began masturbating, unable to keep her hands away from the throbbing clit between her thighs. She worked the middle finger of her right hand biter the mouth of her cunt. The slight penetration gave her exactly the kind of pleasure she wanted at that moment and she began working the finger in and out with a slow, gentle motion.
Chuck found that, between sucking on Sue's pussy and fucking Ann's livid cunt, he was being driven to the limits of his endurance. The double excitement he felt as he worked on both girls affected him, and before long he felt his balls begin twitching nervously. At first he wanted to hold back, to delay his climax in order to continue thrusting into that hot, tight cunt – it gripped him far harder than any cunt he had ever penetrated before – but the way Ann whipped her hips to and fro, making her flesh rotate around his cock and generate a powerful, provocative friction, was enough to wipe out the best of his intentions. He began shoving his prick deeper into her cunt, timing his thrusts to get the deepest penetration, and then he felt something snap deep inside his loins.
"Aurrgghhh!" he grunted, twisting his mouth away from Sue's hot pussy for a moment. "Unngghhh, you're making me come! I can't hold it!"
Once Ann learned that she was having that kind of effect upon him she naturally doubled her efforts and concentrated even more intensely upon bringing him off. She consciously tightened the muscles in bet thighs and abdomen, hoping to make her cunt fasten an even more telling grip upon his cock. She began grinding around his prick at the same time that she was bouncing up and down. The corkscrew fucking motion gave him exactly the stimulus he needed. Within seconds he arched himself up off the bed and began quivering excitedly.
Ann felt his big cock begin spurting out a stream of hot semen. In his excited condition the jets were much stronger than usual, and the girl shuddered heavily as the liquid fire gushed over the moat sensitive parts of her cunt. She felt his climax with completeness that gave her considerable added pleasure. She reached down to clasp her throbbing clitoris with her fingers – being in an upright position, almost at a right angle to his uplifted cock, the tender little nub received no direct stimulation from his cock – and she burst into a flaming sheet of orgiastic sensation.
"Oooohhh!" she moaned, sucking in a quick breath as the powerful sensations rushed through her loins. "Annnggghhh – owww! Uhhhh!"
Sue heard her sister's moaning cries of joy and knew what was happening. The knowledge infected her own cunt, and she began whipping her hips to and fro with greater effort, rubbing her hot-lipped pussy over Chuck's mouth and shuddering heavily. Chuck ran his tongue as far into her cunt as it would go and swirled it about viciously. He paid special attention to the rim of Sue's tender young cunt, knowing that it would probably be the most sensitive part of that receptacle. Sue let out a low moan of sexual delight.
Lyn had watched her sisters riding the man and had felt her own body growing more and more aroused by the second. The sight of fucking and sucking, she discovered, was as exciting as the acts themselves, especially when she could intensify the feeling of arousal by working her fingers over her fully responsive little pussy. Her finger was working madly in and out the wet, slippery mouth of her cunt. As her excitement mounted to a higher plateau, she felt a need for even more stimulation. She reached behind her to slip another finger into the rim of her asshole. Once that finger had found the tightly puckered little opening, it slipped in easily. She worked both fingers into her body, closed her thighs around the hand that was working on her cunt and began writhing back and forth upon the bed.
This was the situation when Hank, the second of Lew's friends, slipped into the girls' bedroom. He sized it up in a glance, saw two girls astride Chuck and another in the throes of masturbatory delight, and began tearing at his clothing. He thought nothing of the danger of being discovered. The sight of young Lyn lying on her side and fucking her fingers was enough to make his sperm boil within his balls, and the additional sight of Ann and Sue riding Chuck with such animated vigor was simply icing on the cake. As soon as he had ripped off the last of his clothing, he got onto the bed and knelt down over Lyn's face, rubbing the head of his cock against her slightly parted lips.
Lyn had merely considered Hank a another candidate for the rapidly developing orgy. When he came near her and brushed the head of his prick over her lips, she parted them without hesitation and opened her mouth wide, engulfing the tool with a quick gulp that completely filled her mouth with cock.
Hank's prick was almost as long as Chuck's and even thicker, and she had all the fresh meat in her mouth that she could possibly want. Her tongue roamed over the satiny-smooth surface of the broad head, dug into the deep groove separating the shaft from the head and even probed the tiny slit in the tip of the tool. She wondered what she would do if he began to come at the instant that her tongue was prying into that slit. She knew the answer, she would suck every drop of the come from his prick and swallow the entire load if possible.
This was not quite the outcome that Hank had in mind. Once he had had a clear view of the extremely youthful contours of the girl's figure he knew that her cunt would be extremely tight. He fucked her mouth for another moment or two, long enough to get his prick extremely hard and his balls primed for the ensuing explosion, and then he pulled away from her.
Lyn's hands were locked so tightly between her thighs that he had to pull them away in order to get his prick into place. When he saw that she was fingerfucking herself in the asshole, he considered using that opening but then decided against it. Her cunt was much too inviting far him to pass up. She spread her legs wide, then wrapped them around his waist as he moved over her and pushed his cock down against the swollen, discolored lips of her pussy.
The girl lurched heavily when she felt his prick brushing against the entrance to her aunt. A savage, pulsating jolt of sensual electricity hit them with equal force and made them more determined than ever to complete the act they had begun. She moaned for him to plant his cock deep in her aunt. She swung her hips up toward him, giving him an excellent opening for the initial thrust. He drove the big, hard cock home, slamming it into her cunt and burying at least half its length inside her aunt before he came to a halt. The quick, plunging thrust took the girl completely by surprise, even though she hungered for deeper penetration. She winced painfully, since the man's huge cock had spread the mouth of her cunt as wide as it could go without tearing, but she felt the pain diminish, leaving her with a full feeling.
"Uuugghhh! Oooohh, my cunt!" she whispered when at last she could speak. "Mmmmm, you're filling me so full of cock!"
"You're damned right I am," he grunted. "And you haven't felt anything yet, honey; just wait till I start shooting that hole full of come!"
His words sparked a fearful response from the quivering girl. Squeezing her legs around his body, she fastened a powerful grip upon him. She began making full use of the leverage she had gained, working her cunt around his thick cock in a slow, sensual grind that made her flesh slide up and down the rigid pole with savage stimulation. She discovered that she could actually force his cock out of her cunt, simply by squeezing her legs together and pushing him away from her. By regulating the pace of his in-and-out movements she found that her enjoyment could be greatly strengthened. She also found that the added effort she had to exert in order to work his prick back and forth in her cunt put a deliciously exciting strain on her thighs.
"Oooohh, it's so good! So fucking good!" she panted hoarsely. "Do it to me, do it to me all the way and come! Make it come! Let me feel it shooting all over my cunt!"
She reached up to pull his face down to her mouth and began running her tongue into his mouth, coordinating those thrusts with the movements of his cock in her cunt. The unique experience made her pussy throb, and she began shuddering heavily as she felt her womb growing tighter with sensual feeling. She could feel every bump, every undulation of Hank's swollen prick, which had grown even hotter and now seared her naked, tender flesh. She could also feel his big, hairy hands brushing against her asshole as he worked his cock the rest of the way into her cunt. That added sensation made her body rock with delight, especially since she could feel the broad head of his cock spearing into her womb. The girl's cervix was extraordinarily sensitive and she reacted violently to that powerful stimulus.
Gasping out a cry of distressed agony, she whipped her hips back and forth with blinding speed. Her cunt flashed up and down the length of his cock, delivering a wholesome friction to both their organs, and she felt him stiffen as he tried to ram his prick even deeper into her cunt. She felt the huge rod swell suddenly, then spring into throbbing life. With each throb his cock spat forth a gob of fiery come and spattered her cunt with the liquid lava. She gasped upon feeling his come begin, and then she felt her cunt snap with a decisive shudder.
A flood of orgasmic feeling immediately swept over her body, radiating outward from the overheated tunnel. She could feel her nipples throbbing heavily, keeping perfect time with her cunt and clitoris, and soon she could feel nothing except those incredibly powerful waves of sexual joy. The pressure mounted higher within her pounding loins, growing to such an extent that she actually felt as though she might burst in two. It seemed to her that Hank's big cock had grown enormously and now filled her entire body with his hard, hot, masculine presence.
He began thrusting again after his cock had hot the first few spurts of scalding semen into her cunt. The renewed pumping motion made her cunt throb incredibly faster and the sensations of orgiastic grandeur grew even stronger when she felt his sperm shooting out of his cock.
He pumped back and forth relentlessly, driving his cock again and again into the pool of come which he had deposited in her hole. Lyn's legs held their tight grip upon his body until he had completely fucked himself out. Only when he sank down against her, growing more relaxed by the second, did she release him, and even then slip continued writhing ntly against him. She could still feel his magnificent presence, of course, and the thickness, the warmth of his cock delivered a continued pleasure to her tender cunt.
"Mmmm, you almost fucked me to death!" she whispered into his ear. "I thought sure I wouldn't be able to come again tonight, not after the way Lew fucked me that first time, but you sure showed me how wrong I was!"
"Honey, a cunt as tight and hot as yours could come all night," he told her, being as truthful as he could. "You'll never get fucked out, I can promise you that! Why, I'll bet you could go again right now!"
She giggled girlishly and admitted that she had been thinking of exactly that. Perhaps it was because she had been watching her sisters riding Chuck so triumphantly, she said, that had made her cunt so sensitive to his driving cock. Whatever the reason, she had loved every inch of the big tool. She also said that she was now eager to suck him clean after he had fucked her so well, a thought which greatly appealed to him. He told her that if she were really serious about doing that she should prepare herself for a bout of sixty-nine, since he felt as though he would love to eat her pussy after having fucked it so well.
She stiffened nervously; the thought of having his mouth against her pussy gave her a thrill, but she wondered about his readiness to lick her cunt while it was still full of his hot come. She saw nothing wrong with wanting to taste his come herself, but the idea of his wanting to kiss her sperm-laden pussy struck her as odd and somehow unfitting. She succumbed to the lure of having his cock in her mouth once more, however, and put her doubts aside.
Hank told her to have her fingers ready, one on either side of her pussy, so that she could clamp the fevered little lips together and retain every drop of his come until he could reverse himself and close the opening with his own mouth. She agreed, trembling heavily, and she reached down to close the gap as soon as his prick had left her flesh.
"Mmmmmm, it, still feels so good!" she murmured wonderingly. "Ohhh, I hate to feel it sliding out of my cunt; it made me feel so fucking horny when it was way up inside there!"
"Don't worry about it," he told her. "It won't be but a second and then I'll be shoving it down your throat! And you can have all of it to suck on!"
He removed his prick from her cunt and quickly turned around. His cock had long, ropy strand of sperm hanging from it when she saw it dangling just over her face; the sight of the well-fucked cock, still big and rigid with hot, animal warmth, made her lips yearn even more ardently for the big thing. Reaching up, she pulled it down and brought the slippery head within her lips.
"Mmmm!" she groaned, immediately overwhelmed by the exciting taste. "Bllbb!"
She began eating his prick with incredible zeal. The mingled tastes of their juices assailed her senses and inflamed her brain with strongly renewed desires. He plunged down, forcing the head of his cock deeper into her willing throat. She wrapped her tongue around the broad, flaring tip and sucked with all her might.
At the same time, she released her grip upon the lips of her pussy, feeling him bring his lips down against the throbbing slit. She brought her legs up high, fitting her knees against his ribs and locking her heels together behind his shoulder blades. This brought her pussy up snugly against his face, and then she squeezed her abdominal muscles, she could feel an immense blob of his come making its way down the tunnel of her cunt.
He showed no hesitation about eating that wet, frothy cunt. The presence of his come made the girl's flesh more delectable to him. He sucked up the lips of her pussy into his mouth and closed his teeth around them. She quivered violently when she felt his teeth scraping against those folds of girlish flesh. He ran his tongue deep into her cunt, provoking a sharp fucking motion from her. She swung her pert little hips from side to side as he jabbed his tongue in and out of the juicy little crevice.
As he tongue-fucked her cunt, he worked one finger closer to the rim of her asshole. The entire crack of her ass was bathed with her cunt juice and thus the finger easily slid into place. She stiffened her body when she felt his finger prying at that tender little opening. After a moment, though, when he had worked the finger a couple of inches into her asshole and had continued jabbing his tongue into her cunt, she found that the sensations were fantastically pleasing. He continued stimulating both openings at once and also began bobbing his hips up and down so that his cock slipped back and forth in her mouth.
Lyn could see that her mouth was duplicating her cunt's function. She rolled her head from side to side and worked her face around his cock from every angle that she could manage. The more he stimulated her, the harder she sucked at his cock, even though he had shot an immense load of steaming sperm into her cunt. He continued sucking and before long she was writhing underneath him with total abandon and was well on her way toward another immensely pleasing climax.
Sue and Ann, meanwhile, had fucked themselves and Chuck into a state of frenzy. They had come repeatedly. After they had temporarily sated their own desires they twisted about to watch Lyn getting her due from Hank. She surprised them with her quick mastery of the basic principles at fucking but there was no mistaking the business like way in which she had flung her cunt up at him when she had been laboring in the throes of her first orgasmic blast. They were even more surprised to see Hank reverse himself upon her and begin licking at her pussy; a thin dribble of his sperm leaked out of the girl's pussy before he could get his lips over the slit and so they knew that he had shot his load inside her. Both Sue and Ann thought it immensely exciting that he should want to eat her cunt after having flooded it with semen.
"Yeah, that Hank'll eat pussy any time," Chuck whispered as he saw them looking incredulous at the man's antics. "Shit, he'd eat a pussy even if somebody else had fucked it!"
"I think it's a wonderful idea," Sue informed him. "After all, you seem to think it's all right for us to swallow your come. Why should he be afraid to have a sip of his own? Or of somebody else's, for that matter? It's all the same, isn't it?"
"I think so too," Ann agreed. "And if I weren't so damned tired right now I think I'd make you eat my pussy!"
They continued watching Lyn and Hank writhe about and stimulate each other. Ann was in position to see between the cheeks of the girl's ass and she noticed that Hank had his finger planted deeply in her asshole. The sight stirred her profoundly and she began wondering if perhaps she ought not to give more thought to exploiting that part of her body. She had already discovered that adding a finger to her asshole gave her a decided boost when she was masturbating. Now she began wonderin what it would be like if she could entice Chuck or Lew into working his tongue into that tender little orifice when they were eating her pussy. Another thought also flashed into her mind. She wondered if it would be possible to have a man's cock rammed into her ass and if she would thrill to that kind of penetration with the same jolting excitement she felt when one of those big cocks was being thrust into her cunt. The thought became fixed very firmly in her mind.
Hank licked and fingered Lyn into another orgasm. He did not come again; she had seen to that, with her own frantic, hip-tossing contortions as he had shoved his prick into her cunt that first time. He enjoyed the frantic, total abandon she displayed in climaxing, however, and he sucked her all the way through another tumultuous orgasm. She pitched off to one side, curling up in a tight little ball and gasping for breath. He straightened up wearily and knelt on the bed, looking over at the pair of girls.
"Damn, Lew was right!" he muttered thoughtfully. "Hi said that you were crazy about cock; I'd never have believed that girls as young as you could love it so much!"
They merely smiled and went over to him, motioning him onto his back as they moved across the bed. He assumed a reclining posture and waited. It was evident that they were capable of handling the situation without any guidance from him. They began fondling his big, swollen cock. Ann worked the foreskin back and forth over the head of the tool, gripping him tightly, and Sue bent down to plant her lips around the crown of his burly shaft. He surged upward, fucking through Ann's fist into her mouth, and he sighed with pleasure at her hot lips closed tightly around his cock.
"Mmmm, that was good," Sue murmured after a moment. "But I think it would be even better if you sat on him and ran it up into your cunt for a minute!"
Ann was only too ready to give her that pleasure, and she quickly straddled him, squatting just above his stiff cock. Sue guided it up into place, seating it between the lips of her sister's pussy, and Ann lowered herself down onto it. She was sitting on her feet, rocking back and forth in a way that brought a delighted grunt to the man's lips. He thrust upward, sheathing more of his prick in that tight, hot opening. Since her cunt was already well greased with the residue of Chuck's last come, his cock easily penetrated to the hilt. When it slipped part way out again, it bore a fine, glistening film and looked much more edible.
Sue bent forward and began mouthing his cock as it worked back and forth in Ann's hot little cunt. To be sure, she lavished almost as much attention upon that sweet, battered pussy as upon the man's prick, but Hank was in no mood to object. Captured between a feverish pussy and a pair of hot, highly active lips, his cock received plenty of stimulation. No matter where he moved he felt warm, wet flesh on his cock. Ann writhed against him and shuddered heavily as his stiff, hot prong pressed against the lips of her pussy. The added caresses she received from her sister's lips and tongue further agitated her flesh. She could feel another mighty swell of orgasmic power taking shape inside her cunt.
"Anngghhh!" she moaned, twisting about even more frantically. "Ooohhh, I can fed it, I'm going to come again! Ahhh, it's all over me!"
Chuck began thrusting hard into the space between the two girls, grunting as he did so. Sue began sucking and licking as hard as she could, to make his balls erupt. She moved about slightly so that she could get her mouth over the head of his cock and began rubbing his balls with her hand. She was jacking him off and sucking him at the same time. His prick continued to rub against Ann's hot, juicy pussy and her slit provided a healthy coating of cunty oil for the big tool. When he thrust far up onto Sue's waiting mouth, she could taste her sister's cunt on his cock and the flavor gave an added impetus to her work.
Young Lyn, still beneath Hank, was being sucked to within an inch of her life. The finger he had placed in her as hole provided the final delicious pleasure and she ground against him with powerful lunges. Her mouth worked around his plunging cock and sought to extract another helping of come from his balls. She succeeded in exciting him enormously.
Sue had her ups firmly planted around Chuck's big tool when it burst into flooding life for the last time that evening. He shot an enormous burst of sperm into her throat, and she worked her tongue around the cockhead, grunting happily as the thick, hot come flooded over her tastebuds. She continued sucking him as hard as she could. Her cunt began pounding deliriously as he shot the rest of his load into her mouth. She did not stop until he had completely exhausted himself once more.
When the three girls lay back this time, they could see that they had waited every vestige of sperm from the two men. Both Hank and Chuck lay back weakly, their cocks drooping sadly. Neither was in any condition to continue their lusty exertions, but for once the girls were satisfied. When they finally went to sleep that night, a short time after the two men had dressed and crept out of their bedroom, they did so with the knowledge that they had taken everything both men had to offer and had still emerged victorious.


