 Used well

 Hi, my name is shirin; I am from a small village in kerala. I am 22, got married two years back. Shy, demure, sexy, soft-spoken, a graduate, yet a house wife; that’s me in a nutshell. 5.6”tall, fair, very shapely with a 36-27-40 figure. After my marriage I settled down in ernakulam with my husband and his father. His mother had passed away a few years ago, so we had to look after his dad. The main reason was that, my father-in-law was a very wealthy person and his only son, my husband, Ashwin, wanted the inheritance. Under normal circumstances this wouldn’t have poised any problems, but in this case, my hubbie, was a soft spoken guy too. And he was shit scared of his father, yet he made sure that his dad was happy and taken care of, so that he got the property. My f.i.l. was a moody character and often threatened that he would give away all his wealth to charity. So Ashwin had asked me to be kind and patient to his dad and try as much as possible to keep him happy. I agreed like a good wife should. Ashwin was in charge of his dads business and his old man used to visit his factory only twice a week. The rest of the slogging was done by Ashwin, driven by his old man from home. Well all this sounds pretty ordinary, right? Well, the problem lay in something else. My hubby was a lean small made guy taking after his mother. Where-as his father was a strapping man, nearly 6.2 tall, broad and hairy, with a booming voice. He always loved to order me around, making me wait on his friends and him, as they spent their morning playing cards. It was just six months after my marriage, and I was getting frustrated because Ashwin hardly spent time with me. He was too busy during the day and too tired during the nights. I was craving for attention, especially my body, but despite me dressing up sexily for my husband, the only attention I got, was from my f.i.l. and his two friends; shiv and ashok who leered at me always. I used to ignore them as usual until one day, I over heard shiv (a lean, tall, dark man with a thin mush) telling my father-in-law, “You have a sexy daughter-in-law Rajeev, just look at her arse when she comes in, the way it jiggles makes my cock go hard. You are so lucky; you can watch her whole day. Please ask her to come Rajeev, she looks hot and innocent” “you should see her dressed up at night for my son, like a real sex bomb but my son has no energy for her.” “Then why can’t you take care of her?” “Yeah I have been thinking about her a lot. Must try her out soon” “what if she tells your son?” Ashok asked. “If he pushes me then I will throw him and his wife out of this house. He would not have a place to go and he has to come back sucking up to me”

“You are a cunning bastard Rajeev” said shiv. “What nonsense, a sexy body like that needs a lot of fucking. He does not use her, so why not me, I can keep her happy.” “You are so selfish Rajeev, what about us?” “Go fuck your own daughter-in-laws” “I surely cant, my son would kill me!” said ashok. “I have a short fat ugly bitch as my daughter-in-law; I don’t even know why my son chose her!” said shiv. “Most probably she had a lot of money”

“Yeah! She is loaded.” “Shirin, what the hell are you up to?! We have been waiting so long for those snacks” “coming dad!” My heart was pounding with fear as I went into the living room to serve those lecherous goats. I felt so naked, as I moved in between them. Their eyes were all on me. But, somehow, deep deep down, I liked the attention.

