

 Taking What’s Envied

 Alexa Riley

 [image:]

 Bundled Series - Multiple Books In One Click!

 Cowboys and Virgins

 Buy Me Series Bundle

 Innocent Series Bundle

 Halloween Treats

 Ghost Riders MC - Complete Series

 Forced Submission Bundle Books 1-3

 Forced Submission Bundle Books 4-6

 The Princesses

 Fairytale Shifters Bundle

 Taking the Fall The Full Complete Series

 Promises Bundle

 Rebels Bundle

 Full Length Novels

 Everything For Her

 His Alone

 Claimed

 For Her Novella Bundle

 Contents

 Also by Alexa Riley

 Taking What’s Envied

 Chapter 1

 Chapter 2

 Chapter 3

 Chapter 4

 Chapter 5

 Chapter 6

 Chapter 7

 Chapter 8

 Stalk the Author

 Taking What’s Envied

 by Alexa RIley

 Allison and Max are spending a quiet evening alone. Or so they think. When an intruder breaks into their house, they’re not prepared for the demands he makes.

 Rocky knows exactly what he wants, and he isn’t going to let anything get in his way. Including a fence and a few simple locks. For one night he’s going to do as he pleases...but will one night be enough?

 Warning: This is the eighth book in the Forced Submission series, but they can all be read as stand-alones. These books contain situations involving forced submission and dubious consent. These themes can be triggers for some but sweet candy for others. If you're willing to hold off judgment until the last page, the ending is worth it, we promise! Just remember, this is all safe, sane, and consensual. Enjoy!

 To Lisa… you will always be the heart of this series.

 Copyright © 2018 by Alexa Riley. All rights reserved.

 No part of this publication may be reproduced, distributed or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher, except in the case of brief quotations embodied in critical reviews and certain other noncommercial uses permitted by copyright law. For permission requests, email to riley_alexa@aol.com

 http://alexariley.com/

 Publisher’s Note: This is a work of fiction. Names, characters, places, and incidents are a product of the author’s imagination. Locales and public names are sometimes used for atmospheric purposes. Any resemblance to actual people, living or dead, or to businesses, companies, events, institutions, or locales is completely coincidental.

 Edited by Aquila Editing

 Cover by Mayhem Cover Creations

 Chapter One

 Rocky

 It’s so dark I can hardly see my hand in front of my face. But I don’t dare turn on the lights. This neighborhood is full of rich assholes, and my beat-up old truck sticks out like a sore thumb. I was worried about making it through the security gate at the front, but luck was on my side. There was no one there, and one little pop with my screwdriver and I was in.

 The streets are already empty this time of night, but it’s not really even that late. As I ride by homes with their lights on I can see families sitting around tables eating dinner, or watching TV, relaxing for the evening. At one time I envied that kind of simple life, but not anymore. I’m different now, and I want different things. Things that I shouldn’t. That’s why I’m here.

 I turn down a street and drive toward the back of the subdivision. It gets even darker as I go, because there are fewer houses this far out. This is a nice quiet neighborhood with new construction going on all over the place. It’s how I found it to begin with. I was out here working a job one day and saw something that caught my eye. They really should be more careful about what they let in here.

 Smiling to myself, I make the last turn and go down the long driveway. I turn off my truck and coast the last little bit until I’m in front of the house. It’s dark, but I can see a light on upstairs and my cock begins to throb. That’s the bedroom.

 As quietly as I can, I ease out of my truck and silently shut the door behind me. There are no automatic lights as I go around the side of the house and to the back yard. A fence runs along the length of it, but there’s no lock on that either. The suburbs give people the illusion they’re safe.

 When I go around the back I see the sliding glass door is open, with the screen is covering it to let the cool summer air inside. That’s not all it’s letting in tonight. Silently, I open the screen and step inside before closing it behind me. For good measure, I close the glass door, too, flipping the lock so that no one else can disturb us. I’ve been thinking about this for a long time, and I want to enjoy every second of it.

 I take the rope out of my back pocket and hold it loosely in my hand. I have to act quickly if I want this to go my way. I quietly but swiftly head for the stairs. When I get to the first one, I slip my shoes off so I can move as silently as possible. I take the stairs one at a time, listening for even the slightest sound.

 When I’m about halfway up, I hear voices, but I don’t stop. I keep going until I’m at the top and I can see the light coming from under the door at the end of the hall. As I step closer, the voices grow louder and I realize they’re not talking.

 “Fuck, Max, that’s it. Oh god, right there.” I pause outside the door as my excitement ratchets up a notch.

 The sounds of slapping skin and grunting roll over me and I can imagine the pretty blonde on the other side of the door taking a dick. I rub my hand over my cock, feeling how tight my jeans are. Goddamn, I can’t wait any longer.

 Reaching down, I turn the knob and push the door open slowly. When I step inside the room I can see her flat on her back with her man on top of her, balls deep. It smells like pussy in here, and I inhale the sweet fragrance. I even stand there for a moment watching them, letting them have their fun before I begin.

 The room is big, and so is the bed. They’re in the middle of it and the blankets are on the floor in a pile nearby. She looks like she’s covered in a fine sheen of sweat and his back ripples with every thrust. They’ve been fucking for a while, and envy pools in my balls.

 “Harder, Max,” she moans, and he gives it to her.

 I have to wipe the corner of my mouth as the headboard thumps. Fuck, she likes it rough.

 He’s a big guy, but I can take him. I loosen the rope and wind it around my hands, and I steady myself for the attack. Her moans are getting louder and I can tell she’s about to cum, and I can’t let her do that. Not yet.

 Right before she goes off, I make my move and leap onto the bed.

 Chapter Two

 Rocky

 Just as I suspect, she screams as I wrestle the guy off of her.

 “Oh my god!” she shouts as we struggle off of the bed and to the floor.