CHAPTER SIX


Like her sisters, Lyn found that her introduction to fucking had been fantastically pleasing that she could think of little else once she had fully recovered from the exciting experience. Her pussy was raw and sore when she woke up the next morning and her asshole also felt the strain which had been placed upon it by Hank's questing finger. An extended soak in a hot bath, together with an application of cooling facial cream were enough to remove nearly every trace of discomfort.
The girls spent most of the afternoon at a nearby park, where they sat by themselves and rehashed every detail of the long and exciting evening. Their conversation covered every aspect of their lovemaking and naturally they became highly aroused. Fortunately they were sitting on a grassy knoll at a considerable distance from anyone else and thus they could slip a hand into the front of their shorts and work off the abundant excitement which their talk had generated.
When one of them became tea aroused to endure the torment any longer, she would casually slip a hand into bet shorts and bring herself off with a few carefully chosen movement of her fingers.
"Mmmmm, I can still taste the come!" Sue exclaimed as she licked her fingers off after having made herself come for the first time that afternoon. "Wow, it's really strong and ripe now!"
Ann found that, like Sue, the trace of semen which had remained in her cunt and on the lips of her pussy had ripened into an exceedingly strong taste, one which quickly aroused her animal instincts. Lyn could not enjoy that taste, having washed her pussy and cunt so thoroughly that morning, and her sisters allowed her to taste their fingers after they had again wetted them in their slits. She smiled, shook her head in wonder and expressed her surprise.
"It couldn't make you think of anything but fucking!" she murmured.
"Maybe when we get back home, if the situation looks right, I'll let you go down on me," Sue told her. "Remember that scene in the last book I got? The one where those three girls were all going down on each other at the same time? Mmmm, I'll bet we could really get something going if we tried that!"
Lyn was ready to go back home and implement the idea that very minute, but her sisters refused. Instead they went back over what they knew about their mother's affair with Lew and tried to make some sense of it. As young as they were, they knew instinctively that she could not care very deeply about him. Stella Barden's interests and active mind could scarcely find much real companionship in Lew, who seemed to care about nothing except fucking and sucking.
"That must be it," Ann mused. "I'll bet you that Dad's wearing out, that he can't get it up as much as he could when he was younger, and so she's forced into taking him on to help out. There can't be any other explanation for it."
"Well, if that's the reason then you've got to admit that she really picked a winner," Sue said, smiling broadly. "Man, I can almost feel that big cock of his right now!"
"Yeah, I'd sure like to see him again soon."
It was at that moment that Lyn, brought forth the idea that had occurred to her the night before. She described the situation fully and stressed the delicious sensations when she had felt Hank's big, hairy balls brushing against the mouth of her asshole. Sue and Ann both nodded their understanding; they had felt the same thing in their own experiences. Lyn went further, however, and expressed a curiosity about being fucked in the ass. After considering the matter for a moment, Ann and Sue could see that she had indeed hit upon a very likely source of sexual pleasure. Sue in particular mentioned a strong desire to experience that sensation.
"Yeah, but he's so fucking big!" Ann muttered, thinking about Lew and his big-sized cock. "Mmmm, I bet that would hurt, getting something like that rammed up your butt!"
"Yeah, but it just might be the kind of hurt that you'd love to learn how to live with!" Sue replied, chuckling lewdly.
As it happened, they were destined to get their introduction to anal sexuality much sooner than they had expected. Their parents were hosting another party the next weekend and many of the same people were invited as had been present the week before. This time Sue contrived to stay downstairs until most of the guests had arrived.
Lew and Chuck arrived together and they exchanged meaningful looks with them before obeying her mother's suggestion that she go upstairs and join her sisters. She hurried up to their bedroom, where Ann and Lyn were already undressed and ready for their nightly round of masturbation. As soon as she had closed the bedroom door behind her, she announced that the men had arrived and that she was sure they would join them in the bedroom as soon as they could get away.
Knowing that it would take at least an hour before the guests had settled into their normal party routine, at which time it would be safe for Lew and Hank to slip away, they decided to while away a part of the time by joining themselves together in a three-cornered sucking contest. They had first attempted this form of mutual lovemaking the previous Sunday afternoon when they had returned from the park. Lyn and Ann had each had a taste of a recently fucked cunt, still ripe with the flavor of warmed-over sperm, and they had expressed a hearty desire for more of that deliciously exciting taste.
They were still sucking each other when Hank popped into the bedroom. Their exertions had already paid off with several climaxes for each of them but, since none had felt the especially satisfying joy of a cock boring deep into their cunts, they still had plenty left.
Hank watched them mouth each other as he undressed. The sight was stimulating enough to have his prick as hard as a bar of steel.
"I was wondering what I'd been saving this for," he said, grabbing his cock and masturbating idly as he neared the bed. They were still locked together in their perverted but highly arousing embrace. "I haven't had a piece of ass since Wednesday night and my balls are so full of come they're about ready to pop wide open!"
Sue expressed a desire to have his prick planted solidly in her asshole, a suggestion which the man considered very carefully for a moment as he continued to masturbate slowly. Then he told her that, while he was entirely willing to deprive her of her anal virginity he thought it would be best if he did so only after having first fucked her cunt. In this way, he pointed out, her loins would be considerably more relaxed and thus more receptive to his prick's entrance into her anus. Otherwise she might find the initial penetration extremely painful, so much so that she might very well form a revulsion against the act and thus deprive herself of a pleasure that every woman ought to know.
That argument was enough to convince the girl, and she willingly rolled onto her back for him. The sight of her pussy, wet from Lyn's depraved lips, affected him strongly and he bent over her at once in order to plant his tool in that inviting slit. He fucked her cunt for a moment or two, generating a powerful pumping action which blended in nicely with her own slow grind, but then he pulled his cock out of her cunt and advanced up her torso. He shoved the big tool down between her breasts and showed her how she could squeeze them together, capturing his cock between them. She shuddered with pleasure at feeling the warm, hard rod between her breasts. When he thrust forward between the luscious little globes, his cock extended so far that she could caress the silky, cunt-flavored tip with her lips and she utilized the opportunity to the fullest possible degree. "Some guys like to come this way," he grunted, working his prick back and forth harder. "Yeah, I could shoot my come right into that mouth of yours and then splash it all over your face!"
After fucking her breasts and mouth for a few more minutes, he moved back so he could position himself between her thighs and guide his cock between the lips of her pussy. He heightened the erotic effect of his attack by telling her to reach around her hip so that she could finger-fuck herself in the asshole as he drove his cock up her cunt. To his surprise, she suggested that Ann or Lyn do it for her. She pointed out that this would allow at least one of them a chance to participate.
Lyn reached into the open space between their bodies and found her sister's anus. She worked the tip of her right middle finger into that tautly stretched opening, which was amply greased by the overflow of erotic oil from Sue's pussy, and began caressing her asshole with a slow sensuous stroke that soon had the girl gasping with delight.
Hank grinned at her strong reaction and leaned into her parted thighs. His cock slipped between the lips of her pussy and bulged the mouth of her cunt. She cried out louder as she felt her flesh being pried open and lurched upward to work her cunt even further around the thick tool. Lyn kept her finger locked in place and soon had her sister sobbing with hysterical pleasure.
"Mmmm, you're both fucking me!" Sue whimpered weakly, though she was throwing her cunt up at Hank with long, powerful thrusts of her quivering hips. "Ahhh, you're fucking me out of my head!"
Ann, finding herself left out of this highly stimulating interchange, resolved the issue for herself by kneeling upright on the bed and hooking both her fingers into the rim of her highly excited cunt. She spread the opening as wide as she could, shuddering heavily as she forced the taut little crevice apart, and began rocking back and forth. She used exactly the same motion she had used when she had been riding Chuck's swollen cock a week earlier on the same bed and found that the sensations were almost as arousing. She watched her older sister closely as the man drove his lust-hardened cock further into her cunt. Between Hank's prick and Lyn's active finger, the girl found herself being stimulated with a completeness which overwhelmed her sensibilities and forced her to climax much sooner than she would have liked.
Hank had a full head of steam worked up and wasted no time in planting every available inched his prick in her cunt. After sending the big rod darting in to the hilt, he shifted her above it. He pulled her legs even higher until her calves were resting on his shoulders and her ass was lifted off the bed. This allowed his cock to penetrate another fraction of an inch into her hot, wet cunt. Lyn, of course, never ceased the motions of her finger; she kept up a steady in-and-out movement and even increased the pressure upon Sue's tender little asshole.
Once Hank had her pinned down in exactly the position he wanted, he reared over her, riding high, and began plunging his swollen, stiff cock straight down into the lips of her pussy. It seemed that the big rod was spearing directly into her heart, the sensation was so exquisite, and she managed to make her cunt tighten around that hot, plunging tool in a way that brought a grunt of satisfaction to his lips.
"Aurrrggghhh!" he muttered quivering heatedly as her cunt wove an exciting pattern of lust around his prong. "Mmmmm, you're fucking my balls off!"
Lyn now reached between their bodies with her free hand in order to fondle his balls, which were dangling against the back of her other hand as she continued finger-fucking Sue in the ass. She grasped the big balls firmly and began stroking them, doing whatever she could in order to hasten his climax.
Hank fucked even faster into the girl's waiting cunt and began swaying from side to side, making his prick dig harder into her flesh at different angles. The movements brought a low, wailing moan to her lips; she felt her cunt being probed from every direction and the sensations were so violent that she could not prevent her cunt from contracting.
"Aiiieeee!" she wheezed, lurching against him and shuddering from head to foot. "Omigod, I'm coming all over! You're fucking me out of my mind!"
One final burst of that feverish fucking motion was enough to bring him to a fervent climax too. He stiffened as the first jet of scalding hot come pushed through his cock, making it swell within her cunt in a way that made her orgasm far more enjoyable, and then he began fucking heatedly as the thick, sticky cream started shooting through his prick. Lyn felt his balls leap into gushing action and the sensation was enough to make her hands especially active.
"Come, baby, come!" she panted hoarsely, working her finger even deeper into Sue's tight little asshole. "Ohhh, come all over my hand! Let it all come, Sue, come all over yourself!"
Ann continued rocking back and forth, but now her fingers dug into her cunt more strenuously than ever. The sight of her sister coming so violently, together with the sounds of excited, lusty abandon; were enough to complete the sensual work her fingers had begun. Moaning softly, she fucked back and forth against her hands until her cunt and womb squeezed out a flood of orgiastic sensations. A thin, clear film of cunt moisture seeped out from the opening her fingers had spread apart and the smell of ripe, aroused musk permeated the air. Her nipples throbbed heavily as her cunt and clitoris continued to pound with fierce pleasure. She fucked herself until she had obliterated the feeling of sexual desire.
This was the scene that greeted Lew's eyes when he stepped into the girls' bedroom. It took him a moment to diagnose the situation. The sight of young Ann, kneeling there with her hands still clasping her fresh, hot little pussy invigorated him with desire and he began undressing with an unseemly haste. Within a moment he was completely naked, his big cock rearing out angrily, and he advanced toward Ann with a very purposeful look on his face. She saw him coming toward her and even though she had just finger-fucked herself almost silly, she knew that his cock would be capable of giving her even more pleasure. Grinning lewdly, she drew her thighs far apart and presented him with her pussy.
"There's a lot of life left in it yet!" she told him as he nestled into place and she began rubbing the head of his cock against the lust-inflamed flesh of her pussy. "Mmmm, and it feels like you've got a lot of life in you too!"
Hank now came back to life again. Releasing his grip on Sue's legs, he allowed her to swing them down into a more comfortable position. When he asked if she was ready to eat his cock, which had been bathing itself in the pool of come he had shot into her cunt with such devastating effect, she nodded eagerly. He presented her with a sperm-dripping cock. A long, pearly strand of his semen hung down from the tip. She moved her mouth under it and shuddered at the first taste of his come. Lyn, seeing her opportunity, moved into place.
She had covered her sister's dark, juicy slit with her free hand as soon as Hank had removed his prick and, as he slid up the girl's body, she squirmed into place and began mouthing the well-oiled slit. Sue jerked about wildly when she felt her sister's mouth close over her pussy. She began fucking against that mouth with slow, deliriously sensual motions, running her lips up and down the thick shaft of Hank's well-fucked prick at the same time.
Lyn continued working her finger into her sister's asshole as she sucked furiously at the warm, wet hole just above it. Sue's belly tightened convulsively, forcing out a thick dollop of sperm, and the girl lapped hungrily at the salty spew. She sucked up the lips of her sister's pussy, pulling angrily at the highly sensitive folds of excited flesh, and ran her tongue down between them to taste further of the erotic flavors to be found within the rim of Sue's cunt…
"Yeah, they're all three going at it just about right," Lew muttered into Ann's ear as he pressed harder against her, seating his cock's head just inside the rim, of her cunt. "Now, there's a good start. Suppose you just fuck that cock of mine for a while and see if you can get some come out of my balls."
He held himself away from her, looking down to watch the changing expressions on her lovely young face as she began to work her hips. She cocked her heels in the hollows behind his knees, reached up to lace her fingers together behind his head and swung into action. He touched her only at the insides of her thighs, a highly sensitive spot, and at the entrance to her cunt; thus she had ample room in which to move and an abundance of reasons to do so. She started with a slow, weaving grind that made his prick revolve within the rim of her cunt, like a ball in a socket, and then she added a little up-and-down motion that forced the thick, hot prong to slide back and forth within her cunt's hot, tight grip. She could feel the muscle-ringed opening gliding wetly up and down the shaft of his prick, gliding over the broad, flaring head and giving special stimulation.
"Mmmm, what a way to fuck!" She gasped for breath and quickened her pace slightly. "I could really learn to love this! You aren't going to fuck me with just that much of your cock, though, are you? I want it all!"
He assured her that she would indeed get it all, just as soon as she started to come. When he felt her cunt give that first pulsating jolt of orgiastic sensation, he promised, he would slam the remainder of his prick into her cunt as fast and as far as he possibly could. The promise elicited an especially strong flurry of hip-tossing movements from her, even though she wondered at the same time if perhaps the sudden introduction of all his big cock into her cunt might not tear her cunt in two. She was very tight, she felt, and she had a very healthy respect for his big prick. Nevertheless she felt that it would be worth the risk. Having his cock shoved home for the first time during the peak of her orgasmic feeling, she suspected, would intensify the sensations to an incredible degree and make her come as she had never come before. Thus she forced her muscles to contract as far as possible and began working her cunt around the head of his prick faster and harder. He continued to hold himself perfectly still and to enjoy her lascivious work.
"Get it, get it all in your mouth!" Hank panted, shoving his cock deeper into Sue's willing throat. "Mmmm, you eat cock like nobody I ever had before!"
That praise proved to be enough to fire Sue's mouth and tongue with a special degree of frenetic activity. Inspired by his words, she bent her head forward and pressed her lips even further down upon the big cock. He shuddered heavily and started fucking back and forth.
Lyn's finger piled back and forth in Sue's asshole as strongly as ever, and she had begun jabbing her tongue deep into the girl's juicy cunt. Every surging thrust from Sue's hips forced another bit of the man's semen out toward the lips of her pussy, where the waiting tongue eagerly gathered it in. Lyn pressed harder against the livid, hot flesh.
"Maybe I'll just hold my come," Lew murmured to Ann, who was fucking with a steady rhythm. "I could fuck you into a couple of good comes and then move my cock down to that tight little asshole of yours! Yeah, I've been thinking about that; I'd sure like to bust that cherry for you too! Or hey, maybe I could just take it all the way out and you could jack me off! Let that good, hot come squirt out all over those tits of yours, so one of those girls over there could lick it off!"
"Unngghh, don't talk so much!" the poor girl panted hoarsely. "Just fuck me! Fuck my cunt and do it to me!"
The suddenness of her climax took Lew by surprise, so much so that he forgot about his promise to thrust his cock home when he felt her begin to come. He was looking directly into her eyes and was fascinated by the look of intense concentration which came over her face when she felt her cunt give the first preliminary twitch of delicious joy. The climax quickly passed and she continued to fuck hard, still desperately eager for more. He mentally resolved to be more alert next time and, if he possibly could, to make his own climax coincide with hers. He estimated that she would go absolutely wild with joy if she felt his cock begin to swell and pump out that hot cream when she was shuddering with climactic frenzy. Moving upward slightly, he angled his prick down into her gyrating hole from a slightly different direction.
Ann's hips never stopped their relentless grinding. She had fully mastered the art of fucking and had discovered all the possibilities which were open to her. She found that she had very nearly as much freedom of movement as if she were on top of him, and she used every bit of it, writhing and twisting about with all the energy and intensity any man could ever have wanted from a sexual partner. She made her cunt do exciting things to his prick. He stiffened his big, muscular body, quivered heartily and let out a low moan of serial delight.
"Mmmm, get it on!" he muttered tensely. "Hurry up and come, baby; I can feel my balls getting ready to let go with everything!"
The long period of preparation had made her cunt supremely aroused and she was on the verge of coming. Her self-control went out the window with a rush and, as she ground her loins around that hard, hot prick once more, she felt something give deep inside her cunt. Sobbing out an incoherent phrase, she threw her hips up at him with a quick, darting movement that made her cunt slide further up the big shaft. Her climax swept over her body with awesome suddenness, turning her midsection into a mass of heavily pounding flesh.
"Aurrgghhh!" he choked out, thrusting his prick into her cunt. She stiffened and sucked in a deep breath as she felt him sink almost all the enormously swollen tool into her cunt at once.
The unexpected, massive penetration temporarily paralyzed her. Frantic tides of sensuality throbbed out stronger than ever. After a moment she recovered her equilibrium and began fucking back at him with short, lunging motions of her hips. She tightened her legs around his thighs and pulled him closer to her frantically pounding pussy. He could feel the girl's hot little cunt twitching spasmodically as the lusty, throbbing joy ran through her flesh. The orgiastic tremors made the tunnel tighten convulsively around his prick. Those sensations gave him the last bit of stimulation he needed in order to go over the top and he did so with a rush. He whipped his ass back and forth a few times, making his prick dig even deeper into her tense little cunt, and then he plunged home with a hearty sigh as his prick turned into a geyser.
"Oooohhh! Ahhhh!" she cried out when she felt the hot, thick come cascading over the sensitive inner surfaces of her cunt. "Mmmm!"
She lost all consciousness of Sue and Lyn and the fantastically exciting things they were doing with Hank, less than a yard from her. She lost consciousness of everything except her cunt and the big cock which was filling it almost to the bursting point. Her climax became infinitely more powerful and soon spread over all of her body. Her brain reeled under the thudding blows of climactic frenzy. He pumped in and out again and again, distributing his come over every part of her cunt and churning it into a rich, warm froth. She threw her loins back at him with bursts of sensual activity, but the orgasm was raging so strongly within her young body that she could not coordinate her movements with his.
Despite this momentary drawback, she continued plunging her pussy up against his cock and writhing against him with a desperate, searching hunger. She crushed the tender pussylips against his pelvic bone and ground her aching clitoris against the base of his belly again and again, shuddering harder as these movements made her flesh pound even more furiously. Her uninhibited fucking motions made his balls surrender their last droplet of sperm, but she continued her driving, twisting motions for several minutes, trying always to extract the last morsel of feeling from their closely joined bodies. She had felt every spurt of that huge rod reverberating through her lithe quivering body and it had made her heart race madly with overpowering throbs of pure animal joy. He slowly relaxed, growing weaker by the second, and lowered himself down until he was stretched full length atop her. His cock remained firmly planted in her cunt.


