Mf-mf, incest, cons/non-cons, pre-teen, preg?

About a year ago, "The Englishman" wrote a story about a kid who

had to babysit his little sister Allie . . . he posted part-1;

then about a month later (I think) he posted part-2; and promised

a part-3. Only Part-2, he left "to be continued . . ."

As most of you know already, I hate that. I waited and waited

and waited for the final part-3. It never came.

So, I wrote my OWN part 3, and mailed a copy to The Englishman;

hoping that maybe, even if he didn't like it, he might be

stimulated into writing the rest.

Well, at the time, he was a little annoyed.

He said he already HAD written part-3, and it was almost ready to

post. Besides, HIS story was supposed to be slightly non-

consensual. To quote his reply back then:

 "I liked what you did. The only thing that doesn't fit

 with me is the idea of involving mum and dad. The

 point of Allie's character is that she was the

 unwilling victim. If she then allows dad to fuck her -

 she becomes just another pre-teen whore and the net

 seems to be full of them.

 I can see why you plotted it that way, because there

 has to be a way to move on. I just don't see mum

 (realistically) helping her pre-teen daughter to get

 pregnant."

I replied that even in my addition, Allie was STILL an unwilling

victim . . . only now of her mum and dad too. Only it WAS his

story, and I didn't want to horn-in, where I wasn't welcome.

So we discussed it, and decided that what I had written was maybe

a little too good to toss, so maybe I should change the names a

little, and maybe modify the story to be something stand-

alone. . . .

Only I never did. The story was too much in my mind as "Allie,

Part-III"

So I waited and waited and waited.

Only The Englishman seemed to have dropped off the face of the

earth.

 1

Until about a month or so ago.

I saw a message from him, and sent him an email letter; asking if

he ever wrote part three?

Well, it turns out that he did . . . and he didn't. He had

added about two short paragraphs to neatly finish up the story,

but never really did write a real part 3. Darn.

I told him that with him not writing anything for so long, that I

had been mightily tempted to post MY version of part-3.

He responded (since he no longer remembered it) to have me send

him my version. Once he saw it he remembered it, but now he's

not so annoyed by the idea of me posting additions to HIS story.

In fact, he invited me to.

Only he wants me to post HIS story first, so people will know

what MY story is referring too. (I wanted to do just that, and

had planned on asking his permission . . . to have him request

it, was definitely a pleasure!)

For those wondering about the two different "Part-3" sections,

and slight incompatibilities, I'll add this note:

In the originally-posted versions of part-1 and part-2, Allie WAS

having periods, and was greatly concerned about accidentally

getting pregnant. I guess The Englishman was concerned about

this being a little TOO extreme (for him) and modified the story

slightly. (An author's prerogative.)

For those who want to know where the original part-2 of the story

ended, so they can see where my part-3 was intended to take off

from, I've entered a set of dashes between the original three

parts. I am NOT including the original versions, because The

Englishman obviously WANTED these changes in the story.

I DID take the slight liberty of reformatting the text, but did

NOT correct anything, No word changes, or spelling changes, even

where the error was glaring. This was deliberate.

This story was posted by The Englishman . . got that?

Yes ENGLISHMAN . . . like in from England?

So expect words like "colour" instead of "color", "favour"

instead of "favor", "bum" instead of "butt" and "knickers"

instead of "panties".

It adds a distinctly different "flavour" to the story.

I liked it . . . hope you do too.

 2

 Brotherly Love

 (My little sister Allie)

 Copyright (c) Eric Skilton 1996

 --------------- Part-I ---------------

 The night it happened I was baby sitting or at least I was

home with Alice, my ten year old sister, and our mother was out.

I'd got a hot new video from a friend and was looking forward to

watching it in peace. Allie was upstairs doing whatever it was

she did when I wasn't allowed in her room.

 I took the video player up to my room and hooked it up to

the TV. Then I settled down to an hour of private pleasure. The

video left nothing to the imagination. A pretty young girl,

about the same age as Allie with a man old enough to be her

father who was trying to persuade her to take off her panties.

She appeared reluctant, shaking her head and retreating away from

his reaching hands. Then he grabbed her and she was left with no

choice as he tore her flimsy panties from her slim body and

pushed her to the floor. She shook her head as he forced her

slim legs apart and positioned his erect cock between her thighs.

 My own prick was rigid with excitement and I was stroking it

through the material of my jeans. I'd just reached for my zip

when I heard a faint sound behind me. I turned quickly to see my

little sister, my innocent baby sister staring entranced at the

action on the screen. I grabbed for the remote and stopped the

tape but it was too late.

 "Wow! Where did you get that from," she said without a

trace of embarrassment.

 "Mind your own business. It's not for little girls," I said

trying to hide my embarrassment at nearly getting caught with my

cock in my hand.

 "I'm as old as she is," she pouted, pointing at the screen.

"If she can be in the video, why can't I watch it?"

 "Because she isn't my little sister - anyway I didn't invite

you. You're supposed to knock, remember?"

 "I did knock. You were just too excited by your dirty video

to hear me."

 "I was not excited," I said blushing hotly. "You must have

knocked very quietly and I didn't say you could come in anyway."

 "You looked excited, the way you were stroking yourself." I

looked at her in embarrassed astonishment but she didn't look the

least bit concerned.

 "What do you want?" I asked resignedly.

 "I want to see the rest of it," she complained. "Let me

stay and watch it with you."

