Bonus Day Fun
By

A Cannibal

M/g (9) F/b (11) cannibalism

It was time to hand out bonus to the household staff Pennington residents. Most expected and welcomed the bonuses. This time though there were two exceptions. André the family cook and his wife Roberta who was the nanny.
Their salary was good and since they resided at the Pennington’s estate they had little expense. So instead of a bonus they had a proposal for the boss, Tory.
“Boss in lieu of a bonus this year we’d like to play with the children for a day,” Troy said. Roberta said, “Their old enough to know to learn about the birds and the bees.”
Tory rubbed his chin as he thought about their proposal. His son Jarred was 11 so it was true he would soon be looking at girls in different way. His daughter Madison was only 9. He wondered if she need to this know about this yet.
Troy knew so little about girls and their sexual needs. His wife, June would be the one to ask.
Troy said, “As far as I’m concerned you can enjoy Jarred, it about time he learned that stuff. As for Madison I think she may be too young to learn about such things. Let me check with Mrs. Pennington and see what she has to say about it.”
André returned to the kitchen and pulled the meat from the pantry. The meat was a 3 year old Asian boy brought home by the boss on his last business trip. Everyone in this household was a cannibal. The boy was tied to a special counter with a gutter that ended drain. André picked up a knife and slit the meat’s throat. He opened the belly and emptied it. It was refilled with stuffing and sewn shut. Then into the oven the meat went.
 The family liked the meat dead before cooking and that was fine for anything under 5 years of age. However André had been taught that people meat was best cooked alive after that age.
If it were Jarred or Madison he would insist they be cooked very slowly alive. That gave him an idea, why not roast the brats.
It would only be pretend because the boss was having a hard enough time dealing with his daughter losing her virginity. He’d confer with his wife, but was sure she’d like the idea.
That night while the family ate, Roberta and André talked in the kitchen.
“What do you think about preparing for a feast, only pretended of course?” he said.
A grin crossed her face as she replied, “I don’t mind. If it didn’t put me out of a job I’d have you do it for real. Have you asked the parents yet?”
 Laughing André replied, “not yet, I’ll bring it up after they’ve finish eating.”
 Roberta giggled saying, “I’ll just make sure that the children go off to watch TV before your chat. We’ll want it to be a surprise.”

 A bell rang and the couple came out of the kitchen. They were surprised to see the children were gone. In a serious tone Troy said, “Have a seat you two. I’ve discussed your proposal with Kim.” He nodded to his wife who picked up where her husband left off. Kim had a stern as explained, “As Troy said it’s about time for Jarred to learn the fact of life. As for Madison she 9 and when I was her age my father took my innocence.” She now began to grin “it was wonderful and I want my daughter to know that loving feeling. Anyway Tory doesn’t think he can do that to her. So I give you permission to enjoy her with one provision. That is to be a gentle and caring lover to the children.”
Both of them nodded and Roberta said, “We will do that. Although we have another request, André ask them.” He cleared his throat before saying, “well we also like to pretend to cook the children and no harm would come to them.”
Troy asked Roberta, “Have the children been giving you trouble? Is that why you put them on the menu so to speak?” The nanny sighed, “They are starting to misbehave a little. However I think their behavior could be modified with the threat of becoming food. The best way to do that is to prepare them to be cook. At the last minute before they are shoved into the oven give them an ultimatum, shape up or next time it would be real.”
The parents leaned next and whispered intently with each other.
After a few long minutes Troy said, “Hmm, we have noticed the children both have had an attitude lately. If you think it will modify that little problem then are answer is yes.”
Kim asked, “Are you going to do both deeds at once or on separate days?”
 Roberta answered, “I want to teach them about sex on Monday with my husband’s help, if that ok with you?”
 André added, “And I will pretend to bake them on the next Sunday.” The parents nodded that this was acceptable and the help was then dismissed.
On Monday morning Roberta took the children to their home classroom where she also home schooled them. Normally there were two desks with computers for them to work on. Today they had been pushed to the back of the room and a pair of beds occupied that space. They sat on separate beds and waited for an explanation. André came in and shut the door. “Today you don’t have to do math, French or anything else school related,” Roberta said. Chuckling André said, “Ah honey, there will be some French involved.” She thought about this for a few seconds and realized what her husband meant. Roberta laughed saying, “you’re absolutely right. Today were going to teach all you need to know about sex. André will talk to you, Jarred, about boy things. You and I Madison will talk about girl things.” Jarred was all smiles while his sister had a slightly puzzled look. An hour later after the talks were finished Roberta returned to the front of the room and addressed her students.
 “Now how about we practice for the test later today? Children take your clothes off. With much giggling they obeyed and soon stood naked in front of the couple. André manhood strained at his pants as his eyes roamed over the 9 year old body. Madison’s chest had yet to begin to form, so she was just as flat as her bother upstairs. André’s eyes move slowly down past her rounded stomach to her hairless cunt. This didn’t go unnoticed by Madison. “You want to play with me, don’t you,” she said with a sly grin.
 He returned the grin saying, “Yes I do. You’re such a beautiful young lady and it would be my pleasure to pleasure you, if you will let me.”
The girl giggled and said, “Roberta told me it was my choice. So I say yes!”
Madison would never admit it but she had a secret crush on André.
“To start with, I need you to lie down and spread your legs.”