CHAPTER SEVEN


Lew was still sprawled atop Ann and Hank was still straddling Sue's body, with Lyn eagerly mouthing her uplifted pussy, when Stella walked into the girls' bedroom. The awesomely erotic sight was enough to shock her into immobility. She stood in the open doorway, gaping incredulously at the depraved sight the five people made. For a moment she could not believe that she was actually looking at her own daughters, and she could make only small wheezing sounds, though she tried to blurt out the indignant, shocked phrases that raged within her mind. Her fury was especially intense when she recognized one of the men as Lew, her own lover.
Before she could recover her power of speech, Chuck slipped in through the open doorway and caught her from behind, clapping a big hand over her mouth to stifle any outcry she might make. He kicked the door closed behind him and hustled her into the room. Her muffled outcries quickly attracted the attention of the five people on the bed.
Sue and her sisters looked up in surprise. Their faces turned bone white when they saw their mother standing there.
Stella had been talking to Chuck just before coming upstairs and, in fact, had expressed some curiosity about where Lew might be at that moment. She then remembered seeing him go upstairs and that she had not seen him since. Excusing herself, she had first looked for her husband mid had found that he had taken a couple of guests out onto the patio. She had then gone upstairs herself and had looked into every room, suspecting they might have taken a female guest into a bedroom for quick fuck. She had no illusions about his fidelity and knew that he was capable of making a play for almost anyone at the party who wore a dress.
Chuck had followed, knowing what she would find if she looked long enough, and had been just in time to choke off a cry of enraged disgust that had been welling up within her throat. He looked over at Lew and asked what he should do with her.
"Shit, I don't know," Lew muttered, looking about nervously. "No use to try covering up anything; she's already seen all there is to see!"
Sue and her sisters were as perturbed as Lew and his friends; the girls knew their mother well enough to be sure of her fury and they had no wish to expose themselves to that.
"It's not like we were raping them," Hank murmured thoughtfully. "I mean, they were just asking for it all along!"
That gave Sue an idea and she immediately broached it. She suggested that they prove to the woman that they have been willing participants in the escapade, hoping that this would prove to their mother that she and her sisters were no longer babies and that they were fully capable of directing their own lives, especially when it came to lovemaking. Stella's eyes widened above Chuck's grasping hand when she heard that audacious proposal but, due to the tightness of his grip, she could do nothing whatever about stopping her eldest daughter.
"Yeah, maybe I could give it to you in the asshole the way you've been wanting it for so long," Hank told her. "Maybe that's what it would take to show her just how horny you really are!"
Stella's body stiffened upon hearing that sickening suggestion; her reaction became even more marked when she saw how eagerly young Sue picked up on the man's proposal. She had some knowledge herself of anal intercourse, having had her husband in that manner for a total of perhaps ten times during their married life – she would gladly have offered her asshole to him more often, but he had formed a prejudice against having her in that way – and she remembered the terrible pain that had ripped through her bowel the first time she had tried taking his cock in the rear opening. She instinctively wanted to protect her daughter, but she could not move against Chuck's powerful hands.
"Don't worry, Mom," Sue told her, seeing the worry in her mother's dark, beautiful eyes. "I really do want to have it that way; honest I do!"
Sue looked over at Hank and asked him how he proposed to begin the new experiment. He told her to get onto her hands and knees so that he could belly up to her nicely curved ass and enter her from the rear. He would first grease his cock by planting it in her cunt, he told her.
Stella felt a nauseating sensation when she saw how quickly young Sue moved to get herself into the required position. There was not the slightest trace of hesitation to the girl's quick compliance with the orders she had received and there was nothing but expectation to be seen on her sweet, innocent face. Stella could also tell that both Ann and Lyn were intensely interested in the experiment; she marveled at the extent of their sexual interest.
Like most mothers, Stella had not really kept up with her daughters' rapid physical and emotional development. She was very surprised, for example, to see that both Sue and Ann had well developed bodies and that both were becoming truly beautiful young women. Of course their breasts had not grown to full maturity – that was too much to be expected at their tender age – but she could see the outline of the future development and knew that they might rival even her large, perfectly shaped globes. Both of them already had those large, needle-pointed nipples which were especially sensitive and which would become the source of so much pleasure for them in the future. Even Lyn, the baby of the family, had the beginning of a statuesque body; it pained the woman to see that young child lying there stark naked, pussy red and raw with excitement.
Hank bellied up to Sue's ass and planted his cock deep in her cunt with a quick stroke that brought an expression of the purest delight to her face.
Stella felt her own mature cunt give a ferocious throb when she saw the excited, almost delirious way in which her oldest daughter responded to the sudden introduction of that big, swollen cock; her pussy began throbbing even harder when she saw the man reach over to Ann's waiting pussy and dip his fingers into that ripe, hot maw and gather up a load of cunt lubricant with which he lubricated Sue's waiting asshole.
Sue winced and moaned when she felt his finger glide into the tender orifice, smearing the clear, slippery oil over the inner surfaces.
Suddenly Stella felt a warm dribble seep out the lips of her pussy and flow over the crotch of her panties. The sensation baffled her for a moment, but then she realized that she was growing very excited, in spite of the terribly degrading way in which her daughter was being treated. A passionate, highly sexed woman, she could not fail to respond quickly to the sight of Lew's naked cock, still hard, or to the vision of her naked daughters, all so fiercely intent upon gaining further sexual knowledge. The sight of Hank working his prick into Sue's cunt further aroused her tempestuous lusts and made her pussy burn with a deep-seated fever.
The sights were affecting Chuck too, as she quickly realized. She was wearing a thin dress over an ultra-sheer nylon bra which gave her only the minimal lift she needed, together with a pair of panty stockings, and – since she was pressed tightly against him – she became aware of his stiff cock boring into her left buttock. She tensed her body when she felt the searing hardness, and she tried to move away from it.
Chuck misunderstood her effort and clamped her all the harder to his body; as he did so, his hand inadvertently brushed over one of her large, tender breasts, and she flinched as the contact sent another powerful spasm of lusty joy coursing over her body.
Hank allowed his cock to remain deeply planted in Sue's fervently gushing cunt for a moment or two, before removing it. Stella's eyes widened when she saw the tool emerge, glistening brightly. He aimed the thick shaft upward and brought, the purple head up snug against the rim of the girl's asshole.
Sue gasped weakly when she felt that first exciting contact.
Stella would have told her what to expect, advised her how to make the initial entry easier, if only Chuck had removed his hand. As she impotently writhed against him, her buttocks came into closer contact with his stiff cock. In spite of the desperate situation, she was becoming aroused and the knowledge that she could feel a hunger even as her daughter was being anally fucked for the first time made her marvel at her own capacity I for sexual stimulation. Perhaps it was as Lew had said; she was simply a sexual animal, unable to keep from responding to any kind of sexual stimulation, no matter what the source.
"Anngghhh! God, you're splitting my ass in two!" Sue moaned as Hank drove the head of his prick into her asshole, stretching the tiny opening far more than she would ever have thought possible. "Oooohh, you're so big, your cock's so fucking big and hot!"
It felt as though a huge bar of hot steel had suddenly been thrust into her bowels. She closed her eyes and gritted her teeth to keep from crying out again as he slowly worked his cock deeper into her ass. He proceeded slowly – he had fucked enough assholes to know the proper technique for accomplishing the perverted act – and it was not long before the young girl realized that the pain was slowly ebbing away, leaving her with a bundle of sensations which were fantastically stimulating.
Had Stella been able to do so, she would have told the girl to concentrate on relaxing the muscles in her belly, hips and thighs; that would have eased the way for the big rod which Hank was driving into her ass. She knew that nothing would have made the initial penetration painless, however; the man's prick was simply too large. Even she would have been hard pressed to have taken that broad-beamed fucking implement without flinching, she realized, and all the more so since it had been several years since she had known the unique pleasure of being fucked in the ass.
She marveled at her daughter's quick adjustment to the unusual style of lovemaking. Truly, she admitted to herself, Sue must have an amazing capacity for erotic play to have begun enjoying his cock that quickly. There was no doubt whatever that she was enjoying it. After a moment Sue had lifted her face and Stella could easily see the expression of pure, primitive pleasure which was already transforming her regular features, making her more lovely than ever. She could also tell by the way the girl had begun working her hips against the man's loins that she was feeling his prick in the most intense way, that she loved the feeling of that huge tool as it split her asshole wide open and bored into her body.
Stella's clitoris now became a focus of her own aroused passion. The sight of her daughter being skewered in that unusual manner had deeply affected her, and she became even more aware of Chuck's hot prick which still pressed firmly against her left buttock.
Lew looked over at her and, being the knowing, utterly sensual creature that he was, he noticed the change in her expression. She lowered her gaze and struggled again, but it was too late and she knew it – he had seen into her heart and now knew that she was reacting to the sight of her daughter being fucked. For a moment he did nothing, though his mind was racing at full speed, and then he gave a short, wicked laugh.
"There's your answer, girls!" he said, reaching out to pat Ann's pert young ass in a jocular fashion. "That's how we can get something out of this mess!"
Neither Ann nor Lyn had the slightest idea what he was talking about, naturally, and for a moment Stella did not see his evil scheme either. He ignored their questioning looks and came over to the woman, arrogantly bearing his stiff cock in front of him like a centurion advancing, spear at the ready. He paused directly in front of Stella and smiled again, then reached out to nudge her right nipple. She flinched at the contact, even though it sent another delicious spasm of sexual feeling through her body. Again he brushed his hand over her full, nicely rounded breast.
"She's just aching to get into the act too!" he told them. "If we all pitched in to help her get so turned on, she couldn't do anything but fuck, then I guess that'd shut her mouth up for good, huh? Sure, she wouldn't have a leg to stand on after that!"


