

 [image: Taking What’s Necessary]

 Taking What’s Necessary

 Alexa Riley

 Contents

 Taking What’s Necessary

 Chapter 1

 Chapter 2

 Chapter 3

 Chapter 4

 Chapter 5

 Chapter 6

 Chapter 7

 Chapter 8

 Chapter 1

 Read Me Romance

 Stalk the Author

 Copyright © 2021 by Author Alexa Riley LLC. 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

 Taking What’s Necessary

 by Alexa Riley

 [image:]

 For all the hot GYN’s out there…

 thank you for your service.

 Chapter One

 Penny

 [image:]

 I absolutely hate going to the gyno. Once a year I summon the courage to make the appointment because I know it’s for my health. But could there possibly be anything more cringeworthy than getting down there looked at by a stranger?

 I’ve been going to the same one for the past three years, and I was just starting to get used to the idea that Dr. Sweet would be the only other person besides me to see all my business. Then I get a call this morning telling me Dr. Sweet has retired and she has someone new taking over her cases.

 My stomach has been in knots since that call, but I keep telling myself to relax. It’s just a quick exam to make sure all my lady bits are in the right place, and then it’s over for another year.

 When I pull into the parking lot I turn off my car and close my eyes. I let out one long breath and then straighten my shoulders. I can do this.

 The office is nice and new with modern furnishings and large windows. There’s a water feature in the corner and serene music playing in the distance. Everything about this space is designed to make me calm, but I’m not even close.

 The lady at the front desk beams at me as I go up to the counter. “Hey, Ms. Night,” she says, and I give her a tight smile. They are always so good about remembering me, and I try not to let my nerves get the best of me.

 “Hey, Joanne. It’s good to see you again.”

 “We’re actually running a little ahead so it’s good you’re here early.”

 I’d come early to my appointment to try and acclimate, but as the nurse opens the side door I realize that I’m not going to have that luxury.

 “Hi, Ms. Night, come on back,” she says as she holds the door open for me.

 “Thanks,” I say, and even I can hear the tremble in my voice.

 She takes me down the hallway, and I’m not really paying attention to what she’s saying until I get to the exam room.

 “Dr. Maverick will see you in just a moment,” she says, then closes the exam room door and leaves me to it.

 “Don’t be nervous,” I tell myself as I place my purse on the chair and begin to undress.

 I hurry to take off my clothes and tuck my underwear inside my folded shorts. I don’t know why I’m so embarrassed about the doctor seeing my panties when they’re about to see my vagina.

 Grabbing the gown off the bed, I slip it on with the opening in the front. I take the paper cover and hold on to it as I lie back on the exam table and drape it over my lap. I know they’re going to ask me to scoot my ass all the way down to the edge of the table where I’m practically falling off, but I’m not going to do that until they make me.

 Listening to the second on the clock tick, I concentrate on breathing. It’s actually kind of relaxing, and I feel the tension in my body recede as I think happy thoughts.

 Just when I think I’m about to drift off, the door to the exam room opens, and I bolt straight up.

 “Did I wake you?” the doctor asks, and I blink slowly at him.

 Oh. My. God.

 It’s a guy. It’s a hot guy. It’s a very hot guy. He’s got broad shoulders and is thick all the way down. His hair is dark with a sprinkle of gray at the temples, and he’s wearing dark-rimmed glasses. His white doctor’s coat says Dr. Maverick, and I swallow hard.

 “I’m Dr. Maverick. I’m taking over for Dr. Sweet since she retired.”

 He looks down at his chart and then his brows furrow. He looks back up, and his eyes move down to my gown and bare legs. I feel shy under his gaze, because I’ve never seen a doctor this hot before and of course he’s going to look at my vagina.

 “Why don’t you tell me your name?” he says as he places the chart behind him on the table and crosses his arms over his chest.

 “Penny,” I say softly as I try not to fidget.

 The way he’s standing isn’t exactly intimidating, it’s just that he takes up so much space. He’s big and wide, and my eyes travel down to his legs. His dress pants are stretched tight, and I can see just how thick his thighs are. I look away quickly, trying to get these dirty thoughts out of my head.