With another giggled she did as requested. André slid his head in-between her legs. He spread Madison's pussy lips open and licked her velvety insides.
She soon began to respond with moans of delight. On the other bed Roberta was enjoying Jarred. She had her mouth wrapped around his little wiener and was sucking on it.
Jarred like the feeling of something hot and moist wrapped around his cock, it beat the hell out of rubbing himself. Roberta enjoyed the young meat and could feel him growing inside her mouth. She could also feel herself becoming wet as she gave Jarred his first blow job.
Roberta let go of the boyhood saying, “normally I’d have you lick me like André is doing to your sister, but I’m already wet down there. Now I’m going to undress and I’ll guide your penis inside me.”
She quickly slipped down to her bra and panties much to Jarred’s delight. His eyes practically pop out of his head when Roberta removed her bra to reveal the 34c breast that she normally kept hidden. “Ok you can touch them, but gently.” She slid out of her panties and sat down on the bed. “Jarred I need you to lay back down now and I’ll teach you all about making love to girls,” Roberta said.
He laid himself out on his back, while his 4 inch cock stood straight up. Roberta climbed over the boy and lowered herself slowly on to his shaft. She rode the little member and enjoyed it.
 Roberta had wanted to do that since she diapered him as a baby, but she had to let him become big enough that it would be enjoyable for the both of them.
Back on the other bed André had deemed the girl wet enough that he might be able to squeeze inside her. “Madison I’m going to enter you now,” he warned the half conscious girl. She became wide awake upon seeing André’s 6 inches of manhood reach out for her as he undressed.
“It’s so big and I don’t think it will fit?” Madison exclaimed.
 He lay down next to the preteen girl stroked her hair before saying, “it just looks big, but it’s not. Now just relax while I slide inside you.” She tried to relax but it was almost impossible as Madison was too excited about having sex. Roberta made it sound like a lot of fun.

André’s cock pushed her virgin lips apart and slid inside the girl’s sex. He was stop almost immediately by her hymen. With an evil grin, André removed the blockage in Madison’s pussy.
 Roberta had warned her that it would be hurt the first few minutes but after that it would be a lot of fun. Still the searing pain was unlike anything Madison had ever felt and she couldn’t help scream at the top of her lungs.
As Roberta said the pain did slowly go away and she began to enjoy being ridden. All of the sudden Madison’s pussy clamp down on André manhood and she let out yell of satisfaction as her first orgasm overtook her. After he had shot his load inside the girl he thanked her with a kiss on the lips. On the next kiss André forced his tongue pass Madison’s lips and into her mouth.
After the French lesson and a short rest everybody moved down to the hot tub to soak. “Madison, face forward in front of a water jet. I think you’ll like what it does down there,” Roberta said with a giggle. André nodded saying, “You too Jarred; it feels good on a boy’s third leg.”
Both did as asked and once again the sounds of moaning escaped the children’s lips as the water jets excited their sexes. That night both Madison and Jarred walked stiffly to the dinner table to the enjoyment of their parents. “So did you enjoy you lessons today?” Troy asked.
Both kids nodded and grin with Madison saying, “It was fun, but it sure makes a girl sore.”