CHAPTER EIGHT


Sue was much too engrossed in her own private sexual battle with Hank to know anything about what Lew and the others were discussing; that conversation entirely passed her by. Hank brought a hand up to clasp one of her throbbing breasts and reached around her loins with the other to begin caressing her clitoris. At the same time he told her to extend herself forward so she could lie flat on the bed. He followed her down to the prone position. As soon as she was stretched full length on the bed, he began thrusting gently into her waiting asshole and gradually worked more and more of his stiff cock into her hot body.
Lyn and Ann, however, heard every word Lew said. Inexperienced though they were, they could see that their mother was indeed becoming aroused in spite of herself. His proposition made sense to them and they grinned their acceptance. He motioned them forward, reasoning that it would be better if they were all to become fully involved in Stella's conversion," and the girls eagerly leaped into action. Lyn tugged her mother's dress up around her waist and Ann pulled down her panty stockings, exposing the darkly furred love mound.
"Just hold her like that for a minute," Lew grunted, pushing them out of his way and advancing closer so that he could slip the head of his cock between her thighs and bring it up snug against the lips of her pussy. "She'll come around after I rub my prick against her slit for a minute or two; she'll be so fucking horny she'll do whatever we say!"
The girls now turned their attentions to Lew and began fondling his balls and body as he stood close to Stella, allowing the heat from his prick to flow into the lips of her pussy. Ann bent forward and touched her, lips to one of his nipples while Lyn, rowing mon brazen by the second, slipped one hand between the cheeks of Lew's ass and began pressing the tip of a finger over his asshole. He felt the pressure acutely and answered by surging forward, ramming his cock up hard against the woman's pussy and bringing a heavy shudder over her flesh.
He taunted Stella by expounding upon the lasciviousness of her daughters and described in detail the ways in which they had lost their cherries. He described the way they loved to suck pricks, to have a man's come shooting over their tongues, and of course pointed out to her that she shared those exact same likes in a superabundant measure.
She closed her eyes and leaned weakly against Chuck; the treatment had already brought her loins to a fair degree of turbulence and her desire was growing stronger by the second. Suddenly he pulled away from her and directed Lyn to test his prick and see if it bore any traces of cunt wetness.
Lyn very ready to do his bidding; the exercise had gotten her youthful pussy into a fearful state of excitement. She knelt on the floor beside him and ran her lips over the head of his cock. Stella looked down, opening her eyes in spite of the briar she felt, and saw her youngest daughter eating cock like a veteran whore. The sight affected her strangely. In stead of sickening her, as she had thought it would do, it made her clitoris burn feverishly and hum with vibrant sexual energy.
"Mmmm, she's ready!" Lyn pronounced, having fully savored the rich, ripe oils which had flowed onto the head of the man's cock. "Oh, Mom, you've really got a nice tasting pussy on you! Wow, I'd love to go down on you myself!"
Stella's brain pounded heavily when she heard those words. Have her pussy eaten by her own daughter? The suggestion would once have offended her greatly; now she felt only a surge of her sexual desire and a more heated throbbing between her thighs. Lyn pulled her shoes off and slipped the panty stockings off her legs. Stella, already excited beyond her endurance, offered no resistance to her. Lew, watching closely, now told Chuck to release her; he was positive that she was ready to join them in their sport and would become a most willing accomplice.
"Now pull that dress off and get ready for some fucking!" he ordered, grinning broadly and almost gloating with pleasure. "Maybe you can teach your daughters a little something new!"
"It'll be all right, Mom," Ann told her. "These guys can fuck like crazy and we'll all help you come, don't you worry about that!"
"Yeah, it'll be a lot better then when you were making it with Lew by himself," Lyn added, casting adoring looks at her mother's hot-lipped pussy.
Stella stiffened. If the girls knew about her affair with the man, and certainly they seemed to, then that removed her greatest obstacle. But they did not show any reluctance for her to join them; indeed, they seemed indecently eager for her to become a part of their lewd group. She at once felt much easier about the part Lew had designed for her. She pulled off her dress, then her bra, and stood naked in front of them.
Ann and Lyn were overcome with admiration when they saw their mother's naked beauty. A tall, full-breasted woman who had kept herself in top physical condition, she cut a striking figure. Her excited condition made her even more attractive. Her eyes glinted with lusty fevers and her nipples, swollen into needle points and colored a deep, fiery shale of maroon, amply proclaimed the extent to which she had been affected.
"Here, why don't you two girls work her up a little bit more," Lew suggested. "I want to see how Hank's doing with this other one."
Sue was being fucked out of her mind. Hank had shoved in as much of his prick as he could and was continuing to squeeze her nipple and to stroke her pussy. She liked the delicious effect of his cock working back and forth in her asshole; she found the sensations pleasing in the extreme and was already beginning to come. She had clenched her teeth to keep from shrieking out loud. Her eyes were closed and she quivered from head to foot as the pleasure continued to mount.
Law watched critically. It pleased him that she was responding so heartily to Hank's big cock he could not have given a good reason for his pleasure, but he wanted her to become every bit as addicted to the sexual pleasures as her mother. A good rousing climax during her first experience with anal intercourse would go a long way toward realizing that goal, he believed, and he grinned when he saw the look of delight spread over her lovely face.
Hank suddenly raised up and began humping at a much more intense pace. He started fucking the girl's with a fierce concentration; the contraction of her buttocks made her asshole grip his prick in a firm manner and gave much more stimulation to the big, thick cock which he was pistoning back and forth between the cheeks of her ass. Sue's gasps became stronger when she felt the faster fucking motion. She moaned out a feverish exhortation, urging him to hurry.
Sue's eyes opened wide and an expression of surprise came over her face when she felt Hank's cock spitting out furious jets of steaming sperm. She felt his orgasm with far more precision than she had ever felt a man coming in her cunt and the sharpness of the perception gave her a savage jolt of sensual wonder. Highly excited, his cock shot the come out with strong spurts and it had inundated her bowel with its spew. The sensations made her clitoris pound harder than ever, and she felt a vast wave of pleasure spreading outward from her loins. The red, flooding tide of sexual joy swept over her body and for a moment she thought she would lose consciousness altogether.
Stella had seen all this, of course, and had responded strongly to it. She could almost believe that she was going to come with her oldest daughter. The sight of the girl straining and shuddering as the man's prick pumped out those incredibly hot jets of sperm affected her almost as much as it affected Sue. Nor did it help any that Ann and Lyn had taken Lew's instructions fully to heart and had begun exciting her in every way possible. They lavished upon her the skills they had developed among themselves, seeking to do everything they could to make her as hungry for orgasmic excess as they themselves were, and succeeded even beyond their own expectations.
Lyn in particular acquitted herself with remarkable skill. Taking a sitting position on the floor, she scooted between her mother's thighs and lifted up her face to bring her lips to bear upon the mature, womanly slit she found at the junction of those thighs.
Stella could feel the man's prick, and the triple stimulation was more than her body could stand. She hungered for the release that a climax would bring, but she could not quite reach that frantic state of total surrender. As the trio maintained their lascivious pressure upon her, she felt her cunt growing tighter with emotion.
Sue had by this time been fucked into a state of extreme delirium. Her cunt had throbbed so heavily that she was hardly aware of anyone else being in the room with her. All her consciousness for the moment had been centered in her asshole, cunt and clitoris. The thudding waves of orgasmic pleasure continued pounding through her body long after Hank's big prick had spewed out the last droplet of sperm.
She gradually recovered her senses. The first sight that registered in her lust-befuddled mind was that of her mother being excited by both her sisters and Chuck. She rapidly recovered, only to feel another surging tide of sensuality sweeping through her loins. She felt a powerful urge to help Ann and Lyn prepare her mother. She remained under Hank, however, and took a vast delight in the thick, stimulating presence of his cock in her asshole. She tried to analyze the feeling of being fucked in the ass as she lay there, but she could not. The sensations were similar to those she had felt when a prick had been driven into her cunt, but they were far from identical. After frying in vain to find a verbal formulation that would satisfy her mind, she gave up; even if she could not define that pleasure, she told herself, she could enjoy it and to that end she gave herself up.
"Ooooh, God, you're making me so fucking hot!" Stella moaned, writhing more strenuously against the people who were conspiring to make her body so ripe with sensual desire. "Mmmm, I've got to have a cock; I want to be fucked all over, everywhere! Ahhhh, do it to me. Fuck me and make me come!"
That abandoned plea gave Lew the inspiration for his next step. He had by this time become fully aroused himself and his cock had grown hard. When he heard the woman's desperate cry he advanced toward her, pushing the girls out of the way with a rough gesture.
"I think it's about time I really had a piece of your ass," he said to Stella in a low, menacing tone. "I'm going to shove my prick so far up your asshole you'll be shitting come for a week!"
"Damn, Lew, I was just getting cranked up for a shot at her cunt!" Chuck complained, pulling away from her. "Man, I'm really loaded and I could irrigate her cunt from now on!"
"Hell, there's no reason why we both can't get it at the same time," Lew told him. "We'll just give her a double fucking, that's all – me in her asshole and you in her cunt! We'll make her come so much she'll think the world had stopped spinning around!"
Lyn and Ann looked at each other, wide-eyed and apprehensive. They did not know whether it was possible for a woman to have two men at the same time or not, and they were somewhat worried for their mother's safety.
Stella resolved their fears by quickly agreeing to the obscene proposal; she would have agreed to almost anything which promised to relieve the terrible tension which had taken form inside her pussy.
Lew led her over to the bed. He told her to get over him, with her back to his belly, and to support her weight on her hands and feet while keeping her ass positioned just over his prick. He then directed Lyn and Ann to come over and help. Lyn was to reach underneath and hold the cheeks of her mother's ass wide apart, while Ann's task was to guide his cock into Stella's waiting asshole.
"Soon as I get it going in good," he said to Chuck, "then you can mount up on top of her and shove your dick up her cunt. That way, see, we'll have her both ways, coming and going! Hey, Ann, you'd better put my cock in her cunt first so it can get greased up good or else it might not go in too easy – I'll bet she's got an asshole that's just about as tight as her cunt!"
Stella moaned incoherently as she watched her daughter guide the man's cock up to the lips of her pussy. Ann planted a hot, wet kiss on the head of Lew's big cock.
Stella's clitoris throbbed even harder when she saw that. She gave a loud cry of distressed agony when she felt the man's prick brush against the lips of her pussy and then slide between them, boring up into her cunt. Her excitement had coated every surface of her pussy with a hot film of slippery cunt juice and his lunging drive sent his cock zooming far up her hole. She quivered ecstatically as she felt his meat splitting the tightly drawn tunnel apart.
Lew left his prick in her for only a minute, but, when he pulled it out, it was amply wet. Ann's fingers trembled with lusty excitement as she guided the hot, hard tool up to the rim of her mother's asshole; she noticed that the opening was no larger than her own, a fact which struck her as curious indeed. Her mother's pussy was definitely different: a long, meaty gash, thickly whiskered with dark, curling hair that grew almost down to the inner lips themselves. Stella's slit was capable of taking on any number of horny young men.
Lew surged upward as soon as Ann gave him the signal. He drove his prick into Stella's asshole with a sudden lunge, driving it inward without mercy and paying no attention to the gasping moan of pain that escaped from her throat. Ann's eyes grew even wider when she saw the tiny, brown ring dilate and spread outward under the brutal force of Lew's driving prick. Chuck quickly brushed her aside in his eagerness to mount the woman and soon had his own prick going into the mouth of her cunt. He found it awkward going, since he had to be careful not to knee Lew in the balls as he scrambled about in search of more leverage with which to work his cock into the woman's cunt, but the delicious sensation of having her cunt closing around his flesh more than compensated for that shortcoming. He drove into her with a quick thrust and grunted heartily.
"Annggghhh – owww!" Stella groaned as she felt the double penetration; it seemed that her entire body had been compressed into her cunt and asshole and that she was being filled so, full of prick that there was no space for even another inch of the maddening organ. "Omigod, you're fucking my heart out! Ooohhh, work it in deeper; fuck me out of my head!"
Sue had straightened up somewhat in order to witness the unusual test to which her mother was being put. The sight of both men mounting her and seating their cocks affected her deeply and she wanted more fucking. Hank was in no condition to supply that want, however, and after struggling ineffectually against, him for a moment or two she finally pushed him off to one side; she grunted sharply when his prick slipped out of her asshole. She twisted into a better position in which to witness the depraved proceedings and began masturbating with one hand, using the other to catch the steady stream of love cream which ran out her asshole.
Lyn and Ann both copied her style, though they had no sperm in which to bathe their fingers, and soon had their hands buried deep inside their own hot little cunts. The sight of their mother struggling against the two men affected them deeply, and it was not long before they had finger-fucked themselves into lavish displays of erotic excess. Grunting and sobbing as they clawed at their youthful cunts, they worked harder and harder until they came.
Stella began to come almost at once and sobbed out a tearful phrase, begging the men to continue their thrusting motions. They needed no such encouragement, of course. Regardless of what she did she could not escape the stirring excitement of at least one of the cocks digging into her flesh and each movement intensified the force of her climax. Grunting and sobbing weakly, she fucked herself against the men and wailed softly.
Chuck's eagerness betrayed him much sooner than he would have liked. He shuddered when he felt the tight, hot flesh of her cunt closing around his cock the presence of Lew's prick in her ass naturally made her cunt tighter than ever. Also, he could feel his friend's prick, working back and forth in the adjacent sheath and that sensation was enough to tip the balance against him. Groaning in despair, he shoved harder into the woman's pulsating cunt and then began to come too.
Stella writhed helplessly as his prick went wild inside her cunt. She quivered excitedly as the big cock spat out its steaming load of sperm and saturated her flesh with liquid lava. He rammed the rod home, spearing into the semen-coated tunnel, and scraped her swollen clitoris. She threw her cunt against him to make his balls work harder; that action made her much more conscious of Lew's big prick, boring deeper into her anus with every move she made. Chuck's wild, pumping fury soon exhausted itself and he wilted slowly. After remaining atop her for another minute, he wearily pulled away and fell off to one side.
Ann leaped in between her mother's quivering thighs and fastened her lips to the dark, glistening slit beckoning to her. Stella's cunt had not even closed itself when the girl's lips pressed tightly against it; her hot little tongue snaked into the gaping tunnel to dig hard at a small pool of sperm which had collected just inside the rim. Stella sobbed out another incoherent phrase when she felt the new pleasure, and Lew, fully aware of what was going on, drove his prick into her ass harder.
Lyn and Sue drew closer together, still fingering their pussies, and they watched in fascination as their sister proved her readiness to eat a thoroughly fucked pussy. She ran her tongue deep into her mother's cunt and bathed it in the hot sperm which her vaginal contractions forced toward the exit of the tunnel; she ground her face against the outer surfaces and delivered an additional jolt of sexual stimulation to the woman's nervous system.
By the time Lew had fucked himself into a state of advanced excitement, Stella was virtually limp from overexertion. She had come again and again in mounting waves of sensual frenzy until it seemed that all her body was aflame with lusty pleasure. She felt the storm mounting to a crescendo, and she thrust against her daughter's face, also driving her asshole down upon Lew's thick cock. She felt him surge into her with a few final strokes that were so fast they made her head swim.
"Aurrggghhh!" he grunted, running his hands over her breasts and shooting a stream of hot cream deep into her bowels. "Ugghhh, you're fucking my nuts off! I can't stop shooting!"
Stella fucked as hard as she could once she felt him explode with lust deep inside her asshole. His prick had turned into a wild, living thing that sprayed come with as much fury as she had ever felt; the vague, blinding jets of hot crown brought her to the final peak of orgasmic satisfaction. Ann sucked tenderly at her cunt as she came, providing her with yet another source of delicious pleasure.
Lew quickly recovered from that bone shattering fuck and told his friends that they had all better get downstairs quickly, an observation with which they agreed. They dressed quietly and filtered out of the room, leaving Stella with her daughters. After a few moments the woman got off the bed, wiped the sperm from between the cheeks of her ass and off her thighs, and began pulling her clothes on. She stood before the bed for a moment, looking down at her daughters – they were all seated side by side and watched her intently – and then gave them a tender, conspiratorial smile before walking out of the room. They looked at each other in surprise: her failure to say anything to them had upset them and they were uncertain what to make of that smile.