 He’s a big fucker, but I’ve got the element of surprise on him. He was balls deep in her sweet little pussy and now he’s getting tied up. I can’t blame the guy for being disappointed in his current situation, but I’m ready for my fun.

 When I get his hands tied behind his back, I grab his legs and tie them, too. His cock is still rock hard and glistening with pussy juice as I pull out a gag from my back pocket and tie it around his mouth.

 I expect her to jump on me or try and fight. Hell, even to run. But she doesn’t. Instead she watches me as she grabs the blanket off the floor and covers her naked body. I can see the look of panic in her eyes as I stand up and stare at her.

 Max is on the floor talking through his gag, but I can’t understand what he’s saying so I just ignore him. He’s on his back and shouting up at me, but I can see his cock is red and angry, so I just assume he’s pissed off that I took his toy away.

 “Oh no, sugar tits, I can’t have you covering up what I came here for,” I admonish, reaching up and yanking the blanket off of her.

 I toss it back on the ground and watch as she tries to cover herself with her hands.

 “Look at how pretty you are. Goddamn, you are fine as wine,” I say, rubbing the front of my jeans. “I’m already hard as a fucking lead pipe. Watching you take cock is a nice little appetizer.” I unbutton my jeans and reach my hand down the front of them. “But now it’s my turn.”

 There’s shouted protest from the floor and I shake my head, laughing. “Sorry, big guy. She’s mine now.” I wink at him and walk over to the side of the bed where she’s sitting.

 “Don’t do this,” she says, trying to pull away from me.

 “Don’t be like that, baby.” I grab her wrist and pull her over to me. I reach out and rub her tit. She makes a little sound in her throat as I trail my fingers down her stomach and then rub it between her legs. “Damn girl, I think you sprung a leak,” I say, licking my fingers. “Shit, you even taste like a rich bitch.”

 Glancing back at Max, I raise my chin. “She act like a stuck-up housewife when she’s sucking cock?”

 He yells through the gag and I roll my eyes. “Why don’t you tell me your name?” I say, leaning down so we’re eye level.

 She looks down and then looks back up and bites her lip. She thinks it over only for a second before she whispers, “Allison.”

 “You can call me Rocky, sugar tits. That mouth of yours looks like it would feel mighty fine wrapped around my dick, but I have a feeling you might not be so gentle if I slide it past those fat lips.”

 Her breath catches and she closes her mouth tight in response.

 “That’s what I thought,” I say, straightening. “But I sure do enjoy watching you getting fucked. How about you put on a little show for me?”

 “Wh-what do you mean?”

 I walk over to Max and pull him off the floor and lift him on the bed. He’s a big son of a bitch, but eventually he moves where I want him to.

 “I mean, I want to watch you suck a dick, and I don’t trust that mouth of yours on mine,” I say, pulling off my shirt and opening the front of my jeans all the way so I can take my cock out. “Besides, he looks like he’s about to cum all over himself. Help the poor bastard out.”

 There’s a chair in front of the bed, and I pull it up, sitting down and getting comfortable. Allison looks at me and then looks to her husband. They exchange a look and he nods to her.

 He’s on his back in the middle of the bed, and she gets on her knees beside him. Her hands shake as she reaches out and strokes him, but it’s not good enough.

 “Nah, girl, I want the real thing. Grab his cock and swallow it like it’s payday and you want a new pair of shoes.”

 I grip my own at the thick base and squeeze. She keeps glancing at my cock, and I give her a cocky smile. “Go ahead and stare at it, sugar tits. You’ll be getting properly introduced to him soon enough.”

 She makes that little whine in the back of her throat again before she puts both hands on Max’s cock and opens her mouth. He grunts into his gag as she tongues the head of his dick and a stream of thick cum shoots out onto her cheek.

 “Fuck, he’s hurting for it. Keep going. I bet he’s got more where that came from.”

 She squeezes her hands around his length, which is just as long and thick as mine. I like knowing she can take a big dick and likes it hard. She sucks on the head of his cock and slowly moves her hands to massage his shaft.

 “Lick him up and down. I want to see him cum on you again.”

 She does as I tell her to and drags her tongue around the head and then down to the base. I mimic the motions with my hands, wishing it was her mouth instead. She’s careful with him, but she knows what he likes.

 Every muscle in his body is tense and his cock is still angry and swollen. I can’t tell if he’s trying not to cum or if she’s teasing him so he won’t do it. But I know one thing's for sure. She can keep on teasing him, but eventually he’s going to erupt.

 “Jack him off and lean your tits down. I want to see them covered in it.”

 There’s still a trace of cum on her face as she rubs her tits across the round head of his cock and works her hands up and down.

 Max is panting hard with every down thrust of her hand, and when her hard nipples graze his opening, he shouts behind the gag and his thigh muscles clench as thick ropes of cum shoot out like a rocket and splash across her creamy mounds.

 Her pink nipples are dripping in it as she continues to work him eagerly, wanting all of his cum. She’s so lost in the desire to please him that she’s forgotten I’m watching. She’s got one mission and it’s to get him off good and hard. I’m leaking little pearls of my own and smearing them down my shaft, rubbing it in.

 Allison’s got her tight ass up in the air as she leans down to clean him up with her mouth, and I can’t stand it anymore. Now it’s my turn to play.

 Chapter Three

 Allison

 My whole body screams with the need to release. I wipe my mouth, trying to catch my breath as the smell of sex fills the room. It isn't until I’m gripped by my hair and pulled back that I remember what’s happening. Having gotten so lost in getting my husband off I’d forgotten about Rocky for a moment. I let out a small squeal as he turns my head towards him. He’s so incredibly strong, and with little effort on his part he has complete control over my body. Before I can react, his lips come down on mine. He takes advantage of my open mouth and slips his tongue inside.

 The hold he has in my hair tightens as I stare into dark, lustful eyes, ones that hold a promise of what’s to come. His thick cock pushes against my thigh and I whimper.