 "Not a chance - you're too young," I told her firmly.

 "I bet mum doesn't know you're watching stuff like this. Or

that you play with yourself," she added virtuously.

 I stared at her innocent face and wide open eyes, trying to

decide if she was threatening me.

 3

 "Don't worry - I won't tell her," she said softly. "But

please let me watch it with you. I don't mind if you want to

play with yourself." The thought of my little sister watching a

sex video with me was quite exciting. She was only ten but she

was pretty and petite, a cute kid with enormous eyes that

captivated everyone. I was still horny as hell and I couldn't

stop my eyes wandering down to the outline of her baby tits

pushing against the thin cotton of her T-shirt. They were still

only the size of apples but they looked bigger because she was so

tiny - the top of her head only came up to my chest. Although

she still pretty much looked like a little girl, she suddenly

looked very sexy. Her little nipples thrust against the material

and I could tell she wasn't wearing a bra.

 She was more attractive than the girl in the video. I had

never thought of my sister in a sexual way before, but I suddenly

realised that she was almost a woman now that her body was

starting to take shape and the idea of jerking off while she was

in the same room suddenly excited me. I knew that I had to

convince her that it was me doing her a favour or she'd have

something to hold over me for life.

 Finally, I said, "Okay you can watch it with me but you have

to do what I tell you to do."

 "Okay. What do I have to do?"

 "Go and get ready for bed in case Mum gets in early, then

you can scoot to your own room quickly."

 "Will you rewind it to the beginning while I'm gone?" she

said eagerly.

 "If you're quick. I don't want to hang about all night."

 "I won't be long," she said as she jumped on my lap and

kissed my cheek.

 She wriggled excitedly as she wrapped her slim arms round my

neck. The pressure of her firm little bottom on my still hard

penis was immediate. I was sure that she must be able to feel my

rigid prick pressing into her but she gave no sign of noticing.

If anything she squirmed herself a little deeper into my lap and

my prick pushed harder against her.

 I reluctantly pushed her off and told her to get a move on.

She was back in minutes. The nightie she was wearing wasn't much

longer than her T-shirt had been and it was obvious that she

still wasn't wearing a bra.

 I started the video and sat next to her. She had stretched

herself out face down on the bed. Her legs were slightly apart

and bent up at the knees. Lying on her stomach with her feet in

the air, her nightie was short enough that I could see the smooth

white of her inner thighs. I rested my hand casually on her slim

leg, just below her knee. She glanced round at me but she said

nothing.

 4

 Her eyes were glued to the television screen though

occasionally she flicked her eyes to my face to see if I was

watching. I was watching okay but when she wasn't looking at me,

I was watching her... and getting hornier by the minute. I

tried to remind myself that this was my little sister and she was

only ten years old but all I could think of was doing to her what

the guy was doing to the girl in the video. I knew she'd never

allow it but that didn't stop me from dreaming about sinking my

throbbing cock into my little sister's baby cunt and fucking the

life out of her.

 I moved my hand to rest lightly on the soft flesh above her

knee but she was too lost in the video to notice. When I slid my

hand to the inside of her thigh and gently squeezed, she didn't

pull away or tell me to stop. My hand trembled slightly as I

began to slowly stroke the soft flesh of her inner thigh, just

above her dimpled knee. She was clearly excited by what she was

seeing on the video. Her innocent young eyes were open wide and

her breathing was shorter and faster. I moved my hand a little

higher until I was stroking the silky smooth skin halfway up the

inside of her thigh.

 "Aren't you going to play with yourself?" she asked

innocently.

 "Not at the moment," I replied.

 She shrugged. "I thought you wanted to."

 "Don't you want to?" I said.

 "What? Play with myself or with you?" she asked with a sweet

smile. "I can play with myself any time."

 "What does that mean?" I asked, shaking with excitement.

Was she saying that she wanted to play with me?

 She didn't answer, pretending she hadn't heard me. She

paused the video to study a scene that had an adult man with a

girl that looked about her own age. The man had his cock half

inside her hairless cunt. The young girl had her eyes closed and

a look of ecstasy on her pretty face.

 "Wow, he's so big. How does he get it in there without

hurting her?" Allie asked in amazement.

 "Well, the girl's cunt stretches and lubricates when she

gets excited." I told her, staring at the shape of her cute,

round bottom beneath her nightie.

 I looked down at Allie's blushing face to see her staring

with fascination at the throbbing bulge in my shorts.

 "Is your thing as big as his?" she asked.

 "I doubt it, he's a lot older than me," I admitted, "but

it's big enough."

 "Can I see your thing?" she asked. "It looks big."

 "It's not a thing, it's a cock," I said bluntly. "You have

to say cock."

 "I can't say that," she blushed.

 5

 "You promised to do as you're told, so you can start by

saying cock. Haven't you ever seen one in the flesh?" Allie

blushed an even deeper scarlet. "Not really," she admitted. "A

couple of guys from the senior school tried to show me but I was

frightened and ran away." Smiling shyly at me, she lowered her

eyes for another glance at my lap.

 "Is that why you want me to jerk off - so you can watch?"

She nodded eagerly. Her eyes were glued to my crotch. "I know

you won't do anything to hurt me, I'm sure that I'm safe with my

big brother." I felt guilty listening to her trusting voice - I

wasn't sure at all that my little sister was safe with me.

Slowly and teasingly, I showed her bulge of my hard dick pressed

against the thin cotton of my pants. When I looked up at Allie,

I was surprised to see a thin film of sweat on her upper lip.