 “And what can I do for you today, Penny?”

 He says my name like a caress, and it feels like warm water rolling down my back. I hold back a shiver and swallow hard.

 “I’m scheduled for my yearly exam.” I nod to the chart that he’s got on the table behind him.

 “So you’ll need a breast exam as well as pelvic?” His eyes dip down to my body once again, and I feel my cheeks burn.

 “Y-yes.” I swallow once more. “Yes.”

 “Perfect,” he purrs, and now the hot water has moved from my back to between my legs. “Lie back on the table, and we’ll begin.”

 “Yes, sir,” I say softly as I lean back and settle against the pillow.

 Chapter Two

 Dr. Maverick

 [image:]

 This is my lucky day.

 When Dr. Sweet asked me to take over her practice, I'd looked at her in confusion. I wasn’t a gynecologist and didn’t have a desire to be. When she explained to me that I could still do my general practice out of her office, I began to listen. She hired someone to take over her gynecology patients but needed a family doctor in house. So many of her patients didn’t have regular check-ups and needed someone to go to for common colds or routine exams.

 She hired Dr. Brown to run the side of her practice that required gynecological services. My side is for general practice only.

 Seeing Penny on the table dressed in the gown, I have no choice but to give her a thorough examination. After all, it's my job.

 As I walk closer to the table, I see her twist her fingers in her lap. Wanting to calm her down, I reach over and place my large palm on top of hers. “It’s all right, I’m here to take care of you,” I say softly, and she gives me a nervous smile as she nods.

 “Do you give yourself breast exams at home?” I wait, and she nods quietly. “We’re always looking to improve techniques, so I’d like you to show me how you do it on your own.”

 “W-what?”

 “I want to see how you touch yourself.” I lick my bottom lip as I reach for the front of her gown and untie it. “So that I know for certain you’re doing it the proper way.”

 “Okay,” she says as her fingers hesitate over her breasts. Her nipples are tight, and I hold my breath as she begins rubbing one breast and quickly moves to the other.

 “You should be taking more time,” I say softly, and her eyes meet mine. “You should go slowly and make sure you’re covering every inch.”

 She nods, and I smile. “Let me show you,” I say, placing my hands under hers. “Any tenderness?”

 “Um, no.”

 Cupping one breast in my hand, I have to hold back a groan. It’s soft, and the weight of it in my palm feels so fucking good. I brush my thumb over the nipple to see its reaction, and when there’s a flush of blood to the surface, I smile.

 “Circulation is beautiful.” Her lips part, and she inhales quietly as I use both hands to cup one breast and then massage it. “Arms over your head.”

 Fuck, she’s hot. I move my fingers to the underside of her breast and then around to her back, making it seem like an exam. My thumb continues back and forth over her nipple, and the pretty peak only tightens. A small moan escapes her lips, and I look to see her eyes are closed. She’s enjoying this almost as much as I am.

 When I move to the other one, I give it the same treatment, kneading gently and playing with her nipple. She’s so fucking soft, and I’m angry I can’t lean down and lick her here, just to see what it tastes like.

 I’m so fucking hard right now that I push against the table to try and give myself some relief. I shouldn’t be doing this, but when an opportunity this sexy falls in my lap, I’m not turning it down. If someone walks in, I can explain this as helping out Dr. Brown. Any decent doctor can give a breast exam, and I’m giving this patient the best she’s ever had.

 Placing my palm flat down on the center of her chest, I hold it there and feel her heartbeat. It’s like a little rabbit, and I have to hide my smirk. She’s so responsive. Taking both breasts in my hands at the same time, I push them together and pinch the nipples at the same time.

 Her eyes fly open, and her face is red with embarrassment.

 “Your response to touch is perfect, Penny.” I lick my bottom lip as I cup them once more. “I’ve never had a patient with more beautiful breasts.”

 “Oh, um, thank you.” She looks away shyly, and I have to rock against the table again.

 Jesus Christ, what I wouldn’t give to pull out my cock and rub it across her nipples.

 “Now I’d like you to stretch your legs all the way out. I want to examine the rest of you.”