 There’s no escaping a man like him. I could tell that from that moment he threw Max to the floor. He tied him up faster than I thought was humanly possible. I knew not to run. He’d catch me and he’d like the chase. I knew that just by the look in his eyes.

 He’s powerful and dominant. He’s as big as Max, but he moved him so easily. He made it clear to me in that moment there was no escape. So right now I just need to play nice and go along with it. The biggest problem is my body’s on fire with need and he’s going to make me cum. My husband is going to have to watch as he takes anything he wants from me.

 I close my eyes tight, trying to fight the desire coursing through me. I’ve been on the edge of orgasm since Max was fucking me. I can’t give him this. This is the one way I know for sure I can fight him. But as his mouth dominates mine and takes what it wants, I’m not so sure I have that fight in me like I thought I did.

 He sucks my tongue into his mouth, and my mind wanders to what the powerful suck would do to my throbbing clit. Can someone cum from a kiss?

 No. I try to force myself to keep my head clear, but the throb between my legs is telling me otherwise. I do the only thing I can think of, which is bite down on his lip. Hard. My eyes fly open when he doesn't even seem fazed. Instead, he shifts his body and a hard slaps lands on my ass.

 I yelp as the sting on my ass spreads. Then a moan pours from me and I’m horrified at my own reaction. I gasp, and his smile grows.

 “Knew you liked it rough,” he says right before he gives me another punishing kiss. He smacks my ass again and laughs. “I like it rough, too.”

 I swallow hard. I’m not willing to admit that the pull on my hair and sting in my ass are opening up all kinds of dark fantasies that should be wrong. So, so wrong.

 “Please,” I beg. I’m scared to open that door. Scared about why I’m still so turned on.

 He tilts my head back then runs his nose along my neck. The brush of his rough facial hair makes me bite the inside of my cheek so that I don’t moan again. My eyes go to my husband, who’s watching us. His own breathing is heavy like mine.

 The man's teeth sink into my neck. My lips part and a shaky breath escapes. I know that’s going to leave a mark for a few days.

 “It’s too late,” he whispers against my ear.

 My heart starts to pound as Rocky pulls back. I glance up to him, but he’s looking at Max now. His eyes are darting between the two of us.

 “You didn’t know she liked it a little rough?” He makes a tsking sound.

 He grabs one of my thighs in a tight hold, spreading my legs wider. I whimper as his rough hand runs up my thigh to my pussy, slipping his finger right between my slit. I can’t fight the moan this time when he reaches my engorged clit.

 “That means when she’s bad you punish her.” His hand leaves my pussy before returning with a slap. My mouth opens, but no sound comes out. It’s not pain like I thought it would be. My brain chants punish me over and over against my will.

 He does it again and again until my vision begins to blur.

 “Give me what I came for,” I hear him say before landing another smack to my pussy.

 The orgasm hits hard and I cry out as my whole body jerks. His arm goes around my waist, holding me in place so I can’t fall as I ride out the pleasure that courses through me.

 “Fuck, she cums pretty.”

 My eyes flutter open and I blush violently. I can’t believe I just did that.

 “Don’t feel bad about loving my touch. Even your husband enjoyed the show.” My eyes snap over to Max, whose cock is once again hard. It’s like he didn’t just get off all over my breasts and face. Now he’s leaking precum and my mouth waters as I watch it roll down his length.

 He pulls on his binds like he’s trying to get to me. I don’t know if it’s to fuck me or save me.

 “Rub in the cum on your tits.” I glance down and see Max’s cum is still covering me. With a shaking hand I reach up and rub it into my skin, and Max growls at the sight.

 I gasp when Rocky picks me up. He pushes my head down onto Max’s hard stomach and jerks my ass in the air. My eyes lock with my husband’s while Rocky grunts and knees my legs apart as he grips my hips in a firm hold.

 “And now I’m gonna mark you. I’m gonna fuck you hard, girl. You’ll take me, then you’ll cum for me so we both know how much you really want this. Then I’m going to nut in you so deep you’ll never be rid of me,” he says as I feel his cock start to push inside.

 Chapter Four

 Rocky

 I look down at her pretty pink pussy and see how creamy she already is. I grab my cock and slide the head of my dick through her folds and pull it back to see how shiny it is.

 “You liked getting that pussy spanked, didn’t you, sugar tits?” I laugh and shake my head. “You don’t have to answer that. I can see it for myself.” I look at Max as I put the head of my cock right at her opening and tease her with it. “I bet you wish you could get out of those ropes right about now, huh?”

 He strains against the knots and shouts through the gag as I sink into her a few inches. I have to stop and catch my breath because she’s so fucking hot and tight.

 “Goddamn, girl. You are tight as fuck.” I wipe my lips with the back of my hand and pull in a shaky breath. “I don’t want to go off too fast, but this pussy is magic.”

 I thrust all the way in, needing her wrapped around me. When I feel the heat of her cunt at my balls I look over at Max and wink. Allison shouts as she grips the sheets tight in her fists and tries to pull away from me. But I’ve got a hold of her hips so she can’t go anywhere.

 “Go ahead and fight. I know you like it,” I say as I fuck her harder.

 I put one hand on her back and hold her down on the mattress as I pound in and out of her from behind. She’s kicking her legs wildly on either side of me, but the whole time her pussy is creaming my cock. She’s fucking dripping for it no matter what she says right now. There’s no denying how she’s holding on to my dick and begging it not to leave.

 With my other hand I smack her ass, leaving a red handprint in its place. She grunts as I go deeper inside her, and her thighs begin to shake.

 “This how you want it, girl? I bet you wish your husband gave it to you this good.” I wink at him again as she cries out, but instead of pulling away she pushes her ass against me. “Goddamn, she’s fucking sweet. She get this wet for you?”

 Max’s face turns red as she struggles to sit up but can’t. It’s then I see Allison moving her mouth over to his cock to try and suck him off.

 “Look at her being a good girl. She feels bad you can’t play with us.” When her mouth opens over his cock and she swallows his length, his eyes roll in the back of his head.