Her eyes were protruding as she stared at the quivering outline

of my member.

 "So what do you say sis?"

 She hesitated and caught her bottom lip between her small

white teeth, "Do I have to?"

 "You have to do what ever I tell you - remember?" She

nodded, "I want to look at your hard cock, Rick." Excited by my

little sister's language, my prick was hard as a crowbar and was

feeling painfully constrained by my pants. Although I was really

tempted to get back to exploring between her legs, my cock was

jumping at my sister's suggestion.

 "You have to uncover it, if you want to see it," I told her.

 She lost no time, quickly using both hands to pull aside my

pants to release my pulsing ramrod..

 She grinned excitedly and said, "Can I touch it? I want you

to let me feel it and make it squirt its stuff." I nodded and

said, "Okay, but I'm going to touch you too."

 6

 Brotherly Love

 (My little sister Allie)

 Copyright (c) Eric Skilton 1996

 --------------- Part-II ---------------

 She moved her hand almost reverently to my throbbing pole.

Her small hand wrapped around the pulsing muscle and gave it a

gentle squeeze.

 "Oooo," she said, "it's so soft and hard and hot, all at the

same time!" Leaving my little sister to her exploration of my

dick, I put my hand back between her thighs. She was determined

not to miss any of the video. She turned her head back to the

television screen but her fingers fluttered softly on my aching

cock. As I gently stroked the insides of her slim thighs her

legs slowly parted. I moved my hand further up towards her

cotton panties and she did nothing to stop me.

 My hand inched it's way up my sister's thigh until my

fingers met the leg band of her panties. She didn't object so I

lightly touched the soft swelling beneath her panties. I was

surprised to find that her panties were damp already. My finger

traced a delicate path along the outline of her tiny slit and I

was rewarded with a soft moan of pleasure from my little sister's

lips as her small hand tightened around my cock.

 My fingers slid inside the leg band of her cotton panties.

She looked at me and blushed as she half closed her eyes in

embarrassment I could feel the moistness of her crack as my

finger explored her slit.

 "Mmmm... That feels good," my little sister said softly as

she continued to watch the video. Encouraged by her response, I

hooked my fingers into the waistband of her panties and started

to ease them over her slim hips. She shook her head and pulled

away.

 "But they're just in the way!" I protested.

 "I know what you want," she said, "and I'm not ready to do

it... like you know... all the way yet, especially with my

brother. I'm not on the pill or anything you know - I could get

pregnant."

 "We don't have to do it all the way, Allie. Just tell me

when to stop if you don't like something. Looking at this video

has really made me hot and feeling you up made it even worse."

 "Uh, well, I liked what you were doing before, you know,

when you were feeling me down there," Allie admitted to me.

 "I liked that too but it would be better if we were naked,"

I replied.

 "Okay, but you first," she agreed reluctantly.

 I slipped my shorts off, throwing them on the floor. I had

a bulging hard on that pointed straight up as I sat back on the

bed. Allie looked intently at my tool, stopping just short of

grabbing it.

 "Now it's your turn," I reminded her.

 7

 Allie pulled off her panties but left her nightie on. I

decided not to press the issue of her nightie yet, but instead

placed my hand back between her legs. She lay on her back and

reached down and gently held my balls and throbbing cock while

she turned her head so that she could continue to watch the

video.

 "Have you ever done it with a girl?" she asked me.

 "No - none of my girlfriends would ever let me," I replied.

"You know, Allie, if you weren't my sister, I'd want you to be my

girlfriend."

 "Oh, you're just saying that so that I'll let you... you

know...do it to me,"

 "No, I mean it." I said as I lay down next to my sister. I

put my hand softly on the side of her face and kissed her. The

kiss became more passionate and soon our tongues were exploring

each other's mouths. My hard cock rubbed against my sister's

bare slit and as it touched, I felt tingles of electricity shoot

through my whole body. She must have experienced the same

sensation because I felt her tremble with excitement before she

pushed me away.

 "What's the matter? Didn't you like that?" I said

disappointed.

 "It was nice," she admitted, "but you said you wouldn't go

all the way and that was getting awful close."

 "And you promised to do whatever I told you," I reminded

her.

 "Yeah, but not that. I'm too young and it's the wrong time

anyway - I could get pregnant easily at the moment." I ran my

hands down her naked little belly and she shuddered with

anticipation. As I moved my fingers down her trembling belly, I

leaned down and stared with fascination at my little sister's

undeveloped pussy. Her plump little vaginal lips on either side

of her rosy slit showed a ruddy glow from her earlier

masturbation. and there was an almost invisible patch of soft,

blonde pubic hair starting to grow just above her little girl's

slit. Allie seemed to appreciate my exploratory caress, because

she opened her legs a little wider and groaned softly. I placed

my fingers on the hairless flesh on either side of her opening

and slowly opened her cunt- lips. I was fascinated to see the

pale pink shrouds of her inner lips glisten with her juices.

 The contrast of the velvety smooth, powder pink, hairless

pussy lips with the wet, coral pink inside looked good enough to

eat. I'd heard about eating pussy but I wasn't sure I wanted to

try it yet, especially with my sister. I returned to caressing

her with feather light, teasing strokes. I was just barely

touching the bright pink inner lips of Allie's pussy. She

immediately rewarded me with soft brushing caresses up and down

my quivering cock.