 I pull out the extender at the end of the table and draw it out so her feet can rest against it. Like this she’s fully open to me, and I have to tamp down the excitement I’m feeling. I don’t want to rush this or go too fast. Instead, I’m going to take my time and make a meal out of it.

 “Let's see here.” I untie the rest of her gown and open it up, leaving her on the table completely naked. “Look at how pretty you are,” I say, placing my hand on the top of her thigh. “You’ve been taking good care of yourself, haven’t you?”

 She nods, and the blush that’s on her cheeks moves down her neck. Her skin is soft and creamy, with curves and dips all the way down. Her hips are wide, and the patch of hair at the top of her thighs is practically a bullseye.

 “We’ll start at the top and work our way down, okay?”

 “Dr. Sweet didn’t look at me everywhere.” Her voice is timid, and I slide the hand that’s on her thigh up to her waist as I lean down.

 “I’d like to make sure she didn’t miss anything, Penny. Is that all right with you? I want your permission before I continue.”

 “Um, okay.”

 “Good, now we’ve checked these.” I wink at her as I once again cup her breasts and thumb her nipples. “Looks like you’re healthy here.” My hands dip lower to her stomach and I rub circles over her belly and waist. “And these?” I grab her hips and dig my fingers in a little. “Well, these were made for babies.”

 “I uh, don’t have any children.” She swallows, and I cock my head to the side.

 “No children?” I move my hands to her thighs and then pull them apart just a little. “Let me check.”

 Nervously she spreads her knees only a few inches as I stare down at her pussy. Pretty wet lips wink at me from where she’s trying to hide.

 “Are you sexually active?” I don’t look up at her as I slide a finger between her legs and over her wet lips.

 “No,” she answers quickly, and I add a second finger.

 “Oh my, you are a treasure.” I touch her wet lips, testing to see how quickly I could sneak into her and then nod to myself before removing them. “Good girl. Now, let’s get a better look at you,” I say, moving to her feet. The stirrups are loud as I pull them from the table and lock them into place. “Feet up, Penny.”

 Chapter Three

 Dr. Maverick

 [image:]

 Her eyes widen as I gently hold her ankle and help her into the stirrups. “Now I know you’ve heard this before, but I need you to scoot all the way down.”

 I push in the extender on the table that she was using before, so now it’s short enough that she can slide down. Turning around, I grab the stool and roll it over next to her. Before I move between her legs, I take her hand and look into her eyes.

 “I’ll make this as painless as possible for you.” I wink. “And who knows, you might actually enjoy it.”

 She swallows hard as I move the stool between her legs and take a seat. She’s still not down far enough, so I reach up and grab her hips. My fingers dig into her soft skin here, and I tug her to the edge.

 “A little more,” I say, and pull on her one more time so that her ass is hanging off just a little.

 Her knees are practically glued together, and I place my hands on the inside of them. “Relax, Penny,” I say, and as she spreads her knees I can see over the top of her pussy and to her face. I’ve got the headrest tilted up so she can see what I’m doing, and more importantly, I can watch her.

 She must have pulled her robe closed when I walked around, and I make a tsking sound. “You’ll need to open your robe up. I want to make sure there’s nothing that concerns me as I examine you.”

 With shaky fingers, she touches the edge and slowly peels it open. Now with her knees parted I can see every single inch of her, and my mouth waters.

 “We’re going to take it nice and slow,” I say as I slide my palms slowly from her knees to the inside of her thighs. I rub slow circles there until she opens wider for me. “That’s it, I’ll need to see it all.”

 There’s a thin patch of curls on the top of her pussy, but everything below is bare. I let my thumbs rub the crease between her pussy and her thighs, and I see her legs shake.

 “Do you wax?”

 “Yes.” Her voice is barely above a whisper.

 My thumb dips lower to the crack at her ass. “And here?” I look up and see her nod, the motion making her tits move. “I’ll need a closer look. Knees up please, Penny.”

 She hesitates but then does as I ask, putting her hands on her knees and bringing them to her chest.

 “Very smooth.” Running my fingers over her ass and then to her tight little hole, I watch as it puckers under my touch. “I’ll get a more thorough look at this in a moment,” I say as my finger lingers on her asshole. “Okay, feet down.”