As I bent near uncle shiv, serving him, I felt my father-in-law feeling my arse. I gasped in surprise, not knowing what to say. When I turned around to face him, he said, “shirin, you are so sexy, we all think that you should dress up more sexily so that we can enjoy the sight. We are so bored here. You can put that beauty to some use. I shall increase my son’s expenditure allowances by half. You like that offer don’t you?!” My head raced, and then on impulse I agreed, thinking of my husbands wishes. He could get that s.u.v. now. So I said, “anything you want daddy.” “That’s my girl; I was just telling my friends here that you were such a good daughter-in-law. You proved it.” saying that, he put his hands around my waist, and cupped my arse cheek through my saree and squeezed, right there, in front of his friends. They exchanged dirty looks as their friend kneaded away at his daughter-in-law’s big round arse. I had to push away his hands feeling totally embarrassed, when he gave me a stinging slap on my arse, making it jiggle obscenely and told me, “Go on my girl, get changed and come back to serve us.” I left in a hurry, fully conscious of the way my big round arse jiggled whenever I walked fast. I reached my room in a daze, thinking. To my utter surprise I found that my pussy was totally wet. I hated myself for it. I then decided on a flouncy short skirt, which stopped half way down my thighs, and a half t-shirt which would show my narrow waist. I felt that it was sexy enough for those starved old men. Then steeling myself for any eventuality, I went back to the living room to loud cheering as they ogled at my body openly. “now you look hot my dear!” saying that my f.i.l. let his hands run over the back of my smooth thighs, caressing, as I stood next to his couch, quietly, biting my lips. His hands were now sliding under my panties, feeling my naked arse, squeezing hard. I had to literally tear myself away from him and went towards uncle shiv to clear his plate. That’s when I noticed his crotch; he had a hard-on, which was at least a foot long and thick as his own wrist. It was so clearly visible through the thin material of his trousers, as it lay along his thigh. It made me gasp in excitement, then feeling ashamed of myself quickly turned away and walked out of the room as fast as I could. After his friends had left my f.i.l. came searching for me. I was in the kitchen preparing lunch. At the same time my hubby also reached home for lunch. So I left the kitchen and followed him to his room, while my f.i.l. walked along with me, his hands brazenly caressing my arse under my skirt right there behind his son’s back, coolly questioning him about the business. I could not even open my mouth in protest. When I tried to hasten my pace, he grabbed me by my waist and pulled me towards him and said, “Ashwin, I have decided to increase your allowances by 50%” “thanks dad! That was very considerate of you.” “You deserve it. Even shirin deserves it. She takes care of me so well at home. So I have decided to write my will with both of you as the sole benefactors.” I stood frozen in my f.i.l.’s arms as he continued squeezing; my hubby oblivious of what was going on just outside his door. He was busy inside washing and getting ready for lunch, most probably in his own world, thinking about his inheritance. Knowing very well that I would do nothing to burst the bubble now, he pinned me against the wall, right next to the bedroom door and kissed my lush lips. His hard organ was poking against my tummy and his hands were tweaking my hard nipples through my t-shirt. His administrations almost drove me wild with desire and lust. I was hoping and praying that he would not notice my starved body responding. God he was turning me on so much, his hot tongue was dancing inside my mouth. That’s when Ashwin came out of the bathroom, saving me just in time from myself and his randy dad. We ate in silence because I am the one who usually talks. Today I did not feel like it. I was thinking of my wet pussy and about what was going to happen after my hubby left. I even thought of telling Ashwin, but thought of the consequences. He was not going to stand up to his father and we would loose the inheritance. So I decided against it, but that meant letting his dad use me. That was one use I found myself unable to resist. I went on mechanically went on with my work buried in thoughts of lust and guilt when I heard the doorbell ring. To my surprise I found my hubby gone and his dad’s friends at the door waiting to be let in. but before I could go my f.i.l. opened the door and let them in. it was 3 p.m. and I took a tray full of snacks and entered the living room, my heart thudding in anticipation! Uncle shiv was staring hard at my hard nipples which were poking out of the thin material of my t-shirt. I could not find my f.i.l. anywhere. I did not have to search for long; soon I felt his hard crotch pressing against my soft butt, his hands on my naked waist, holding on to the soft white creamy folds, I felt so weak in his powerful presence, could not move a muscle, rather did not want to. Then suddenly I heard his voice booming over my head, “guys, guess what!? Today I decided to write all my wealth over to my son and daughter-in-law. They deserve it, don’t you think so?” “thank god you finally did the right thing for once, I was so scared that you might deprive them of that and give every thing away to charity” said shiv. “Come on shiv, shirin is a good girl; she deserves a life of comfort. They both make me very happy, especially my shirin here” saying that he ground his throbbing member into my arse further. I just stood there staring at shiv and ashok, as they simply watched what their friend was doing to me, without any pity. They must have wanted that to happen. Well to think positively I surely stood to gain, if I just made my father-in-law happy. Anyway his raw sex appeal was turning me into putty. It made me ache for cock, it didn’t matter, who it belonged to anymore. I could not believe that I was getting pretty hot and I wanted him so badly.

 Wishing and praying that he would send his friends home and pay attention to me, I thought I could show my gratitude by responding to him. But he put all my wishes to an end by turning me around and kissing me right there in front of them, bang on my mouth. I did not know whether to respond or not, I was shocked and confused and I did not want to hurt his ego. “Shiv, today I kissed shirin right in front of my son’s room, she did not utter a word to her hubby, she is a smart girl. Isn’t she? I guess she loves her daddy, what do you say shirin!?” “Ye… yes! Daddy, I do love you. You are a nice and kind man and generous too.” “What about my looks, am I not fit enough for my age!?” “That you sure are, you look very attractive” “then what about my cock, is this hard and big enough for you?!” Saying that, he took my hands, and put them on his now throbbing member. I was blushing, going red with embarrassment as I felt his huge equipment in front of his friends. I had a good mind to tell him to ask his friends to go away so that I could take care of him instead decided against it. “Yes daddy it’ huge!”