CHAPTER NINE


Stella was the first in the Barden household to awake the following morning. Despite the late hour at which she had finally gone to bed for good, she was up by nine-thirty and her husband, Harry, got out of bed soon afterward; neither of them had ever been able to sleep late. There had been a time in their marriage when these Sunday mornings had been devoted to lovemaking of the most abandoned and fervent sort, but Harry Barden, now forty-four, seldom felt the urge.
"Golf today?" she asked when he joined her in the kitchen, where she was beginning their breakfast.
He said that he thought he would report to the country club and work in a round on the links that morning, a decision which immediately put her mind to working. As soon as he had driven away, she unplugged the coffee pot and went upstairs to begin implementing her scheme. She stopped first in the master bedroom, where she slipped out of her robe and nightgown and stood naked before the full-length mirror fastened to the door of her closet.
Stella surveyed herself with a very critical eye, having always been her own severest critic; she turned from side to side and gave her body a very critical examination. The survey satisfied her. For all the thirty-five years that she carried on her five feet and nine inches, one hundred and twenty-five pounds of luscious flesh, her body was still very nearly as good as it had been when she had first married her husband fifteen years ago. Her breasts were even lovelier, she thought; they had grown a size larger – now requiring a 38-C bra – and still had that proud, impudent tilt that made them so attractive to men. They were also as sensitive as ever, a fact that she quickly determined by touching a fingertip to her left nipple. The contact made the sensitive little cone grow larger and it grew into a needle-pointed projectile. After looking at the nipple for a moment, she cupped her breast in her hands and bare it up to her lips. By straining to the utmost she could get the nipple against her lips and her tongue played over it with amazing results. She quivered strongly as she excited herself.
After kissing her nipple for a moment, she released her breast and reached between her thighs. Her pussy was in its standard condition: hot and wet. She slipped her right index finger between the hot, swollen lips and gathered up a measure of the ripe, musky oils which were already flowing gently from her cunt, then coated her right nipple with them. She repeated the process several times, giving both nipples a rich covering of the erotic oil. She then began kissing her breasts again but this time with a great deal more fervor. After arousing herself in this fashion for several minutes, she straightened up and again looked into the mirror.
She saw a strangely different person this time. There was an intense, hungry look on her face and a strange fire burned in her eyes. Her breasts seemed to have grown even larger and the nipples were definitely more prominently displayed. A deep flush suffused her body. Stella looked at herself again, shrugged and walked out of the room.
She let herself into the girls' bedroom. Although there were three beds in the huge room, three girls were on Sue's king sized bed. She came closer and stood beside them, drinking in their youthful beauty. The morning was warm and they had kicked off the sheet, revealing their lithe, nubile nakedness, and again she found herself wondering how they had managed to grow up so quickly without her even noticing it.
Sue lay on her stomach, legs slightly spread, and Stella could catch a faint glimpse of her asshole. The sight reminded her of the night before, when she had watched the girl being fucked in the ass for the first time, and it also reminded her of the way her own asshole had been overpowered by Lew's broad cock.
The memory made her cuntlips twitch. There was soreness in her ass, a reminder of what she had undergone the night before, and she wondered how sore Sue would be when she woke up. The memory of the way her daughters had served her, how they had leaped to excite her when Lew had suggested it, made her clitoris pound harder. She could feel the flow of warm, cunt lubricant seeping out faster now and she knew that before long the insides of her thighs would be coated with the clear film of sexual arousal. She did not object at all to being sexually aroused and she often got hers off into a frenzied turmoil simply to enjoy that feeling of nagging incompleteness which made her feel so much more like a woman.
Lyn and Ann lay on their backs, side by side. Their thighs were parted just enough for her to get a glimpse of their pussies. Stella bent forward to examine them more closely; it had been years since she had seen a youthful pussy, and the sight of the almost hairless little slits brought back many a delicious memory of her youth. She remembered how she had been when she was thirteen and fourteen, so full of emotional wonder at the awesome sensations her slit could generate, especially when she had artfully stroked it for a few minutes. Perhaps there was something to the "generation gap" after all, she thought; if young Lyn could display as much sexual interest and skill as she had done the night before. Then she was either extremely precocious or else girls were learning the more exotic sexual routines at a very early age.
Those lightly haired slits exerted a powerful stimulus upon Stella. Her pussy began heating up more rapidly and her nipples throbbed painfully. She continued to hang back, feasting her eyes on those lovely young pussies. She hungered to fall upon them but dared not. Stella had never had any homosexual experiences before the previous evening, though she had had a good enough idea of what women did when they made love to each other, and, while she had no hard-and-fast prejudices against lesbians, she had never indulged in their practices. She could not help remembering, however, the powerful thrill which had shot through her loins when she had felt her youngest daughter's lips roaming over her pussy and stimulating her proud, sensitive flesh.
She was not equal to the struggle; the fascination she felt for the pair of young, beautiful pussies was far too strong. After watching them for another minute, she moaned softly and then eased onto the bed, moving very carefully so as not to disturb the girls. Ann was lying closest to her and she bent over the girl's loins, holding back her long, dark brown hair with one hand to keep it from angling onto the girl's body and awakening her.
A scent of raw, powerful sexuality once reminded her even more poignantly of the evening before it was a scent which Stella was familiar with; she had smelled it often enough on herself and recognized it as the combination of sperm and her own cunt. Even though Lyn and Sue both had licked her pussy after they had been left to themselves the night before, the girl's slit still retained enough of the erotic mixture to have a brain-staggering odor of fucking about it. If Stella had been undecided before, that whiff of her daughter's well-fucked cunt was enough to do the act she had been contemplating.
She wanted to plant her mouth directly upon that young, exciting pussy and drive her tongue deep into the girl's cunt, the kind of treatment she liked when her own pussy was being eaten, but she also remembered the way Harry and Lew had so cannily brought her to a peak of sensual fervor before beginning the final phase of the act. Thus, she held back on her enthusiasm and concentrated instead on a series of very light, tender caresses which would prepare the girl for the ultimate stroke. She began by kissing the tops of Ann's thighs, running her lips over them so lightly that she was hardly conscious of the contact. She knew from her own experience, though, that this was the best way to begin and that this tactic would produce much better results in the long run.
She worked her lips around the fuzz crowning the girl's love mound and had to concentrate harder on holding herself back; the girl's skin proved to be incredibly exciting and she wanted to attack it with the vigor of which she was capable. She approached Ann's stiff little clitoris – the tender nub had already risen out from its hiding place at the apex of her pussylips – with slow, cautious steps. When she brought her tongue to bear upon that highly sensitive little cone of pure sensuality, the girl's eyes opened. She came awake almost instantly and quickly comprehended what was happening.
"Oh, Mom, you're making me so horny!" she breathed, reaching down to place her hands on her mother's head so that she could guide her lips into place. "Mmmm, do it to me, make me come in your mouth!"
Her words brought Sue and Lyn awake with a rush, and soon they, too, joined Stella and Ann in the lascivious combination. Lyn scooted down to get her lips placed snugly against her mother's pussy and Sue straddled Ann's face, kneeling over her and guiding her slit down to the girl's waiting mouth. Soon they were all sucking or being sucked, with Ann and her mother having it both ways at once, and they did not stop until they had all had a truly arousing climax.
"Now this is the way people ought to wake up in the morning!" Sue exclaimed after she had delivered herself of a tumultuous climax squarely into Ann's hot little mouth; she then turned around to kiss her own come off her sister's lips. "Wow, this is cooking!"
Once they had all recovered from the violent surges of orgasmic force which had ripped through their loins, Stella got down to business and brought up the subject that was uppermost in her mind. The girls were no doubt wondering about her, she began, since she had displayed so striking a weakness, on the prior evening. She told them first of all that her weakness did not mean a lack of affection for their father; if anything, she loved him, even more than ever. Certainly there was nothing seriously wrong with their marriage, she said.
"It's just that when I came into the room here last night and Chuck got hold of me," she went on, "well, I couldn't do anything at fist. And then when I watched that Hank doing it to you, and you were loving it so much, that really got to me and after a while, I simply couldn't control it."
Lyn told her that they understood perfectly. Speaking with all the assurance of a seasoned sexual veteran, the girl told her mother that they ha felt the same raging desires within their own loins and had more than once given way to the irresistible pressures.
It was at that point that Ann nude her own contribution. She faced her mother squarely and said that they had come home early one afternoon and had found her in bed with Lew. That discovery had given them the idea of offering themselves to him, she said, and she went on to describe how they had tricked her into carrying Lyn to the hospital on that Saturday so that he and Sue could ambush Lew when he arrived far hit date with their mother.
Stella accepted the story with surprising calm. She could see that they knew she had been carrying on an extended affair – she had hoped that they would not know about that – skid that all her secrets were now out. There was nothing to tie gained by an outburst of fury and she displayed very little emotion. She again repeated her assurances tat her affair with Lew in no way indicated any marital discord between her and Harry; she felt that she must reassure them on that point above all others.
"I guess might as well tell you the whole thing," she said with a weary resigned shrug. "The truth is, your father is getting to a point where… where we just isn't interested in that much sexual activity any longer. Men get that way, you might know; women are different. I'm telling you the complete, absolute truth when I tell you that I don't believe I've ever wanted a man more than I do at this stage of my life. It seems that the older I get the more I need sex in the worst kind of way. Honest, there have been days when I thought I would go out of my mind I wanted it so bad! I've even thought of going downtown and offering myself to arty man who would have me, I've wanted it that much!"
The girls nodded understandingly, pleased to find that their initial diagnosis had been so close to the truth. Stella admitted frankly that she was not proud of her affair with Lew. She told them that he was a crude, selfish sort of man with almost no redeeming human qualities. The only thing in his favor, she said, was his big prick and his willingness to use it in any fashion she might desire. His irrepressible horniness endeared him to her, she said, but on other counts he was a total washout.
"Maybe we could help," Sue suggested. "Though I don't know what we could do. But we'd sure like to try; that is, if you can think of anything we could do to help you out."
"You've already done something very wonderful for me," Stella told them. "The way you've been so nice to me this morning, that's a great help. Mmmm, I never realized that it could be so good without a man!"
She told them that she had never been able to get very much satisfaction from masturbating, though she had tried often enough and hard enough; solitary sex was not, a satisfactory substitute for doing it with another person. She marveled when the girls told her of their successes with masturbation and, inspired by her reaction, they proceeded to show her just how adept they were.
After she had given those tender, throbbing folds of flesh a few rubs with her thumb and forefinger, she had switched to another style, one which Stella had never seen before. She smeared her aunt oil over her fingers and clitoris, making them exceptionally slippery, and then grasped her clitoris between her right thumb and forefinger. The tiny organ was somewhat larger than most; it was about as thick as a pencil and perhaps as long as the last joint of the girl's little finger, thus making it easier for her to grasp it. Once it had been greased with those rich, cunt oils which flowed from her pussy in such profusion, she could easily rub herself into a state of advanced sexual trauma. To herself she described her method as jacking off and it gave her considerable additional pleasure to imagine that she was doing what a boy might do in a similar situation.
Sue continued to work fingers into her aunt and asshole. She could feel her climax bubbling away deep inside her womb, but she held back; she thought it would be much more exciting if she could delay the explosion until her mother came too, even though there was a foot or more of space between them. She had already developed enough skill, through constant practice, to be able to climax almost at will, and she intended making the fullest possible use of that rare talent.
Stella discovered that being finger-fucked was a far different thing from doing it to herself. The cunning skill with which young Ann manipulated her fingers was, of course, a very important additional factor too. The woman remembered that very early in her life she had been able to come when boys had finger-fucked her, but once she had graduated to the stronger, far more exciting arts – such as fucking and sucking – she had put aside all thought of masturbating and had not tried it again until fairly recently, when Harry's sexual drive had begun to diminish remarkably.
Groaning deliriously, she strained harder against her daughter's artful hand and felt her womb growing much tighter. Recognizing the signs, she began humping harder and squeezed her breasts. Ann worked her hand against her mother's pussy and furiously fucked herself at the same time – she knew that her mother was close and she wanted to do all she could to bring her off with a blinding, paralyzing rush.
"Ahhhh!" Stella cried out, shuddering heavily as the emotion burst within her. "Omigod, you're fucking the come out of me! Oooohhh, I'm coming!"
Sue thereupon administered the final stroke to herself and cried out with genuine distress as her own cunt convulsively gave up its tightly knotted tensions. She rammed her fingers deep into her cunt and asshole, twisted about sharply on the bed and managed to give herself as good an orgasm as she had ever had. She had to agree with her mother, that there was nothing to compare with the pleasure of being penetrated to the very core by a massive prick which could shoot out vast quantities of steaming, thick love cream. She thrashed about on the bed and did not stop until she had fucked herself into a frenzy of aroused delight.
Lyn's peculiar masturbation style also bore its own fruit at about the same time. Her mother's cries of joy, together with Sue's hearty gurgles of delight, inspired her enormously. In a few seconds she had fucked herself into a state of delirious pleasure. Ann, naturally, received a tremendous charge of sexual stimulation, both from her own hand and from the pleasure of having made her mother come so well. When she fell back limply, she felt extremely satisfied with herself.
Stella again complimented them lavishly upon their skill and admitted that she had seriously underestimated the rate of their development. Lyn and Ann attributed it to Sue, who explained the rental library system she had been using.
Stella expressed a great interest in their reading and leafed appreciatively through the magazine which Sue blushingly produced. She stopped at a full-page color picture of a man kneeling between a woman's outstretched thighs; his cock pointed over her belly and was shooting out the last of a big load of sperm. The sperm could be clearly seen on the woman's belly and had gathered into a thick, creamy pool on her navel.
"Your father's cock is about that size," she said, gesturing to the picture. "Maybe a little thicker and about that long. I measured it once and it was a fraction under nine inches long. Almost two inches thick too. He's a real man!"
Lyn marveled at that. From the description her mother had given, it seemed that her father's prick was larger than any of the others she had seen, a guess which Stella readily confirmed. She added that he had a superb way of using it too and that he could often delay his climax for a long period of time, usually long enough for her to reach two or even three orgasms before he finally burst into flooding life within her. In addition to having that superb cock, she said, he also knew exactly how to eat a pussy.
"Gee, you must have had a lot of fun with him," Ann murmured.
Stella said she still did have very good times with him, though they were getting, to be more and more infrequent. For the last year, she estimated, they had made love no more than once every ten days or two weeks. That was a far cry from the all-out fucking sessions they had when they had first been married; Stella had once counted up and had found that she had had one hundred and twenty-six climaxes during the first month of their marriage.
"We'd always have ourselves a good fuck before breakfast, or maybe one right after breakfast," she told them. "And after he came home from the office, of course, that was just totally free sex time. The weekends, ah! There were times when we went to bed on Friday night and didn't leave till Sunday afternoon!"
Sue's attention kept going back to the picture which had first attracted her mother's interest. Why, she asked, would someone want to have his orgasm outside of a woman's cunt? Would it be any good km him to shoot the seed out onto her naked flesh?
Stella laughed and told her that occasionally she had masturbated their father, after first having fucked him up to a roaring state of readiness, simply to see and feel the big tool spurting out its full load of come. There was indeed a real pleasure to feelings man's come shooting out, she said, and she had sometimes "wasted" one of her husband's climaxes, so to speak, in order to spread the rich, hot cream over her flesh.
Her daughters exclaimed loudly at her exposition of the technique; after they had heard her explanation, they all agreed that it sounded much more exciting and wanted to experience it for themselves. They also reaffirmed their determination to see if they could not do something in order to put more life back into their father's balls. A mother as wonderful as theirs, they said, deserved to have the fullest possible access to her husband's cock – especially if it were so magnificent a specimen as the one hanging from their father's loins – and they were willing to do all they could in order to see that she had it.
Stella again thanked them for their concern and for their willingness to help, but she also told them that she did not see what they could do. Harry was simply getting too old to be able to wield his formidable prick with the enthusiasm and energy he had once displayed, she believed, and she advised the girls that their self-appointed task was probably a hopeless one.
"Well, if we can't do anything for Dad, we can certainly do something for you," Sue said, coming closer to her mother. "Mmmm, I want to feel you coming in my mouth!"
Sue placed her face between her mother's thighs and began eating her pussy with a great deal of enthusiasm. Stella moved slightly and pressed her loins against the girl's face with a low sigh of sexual contentment. Lyn and Ann fell into a reversed position, Lyn atop her sister, and attacked each other with great moans of delight. They spent the rest of the morning in satisfying each other, pausing only to consider some new arrangement whereby they could all receive more pleasure.