 Still holding her little girl's cunt slit open, I moved one

finger softly up and down her little inside lips, feeling. As I

began to trail my way back up toward her tiny little clitoris, I

heard Allie groan again and my cock gave another jump in

response.

 8

 Allie's modesty was totally gone now as her nightie had

slipped above her budding breasts but she hadn't bothered to pull

it down. I put my mouth over one of her tits and almost managed

to take the whole thing in my mouth, teasing the nipple with my

tongue. As I continued my fingering of her cunt, my little

sister shuddered into her very first orgasm.

 I thought she was finished but she brushed my hand aside and

with one hand still holding my cock, she reached down with the

other, extending her middle finger to rest just above where the

ridge of her clit began. As she turned her head to stare at the

jerking hunk of hard flesh in her other hand, her finger began a

frantic circular motion all around the hard nub of her clitoris.

 She carried on jerking me off at the same time as

masturbating herself. As her hand moved up and down my cock, I

moved my hand underneath where her fingers were busy between her

own legs. With my middle finger, I searched for her hidden hole.

As Allie realised what I was doing, she spread her legs wider and

started to pump my cock faster. With this added help, my finger

found its target mysteriously hidden away in the folds of her

pussy. Carefully, I started to insert my finger, and my little

sister began to go crazy.

 "Oh, Rick!" she cried, "that feels wonderful! Your finger is

so fat it just fills me up." Her naked little pussy was gripping

my finger tightly and I couldn't really move my finger in and out

very much, but I could tell she appreciated the new sensation.

Looking down at the little nipples jiggling on the chest of my

naked ten- year-old sister as she moved her little hand up and

down my cock while she masturbated herself with my finger inside

her.

 She moaned loudly and thrust her hips up and down causing my

finger to go very deep into her little girl cunt. Her eyes

closed and she moaned helplessly with a sound of sheer pleasure.

In her excitement, she forgot about my throbbing cock and her

hand went limp as she released it. Her hips were still thrusting

upwards even though I could not get my finger any further inside

her.

 I knew instinctively that this was the time and positioned

my rigid cock into the furrow of her cunt lips. I rubbed it

along her slippery cleft while my finger continued to fuck her

virgin cunt. She moaned with pleasure at the extra stimulation

and her breathing grew faster until she was panting for air.

 I slowly withdrew my finger and my little sister moaned with

disappointment. She thrust her slim hips upwards searching for

my finger. I positioned the tip of my cock at the entrance to

her tiny hole and she sighed with contentment, thinking that it

was my finger about to penetrate her again. Her continued

thrusting helped her virgin cunt to swallow the tip of my cock.

I tensed my hips and began to try pushing my cock into her baby

cunt.

 9

 My cock wasn't very thick, but my sister was only ten-and-a-

half and her little cunt was so tight that if I hadn't been as

hard and rigid as a steel post, it never would have gone in at

all. Wet as she was, it was still a tight fit. It went in

slowly, very slowly, bit by bit. She whimpered with pain when I

pushed again but feeling my cock slide into the moist heat of her

tight little cunt was like heaven and I wasn't about to stop now.

It was not until it was half way in that she realised that I was

actually fucking her. She struggled at first, complaining in a

soft voice.

 "You promised you wouldn't Rick."

 "I know but you feel so good Allie, I can't stop now."

 "But you have to," she moaned, "it hurts and I don't want to

do it." I ignored her protests as I gripped the firm little

cheeks of her ass and pulled her tiny body against me while I

pushed my stiff, throbbing cock further into her tiny cunt. She

was so little that her pussy lips were stretched tight and her

clitoris was fully exposed.

 "You're hurting me Rick. Stop please."

 "But it feels so great and I love you so much Allie," I

replied as my rigid cock pushed further inside her tiny body.

Her tight little cunt spasmed and gripped me like a vice as I

forced myself into her. I was too far gone to care now and I

ignored her plaintive cries of pain. When I began to fuck my

little sister in earnest, her struggles weakened as she realised

that there was nothing she could do to stop me.

 "Oh Rick, you weren't supposed to do this," she moaned

plaintively.

 I kissed her to stop her talking but as I thrust my tongue

between her lips she wrenched her mouth away. "I could get

pregnant Rick," she panted. "You've got to stop."

 "Don't worry about it," I said, not caring, at that moment,

whether I became the father of my sister's baby. I'd never known

a feeling like it as plunged my throbbing cock into moist heat of

her little body. She must have sensed the end was near as my

movements became more urgent, my breathing becoming laboured, my

body tensed with approaching orgasm. My little sister's mind

suddenly came alive to the danger.

 "You mustn't come inside me Rick," she said with a wince of

pain.

 She started to push against me as she whispered urgently

"Take it out before you come Rick." I didn't answer as I

continued driving relentlessly into her tiny body. My tempo

increasing as I felt my sperm boiling up inside my balls.

 "Please..." she started to sob.

 I didn't last long. The heat and tightness of her baby cunt

made me so excited I shot my load right up inside her. I pushed

my prick a little deeper into her hairless pussy as the hot

liquid filled her baby cunt and forced my sperm into the neck of

her womb. Allie's eyes opened wide with surprise as she felt me

spurting inside her. I kissed her and told her that I loved her.

 Hearing my words, she came with a surprised shudder and

clung tightly to me as my cock gave a final spurt inside her.