Her mother erupted in laughter saying, “It does the first time, but the soreness will go away after awhile.”
The next day class was back to normal much to the disappointment of the children. After their lessons however were done for the day both kids ran down to the hot tub stripped and jump in. Soon they were nuzzled up to the jets and enjoying themselves. Of course as the nanny it was Roberta’s job to watch them and she too became excited.
They did this until Sunday afternoon. They were once again sitting in the hot tub when Roberta said, “André wanted to see you both in the kitchen. Don’t bother to dress you can come back after you’ve seen him.”
She followed the grumbling kids into the kitchen and pick up a rope off the counter by the door as they walked in. She looped the rope around Madison who screamed. Jarred made the mistake of turning around to see what his sister was yelling about. That was when André grabbed him and forced him onto the prep table. “What are you doing? Let me go,” Jarred exclaimed as he twisted against the restraints placed on hands and feet.
“Sorry your parents wanted a brother and sister for dinner, but they didn’t get me any meat for it. That means you two are going to supply it,” he said.
More screams came from the table, “I don’t want to be dinner. Mom, Dad, tell them to let me go!”
 Roberta said, “Shut up, the both of you. You’re going to the dinner table as food and your parents aren’t going to save you. Well maybe as leftovers but that about it. Honey, where shall I put this meat?”
Madison whimpered at being called meat and continued to struggle. “Put her on the counter and let her watch me prep her brother for the oven,” André said as he picked up a rolling pin. He rolled it up and down each leg a few times before moving to his cock.
 André said, “They’ll want this particular piece to be nice and tender.” Despite being scared his boyhood began to grow hard. Once satisfied Jarred was as large he could get André flipped him onto his stomach and tenderized his back side. The chef decided since this was a fake cooking he only use butter for seasoning. Then he was put into a roasting pan on his back and set aside. Then it was Madison’s turn to be prepped. Once again the rolling pin was used to tenderize the meat. When it came time to do the girl’s sex André went to the fridge and grabbed a carrot.
“Since you don’t have a penis I’ll tenderize the best meat on a girl with this,” he said.
 Madison’s eyes grew huge when the carrot was shoved into her pussy. He wiggled the fake cock until she had an orgasm.
After André finished with the rest of the massage Madison was placed in her own roasting pan with her butt raised in the air. A carrot was shoved into each of child’s ass. “Don’t cook us,” Jarred said.
Madison whimpered, “I don’t want to be cooked. Mommy Daddy, help.”
Roberta knelt down in front of the roasts and licked her lips saying, “you two look looked good enough to eat. Anyway I’m going to miss you.” Turning to her husband she said, “Honey, it seems to me something is missing.” He bent down and said, “You’re right there is something missing, an apple for their mouths. It would be right to serve them without one in their mouths. Each meat screamed and that was all the cue André and Roberta needed. The apples the couple had been hiding were shoved into the meats open mouths. “Alright meats time to cook. You wouldn’t want to be late for dinner would you?”
 Muffled screams of terror were heard as first André picked up Jarred and place him in the oven. His sister joined him a minute later and the oven door slammed shut behind them.
Laughing the children’s parents came into the kitchen. “Fantastic job enjoyed every minute of it. The hidden camera I had installed caught it all,” Troy said.
June nodded and gave her husband an impish smile before addressing the chef, “if you were to turn the oven on low how long before any permanent damage?” André picked up a pencil and paper and did some calculations. “An hour and a half for Madison and about 2 hrs for Jarred,” he said looking up from the paper.
June turned to her husband and he smiled back. “Alright love. André do them for an hour just to be safe, then let them out,” he said.