 I reach up and grip her hair again and pull her mouth off of him. She whines, wanting his cock back in her mouth, and Max shouts against the gag.

 “It’s my turn. If you want your mouth full of dick, I can fuck your face instead,” I growl.

 “No,” she whines as her pussy squeezes my cock.

 I lean down and put my lips to her ear and whisper, “Don’t worry. I won’t tell him how much you like it.” I give her a soft kiss. “I won’t tell him about what your pussy is doing right this very second.”

 She clamps down on me and then buries her face in the mattress as I fuck her harder and send her over the edge. Her slippery pussy is popping on my cock as she smothers her cries of pleasure. I laugh, and Max growls, but all three of us know the truth. She fucking loves this, and her body can’t deny it.

 “Lean back with me, sugar tits. Let’s let Max see what it’s like watching another man’s dick going in and out of you.”

 She’s boneless as I pull her back to my front and lean back a little. Her knees are wide open and her feet are on the outside of my thighs as I spread them and thrust in and out of her. Max’s eyes go directly to where we’re joined, and I can only imagine he sees how messy she made me.

 “Fuck, girl, I’m going to have to put down a towel if you keep squirting on me like that,” I say, and she shivers in my arms. I reach up and pinch her tight nipples, and it’s a direct line to her pussy. She tightens on me again and I moan. “You’re like a perfect little sex doll. Hit the right button and that pussy does what I want it to.”

 Her moans are loud now that she’s not trying to hide them in the mattress, and it’s music to my ears. Max’s face is bright red and his cock looks like it’s nearly ready to explode.

 “What do you think, girl? Could we let hubby join in?”

 He growls and his muscles tense, but she doesn’t say a word.

 “I bet you’re wet enough that I could slip right in your ass. Then I could slide you down on his dick. He wouldn’t be able to do a thing about it, and you’d be getting it hard.” I lick her ear and she lets out a shaky breath. “You want it in both holes, girl?”

 Allison whines and I pinch both her nipples again. And again it’s like a shot of electricity to her pussy as she clamps down on my cock.

 “I’ll take that as a yes.”

 Chapter Five

 Allison

 How can my body feel so alive and lifeless at the same time? I can barely lift my limbs, but everything inside of me is pulsing faster than ever before. Not that I need to be able to move. Rocky does that for me by putting me where he wants me to be.

 My pussy pulses no matter how hard I try and fight it. Both of them inside me at once? The idea of that is overwhelming. I look at Max, and he stops fighting the ropes when our eyes lock. I can normally read him so easily, but in this moment I’m at a loss. Maybe it’s because my mind is muddled and I can’t focus on what’s going on around me. Every time my head clears, Rocky begins his erotic game again.

 I groan as Rocky slips his cock from me. My pussy shamelessly tries to grip it and stop it from leaving my body. I don’t think I’ve ever been fucked so hard in my life. Even with his cock gone I swear I can still feel it.

 “Do you wanna taste it? Taste what your tight little pussy did to my cock?” I pull my eyes from Max and glance at Rocky’s dick. His cock is shining with my release. I can even see it spread on his thighs. I watch as a drop of cum leaks from the head of his hard length. The skin around it is impossibly tight, and it’s pointing right at me. His cock looks pissed and in need of attention. I lick my lips before I can stop myself, realizing that once again I’ve given myself away. I should be embarrassed at how desperate I am.

 “You’re a greedy little thing, aren't you? Don’t worry. I’ll let you suck on it soon enough.” I narrow my eyes at him, but he just smiles.

 “See what happens when you try and stick it in my mouth,” I snip back at him, but he only shakes his head.

 “You itching for another pussy spanking? Or you wanna take care of your husband? I think the poor bastard is in need of release.”

 I snap my eyes back to Max. His cock is just as angry as Rocky’s. It’s then I see drops of cum that have leaked onto his stomach.

 “Straddle him, but don’t put him inside you yet,” he tells me.

 Not taking my eyes off Max, I crawl over to him. I want to be close to my husband, and I can tell he’s not only hurting because of what is happening, but because he’s in need, too. How are both of us so turned on right now? It’s wrong, but our bodies don’t seem to be listening.

 I straddle him, and Rocky’s hand slides down my stomach to my pussy. “Lean up a little.”

 I do as he says, then he spreads my pussy lips.

 “Now settle down onto it and rub that greedy clit on his cock.”

 I place my hands on Max’s chest and lean forward. Max’s cock nestles between the lips of my pussy and I do what Rocky says.

 Rocky grabs my hips and makes them move in exaggerated thrusts over Max’s dick. I’m soaking wet, so it’s slippery as I glide up and down.

 Rocky’s mouth comes to my neck and he licks and sucks while I rub my pussy. I know he’s leaving marks all over me that will stay for days to come. I can’t fight the moan that comes from me. My engorged clit needs this. Max’s cock rubs between my pussy lips back and forth and my legs begin to tremble.

 “Don’t stop,” Rocky says in my ear.

 He releases my hips and moves away from me. In this moment, I don’t think I could stop even if I wanted to. I’m too lost in the sensations to look to see where he went, but a moment later I feel him again. He pushes me down until the tips of my nipples drag across Max’s chest. My eyes stay locked with my husband’s as his body tenses. I can tell he’s fighting not to cum.

 I gasp when Rocky spread my ass cheeks. I expect to feel his cock trying to push inside of me, but a tongue presses into me instead. “Oh my god,” I groan.

 “Gotta make sure you’re ready to take me here,” I hear him say, and I keep rocking.

 I hear another groan, but this time it’s Max. His neck muscles strain, and I know what’s coming. I hear him moan my name behind his gag as his body jerks. Warmth spreads between us as he releases. His cum coats both of us, and I look down to see the sticky cream smearing between us.

 My orgasm pushes down on me, too, but before I can allow myself to go over the edge I’m gripped by my hips and jerked away. My back presses against Rocky’s chest and I cry out.