CHAPTER TEN


Sue found that her sisters were as eager as she was ta try to get their parents back on the right tack together. They spent several hours in discussing the matter, during the next few days and at the end of their talks they had arrive at a conclusion. Their plan would be a surprise attack upon their father, a piece of calculated deception which would result, they hoped, in the achievement at their goals. They forged ahead with their plan and kept a very close witch out for a chance to implement it at the earliest opportunity.
Before that situation could come about they had another utterly delightful interlude with Lew and Hank; who took advantage of a business trip which had removed Harry Barden from the scene during the weekend following the party. The pair arrived at the Barden house early Saturday afternoon and by a lucky chance found all the Barden females at home.
After glancing nervously at her daughters for a few moments as she tried to make small talk with the men, Stella gave up the pretense.
"Oh, what's the use?" she said with a hearty laugh. "There's no sense in pretending that we don't know what you're here for, or that we're not glad to see you for that very reason! I suppose we might as well go on and get into bed right now hadn't we?"
Her daughters were as willing to get down to the real purpose of the men's visit as their mother was, and indeed they set the tone by leaping up from their seats and disrobing in a flash. Stella was surprised at their frank, open hunger; there was no false modesty about the girls and their eagerness to work their sensual magic upon the men. Like their mother, they were not ashamed to admit that they wanted to fuck and be fucked, to suck and be sucked. Stella joined them in shedding her clothes and soon all six of them were naked.
"You'll be showing a different reaction by the time you leave here this afternoon," Stella murmured to Lew as she reached out to grasp his stiff, swollen cock. "We're going to make this lovely thing droop like a piece of cooked spaghetti before we get through with you!"
Her words seemed to make him more eager to test her cunt, though she gave strong indications that she wanted his big rod in her mouth before allowing it to be introduced into her cunt. Lyn came over to join her in fondling and kissing the hard, hot tool, leaving Sue and Ann to cope with Hank in their own fashion.
Lyn knelt beside her mother for a moment and together they ran their eager lips up and down the shaft of Lew's prick, covering the thick tool with kisses that wandered down to include his heavy, egg-laden bag as well. He stood flat-footed, hands on hips, and watched them devouring his meat; the sight was enormously exciting. After a short time, however, Lyn tired of that pastime and suggested an intriguing variation.
"I think he'd taste better if one of us put some sauce on his prick for him," she told her mother, grinning lewdly. "Okay if I oil him up a little?"
Stella caught her meaning at once and nodded eagerly; she preferred a cock that was well flavored with the unmistakable taste of cunt. The prospect of having Lew's big prick covered with the fresh, sweet taste of Lyn's cunt made her hungry.
She proved that she could suck a cock with all the vigor Stella had displayed, a fact to which Lew attested by groaning loudly and thrusting his tool into her mouth with rising force. "Unngghhh, you keep that up and you'll get yourself a mouthful of come before very long!" he warned. "Yeah, I can feel my balls stoking up right now!"
Stella watched anxiously. She did not want to sit by idly while the girl received the full brunt of his passionate arousal. Lew felt the same way, having grown very fond of the idea of having two women at once, and after a moment he pulled away from the girl to suggest a striking alternative. He proposed that he devote his mouth to one of them and his prick to the other, and in a flash they had him prostrate upon the thick carpet of thee living room floor.
Since Lyn had already staked out what appeared to be a claim to the man's cock, Stella willingly contented herself with his mouth and straddled his face. Lyn swung into position over his prick, guiding the stiff rod into place. She succeeded in getting his prick properly inserted. Stella felt a surge of sensual power when she watched her erstwhile lover's cock spreading the lips of her daughter's pussy wide and, sliding between them. She could not have accounted for the powerful effect that sight had upon her but the effect was extremely real: her clitoris hummed with a steadily increasing power and she awaited Lew's tongue with rising eagerness.
Sue and Ann had duplicated the tactics of their mother and sister with Hank. They simultaneously mounted him at almost the same time as Lyn had settled her own hot, dripping cunt down upon Lew's prick.
Ann got Hank's cock and Sue settled for his mouth, no bad bargain since he could eat pussy with almost as much skill as Lew. The only difference was in the way Ann finished the deliriously pleasing task she had begun.
Instead of allowing the man to shoot his sperm into the heart of her fully aroused cunt, as Lyn did with Lew, Ann decided that she would force the man to come outside her body.
Hank had enough will power to hold off on his climax until lie had fucked Ann through an orgasm. He continued licking and tonguing Sue's gushing cunt, delighting in the way she could proceed from climax to climax, with almost no pauses in between, and virtually held his hips motionless while Ann bounced up and down with gasps of madly erotic pleasure.
Once she had fucked herself through a climax, Ann found it much easier to concentrate upon keying her actions to the state of Hank's readiness. She paid strict attention to the way he was driving his cock into her cunt. She measured his developing with more exactness then one would have expected to find in a girl so young. She held herself poised and ready for the final, rushing series of strokes that would signal the onset of his orgasm. When she felt him lunging into her cunt in that special, distinctive way which could mean only one thing, she lifted herself off him with a smooth movement. Leaning back, she grasped his big, slippery cock and held it firmly against the lips of her pussy as she began pumping her fist up and down it's shaft. He continued to drive into her fist, hardly changing his rhythm at all, and then gasped out against Sue's cunt when he felt his balls turn into hot mush.
Ann's fist worked harder and she gave a wailing cry of joy when she felt the big rod began pumping in her hand. Bending forward, she watched the huge, turnip-shaped head swell and contract as his muscles moved in response to the cataclysmic forces she had released within his loins.
She saw the first jetting spurt of come squirt out and felt it splash against the swollen lips of her pussy. Successive jets followed and she continued jacking him off, directing his cock against different areas of her loins and aiming the steaming spray over a wide area. She reached down with her left hand to catch the rich cream, which flowed out so profusely that her entire pussy was covered with its essence, and began spreading it over the tender lips. Additional dribbles of his come oozed out of the slit in the prick's head; these slipped down the shaft and were gathered up by her hand, which never ceased its relentless pumping.
"Oh, wow, that looks out of sight!" Sue exclaimed after watching her sister take the man's entire load in that unusual fashion. "Mmmm, honey, am I ever going to love eating that pussy of yours now!"
She had already been sucked nearly senseless, thanks to Hank's expert work with his uninhibited mouth, but the sight of his big cock shooting come out against the dark, wet flesh of her sister's pussy was enough to bring her back to life. As soon as Ann had removed her fist from the man's prick, she bent forward and took it into her own mouth, and she ate him with a steadily increasing fury as the unique taste of sperm mixed with cunt inflamed her brain.
Ann fell back from his loins and lifted her hand to her mouth, eager to lick off the sperm which had collected there. She continued rubbing her pussy with her other hand and worked the warm, sticky cream into every surface of the hot, trembling slit.
Sue worked her mouth over Hank's prick and sucked until she had cleansed it of every trace of his outpouring, then scooted forward to close on Ann's pussy. She ate the girl with as much relish as she had showed while devouring his cock, and soon she had her sister moaning with frantic intensity. She did not stop working her tongue over that deliciously flavored slit until she had brought Ann to a wailing, moaning climax that was nearly as powerful as what she would have had if she had kept his cock in her cunt.
That afternoon of total erotic abandon proved to be the final link solidifying Stella's new relationship with her daughters. They had moved about from Lew to Hank with total freedom, sucking and fucking with equal ease. By behaving in such a carefree, erotic manner, the girls had incidentally convinced their mother of their mature, deep interest in sexuality and thereby laid the groundwork for a more perfect understanding between them. They had proved to her that they were capable of doing at least one thing on an equal basis with her, and, thus, she came to view them more as equals, a change which did a lot to improve their mutual understanding.
Stella still had nothing to suggest to her daughters as to how they might approach their father, or what they might do to revive his sexual interests; the girls said nothing to her about their scheme. They were still on the lookout for a good opportunity, though, and they were fully determined to go ahead with it unless a definitely better prospect appeared in the meantime.