 André sat the oven to low and the timer for an hour. The parents left the kitchen and Roberta bust into laugher. “Oh this thought I have is so evil. How about putting them on platters and taking them into Troy and June. That is with their permission of course,” she said.
André said, “Oh that is evil. Go ahead and ask I’m sure they’ll like your idea. Also tell them I’ll be basting them in about 5 minutes or so. I’m sure they’ll want to watch.” She came back a few minutes later grinning, “serve them up as if they were really were roasted.” André nodded and turned to the oven and opened it. “Mmph, mmph” cried Madison. “What’s that meat? Let you go? No I just need to baste you. I don’t need to sever dried out meat.”
He used a basting tube and shot liquid butter over her and a paint brush to spread it around. Next André pulled the carrot out and inserted the basting tube inside the girl’s pussy. He squeezed the rubber ball filling her up with butter and replaced the carrot. Looking at her eyes he saw they were twinkling as in she was going to have an orgasm. “Yes meat being cooked alive does have it advantages,” André told the girl meat.
Jarred was also starting to enjoy the fact that he was being cooked. André had tied his hands in a way that he could jerk off and that what is was doing. André brushed him with butter and making sure that the liquid would allow him continue. “Keep it up. Your mother will be grateful to have such a pump hot dog to eat. She been compiling about the lack of meat, down there, on some of the other boys.”
The boy meat replied, “Mmph.”
André said, “Good. Now back into the oven you two go.” At the end of the hour the meat was removed from the oven very much alive. “Mmm perfectly roast children. Too bad we won’t be dining on them.” Roberta said with a heavy sigh.
Playing along André said, “Yes they did turn out nicely didn’t they. Now if you’ll help get them onto their platters I’ll serve them up.” Both Jarred and Madison were confused. They didn’t feel dead, so why were they talking as if they were. The kids tried to relay the information that they weren’t dead with muffled scream. André pretended not to hear them. The children saw the silver platters had been decorated lettuce and little tomatoes. Both felt the dampness as they were laid out on the slightly damp lettuce. Then two shiny lids were placed over them and they felt motion and heard the squeaky wheel of the serving cart as it moved from the kitchen to the dining room.
They heard their mother say, “I wonder where the children are? It’s not like them to miss a meal.”
Their father said, “I’m sure they’ll show up any time now. André what do we have to eat?” All the sudden they were staring up at their parents. Tory and June could see other then looking like they had sunburn their children were fine and continued with the charade.
With a chuckle Tory said, “See I told you the children would show up.”
June said, “Wow, I never realized how big my kids had gotten especially Jarred’s cock. Do be a dear André and slice it off, it’ll make a great appetizer.” From the cart came “Mmph, mmph” as the chef picked up a knife. “As you wish madam,” he said. Jarred felt a tug and saw a penis on a plate being passed to his mother. The boy was horrified at seeing his cock on a plate but strangely it hadn’t hurt when it was cut off. If Jarred had bother to look at himself he would have know that André had hidden another cock under some lettuce and he was still intact. Instead he watched as his mother first deep throated the severed member then bit it in half.

Sir would you like to try your daughter’s flat chest or meaty cunt.”
Tory smiled, “since you put it that way I guess I’ll start with her pussy.”
 André showed Madison the knife and she screamed threw the apple. She too felt pressure in the groin area and then there was a girl’s sex with a carrot in the middle being passed to her father. She watched him devour what she thought was her cunt.
André said, “Might I recommend the boy’s leg next?” For the first time Jarred looked down and saw to his relief he was all there. He looked back in confusion at his parents who nodded to the chef. They in turn looked at Roberta who had been watching from afar. She came into view of the children saying, “This was only a warning from your parents. Stop talking back to them or this might become a reality.”
 Tory said, “You may untie them now that they understand, you do understand don’t you?” Both Jarred and Madison nodded vigorously that they understood so they were untied. Later that day the kids came to the kitchen. Jarred said, “um André? If were good can you pretend to cook us again?” Madison nodded, “at first I was scared in the oven. But after a while it was kind of fun.”
André laugh “tell you what there are other way to cook too besides the oven. Maybe next time I can pretend to BBQ the two of you or perhaps maybe a stew. Would you like to try one of those ways next weekend?” Their faces said it all with huge grins.
The end