 “No!” I yell as I try to get back to Max. I was so close. Oh-so close to cumming. It was right there and now I’m so frustrated tears begin to form in my eyes.

 I fight Rocky until his hand comes down on my pussy and he smacks it, halting my movements.

 My breathing is heavy as I stare at my husband. His eyes are closed and his breathing evens out. Oddly enough, seeing him tied up with cum all over him isn't helping the throb between my legs. Mewling sounds come from me and I bite my lip.

 “I know. You wanted both our cocks in you and he went and came too quick.” Max’s eyes open at Rocky’s words. I stare at him, needing to go to him so badly.

 “Go over. Get him hard again. We all know how much you like to suck his cock.”

 He releases his hold on me and I drop onto all fours. He gives my ass a small smack, and Max groans as I crawl back towards him. Already his cock twitches and begins to grow.

 “Go ahead, sugar tits. Wrap your mouth around it and get him hard. For the both of us. His dick in your pussy is going to make that sweet little asshole twice as tight.”

 I lick my lips as I grab Max’s cock and it jerks in my hand. I slide it past my lips, tasting both him and me mixed together. Rocky comes up behind me, and I gasp when I feel his dick push inside my pussy.

 I suck harder on Max and I hear him groan. His cock comes back to life in my mouth and I whimper when Rocky pushes a finger into my ass at the same time. Then he slides in another.

 “Already got him hard again, didn’t you?” Rocky says as he moves his fingers in and out of my ass in rhythm with his cock. “Every man you walk past gets fucking hard. One look is all it takes. Trust me. I know. I’m surprised this hasn't happened to you sooner. It was so easy to slip in here and get a taste. You can’t even blame me. Really, it’s all your fault, Allison. You had this coming. You were asking for it.”

 I whine around Max’s cock as the sweet ache in my ass sends my desire rocketing. Rocky takes a fistful of my hair, pulling me up. Max’s hard cock slips free from my mouth. “You aren’t only asking for it, your pussy and ass are begging for it,” he adds before he licks all the way up the side of my neck. “Now be a good little girl and get on your husband’s cock.”

 Chapter Six

 Rocky

 Allison releases a breath of relief as she raises her hips. But right at that moment there’s a knock on the door. She freezes, and I reach up, putting my hand over her mouth and my lips to her ear.

 “Not one word, girl,” I warn as I wait for whoever it is knocking this late at night to go away.

 After a beat, I think the coast is clear and then the doorbell rings.

 “Fuck,” I mutter as I climb off the bed with her in my arms.

 I glance down at Max, who is tied up on the bed and is trying to shout through the gag. It’s useless, though. I can barely make out what he’s trying to say.

 “Let’s go see who it is, sugar tits,” I say as I carry her out of the bedroom and down the stairs. Knowing I can’t leave her alone or she might let her husband free of his ropes and we can’t have that.

 I need to get whoever that is the fuck out of here. And I’m hoping she’ll play along.

 “You keep your pretty mouth shut if you know what’s good for you.” She nods as we get to the front door and I put her down. I turn her so she can face me, and I hold her face in my hand. “I mean it. Not one fucking word.”

 She licks her lips then nods as she steps back behind the door. I shove my cock into my jeans, but I can’t button them up and I don’t have a shirt on. But it’s late, so they can’t expect much.

 I give her one last look before I open the door a crack and look out. There standing in front of the door is a cop. Panic starts to rise, but I take a breath and play it cool.

 “Can I help you?” I say as I open the door a little more.

 “Hi, sorry to bother you, but I’m just coming around to all the houses to let them know we’ve had a break-in to the front gate this evening.”

 “Oh really? I hope everything is okay.” I try and think of what Max would say if he wasn’t gagged and tied up right now.

 “We’re sure it’s fine. But I’m the security guard at the front and I was checking over the gates and it seems someone broke in while I was patrolling this evening.”

 “We’ll keep an eye out,” I say and start to close the door, but his hand comes out to keep me from shutting it.

 “Just one more thing. I noticed you’ve got a vehicle parked on the curb at the side of your lot. I’m sure as you’re aware there is only parking in the driveway.”

 “Yeah, that will be gone by morning,” I say and smile politely to him.

 It’s then I notice that Allison has come closer to me as the officer has been talking.

 “We are just doing a quick safety check and wanted to come by.”

 The officer keeps talking and trying to be friendly, but the whole time I’m watching Allison out of the corner of my eye. She’s moving closer and closer and could blow this whole thing up with one word. I’m trying to figure out how to stop it.

 “There’s a lot of new construction happening, so we can’t be too careful about checking credentials,” the security guard says right as Allison reaches me.

 Her hand comes out and skates across my bare stomach and she steps into my side. She’s completely naked, but her body is pressed up against me so the officer can’t see anything. But he can tell she doesn’t have a stitch on.

 Whatever he was going to say next is cut off and his tongue is suddenly tied in a knot.

 “As you can see, we’re in the middle of something.” I say, my voice low. “If you’ll excuse us.”

 I slam the door and flip the lock as I grab a fistful of Allison’s hair and bring her face close to mine.

 “What the fuck are you playing at, girl?” I say, feeling my anger and adrenaline coursing through me.

 “I was just trying to make it believable,” she says innocently as she looks up at me through her lashes.

 I reach down between her legs and thrust two fingers in her pussy. “You want another dick in here tonight? Is that what you’re after?” I growl the question, angry that she’d try and show off what’s mine. “You really are horny for it any way you can get it.”

 “No,” she moans and presses her hands to my chest. “I just know you’ve been good to me and good to Max. I thought if I got the cop to go away then you’d still be good to me.”

 “Is that what you think?” I rub her puffy clit and she arches against me. “I think you’re just a cat in heat looking to cum.”

 “That’s not it,” she says, trying to catch her breath. “Take me back to bed. I’ll show you. I’ll even suck your cock.”