 10

 Brotherly Love

 (My little sister Allie)

 Copyright (c) Eric Skilton 1996

 --------------- Part-III ---------------

 I lay there motionless for a while with my cock softening

slowly inside my little sister and my sperm still leaking into

her.

 She moved beneath me and began to push at ,my chest in

sudden panic as she realised what we had done.

 "You promised," she said bitterly. "You promised you

wouldn't and you came inside me."

 "I'm sorry, I couldn't help it. It felt too good to stop."

 "You could have made me pregnant Rick," she said angrily,

"and all you can say is sorry." The impact of what she was

telling me slowly sank home as the excitement faded.

 I hugged her, trying to console her through my guilt. She

put her arms around me and I realised that she was in no more

rush than I was for me to withdraw my flaccid cock from inside

her.

 "I'm sure you're too young to get pregnant." I said. "You

haven't even started your periods yet." She nodded in silent

agreement and I saw the look of relief flit across her face.

 "Are you still mad at me?"

 "Of course I am you idiot," she said, still trying to keep

her anger alive.

 "But if you can't get pregnant...."

 "That has nothing to do with Rick. I'm not angry because

you came inside me. I'm angry because you promised you

wouldn't."

 "I'm sorry," I said regretfully as we finally pulled apart.

 "Did you like it?" I asked hopefully.

 She bit her lower lip and nodded slowly. "But we still

shouldn't have done it."

 "I know but if you liked it and you can't get pregnant...."

 "What?" she asked suspiciously.

 "Can we do it again some time?"

 "Rick!"

 "No harm in asking," I protested.

 "I suppose not," she admitted with a grin. "No harm in

making you wait to find out either."

 END

 Copyright (c) Eric Skilton 1996

 11

 Allie - My Little Sister_

 (No Copyright)

 Part-III

 For a while I lay there, with my seed still leaking in my

little sister's womb. At first Allie was too involved in HER

response, to say much, as her tight little sleeve squeezed each

drop of incestuous sperm out of me, and up into her vagina. Then

she realised what we had done.

 "You came in me," she said accusingly. "You promised you

wouldn't."

 "I'm sorry," I said; feeling guilty now that the sensation

of squirting my cum inside my little sister had subsided to just

the soothing feel of her vagina comfortably squeezing me, "I

couldn't help it. It felt too good to stop."

 "What if I'm pregnant?" she sniffled.

 Now I really felt guilty. . . But not guilty enough to

pull out, now that the damage had already been done. After all,

if my little sister could get pregnant from me cumming inside

her, then she probably already was. Besides, Allie didn't seem

to want me to pull out any more than I did.

 "I don't know," I admitted. "We'll just have to see. Are

you mad at me?"

 My little sister looked at me. "A little," she admitted.

"You promised you wouldn't."

 "I know. I'm sorry," I repeated. "But I DO love you." It

was the only comfort I could offer.

 "I love you too," she replied, "but Momma will KILL me if

she finds out I'm pregnant. I mean, that's bad enough; but by my

own brother?"

 I hugged my sister, and together we commiserated. Now that

my prick had finally wilted inside her, the enormity of what I

had just done started to hit home.

 "Are you going to tell?" I asked.

 "No. . . Not unless I have to," she replied. "But if I

do, it's your own fault."

 Well, at least I wasn't in immediate trouble.

 Finally, we pulled apart and turned off the video, which had

run to the end of the tape and stopped while we weren't watching.

A little streak of red on my prick was the only sign I had just

taken my 10 year old little sister's virginity. Something else

to feel guilty about. Still, she didn't seem to be hurting.

 "Did you like it?" I asked hopefully.

 "Uhuh," she said; surprising me, "but we still shouldn't

have done it."

 My heart throbbed with joy, as I realised the implications

of the word, "We." "Can we do it again some time?" I asked

hopefully.

 "Rick!"

 Oh well. . . It had just been a hope. I packed my little

sister off to bed; hid the video tape; and went to bed myself.

 As I fell asleep, I felt my prick getting hard again, just

thinking about my little sister carrying my sperm inside her. I

wasn't really sure if I wanted to be the father of my sister's

baby; but it was a sexy idea.

 12

 I knew I shouldn't; but somehow I knew I was going to try

again. The sensation of my little sister squeezing the sperm out

of my prick and up into her sexy young womb had felt too good to

not attempt repeating it.

 Allie could always say no. I wouldn't rape her. Even

though the first time had been almost like rape . . . only

Allie HAD liked it. On the other hand, if she gave me half a

chance like she had tonight, then half a chance would be all I

needed. I almost jacked-off again, just thinking of how good her

tight little slit had felt squeezing the sperm out of my swollen

prick.

 It took a long time to get to sleep.

 Since it was summer, I was sleeping in the next day after

our father had already left for work, when the big eruption came.

 "What were you DOING?!" came my mother's scream from the

other room.

 At first I thought it was directed at me, so I scrambled

blearily out of bed. It wasn't until I was standing in the

doorway, half-naked, that I realised that Mother was talking to

my sister, while holding up a pair of panties that had been

picked out of the laundry. The muddy-looking stain in the crotch

spoke eloquently of what was bothering our parent.

 "I'm sorry, Momma," said Allie; looking at me pointedly, as

if to tell me that it wasn't HER fault. Mother caught the

glance.

 "I should think you would be," she snapped. "You too, Rick!

Now get in here." You don't argue with your mother when she uses

that tone of voice. I "got."

 "Now what have you two been doing?" she asked.

 We both hung our heads, and didn't answer, until she

prompted us again.