CHAPTER ELEVEN


They got their chance on the following Friday, which happened to be Memorial Day; the girls were off from school that day and their father took a half day of holiday from his work. Stella left the house just after lunch to attend a meeting at the country club and thus the girls were left alone with their father.
Sue, having the most crucial part to play in the scheme, initiated it from their bedroom. She retired to the room shortly after lunch and at once removed all her clothing. After checking herself in the mirror and finding that her body looked as good as ever she lay back on the big bed, selecting a pose that had her facing the slightly open door. She took a couple of minutes to tease her pussy into a state of wet, warm readiness and, once she was certain that the silt was fully aroused, she dropped a heavy dictionary onto the floor. After a moment she picked it up and again dropped it, making sure that it hit with aloud thump.
Lyn and Ann had left their father alone in the living room, directly under their bedroom and had retired to the kitchen. They kept a close watch on him, though and they nudged each other joyously when they heard the dictionary hit the floor.
Harry Barden sat upright in his favorite easy chair when he heard that thump and the second brought him to his feet. He went upstairs to investigate, and of course, he blundered onto Sue in the very act of masturbating.
In truth she was delivering a powerful jolt of sexuality to her nervous system; the excitement of putting her plan into operation had enlivened her entire body and lent a new urgency to the way her fingers played back and forth over her hot little pussy. When her father entered the bedroom, she had the lips of her pussy pulled wide apart and was titillating the gaping, glistening wet mouth of her cunt with the tip of her left index finger. She tightened her thighs and buttocks, making her pussy work upward, and then she ground her hips about in a deliciously stimulating way, just as though she were getting fucked by Lew or Hank or some other well-hung stud. Hearing her father approach the room, she let out a low moan and then another.
"Oooohh, it's so fucking good!" she muttered hoarsely, making sure that her voice was loud enough to carry out into the hallway. "Ahhhh, I need to be fucked, I need it so fucking bad!"
Harry Barden stepped into the bedroom and came to a sudden, immediate halt when he saw the entrancing sight spread out for his eyes. He was at once assailed by a series of conflicting emotions, the most pressing of which were a sense of concern for his daughter and then a quick, darting stab of lusty fire when he saw the naked, raw sensuality of her pussy. He was certainly not immune to the sensual force of the girl's lovely body or abandoned behavior. As he stood there in the doorway, she worked her finger deeper into her cunt and threw her hips about even more viciously, grunting loudly with the extra effort.
After a moment of this, when she judged that she had completely captured his attention, she sat up and pretended to see him for the first time. Far from blushing and covering her nakedness, as most other girls might have done, she kept her legs spread as wide as she could and continued working that finger into the mouth of her cunt. She gave him her most inviting smile and even directed an impudent hump upward, jabbing into her cunt at the same time.
Harry was almost beside himself with indecision. Of course he knew that the lustful impulses which had suddenly materialized within his loins were wrong, but he also knew that they were immensely strong and that he had better leave the room immediately or else run the risk of succumbing to them. When the man tried to force his feet to move, however, he discovered that he was rooted to the spot and could not budge.
Sue watched him closely. She was not nearly as excited as she pretended to be and she had a very firm grip upon her emotions. Her heart gave a ferocious thud, though, when she noticed a distinct swelling taking place in the front of his trousers. She fucked herself harder and moaned again as she writhed about on the rumpled bed; the bulge in her father's trousers became even more distinct and she could see that her mother had not exaggerated when she had called him the most superbly endowed man she had, ever known. His cock looked to be enormous! Sue's hot, eager little pussy throbbed harder and she worked her fingers into the taut, slippery hole with mounting intensity.
Harry Barden felt every moral restraint slipping aside as he watched this lovely young girl twist and grind her hips about. Sue looked very different when she was naked and fully aroused; her clothing and hair style had combined to give her a little-girl look but now, nude and with her hair down, she looked much more mature. The man became supremely aware of his cock and of his hunger; he was already extremely aware of the luscious looking slit spread out before his eyes.
"Oooohh, Daddy, I needed it so bad!" she whimpered. "My fingers aren't big enough; I can't get them that far in! Mmmmm, I need a cock so bad!"
That fervent plea proved to be enough to turn the tide even more markedly in her favor. Harry stumbled forward, walking like a drunk, and come to the edge of the bed. He knelt down in front of her and brought his face closer to that fragrant, dripping slit. When Sue was certain that he was going to take the final step and begin eating her cunt, she pulled her hand away from her pussy and thrust it out to him. He edged closer, inhaling deeply of the utterly intoxicating aroma which wafted up from her loins, and she reached out to guide his mouth into place.
"Mmmm, eat me!" she murmured softly. "Ahhh, your mouth's so good, so fucking good! Oh, I want to come all over your face and kiss it off your lips! Agghhh! Your tongue, you're killing me with your tongue!"
He surprised her by the way he wielded his tongue inside her cunt. She had never felt anything like it before; he possessed an unusual ability of stretching his tongue out at a great length and he shoved every inch possible into the girl's tight hole. When she felt the hot, stiff tongue gliding into her cunt, she ground her pussy against his lips, moaning louder. He began working his tongue in and out with short, jerking strokes and soon had her whimpering with abandoned delight.
Harry sucked his daughter through her climax and made sure that it was an especially good one. When he had wrung the last bit of sexual pleasure out of her cunt, culminating with a series of strokes up and down the furrow that stimulated everything between her asshole and clitoris, he pulled away long enough to begin undressing.
Sue choked out a gurgling cry of agonized delight when she felt that enormous prick stretching the mouth of her cunt. It felt as though she were being ripped in half, though she never so much as considered asking him to stop. She wanted to have his cock inside her even if it killed her. After a moment or two, of course, her cunt gradually adjusted, to the extraordinary size of his cock, and she felt only a deepening sense of pleasure as he forced more and more of the rod into place.
The sensations multiplied through her ripe, fiercely excited loins, paralyzing her for the moment; she could feel him going in but she could not make herself generate the proper fucking movements appropriate to his entry. He had to fight hard to control himself and to resist the urge to plunge every inch of his prick into her cunt. Only the knowledge that she would come better if he delayed those violent strokes held him back. When he had inserted about half his prick into her cunt, drawing numerous moans from her lips in the process, he halted and remained in place without moving.
Sue made use of the intermission to acclimate herself further to his cock. Locking her heels together firmly behind the cheeks of his ass, she made a few tentative grinding thrusts and found that all the discomfort she had first felt was gene. There remained a solid feeling of fullness, a wonderfully complete sensation that made her realize more clearly than ever just what marvelous mechanisms pricks and cunts were. Her first gentle movements produced so much solid pleasure that she increased the tempo and soon she was fucking with all her might. Harry kept himself very still, enjoying the free and easy way she threw her cunt around his prick, and let her fuck herself into a mad, sobbing frenzy that culminated in a long, shuddering climax.
"Ooooh, there's so much of it left!" she whispered wonderingly, after regaining her breath, as she reached don to feel his prick and discovered at least a handful of the tool still outside her cunt. "Mmmm, am I ever going to love getting thereat of this in my cunt!"
Harry began working more of the immensely thick tool into her hole. She remembered thinking, as she settled back and luxuriated in the deepening sensations, how curious it was that he had been unable, or unwilling, to use that monumental tool on her mother. She knew all too well that Stella was still a highly attractive woman, that she was easily capable of exciting the lusts of most men; she was also discovering that her father's prick was easily the most sensual cock she had ever imagined. He drove the big prong into her cunt with slow, circular strokes, each of which seemed to pierce her to the very core, and maintained perfect control over his emotional responses. It seemed that he would be capable of fucking her forever and that her pleasure would mount upward in a steady spiral until finally she burst apart at the seams.
That did not happen; at the moment when she felt as though she could not endure the pleasure for another second, she felt him begin pumping hard and fast. She gathered her strength for one last flurry of frantic motion and fucked back at him with nil her might. He was throwing his cock into her cunt with long, quivering strokes that sent the head of his tool slithering into the mouth of her womb, spreading it wide and infusing her midsection with sexual joy of the most intense sort, and she answered with a wild flurry of grinding hip thrusts that were coordinated with his quick in-and-out strokes. She could feel his big balls slamming against her asshole each time he drove the massive spike in to the hilt, bringing his pubic area down hard against the lips of her pussy. The huge, swollen balls were heavy with accumulated love cream and she wanted to pull the sperm out of them by brute force.
"Ugghhh!" he groaned, working harder than ever and whipping his prick back and forth in her hot, wet cunt. "Ohhh, Sue, you're fucking the come out of me!"
"Mmmmmm, get it on!" she muttered in a thick, hoarse voice. "Get it on and shoot your fucking balls off! Ahhh, shoot it all over my cunt; I'm dying to feel you shooting your come!"
He finished it off with several more lightning quick thrusts and then pushed into her for the last time. He stiffened from head to foot, quivering with increasing violence as his balls began to pump mightily. She felt his climax that rattled her bones, his prick seemed to swell up to at least twice its already huge size before spitting out the first scalding jet of come. His come ripped into her cunt and spattered against the tightly constricted walls with unparalleled fury; she writhed beneath him and howled with sensual delight as the big tool pumped out the steaming load.
When he had shot the last of his come into her cunt and stretched out on top of her, she felt a warm flood of satisfaction creeping over her body. The satisfaction was mostly due to the pleasure he had given her, of course, but there was also a very real feeling of elation that the first part of her plan had gone so well. The first and most difficult part had been completed, very much to her satisfaction; now she faced the steps which, Ann and Lyn had agreed, ought to be considerably easier to implement and guide to a successful conclusion.