 “You think I’m stupid enough to fall for that? You’ll bite me the first chance you get.” I shake my head and pull her to me as I carry her up the stairs. “You’re my fuck toy tonight, girl. So you can make it up to me with your ass.”

 Chapter 7 Allison

 Rocky kicks the door shut before dropping me back down onto the soft bed.

 I still can’t believe I did that. I slid right next to him while I was fully naked in front of a cop. I’m normally shy when it comes to my body, but something made me bold. The worst part is, I can’t believe how much I liked his jealousy over it. The flash of anger that lit his eyes. It made me feel powerful. For a moment I was in control and it felt good. Maybe I hold more than I know. At least for the moment.

 “It seems your wife likes tempting any man,” Rocky growls. I glance over to Max, whose eyes are narrowed on me for a moment before they go back to Rocky with a look I can’t read. “Gave the neighborhood cop a nice show. Seems she likes showing off.” Anger rolls off of Rocky.

 I lick my suddenly dry lips and think making him mad wasn't the best idea. Though I didn't think he’d get so mad. Hell, I’d kept quiet. I didn’t scream out like I could have. If anything, he should be thanking me. But still after all of that, what I keep thinking is how much I liked the jealousy. Because apparently I’m fucking crazy. My grasp on reality is slipping and maybe he’s right. I am asking for it. I brought this on myself with the things I do and say.

 “I-I’m sorry,” I stutter out. Rocky has plans to be inside my ass, and him being angry is not what I want while he’s doing it. I raise up to my knees to plead with him. “Really, I am. I was trying to be good. I’ll make it up to you.” I place my hands on his broad chest, rubbing small circles to soothe him and calm the beast.

 “Bet that pout gets you whatever you want with your husband.” His hand snakes into my hair. “I’m not Max. I’m not sweet and forgiving.” He pulls my head back. “Kiss me, and you better make it good. Make me believe you want this. That you want me to take whatever I want from you.”

 My mouth parts a little and my pussy clenches with the fierceness in his eyes. Why does him doing whatever he wants to me sound so good, when it should be so wrong?

 I pull against the grip he has on my hair. He lets me as I lean up and he meets me halfway. His lips connect with mine and open my mouth, and I let my tongue slide against his. I try to kiss him slowly, showing passion and devotion. I pour everything I have into it and deepen it as I slip my hands up his chest and into his hair.

 He growls against me, and the sound sends waves of pleasure through me. I feel like I’m doing this to him and taking back control. But just as soon as I think I have it, he’s ripping it back from me.

 Rocky pulls on my hair and I’m forced to break the kiss as he looks down at me. He’s breathing heavily and his chest moves up and down with the effort. His cock presses against me. It’s leaking cum all over my belly. My breath hitches as I think about what his cock is demanding.

 “I don’t know what I’ll do if he comes back here and tries to get his own taste. You’ll be responsible for whatever happens.” When I look into his eyes he appears even angrier than before. He leans down close to me and I can feel his breath on my lips. “What would you have given the cop if I’d invited him in? Would you have kissed him like that? Would you have offered up the pussy I came in here and fucked dirty?”

 I shake my head. I don’t think there’s anything I can do to cool his anger. “I was only trying to please you,” I rush to say. My pussy once again clenches at my words and my nipples tighten. My body can’t hide the truth.

 He studies me for a moment. “Go tell your husband you’re sorry.”

 He releases my hair and I sit back. How does he get so jealous over one man but not another? I do as he says, knowing that my husband will be just as pissed now that he knows what I’ve done. Max has always been the jealous type when it comes to me.

 I turn and crawl up the bed to Max. I trail kisses up his body, knowing that I can’t kiss him with his mouth still gagged. But I can do my best to try and soothe him everywhere else. I don’t meet his eyes at first, knowing he’s probably as pissed as Rocky. When I finally do look up, I see that I’m right. I kiss his cheeks and then his neck.

 “I love you,” I whisper into his ear. His cock jerks against me and my pussy aches to be filled. “I’ll make it up to you,” I add as I reach between us, grabbing his cock. I slide my hand up and down easily, and we both moan together. I’ve never been this wet in my whole life. I can feel my warm need dripping down my thighs.

 “Up. Let him see you.”

 I do as Rocky says and sit up. I rest my hands on Max’s chest to keep my balance. I can see how badly Max wants to touch me, but he can’t.

 “Show him how sorry you are. Make it up to him with your pussy. Put on a good show for me and maybe I won’t punish you too bad when we’re done.”

 My breath hitches as I wonder what he’s going to do to me. But that train of thought stops when Rocky's hand slides to my clit and he begins to rub. I drop my head back against his chest and get lost in the feelings. The only thing I want to do right now is focus on this. I can’t worry about all the shame and guilt because of how much I like this. I’ll have to unpack that later. Right now, the only thing that matters is the building excitement between my legs.

 “Did you forget what's happening here?” Rocky asks next to my ear, as if he knows what I’m doing in my head. He shifts behind me.

 “No,” I whine just as his hand leaves my clit.

 “I’m forcing you, girl. This isn’t your decision. Don’t try and get in your head and pretend it’s something else. This is against your will, and you fucking love it.”

 I gasp as my eyes fly open and his words sink in. Max is tied up with no say in how this is all going down. Rocky is in control.

 I feel Rocky’s rough hand on my back push me down onto Max’s chest. I gasp as he thrusts hard into me from behind and then shoves two fingers in my ass. I cry out and Max shouts through the gag, but it’s too late. I’m pinned down and being taken from behind as Rocky reminds me who’s in charge.

 Chapter Seven

 Rocky

 “Fuck, I didn’t think your pussy could get any wetter. But the second I say I’m raping you and start fucking you on top of your husband, you’ve got my dick so slick I can hardly stay in.”

 She moans as I rut into her on top of Max. He’s glaring at me and she bounces on top of him.