 I help her place them back in the stirrups, and this time when I part her knees, they fall open easily.

 “Look at you,” I praise, and her cheeks flush. “You are doing such a good job.” I place my hand over her pussy and apply pressure to it. “This is perfect, but of course I want to be as detailed as I can.”

 “Okay.” She nods, and I smile.

 “Now, I’m going to take a hands-on approach with my most special patient. I don’t want to use gloves during this part of the exam, just so that I’m able to really sense any imperfections.” I make a V with my index and middle finger and part her pussy lips wide. “Although I highly doubt you have any.”

 “Y-es.” There’s a moan on the end of it, and my cock throbs.

 “You’re a beautiful shade of pink, this is a good sign.” I make a humming noise and rub across her clit. “And so well lubricated.”

 “Oh god,” she whispers, and I pause.

 “You’re doing so well, Penny.” With the pad of my thumb I tease her clit and keep going. “Now I’m going to check inside.”

 Sweat beads on my brow and upper lip as I get excited to touch her more. How far can I push this?

 “Oh my,” I say with wonder in my voice. “What do we have here?” I insert my finger inside of her and run it around her opening. “Sweet girl, do you still have your hymen?”

 I look up to see her chest rising and falling rapidly as my thumb still rubs her special button.

 “I’m a virgin,” she says softly, and when she begins to close her knees, I hold them open.

 “Don’t be shy all of a sudden.” I push my finger in further and slowly rock it in and out. “You were doing so well, Penny. Let’s keep this professional, and spread them open for me.”

 “I’m just not sure what it is you’re doing.” Her hips rock up, searching for some kind of relief from the tease of my thumb.

 “I’m examining you.”

 After a moment, she spreads her knees open and relaxes into my touch. She’s so wet, I use her cream to slick up a second finger and slide it in to join the first.

 “Next, I’ll need to test your release.”

 “W-what?” She leans her head up and looks down at me with wide eyes.

 “Did Dr. Sweet never do that for you? It’s common practice among gynecologists. I want to make sure everything is working properly, so I’ll give you a quick release to check that you’re just as pristine as you appear to be.”

 “How?”

 “I think we should be able to do this manually, although from my experience sometimes it takes a closer inspection. Let’s see how you respond.”

 Chapter Four

 Dr. Maverick

 [image:]

 “Make sure that robe stays open, Penny. I’ll need to see all of you while we proceed.”

 Somehow in the process of her sitting up, her robe had begun to cover her breasts, and we can’t have that. I wait for her to comply as I hold my fingers inside of her still and remove the thumb against her clit. Once she opens the robe fully again and her naked body is displayed on the table, I begin.

 “There you are,” I tease and run my eyes over her. “Now, where were we?”

 I begin to move my fingers in a curling motion, teasing her inner G-spot. My thumb presses against her clit, giving her the pressure her body is desperate for. She closes her eyes as I begin to work her higher and higher.

 Her hips rise hesitantly, like she doesn't want to do it.

 ‘It’s all right to move with me, Penny. All of this is completely natural.” She does it again, and I curl my fingers. “That’s it, good girl. A little higher.” She raises them again, and I lean down. “Just a little more.”

 When her hips rock up, her pussy lips graze my mouth, and her eyes snap open.

 “Occupational hazard.” I smile softly and lick my lips. “You know it’s easier for me to inspect you if I’m extra close. Don’t worry if you happen to brush against me. It’s part of the job.”

 “I’m sorry,” she says shyly as I keep curling my fingers.

 “That’s all right. Let’s try again, shall we? Raise your hips for me, Penny.”

 I wait, and she relaxes against the table and once again closes her eyes. I wait until she’s lost in her pleasure to lean closer. At first when she rocks up, she grazes my mouth again, but this time she doesn’t stop. I smile to myself as she moves her hips with my fingers, and I keep lowering my mouth a little more each time.

 Three more times her little cunt brushes against my lips before I open my mouth. I let out just the bare tip of my tongue, and she rocks against it. Her legs tremble and this close I can smell her sweet nectar. She moves against me like I’m fucking her, and oh how I wish I was.