 "Nuthin."

 "Nothing!? It looks to me as if it was more than just

'nothing.' What did you do?"

 At our embarrassed silence, she continued, "I guess you'll

just have to show me," she said sarcastically. "Did he put his

thing inside you?"

 Oh shit. My little sister just hung her head, and nodded

faintly.

 "Hoo boy. I suppose I'd better find out just how bad things

are," said Mother. "What exactly did you two do? Oh heck.

Describing it won't tell me how bad it really was. You'd better

show me."

 "Huh?"

 "I said show me! You said he put his prick up inside you?"

 Allie nodded.

 "Well show me how he did it. I want to see if he got it all

the way up inside you, or exactly how far, and how much I need to

be worried about. So show me."

 My little sister and I looked at each other.

 "Well DO it," snapped Mother.

 "All the way?" I asked. . . Not believing my own mother

wanted me to do this.

 13

 "Just like you did last night," she said. "No more; no

less."

 "You really? . . ."

 "Well, how else am I going to tell just how bad you two

screwed-up?" she asked. "Now do it."

 I looked at my little sister; she looked back at me. We

both shrugged.

 Well, the danger of getting my little sister pregnant was

decidedly less than last night. I mean, Allie already had

millions of my sperm squirming up inside her flat little tummy.

A few million more probably wouldn't hurt. Besides, I had been

dreaming about slipping my prick up inside my little sister's

tight little slit all night long. It took me about two seconds

to skin out of my shorts, and push the tip of my prick up against

the child's pouting little cunny.

 "Ow!" said Allie. It wouldn't go in.

 "Idiot!" snapped Mother. "Was THAT how you did it last

night? Just walk up and shove it in?"

 "Well, no, but. . ." I said; remembering how I had played

with my little sister's cute little cunny for quite a while,

before sneaking my prick inside her.

 "Well I want you to do it the same way; just like I told

you," replied Mother. "How ELSE am I going to know how much

I've got to worry about?"

 "But Mom," I started.

 "But nothing. . . What's the matter now?"

 "Uh. . . Allie and I were watching this video. . ." I

wondered if I was being smart admitting this. After all, this

wasn't just ANY video. Still, it had gotten my little sister

excited, watching it. (Not to mention getting ME excited, as

well.)

 "Well get it out!" she said. Then at my uncertain look, she

continued, "No, I don't expect it to be 'Rebbeca of Sunnybrook

Farm'."

 I almost giggled. . . Almost. The film's title was

"Little Beckie and her Dad."

 Still, I didn't want to annoy my mother any more than

necessary. Especially if that would let me slip my swollen prick

up inside my little sister's tight little hole again. And this

time, with no worries about Mother catching us.

 I dashed to my room, recovered the tape, and slipped it into

the VCR just in time to snuggle up behind my little sister just

as the speaker boomed into life.

 "Uh, unh UUnnnHHh!" panted the little girl on the screen, as

the man playing her "father" pounded into her wildly from behind.

I had forgotten to completely rewind the tape. You could see the

10-year-old's tight little slit obscenely stretched around the

man's thick prick, as it slid in and out with a slurping sound.

Looking lower, you could see the child's belly bulge, each time

her "father's" swollen prick slid home inside her.

 Mother's jaw gaped at the sight of the little girl, not much

older than her own daughter, getting royally fucked by a man old

enough to be the child's father. (And was, according to the

title.) Mother hadn't really expected THIS.

 14

 A sexy movie, probably. A porno-flick, possibly. But a

_10-year-old little girl being fucked by a full-grown man, with a

vigor that few women could handle? Still, Mother didn't say

anything; even when the little girl began panting in obvious

orgasm, and the man suddenly jammed his prick up hard in the

little girl's belly and left it there while bulges rippled

through the thick tube on the bottom, and a white smear appeared

in a ring around the base. "Oooh, Honey. Daddy's cumming in

you," panted the man on the screen. "Feel it?"

 I don't know about the girl on the screen; but Allie and I

could sure feel it. By now my finger had snaked its way up into

my little sister's tight little hole, and she was running rivers

of arousal. Once again we got too involved in our own show, to

see the finish of the video.

 Following our mother's instructions, I deviously slipped my

engorged prick up inside my little sister; replacing my finger

when she wasn't looking. Just like the previous night, Allie

worked her little bottom up at me; taking inch after inch of my

thick prick up inside her; while continuously saying, "Oh, we

mustn't. . . I might get pregnant. . . Rick! You promised

not to cum in me. It's the wrong time of month. . . I might

have a baby. . . Rick!" just like the night before.

 Just like the night before also, I could no more have pulled

out of her than I could have flown to the moon. Once again I

jammed my distended peter up in my little sister's belly;

stretching her cervix, while I sent bolt after bolt of incestuous

sperm squirting in my little sister's developing young womb.

God, did it feel good to let that load of pregnancy-juice go. I

still wasn't sure if I wanted to father a child on my little

sister, but the thought no longer bothered me.

 All the time this was going on, I was vaguely aware of

Mother watching closely as her 15-year-old son did his best to

father a child on her 10-year-old daughter.

 "Well," she finally commented, as the thick squirts of sperm

jetting into my little sister's womb slowed to just a trickle of

cum leaking into her squeezing young vagina, "I guess you DID do

a pretty good job last night."

 Allie and I collapsed in a heap together; shuddering through

the last of our respective climaxes.