CHAPTER TWELVE


Harry Barden proved to be considerably upset once he had recovered from the heady thrill of fucking his oldest daughter. She felt the change in him even before he spoke but, having prepared herself for that, was ready to face it. He began apologizing to her for having allowed himself to succumb to her fatal charm but she would not hear of it; she told him that she had loved every second of their first fuck and that he had not taken advantage of her as he had said.
"Mmm, I've been wanting to get it like that from someone for a long time," she told him, wiggling her hips in a highly suggestive fashion against his loins. "And you're so big! Ahhh, I could feel it all over my body when you started to come; I thought I'd die, it was so good! You're going to have to do it to me over and over before I get enough of that wonderful cock!"
He was completely taken aback at her readiness to continue their embrace and at her forwardness in saying so. Like Stella, he had never for a second imagined that she was capable of such passion and he found it difficult to reconcile this lusty, prick-loving creature with the little girl he had always supposed her to be. Even in his befuddled state, however, he could not mistake the genuine hunger in her loins as she worked her pussy against the base of his prick. She loved the completely full feeling that resulted from having all his cock inside her cunt, just as she loved feeling the stiff, wiry hair at the base of his belly rubbing against the still lively lips of her pussy. She began fucking harder against him, feigning a little of her passion but feeling her body quickly regaining a genuine head of steam as she continued grinding. After fucking at him long enough to be sure that his cock was hard enough to do any woman a lot of good, she peeked out from under his shoulder. Just as she had thought, Lyn and Ann had crept into the room and were standing not five feet away from the bed.
They exchanged mischievous looks for a moment. Ann had already slipped out of her clothes and was finger-fucking herself in a slow, methodical way. Lyn had undressed completely except for her panties; she had thrust her right hand inside the skimpily cut garment and was also rubbing her pussy. Sue winked at them and gave a toss of her hips that brought a grunt of pleasure to her father's throat.
"Uh-oh, I think we've got company!" she muttered into his ear, feeling herself to maintain her grip upon his body. "No, don't take it out of me!"
He twisted about in shock, trying to disengage himself from his daughter's clutching embrace, and saw his other two daughters standing there. The sight of their naked bodies shocked him as much as did their masturbating; Sue felt the tremors running through his body and was glad that she had had foresight enough to have fastened a tight grip upon him.
Lyn and Ann began masturbating more diligently as he gaped at them. Sue continued rubbing her pussy against the base of his prick, though for, a moment she felt a deep fear when she felt his cock threaten to lose its erection.
"Go on, fuck her some more," Lyn told him, rubbing her pussy more vigorously. "Give her a good fucking and then let me suck your dick!"
Ann added an obscenely encouraging phrase of her own as she masturbated openly in front of him. She had worked both her index fingers into the rim of her cunt and was prying that tender opening apart, a trick which attracted his attention and successfully directed it away from the shame and discomfort he had felt at being discovered atop Sue. His prick remained firm and deep in the girl's cunt; she tried her best to make it even more so by continuing the friction between the tight, hot sheath and the big tool.
Ann and Lyn edged forward, still clasping their pussies, and stretched out on the bed beside them.
"They're wild for it too," Sue murmured into his ear. "Oooohhh, Daddy, we've been wanting to do it with that beautiful cock of yours, it's enough to drive a girl out of her head!"
The poor man could hardly think. He had never been assaulted by such concentrated sexual firepower. His brain reeled under the successive shocks. Even though he had just delivered a tremendous orgasmic blast into the depths of Sue's cunt, he still had a reserve of sexual energy on which he could draw. Sue's subtle agitation, together with the bald example set by Ann and Lyn, was enough to tip the balance and he remained in her cunt, still hard and hot.
"He's already shot a load that you wouldn't believe," Sue told her sisters, making her voice dreamy and utterly suggestive. "And he's still hard as a rock! Wow, I'll bet he could fuck both of you too."
"Mmmm, I want to suck him!" Lyn murmured, writhing ecstatically and working her hand inside her panties. "I want to taste that sweet come and have that big thing in my mouth!"
"How big is it?" Ann asked. "Move up on her, Daddy, and spread your legs so I can see it going in her!"
Harry moved blindly to comply with the request, though he knew that he was sliding deeper into the pit that Sue had prepared for him. He moved up the girl's body – she swung her legs high, bringing her knees up until they were directly behind his armpits – and spread his thighs apart. Ann got behind them and had a wonderful view of the man's cock spearing into her sister's hot, tight cunt. She beckoned Lyn to join her and together they examined the connection between the pair.
His long, frantic fucking activity had naturally distributed vast quantities of the girl's cunt lubricant over the outside of her pussy; the dark flesh glistened wetly under their scrutiny. They could see that his enormous cock had stretched the opening out until it was as tight as a drum's head. His furious thrusting had churned the ripe musk into a froth and it looked as thou Sue's pussy had been treated with whipped cream. Lyn reached into the opening and touched her sister's pussy, then prodded her father's cock; her touch sent shivers of joy pulsing through both of them. Ann slid the tips of her fingers over her father's balls. She scraped them ever so gently down the bag, from the rear all the way down and up in front as far as she could reach; he quivered heavily at the amazingly erotic touch.
Lyn's hand wandered further over her sister's loins and she began stroking the tautly puckered brown ring just below the opening which enclosed her father's big cock. Lyn began working her finger into the anal opening. Harry began fucking harder, inspired by all the stimulation to which he was being subjected, and Ann grasped his prick when he had withdrawn it far enough for her to be able to get her hand around it. He found that being gripped by one daughter's cunt and another's hand added: considerably to his pleasure and he began fucking harder.
Sue soon had herself aroused to the point where she was begging for release. Harry fucked her with a driving intensity; though he could not get all his prick into her cunt due to Ann's hand, he managed to deliver a great deal of stimulation to the girl by swinging his hips from side to side so that his cock pressed more firmly against the walls of her cunt. She came with a rising power, crying out sharply as she felt her womb burst apart with a quick flood of orgasmic delight that spread rapidly to all her lithe, young body.
"Now it's my turn!" Lyn proclaimed, removing her finger from Sue's asshole and almost jumping up and down with enthusiasm. "Get off her, Daddy; I'm dying to suck your cock now!"
Harry could scarcely believe all that was happening to him. In spite of his doubts and inner conflicts, he found himself wanting to comply with the girl's perverted request and began easing his prick out of Sue's hot little cunt. She reluctantly released him, sighing as she felt the big prong sliding out of her flesh, and he moved off to one side to lie on his back.
Lyn fell on him quickly and scooped up his prick to pop the big, cunt-smeared tip into her mouth. His second fuck had churned his come into a rich cream that decorated his cock with a sauce of unsurpassed delight. The young girl forced her mouth far down the thick shaft. His prick was far too large for her to get it very far into her throat, though she tried diligently enough; after she had sucked the head and a couple of inches of the shaft clean, she began kissing him and working her tongue around the remainder.
He pulled her around so that she could straddle his face and began caressing her pussy, pushing the crotch of her panties aside to expose the youthful slit. He found that she was fully aroused and that her pussylips were wet and swollen with lusty desire. She was ready for her pussy to be eaten.
He spent a few moments in manipulating her pussy before applying his lips to the slit. She writhed about as his fingers spread the slit wide, then pressed it together. Then he began nibbling lightly at the inner parts of her thighs and working his mouth closer to their apex. Lyn's excitement rose to an even higher pitch as she began anticipating the moment when she would feel his mouth directly on her slit.
He delayed that moment as long as possible, with the result that she began creaming almost as soon as he touched the tip of her clitoris with his tongue. He began tongue-fucking her and quickly had her shuddering heatedly as the powerful waves of ecstasy washed through her body. He drove his tongue deep into her pulsating cunt, swirled it about the rim of that ultra-tender orifice and lapped at the sweet oils which her climax had produced. She naturally came harder when she felt his tongue working in and out of her cunt with such devastating force. She sucked his cock with a heated fury.
Ann, meanwhile, had turned her attention to her older sister and had begun sucking her pussy. Sue knew exactly what to do. She began contracting the muscles of bet pussy in order to squeeze her father's sperm out of her cunt. She felt the warm, sticky cream pouring out in greater quantities; Ann drank the sperm directly from Sue's cunt and swallowed the highly arousing mixture with eagerness.
"Annnggghhh – owww!" she moaned, arching her hips upward to direct a particularly hearty thrust against Ann face. "Oohh, you're sucking my cunt out! You're making me come again; I can't stop coming! Aiiieeee!"
Ann's lewd little mouth worked all the faster once she felt Sue's passion swell out into so dramatic a culmination. She darted her tongue in and out of her sister's cunt and succeeded in bringing her off wit a loud, sobbing flourish. When she finished sucking her and had straightened up to look her in the eye, Sue's attention was caught by the wetness around her mouth; she formed a strong desire to kiss those lips. Ann moved up the girl's body and they began kissing each other heatedly. At the same time, Ann brought her love mound down hard against Sue's pussy. Their tongues met and fused together, it seemed, and they began humping harder.
After a moment Ann changed her position enough to bring her own pussy lips to bear against the girl's whiskered pubis. Rubbing her pussy against that hard, living mass of womanly fur was something like masturbating, she found. Encouraged by this hearty response and fired still higher by the wet, clinging kisses she received, Ann began writhing strenuously against Sue's pussy and was well on her way toward a full, roaring climax.
That was the situation at the moment that Stella entered the room. Sue had planned for this interruption and had hoped that her father would be so thoroughly engrossed by their lusty little bodies he would forget about his wife's return.
Stella took in the exciting scene with rising excitement and at once knew what her daughters' purpose was: she understood Sue's purpose, even understood the central role which that girl had played in staging the debauched scene, and felt a strong tide of sensual pleasure at realizing the fact.
She stood quietly just inside the doorway and watched the two couples. After a moment she reached up and languidly unfastened the top of the blouse and slowly stripped it off her body. The skirt came next, then her shoes, and her bra followed. She stood beside the door, fondling her big breasts and making the nipples hard as rocks. The nipples became extremely hard and pointed, while the areolas grew appreciably larger and took on a deep maroon hue. After stroking her breasts until her nipples felt as if they were bursting, she stripped off the panty stockings and began toying with her pussy. Reaching between her thighs, she grasped the inner lips between a thumb, and forefinger and pulled them out from their nesting place. The stimulation she received from that tactic was strong enough to bring a wince to her flushed face, but she choked off the cry which threatened to erupt from her throat. She continued tugging at the swollen lips and then reached around her hips to bring her other hand to bear upon her asshole.
Lyn looked up at about that time and saw her standing there. The girl never interrupted her slow, sensual mouth action; she continued sucking her father's big cock and watched her mother carefully. Stella smiled softly and Lyn gave her a brazen wink. They understood each other perfectly. Lyn bowed her head to give her father's prick an especially vigorous treatment with her mouth and tongue, working the head of the big tool against the roof of her mouth and holding it there with her tongue.
Stella's heart almost leaped into her mouth when she saw that – she had so often done the same thing to him, always provoking a similar response, and it made her heart leap about furiously to see her youngest daughter doing the same thing. She worked a finger into her asshole with vigor and began finger-fucking both openings at once, bobbing her hips to and fro as she did so.
After working her fingers into her cunt and asshole for another minute or two and feeling her body growing even more aroused, she came aver to the bed, walking very softly.
She eased down onto the bed and gave Lyn a beseeching look which the girl correctly interpreted. Lyn removed her mouth from her father's cock and straightened up just enough to cover his face completely with her hot little pussy, which she kept in constant motion against his mouth.
"Ooohh, Daddy, you're sucking me off again!" she whimpered as she worked against him faster. "Unngghhh, I can't stand it any more; you're killing me with that tongue of yours!"
Stella smiled and bent over the man's prick to take it into her own mouth. Harry was so intent upon working his tongue backs and forth over his daughter's steaming pussy that he never noticed the different angle at which his cock went into the mouth closing over the tool. He supposed that Lyn had again taken the rod into her mouth and was giving it her best treatment. He began arching his hips again and soon had the tool lodged deep in his wife's throat. She felt a wonderful surge of sensual pleasure sweeping over her body as she took her husband's cock; it had been a long time since he had worked it into any part of her body and she took the fullest possible advantage of the opportunity. She realized, of course, that he did not know he was fucking her mouth, rather than Lyn's, but that made no difference whatever to her – she was far too happy to get the big prick under any circumstances and devoted herself to sucking him with all the strength she could muster. After a few moments, however, she began wanting even stronger stimulation than she could receive from a blow job. Removing her mouth, she looked up at Lyn, poised just above her, and motioned toward her own pussy. Lyn understood the meaning of the gesture and straightened up to get out of the way. Stella moved up the bed and swung her loins into place over her husband's lust-inflated cock. She sheathed the rigid prick with a quick gesture, sighing as it stretched the mouth of her cunt and bulged the rim out into big circle, and began pressing down upon it. Harry continued thrusting with his hips, never giving a thought to whose cunt he might be fucking, and concentrated solely upon trying to bring Lyn to yet another crashing orgasm.
"Anngghh, Daddy! Your tongue's killing my asshole!" the girl moaned as he began sodomizing her with his tongue and squeezing her muscular little buttocks with his powerful fingers. "Oooohh, you're doing it to me again!"
She ground her ass around his face, occasionally thrusting back so that he could direct his tongue into her cunt or perhaps down over her rigid little clitoris. Stella worked her cunt down that delicious tool, shuddering with unrestrained delight as it forced the walls of her cunt apart and fashioned her organ into a tightly fitting glove. She began writhing atop him, skewering herself as she took more and more of the tool into her cunt; the sensations of delight multiplied and spread throughout her midsection until it seemed that she was being filled with cock. Her right hand strayed down to the splayed lips of her pussy and found her stiff clitoris, stroking it ever so lightly as she fucked back and forth.
Harry had now brought young Lyn to the bursting point and finished her off with a long, fluttering caress of his tongue. She howled in agonized distress and pumped heavily against his mouth for a moment or two, delivering a powerful charge of orgasmic fury directly into his mouth. Gasping out weakly, she pitched forward to one side, sliding off him to crumple up in a limp, exhausted heap. She had lost count of the number of climaxes he had sucked out of her lively young slit, but whatever the total, she had been sucked to a standstill.
Once she had fallen from his body and unmasked his view, of course, it did not take long for him to discover the identity of his new partner. His eyes nearly popped from their sockets when he saw his wife sitting atop his loins, whipping her hips from side to side and shuddering heavily as his cock worked a wondrous effect within her cunt. She watched him, and smiled tenderly, as if to reassure him that all was well, and then bent forward to dangle one of her big breasts in his mouth.
Ann and Sue had fucked them elves into a flurry of climactic spurts which had exhausted most of their desire, and they were watching closely as Lyn moved off her father's body.
Surprised though he was at being caught in this shameful manner, Harry was even more intent upon ridding his balls of the pressure which had been built up in them, and thus he continued fucking into the cunt which had been placed around his prick.
"Mmmm, you're better than ever!" Stella murmured into his ear as he mouthed her nipple. "I haven't felt it like this in ages! Oh, Harry, you fuck like an angel, you really do!"
Rearing upward and stabbing into her, he drove his big, swollen rod the rest of the way home and held it there. She began writhing and snapped her hips against the base of his belly with awesome force. After a moment he reached around her hip to slip a finger into the rim of her asshole; she quivered from head to foot when she felt the finger sliding into her anus. At the same time he was driving his prick in and out of her cunt with a steady, driving rhythm that greatly strengthened the tension already built up in her womb. She could sense the urgency in his strokes and concentrated upon making her cunt tighten around his prick. Every motion of her hip forced her cunt to grind around his cock as it plunged back and forth; she felt the big tool with every fiber of her being and thrilled to the contact.
Caught between his finger and prick, impaled by both and excited far beyond her endurance, she fucked herself into a frenzy that reached a peak just at the moment that he arched himself up off the bed and thrust deep into her cunt. He fucked back and forth for a moment or two, throwing his cock into the wet, tight slit with blinding speed, and then slammed his prick home with a brutal lunge. She cried out even louder as the head of his cock nosed into her cervix, spreading it wide; the cries multiplied and became shriller when she felt the thick rod swell even bigger and then pump out several quick spurts of scalding hot sperm. His discharge squirted straight into her womb, spattering deep against the lust-inflamed tissues, and gave the final impetus toward total orgasmic pleasure. Sobbing with delight, she fucked herself hard against him and prolonged the most intense moment of the climax by her strenuous efforts.
Ann, Lyn and Sue watched as their mother and father wound themselves even more tightly around each other and shuddered with pleasure. It was almost as though they were experiencing her climax themselves. They felt a sense of deep satisfaction as they watched the couple fucking their way through the last phase of their pleasure.
Later, after Harry had had time in which to digest all that he had learned about the female members of his family and to try accommodating himself to what he had found out about his daughters, Sue explained the background to the scene she had set for him that afternoon, though she did not mention anything about Lew, Hank or Chuck. She simply told him that she and her sisters had become extremely interested in sex and had set themselves the task of learning as much as they could about it. He shook his head in wonder when she openly discussed their experiments in homosexual lovemaking, but he admitted tat he had received a great deal of excitement from having Ann and Sue next to him as they balled each other.
"Wow, you can just imagine how we felt about it, with you and Lyn going at it so strong!" Ann told him. "That was really a blast! It's a lot better when someone else is getting it at the same time; it really gets my cunt wound up tight!"
"I'm just waiting until someone figures out a way where we can all make it with each other at the same time," Lyn added. "You know, everybody eating or screwing each other at once? What do they call that? A daisy chain? Yeah, that's what I'm looking forward to!"
"I imagine we can figure out a way in which we can all get hooked together," Stella told her. "Mmmm, I can already feel my pussy, getting warmer! Oh, Harry, aren't you glad we've got such a wonderful collection of daughters?"
"You know it," he said, looking around with a wide grin. "Hey, I can feel something stirring in my balls again! Geez, I didn't know I could get it up again so soon! How about let's trying that daisy chain right now?"


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

OPS/images/cover.png
three
_hot
sisters