 My tongue comes out a little more, and this time her hips move faster. She likes the feel of my mouth on her, and I can tell just by how fucking wet she is.

 I move my thumb away, and now she’s rubbing against my tongue with her clit. This pretty pussy is in need of attention, so it’s a good thing I’m the one that’s examining her today. She clenches around my fingers, and I’m disappointed she’s at her release so soon. But I’ve got a few more ways to enjoy her before this exam is over.

 With a few more rubs against my tongue, she grabs the sides of the table with both hands and grunts her release. It must be good because I can see her clench her teeth and ride it out. She’s so wet she’s dripped onto my lap, and I lean back to look at the mess she’s made.

 Her eyes open slowly as she gasps for air, and I smile gently at her. “You did very well, Penny.” Sliding my fingers out of her warmth, I lean down below the table and suck them quickly into my mouth. Once that’s done I sit up and begin to rub her thighs.

 “How did that feel?” I ask, and she swallows hard.

 “Good.” She goes to grab the edge of her robe, and I reach a hand out, stopping her.

 “Oh Penny, not yet.” I smile gently. “We’ve got a few more things before we’re finished. I’m very thorough, and I wouldn’t want you to leave without being fully treated.”

 “I thought it was a quick release and that’s it.” She presses her lips together, and I shake my head.

 “I really should talk to Dr. Sweet about her patient care if that’s all you think this is.” I pat her thigh and begin to rub circles on the inside of them with both my hands. “Now, you got a little close to my mouth earlier.”

 “I, um, I didn’t mean to.”

 “It’s all right. Like I said, sometimes that happens.” I rub circles closer to her pussy, and her knees spread. She’s already greedy for more. “Since I’ve stimulated you manually, I’d like to check you over orally just to feel for any irregularities that my fingers might have missed. The tongue is really the best thing to use when detecting issues.”

 “I don’t know—”

 “Well, you did use it earlier during your release.”

 “I didn't mean to.”

 “Penny, it’s okay. I’m a doctor. What you experienced is natural, and I’m not going to shame you for it. I just think your objection is a little weak when you were eagerly using it just moments ago.” I smile and lean forward. “Very eagerly, might I add.”

 “It was a lot happening at once. I, um, didn’t realize.”

 “So then you’ll allow me to proceed?” I rub my hands up her thighs and to her stomach. Then I reach for her breasts and squeeze them, pinching her tight, needy nipples. “We’ve come this far, what’s a little more?”

 After a moment she nods, and then I smile gently at her.

 “You are such a good patient, Penny.” I use my big palms to warm her skin where she’s begun to chill. “I don’t know if I’ve ever had someone so perfect.”

 Her lips part as I work my hand down her body and then take a seat again on the low stool. I push her knees wide, and they fall open as I roll the stool forward. I’m as close as I can possibly be, and at this angle her pussy is directly in front of my mouth.

 “Now, if you’ll relax I’ll get started with the oral exam.”

 Chapter Five

 Dr. Maverick

 [image:]

 Sliding my hands under her ass, I lean close and lick the crease between her thigh and pussy. I inhale loudly as I do it, letting her know that I’m enjoying myself. Her legs tremble as I drag my tongue up the crease and to the top of her pussy, rubbing my nose in her mound. The short curls there feel good on my face, and I rub my cheek against them.

 “D-Doctor?”

 “Yes, Penny?”

 “I thought you were going to use your tongue?”

 I look up at her and give her a chiding smile. “I think I know the best way to do this procedure.” She nods and then lies back on the table as I continue.

 Dipping lower, I rub my nose between her lips while my thumbs move closer to her entrance. Using just the tip of my tongue, I graze her clit. She rocks her hips against my mouth, and when I look up, she’s watching me. She does it again, eager for the contact, and I smile.

 “If I didn’t know better, I’d say you’re enjoying this.” I smirk, and her cheeks burn. “It’s okay, I’m your doctor so I won’t say a word.”

 This time when I lick her, it’s with my entire tongue, and she moans. I repeat the motion like a panther cleaning her pussy. Long, slow laps of her cream and I’m in heaven. Pussy has never tasted so good, and I don’t miss an inch of her. I lick every inch, working my way to her entrance. Then I tongue her sweet glory hole as I taste her release from before. She’s tart and sugary at the same time, and I nibble her lips like candy.