 "So that's what you did last night?" our mother asked in

confirmation.

 Allie and I could barely nod.

 "Well, I guess it's a good thing I found out," said Mother.

 I barely had strength to raise my eyebrows in question, as a

last thick curd of cum slowly oozed out of my prick, and into my

little sister's tight little slit. Mother didn't seem to be in

any hurry to have me remove my prick from my sister's body, so

the little girl could go to the bathroom and drain my sperm out

of her vagina, like she had the night before.

 "Otherwise," Mother explained, "you two might have done this

again." She looked closely at where her son and daughter were

sexually joined; with my wilting prick keeping my sperm bottled

up in the little girl's womb.

 15

 "It's bad enough, doing it once last night," she explained,

at our startled response, "but at least you only did it once.

Even though it's the middle of Alice's period, there's still a

good chance she might not catch."

 Allie and I breathed a sigh of relief, and snuggled a little

closer together.

 "Now if you did it two or three times, over the space of

several days," continued Mother, "you probably would get her

pregnant for sure. Thank goodness you only did it once last

night."

 Oh shit.

 "I think it's going to be OK," she continued, "but I'm not

an expert on things like this. You'll probably have to show your

father tonight, when he gets home. He knows a lot more about

these things than I do."

 "But Momma!" objected Allie.

 I was somewhat dumbfounded myself.

 "But nothing," snapped Mother. "Your father is going to

have to make the decision about this, and that's final!"

 At first, I was about to object, when I realised that this

would mean I would probably get yet another chance to feel my

little sister's tight little cunny squeezing the cum out of my

prick, and up into her cute little tummy.

 When Allie started to object, I stopped her. "Forget it,

Allie," I said. "If Daddy's got to see, then we'll just have to

show him, won't we?"

 For a moment, my little sister looked at me; jaw gaping like

a fish, before she understood. "I suppose so," she said,

finally.

 That was the best I could hope for. By now, I had figured

out what Mother was trying to do, and so (I figured) had Allie.

As long as she didn't object. . . This might be fun.

 That night, (as expected) we repeated the whole process with

our father watching this time. This time we managed to watch

clear to the end of the video, where the man pulled his still-

squirting prick out of his "daughter" and then slid it back up

inside her, after leaving two healthy squirts of white greasy cum

covering the little girl's 10-year-old mound. As he finished,

the little girl turned to face her "father" and said, "Thanks

Daddy, I needed that." before kissing him. You could still see a

big gooey mess surrounding her "father's" prick where it vanished

into her puffy young slit, as the movie came to a close-up of the

sexually joined pair, before fading out to credits. . .

 The girl and her "father" DID have the same last

names. . . Hmmm. Naw!

 By the time the movie was over, I had left a third helping

of incestuous cum soaking in my little sister's belly, while our

father and mother watched closely, as this time I really DID do

my best to impregnate the little 10-year-old; frantically rutting

into the child, as both parents watched me breeding my little

sister. Allie still gave weak pleas to, "Don't cum in me; I

might get pregnant," each time I squirted yet another thick white

jet of my potent seed into her receptive young womb, but her

objections were decidedly weaker than before.

 16

 After I finished, with my prick still leaking sperm into my

little sister's womb, Mother turned to Dad, and asked, "Well,

what do you think?"

 "It's hard to tell," he said. "I couldn't see how far up

inside her he was."

 "Oooh," I groaned; rolling away from my little sister.

Three times in less than 24 hours was getting to me.

 "Well, find out," prompted Mother.

 Dad stepped over to my little sister, where a while gob of

sticky cum was slowly oozing out of her crack. He reached down

and slipped a thick finger up inside my little sister, just like

I had done earlier. Only my father's finger was much bigger than

mine. . . Almost as big as my cock.

 "Did Rick get it this far up inside you?" he asked Allie.

 My little sister nodded.

 "How about this?" he asked; changing to his index-finger,

and jamming it in as far as it would go.

 My little sister had her eyes closed, as she seemed to enjoy

our father's thick finger up inside her almost as much as she had

enjoyed my prick.

 She nodded again.

 "Even farther?" asked Dad.

 A third nod. By now, Allie was panting.

 "I don't know," sighed Dad; looking at Mother. "My finger

won't go far enough."

 Mother looked back. "There's only one way you'll know for

sure, isn't there?" she asked. Dad nodded.

 "Well?" she prompted him.

 The next thing I knew, Dad was shrugging out of the last of

his clothes, and pushing his prick up against my little sister's

cum-drooling little slit. My father's prick was even bigger than

the man's in the movie. "No way, that's going to fit inside

her," I thought; but my earlier comments to Allie were proven

true. Lubricated by my sperm and her arousal, Dad's thick

"finger" slowly slid into my little sister.

 Her tiny little slit was almost white in strain, and she

gave little "Ouch's" of pain each time he slid in, but other than

that she didn't object at all. Each time he managed to get

another inch inside her, Dad asked Allie, "Farther?" and each

time my little sister would nod.

 I'm not sure if Dad wanted to know if I had been farther up

inside her, or if she wanted HIM to slide farther into her. . .

In any case, the result was the same.

 When a little over an inch and a half of my father's prick

remained outside her, Allie finally winced, and said, "That's

it."

 Dad slid his prick out about two inches, and then slid it

back in to where it was before. "About here?" he asked.

 Allie winced, and I knew our father's thick prick was

spreading the little girl's cervix like mine had. "Uhuh," she

agreed. "Just like that."