“Do you like it shirin? Because, right now, I would love to have it go all the way into your sexy mouth.” “Daddy, I am feeling shy!” “Ah! Come on, take it out and suck on it.” I quietly untied his pajamas and let it drop to the floor, drinking in the sight of his one-eyed monster. It was not very long, about 7.5 inches but really damn thick, and a huge purple head. His heavy balls were not so visible because of the thick black forest he had down there. My hands went to his cock automatically, eagerly, shamelessly, grasping at that turgid flesh, inhaling the manly odour, my lips opening to accommodate the massive head. I heard my father-in-law grunt in pleasure, while his hands grabbed my hair to steady my head. “You lucky dirty bastard!” I heard both his friends say. “That’s not fair guys, am I not letting you watch.” “We can’t still see her body” “shirin, they are right, why don’t you get up and strip. Poor guys. They need to see your beautiful body at least.” I got up and got rid of my skimpy clothes and stood there In front of the three horny men who were all old enough to be my father. My breasts were rising up and down in excitement; my red nipples were hard, my cunt lips swollen with desire, my fair body covered with goose-bumps. My father-in-law came to my rescue and held me in his arms, feeling me all over, with animal passion, jiggling my big arse for his friends to see. I for the first time responded by hugging him tight and rubbing my naked flesh on him and kissing him on his mouth, my tongue sliding into his surprised mouth, because all this while I was just a reluctant participant, now I was a willing slut. I whispered into his ear, “daddy, fuck me, fuck me now with that big dong of yours, I don’ mind if your friends are watching, just fuck me please, I am aching for it.” He got the message, carrying me over the cards table; clearing it with one sweep of his long arms he unceremoniously put me on the table. Drooling at my hairy gash and swollen cunt lips as I lay flat on my back, knees up and spread, my white creamy fleshy thighs quivering and red, due to the pawing of his rough hands he thrust his turgid organ deep into my wet hungry hole, making me scream with pleasure. His thrusts were urgent and powerful, his throbbing cock felt so good as it pumped inside me, making obscene sucking noises as my cunt lips clamped hungrily to his thick shaft on its way out. His heavy balls kept slapping my arse and my puckering anus sending shock waves of pleasure to my head. I closed my eyes and moaned in ecstasy, oblivious of every one and every thing around me, just mumbling now and then in between screams, “yes daddy, fuck your daughter-in-law’s hot cunt, ram your cock inside me, it feels so good oooooohh! Please don’t stop uhhnnnnnnnn…..! ahnnnnnnnn……! Uhnnn…! Uhnnnnn…! Yes daddy, fuck! Fuck! Use my body; use it any way you want! Oooooohh!” My legs wrapped itself around his middle, not wanting to let him go, when suddenly I felt a pair of hot thin bony hands, dark and hairy, cupping my breasts and tweaking my long hard nipples till it pained. I instinctively knew it was uncle shiv. He was standing above my head, when I was suddenly felt a thick piece of meat rubbing my cheek and his manly scent was so strong, numbing my senses further, that’s when he came around exposing me to the full view of his cock. A wave of repulsiveness hit me when I saw his skinny taut body, covered with dark hair, but the completely opposite feeling gripped me when I saw what he had; a totally disproportionate cock, nearly 11 inches long, and thick. What I had noticed under his pants earlier hadn’t prepared me for this. My hands went blindly to feel that long piece of meat, my mouth simply letting him in, tasting and sucking for dear life. My father-in-law must have got too excited that he came inside me with a grunt, empting his load deep inside. My fuck hole wanted more, wanted uncle shiv’s long cock. “Uncle Shiv, come on, you fuck me now” he was there even before I finished my sentence, his cock head rubbing itself on the mixture of my creamy goo and my f.i.l.’s thick sperm and entered, slipping and sliding, deeper and deeper, for once filling me up. I must have orgasmed a hundred times that day, for nearly two hours the fucking went on till I was sore and covered with sweat and cum on my face and my thighs. My father-in-law made me take uncle ashok’s 6 inch cock in my arse as they spanked my big fleshy cheeks. I was sore and tired and fully used. But I did not mind being used like this. Today I don’t feel unhappy. I get satisfaction in every way, be it money, cock or love, well about love I can’t say for sure, but then who really cares. Anybody who wishes to write to me can, at jove132321@yahoo.com. By now you will know what exactly I want, so let’s see!?

 Bye, from shirin.