 She’s panting hard now and so close to the edge. Her skin has a nice sheen to it with how hot she is right now. It’s a beautiful thing to see her spread open and desperate. So instead of helping her over the edge, I roll my chair back and stand up.

 “Wait, why did you stop?” Her eyes widen as she looks down between her legs like she can’t believe I didn’t finish her off.

 “Penny, I’m sorry if I wasn’t clear, but this part of the exam was just a cursory once-over.” I shrug. “No matter how much I enjoyed that.”

 “Oh.” She looks down again like she’s disappointed, and I smile softly at her.

 “I’m sorry, but stimulating you with my mouth just wouldn’t be professional.” When she moves to sit up, I place my hand between her breasts then slide it over to cup one because I just can’t help myself. “Before we finish, there’s another procedure we can do that will remove your hymen.”

 “What? Why would you do that?” She looks embarrassed, and I use my other hand to reach between us and slide it into her opening.

 “You’re incredibly tight, more so because of your small vagina and hymen. When you have sex for the first time, it could be very painful, but I’ve developed a special way to help alleviate that pain.” Curling my fingers inside of her, I bring her right back to the edge. She raises her hips as I look down between us. “Would you like me to help you with that?”

 “Oh. Um, yes I guess so.” She swallows and looks up at me through her lashes. “Will it involve a release?” she asks quietly.

 “Normally no.” Her eyes lower in disappointment, but I lean down and whisper like we’re sharing a secret, “But you’re such a good patient, and I think we can bend the rules just this once. Okay?”

 “Okay.” She smiles up at me, and I pinch her nipple, praising her.

 Removing my finger from inside of her, I walk over to the counter and look down at her chart. I feel her eyes on me as I open it and scan down the page. “Dr. Sweet has it here that you’re on birth control?”

 I look over, and she nods, biting her lip. “Irregular periods.”

 “I’m sure that’s a good excuse,” I tease, putting her chart down and walking back to the table. “But you know a lot of girls say that so they can have a little fun.” Her knees widen as I move between them. “It’s okay, you don’t have to explain it to me.”

 Reaching for my belt, I begin to loosen the buckle.

 “What are you doing?” Her eyes widen as I take off my belt and place it on the counter beside me.

 I look at her in confusion as I move between her legs and open the front of my slacks. “I’m doing what we agreed on. I’m going to break your hymen.”

 “With what?” She looks down to where my hands have dipped inside my pants.

 “Penny, this is a mature situation, and I’d appreciate you being professional.” I smile as I push my boxer briefs down and my cock springs out between us. I’m rock solid, and the tip is swollen and red with need. “I’m able to use my cock to penetrate you gently so that you stretch with the least amount of pain as possible. Hold still and we’ll begin.”

 “Wait, you’re going to have sex with me?” She tries to sit up, and I place my hand on her mound with my thumb over her clit. Just a little pressure on her in the right spot and she stops moving.

 “No, Penny. I’m going to perform a procedure with my cock that will tear your hymen while giving you a release. That’s all. Nothing more, nothing less.”

 As I rub her clit and her pleasure comes back, she rolls her hips forward, seeing that sweet release she was denied with my mouth.

 “Okay,” she says and then nods for me to continue.

 Chapter Six

 Dr. Maverick

 [image:]

 My hand tightens around the base of my cock as I press into her opening. She’s so tight that it pinches the tip. I hiss as it squeezes me, and I push her knees up. “Rise up just a little, yes, that’s it. Good girl.” I lick my lips, still tasting her pussy, and my cock throbs. “In this position it should be a gentle glide and the least painful.”

 “It feels full,” she says as her breath catches.

 “You’ll feel lots of pressure, but it’s important to bear down and let me enter.” I jack my cock a few times to ease the ache building in my sac. “I’ll give you your release when I’m fully seated. All right?”

 “O-okay.” She holds her knees in place as I begin to sink in.

 Slowly my cock glides into her, just a little at a time. Her pussy is so tight that I can feel every ripple of her hymen as it tries to stretch to my size but fails under pressure. There’s no stopping my entrance as she hisses and closes her eyes tightly.