 “Don’t worry, big guy. You’re about to get your turn. Just have to get this ass ready.” I wiggle my two fingers in her and then thrust them in and out. She’s still so small, so I add a third, to try to get her used to the size. My dick is going to be bigger than this, but she can take it.

 “Oh god,” she moans as she tries to rub her pussy against Max’s stomach.

 “Sit up and suck his dick. You’re too greedy with that cunt.”

 She’s slow moving, so I slap her ass with my free hand and she squeals. Her hand is shaky as she reaches out and grabs his cock then lowers her mouth onto it.

 “I bet you suck dick like an angel,” I say, watching Max’s eyes roll into the back of his head. He hates he has no control, but that doesn’t stop him from getting off. “I’m going to wait until I fuck you into a coma and then I’m going to try out those fat lips. By the time you wake up I’ll be down your throat and you won’t be able to stop me.”

 Her pussy clamps down on my cock and I laugh. “Damn, you are dirty, girl. You love that idea.”

 I watch her suck on Max’s cock and she’s working him so good he’s close in a matter of seconds.

 “Alright, that’s enough. Can’t have him going off too soon. Get on his dick and lean forward. Spread that ass for me real good.” I pull my cock out of her pussy but leave my fingers in her ass.

 She throws her leg over his waist and slides down slowly on his thick length. His dick is as wide as mine, so she has to go slow at first. Once she’s seated all the way to his balls, she leans forward and pushes back to give me what I want.

 My cock is already slick from her pussy, so when I slide my fingers out of her ass, I push the tip of my dick right in before she has a chance to tighten up on me again.

 “Goddamn, I didn’t think anything could be tighter than your pussy. But with his big dick filling it up, I can hardly fit.”

 I push in an inch and I have to take a breath to keep from cumming all in her ass. I push in once more and then I decide to give up the fight and convince myself that the cum will work as lube.

 “Fuck!” I shout as I slap her ass and then cum into her ass. I’m pissed at myself for not being able to last longer, but I’m more pissed at her asshole for being so goddamn tempting.

 She moans as my warmth spreads in her and she wiggles on Max’s dick. I grip her hips hard as the last of my seed enters her and I begin to gently thrust in farther.

 “Ride both of them, girl. Your pussy has been creaming for it all. Now you’ve got the both of us in you and I want you to put on a fucking show.”

 She cries out as she pushes back on the both of us, and Max shouts through his gag. I feel the muscles straining in every part of my body as I look down and watch her slide up and down on two dicks. Her body was made for this, no matter how much she might try and deny it.

 Up and down she moves, and with every thrust her pussy gets closer to what she wants. I grab her hair with both hands and use it like reins on a horse.

 “Giddy up,” I say as I pull on it and she thrusts back onto my cock harder.

 Her body has been on the edge for so long she’s doing anything I tell her to just so she can reach the edge. I think if I asked her to neigh like a horse right now she would.

 “Go ahead, sugar tits. You can cum all over two cocks at once and I won’t call you a slut for loving it.” I lean down and bite her shoulder. “But when you close your eyes at night and both your holes ache, you’ll remember how bad you wanted it. Even if you were forced to take it, you fucking begged for it.”

 “Please,” she says, her voice shaky.

 I put a hand on her back and pin her against Max as I start to thrust harder into her. She cries out, but there’s no pain. It’s only pleasure beyond anything she’s ever felt before.

 There’s a breath of silence right before she screams and her orgasm hits her like a train. I can feel the pulse of Max’s cock between us and his own warmth filling her up. I can’t hold back when I feel both of them cum at the same time and I fall over the edge with them.

 It’s so much more powerful than any other nut I’ve had tonight, and I swear my vision blurs from the force of it.

 I gulp in air as I try to regain my strength and the last of the pulses fade away. I pull out of her ass slowly as I roll over onto the bed and try to slow my heart. It feels like it’s going to pound out of my chest, but I can’t stop the smile that’s spreading across my face.

 “Shit, girl, I think you may have given me a heart attack.”

 I look over to see her body splayed out on top of Max and she’s still stuffed full of his dick. Her eyes are almost closed, but she’s got a satisfied smile on her face.

 It takes a second, but when I’m able to sit up, I reach over to the dresser where I set the knife from earlier.

 “I guess there’s only one thing left to do,” I say as I grip the knife in my hand and move over to where the two of them are.

 “Rocky,” Allison gasps, sitting up, her eyes wide with fear.

 Chapter Eight

 Max

 Rocky moves so quickly I almost don’t see it when he slices through the ropes at my wrists. When I realize it, I grab the gag in my mouth and yank it down. Then the next second my legs are free and I try to kick him, but he’s too fast and grabs my foot.

 “Seriously? You had to gag me?” I say and narrow my eyes at him.

 He laughs and shrugs. “You wanted it to be authentic.”

 “And you,” I say, turning my stare on Allison. “I can’t believe you walked out naked in front of Carl. You know better than to show off what belongs to us.”

 I flip her over onto her back in one quick move and she squeals. I hold her arms down on the bed and thrust into her hard. She bites her lip and bats her eyes innocently.

 “Well, maybe if Rocky hadn’t broken into the gate none of that would have happened,” she says, and I look over my shoulder at him.

 Rocky shrugs and goes to the bathroom to turn on the shower. “It’s not my fault. I forgot my security pass and I had to get in.”

 “I left it for you by your keys,” I say, shaking my head. I swear no matter how I try to organize the two of them they’re always forgetting things.

 “You’re so good to us,” Allison says as she reaches up and touches my face.

 “The fact that you’ve got your pussy on my dick isn’t going to get your ass out of trouble.”

 “But it doesn’t hurt to try, right?” She grips me tight and I grunt as the sweet feeling of her wrapped around me takes over.

 “You guys going to get in here, or do I have to get the knife out again?” Rocky says, and I shake my head.

 “Ha ha,” I say without humor. He winks at me and I can’t stay mad at him.