 17

 By the third time Dad slid home inside her, both of them

were panting, and I knew it wouldn't be long until my father was

filling my little sister with sperm, just like I had. I KNOW how

tight and slippery my little sister feels around MY prick, and

Dad's was even bigger. I knew he wouldn't last long, just like I

hadn't.

 "Uh, ungh," panted Dad. "Are you SURE Rick didn't try to

put his prick right up in your womb, so he could squirt his sperm

inside?" he asked.

 "Huh?" replied Allie; obviously confused. So was I.

 "Like THIS," explained Dad; suddenly pushing in hard.

 There was a straining moment, a loud "Ow!" from Allie, and

the last two inches of our father's penis vanished into my little

sister's belly.

 "If he DID," panted Dad, as he suddenly began to spasm my

little sister's belly full of his thick sticky sperm, "his sperm

would go right into your womb, and there would be a better chance

that you might get pregnant."

 "Oh," said Allie; as she felt her father doing just that.

 "Since he didn't," panted our father, as his seed flowed

into my little sister's womb, "you probably won't have to worry

so much." Yeah. . . Sure. By looking closely, you could see

thick bulges rippling through the tube on the bottom of Dad's

prick, each time he ejaculated yet another thick sticky wad of

his potent seed inside his own daughter's tightly squeezing

vagina.

 Only when he was finished squirting, did Dad pull his prick

out; bringing yet another "Ow" from my little sister. . . Only

quieter this time.

 Mother looked at where her husband had just finished filling

her daughter's womb with his potent seed. Then she looked over

at me, where the sight of my own father breeding my little sister

had given me yet another hard-on.

 "Well," she said, "we can't be sure. After all, you're a

lot bigger than Rick. He might have done that, and she didn't

recognize it."

 Dad looked at me with my raging prick, and agreed; pulling

his thick prick out of my little sister with a sucking sound.

White streaks obscenely decorated my father's penis; just

emphasizing the fact that he had just ejaculated his sperm inside

the little girl. Surprisingly, even with all the seed I had

deposited in my little sister, and now the even bigger load our

father had squirted into her womb, not much cum flowed out. Most

of our seed must have been soaking in my little sister's womb;

pushed there by Dad's thick prick.

 "I guess we'd better make sure," he said.

 "Huh?" I asked.

 Dad motioned to Allie to spread her legs as far as she

could. Then Mother had me get on top of her. Previous to this,

we hadn't fucked "face-to-face" with her legs spread around me.

This time, we did. Once again, my prick slid home in my little

sister's belly. God! she felt so good around my thick prick.

The tight ring of the little girl's vagina belied the fact that

she had just fucked her own father, after fucking me not ten

minutes earlier.

 18

 It was only the fact that Allie was a lot wetter and

slipperier inside, that gave evidence to the fact that the little

girl had enough of her father and brother's potent seed inside

her cute tummy, to keep her having babies for the next 20 years.

 "Now PUSH," commanded Dad.

 I did. In this new position, I could get in a lot deeper.

Almost an inch of thick incestuous prick remained outside my

little sister; until Mother suddenly "gave me a hand" and pushed

along with me. Lubricated by the sperm my father and I had

ejaculated in the little girl, I felt a tight ring snap over the

head of my prick, as it slid right though the neck of her uterus,

and into the warm welcoming confines of my little sister's

fertile young womb.

 "Oof," commented Allie. I guess I'm just not as big as my

father.

 "You're SURE your brother didn't get his prick all the way

up inside you like this?" asked Dad.

 Allie shook her head, while her tight little cunny clamped

and milked on my prick, and the tight ring of her cervix squeezed

my prick behind the head, until I had no choice but to send yet

another thick helping of my potent seed splashing into the little

girl's body. Only this time, it went right where it belonged; as

I sent jet after thick white jet of baby-making sperm squirting

hotly into my little sister's uterus. Ooh, did that feel good.

 "Good," said Dad. "Because if Rick HAD, and if he squirted

his sperm inside you like that," he said, while I proceeded to do

sperm in my little sister's belly, "then there would be a good

just that; ejaculating wad after thick sticky wad of incestuous

chance that you might get pregnant. . . As it is, I guess you

were pretty safe."

 "Oh," was all that the little girl managed to say, as I

finally finished pumping my seed into her womb. A minute later,

my prick shrank so that it snapped out of her uterus, and rested;

still leaking dribbles of slippery cum into her heaving young

belly. Somehow, having her father and older brother pumping a

baby in her belly had gotten my little sister so excited that she

had a climax as well.

 "Well," commented Mother, "at least we don't have to worry

about you knocking up your little sister by accident any more."

 The whole family stared at her.

 First Alice let out a giggle; then Dad let out a snort.

Before we knew it, the whole family was rolling on the bed

screaming with laughter. I laughed so hard my sides ached. Each

time we would start to slow down, one of us would make some

comment about "getting pregnant by accident," or "not having to

worry," and we would start all over again. Just about the time

we were about to regain our sanity, Mother made yet another

comment on how I'd have to sleep with my little sister from now

on, to make sure she didn't get pregnant by accident, and off we

went again.

 At the time, I wasn't sure if she was serious, but she was.

 Joke or no joke: From that day on, I did NOT sleep alone.

The days I didn't sleep with my little sister, my father did.

Even on those days, I didn't sleep alone though.

 And no, Allie did NOT get pregnant "by accident."

 19