 Rocky and I have been best friends since we were kids. The two of us always knew we shared a close bond. Closer than anything we’d ever felt before. We decided when we were young that we’d grow up and live together and share a wife. It was what we always wanted and we never once questioned it. The day we met Allison we knew we’d found the one. We both fell in love with her instantly, and even though she’d never planned on loving two husbands, it was so easy for her to fall in step with us.

 I pull her into my arms and carry her to the shower while she’s still on my dick. “You are a dirty girl,” I say and rub my nose against hers.

 “It was so worth it,” she says as she closes her eyes and leans her head back into the water.

 “Mom is bringing the kids back home tomorrow after lunch. So we get to sleep in,” Rocky says and begins to shampoo her hair.

 “I’m so tired,” Allison says.

 “Better wake up. I’m not done with you yet,” I say, putting her feet on the ground and pulling my cock out. “You got your fantasy, but I didn’t get mine.” I turn her against the shower wall and move her feet apart. “Put your hands on the wall.”

 She does as I ask, placing her palms against the cool tile. I thrust in from behind and grunt as I begin to fuck her hard. She cries out but pushes her ass into me. I glance over my shoulder and see Rocky standing there with his dick in his hand, jerking off and waiting his turn.

 His eyes are on the two of us and he licks his lips.

 “Why don’t you suck his dick since you kept being so stuck up about it earlier?”

 “I wasn’t stuck up!” she smarts back, but I slap her ass and she squeaks.

 “I said suck his dick.”

 I pull her away from the wall and turn her to face Rocky. She leans forward and I thrust into her hard just as she opens her mouth. It causes her to swallow all of his cock at once and Rocky groans with pleasure.

 “She’s like a Chinese finger trap,” Rocky says as he grabs her hair and thrusts into her greedy mouth.

 I grip her ass and thrust into her, finally glad to have my arms and legs free.

 Allison came up with the fantasy a week ago and we got my parents to take the twins for a night. It had been a while since we’d been able to have some alone time with just the three of us, even though we always found time to make love. Not having to rush or to be quiet has been the best part of tonight. Although next time I want to be the one creeping in on the two of them and pay Rocky back with that torture. I shouldn’t complain, though. Watching them and seeing her being forced onto me was a hell of a lot of fun.

 “I’m close,” Rocky says, and I nod.

 He nods back and together we thrust into her one last time, and as I release into her pussy he fills her mouth.

 Our grunts echo off the tile as steam builds around us. When we’re finished, I help Allison stand up and wipe some of the cum off her chin before I kiss her softly.

 “Such a good girl,” I say and turn her to face Rocky.

 He gives her a kiss, too, before he runs his hands between her legs and plays with her pussy. “I bet you want to get off, too. Don’t you?”

 “Yes,” she whines as he reaches her clit.

 I step up behind her and grab one of her thighs, pulling it up and out so that her pussy is open for Rocky. He kneels down in front of her and kisses his way up to it as she rocks her hips.

 “She’s fucking greedy for it tonight,” I say, rubbing my teeth along her shoulder and neck.

 “This pussy needs all the attention,” Rocky growls as he closes his mouth over her clit and begins to suck.

 “It wasn’t enough having the two of us in you at one time. You still need that pussy sucked every night before you go to bed.” I shake my head. “Every night we have to eat it until you pass out and then we snuggle in next to you. You’re a goddamn princess, Allison.”

 She whines as I trail my hand down her belly and to her pussy. I use my fingers to spread her lips open and Rocky can tongue her clit. We’ve done this so many times we’ve gotten it down to a rhythm where we both know when exactly to move where.

 “Hey, man, can you help me out?” I say to Rocky as I feel my hard cock becoming painful again.

 He reaches behind Allison and jerks me off while he eats her out. He’s got a good grip on me and it almost feels like my own hand. I grunt as I thrust into his palm and feel myself getting close. As if he can sense it, too, he puts the swollen head of my cock at her entrance and rubs it in there while still jacking me off. I feel his grip tighten and the wet heat of her cunt and I’m done for. Spurts of cum release from me and splash onto her pussy. I feel my balls tighten up as Rocky massages the last of my cum out of me.

 “Fuck, that was good,” I say as he releases me.

 Rocky and I haven’t ever had a desire to be with one another. Allison asked us to try a couple of times just to be sure, but it never did anything for either of us. She’s always the main focus, but sometimes with there being three of us, it’s hard to get enough hands where they need to be and we’ll help each other out. It’s the three of us forever, so anything goes, and I love both of them equally.

 Allison wiggles in my arms and I hold her tight as her climax hits. It’s not as hard or powerful as when we were both filling her up, but she’s sated and that’s all that matters. She won’t sleep well unless one of us eats her out. But with the way we love to eat pussy, that’s never been a problem.

 When she sighs contentedly, Rocky stands up and we both wash her body. After we’re done we dry her off and carry her to the bedroom. I curl up on one side and Rocky curls up on the other. The three of us wrap around each other in a tangled heap. It always makes me feel so safe and loved. After everything that happened tonight I needed this reconnection. Fantasies are fun, and I always want to live them out, but at the end of the day, this is why we’re together.

 I kiss Allison on her shoulder and close my eyes as I drift off to sleep.

 “I love you,” she says, and we both say it back to her.

 Our love and our relationship might be totally different to everyone else’s, but to us it’s absolutely perfect. Even if it is filthy.

 THE END!

 Want more? Click HERE!

 [image:]

 For all the HOT news and DIRTY details…

 sign up for the mailing list!

 www.AlexaRiley.com

 [image: Facebook] Facebook

 [image: Twitter] Twitter

 [image: Instagram] Instagram

 [image: Snapchat] Snapchat

 [image: Amazon] Amazon

 [image: Goodreads] Goodreads

OEBPS/Images/image00060.jpeg

OEBPS/Images/cover00061.jpeg
NEW YORK TIMES BESTSELLING AUTHOR

ALEXA RILEY