 “There, there. It’s almost over,” I encourage, petting her clit. “That’s it, focus on this.”

 Before she has time to adjust, I pull out and slide back in. I want to ride her a few times so that I’m sure the job is done well. Pulling out again, I look down to where we’re joining, and smile.

 “You’re almost there.”

 My cock is so thick I’m surprised it even fits as I slowly pull out and thrust slowly into her. I watch each vein on my cock throb as I enter her, and then I pull out until just the tip remains. It’s a beautiful rhythm, breaking her in, and I’m enjoying every second of it.

 “How much longer, Doctor?” Her eyes are hooded, and she’s sweaty with need.

 “Just a little more. Remember to bear down. That’s it, good girl, Penny.”

 She pushes against me, and I’m able to go deeper, deeper, deeper. Each stroke gets her closer to climax, and just when she’s there, I stop.

 “Since you’re on birth control, I’m going to cum inside you.”

 Her breath catches, and she looks between us and then back to me with wide eyes.

 “It will make you heal faster and in general feel good during your release.”

 “Yes.” She swallows and nods, pushing against me to keep going.

 As I pull my length out, I play with her clit at the same time. One more slow thrust into her and I bury myself to the base. I feel her wet cunt against my root, and I grind against it, getting her creamy pussy all over me.

 “Oh god,” she breathes, arching her back.

 “Now open your legs and tilt your pelvis down.” She quickly does as I ask, and I grind again, feeling her wetness in my pubic hair.

 “Right there. Now I’ll cum first and then you afterward.” She nods frantically, and I think she’d do just about anything right now to get off.

 With one low grunt, I hunch against her and allow my cock to cum. My cock swells and throbs as it pumps semen into her cunt, and I don’t know if I’ve ever felt anything so good. As if on cue, I feel her pussy clench, and I smile as she gets off.

 “Perfect, Penny. Now breathe.” I thrust hard, helping her orgasm continue as I softly pet her clit. She cries out, and I look down at her naked body stuffed completely full of my cock and cum. “Look how pretty you are.”

 My big palms rub across her body, touching every part of her like I own her. And right now I do. Her nipples are so tight and hard that I pinch them a little. I’m rewarded with more pulses from her cunt as she greedily takes the pleasure.

 I let out a long breath and smile down at her. “That wasn’t so bad, was it?”

 “It was really nice. Thank you.” She smiles shyly back at me, and I practically beam.

 “See, now all those nerves you had earlier are long gone. Well done, Penny.” As I pull out of her, she makes a little whine of complaint, and I shake my head. “That procedure shouldn’t have included a treat. Don’t make me regret spoiling you.” I wag my finger at her, and she looks contrite.

 Once again she tries to sit up, and I cock my head to the side in confusion.

 “What are you doing?” I ask her, and she looks down at her cummy pussy and then back at me.

 “I thought I was finished.”

 “Darling girl, we still have to check you anally.”

 Chapter Seven

 Dr. Maverick

 [image:]

 Her eyes widen at my words, but I just stand there. “Are you serious?”

 “Of course I am.” Using some of the cum from her pussy, I drag it back to the crack of her ass. “We’ll begin like this, but then you’ll flip over when it’s time for me to enter you with my cock.”

 “But why would you do that? I sort of understood the whole virginity thing, but that feels like too much.”

 “You only come in once a year. It’s imperative we’re as thorough as possible.” I let out a sigh of disappointment. “Penny, you really shouldn’t put your health second in line behind your pride.”

 “I know, I’m just afraid it will hurt.”

 I press my lips together and think it over. “How about this, if you let me finish your exam I’ll give you another release. But this has to stay between us. I don’t want to get either of us into trouble.”

 Her tongue darts out to wet her lips and then she swallows hard. “Uh, okay.” She nods, and I smile at her.

 “It’s the right decision. Next time no generous favors, okay?” I wait, and she finally nods.

 “Let’s see here.” I reach for the stirrups and adjust their height so that her feet are high and her ass is tilted up. “Comfortable?”

 “I think so.” She looks nervous at my cock that’s still hard and slick and shiny from her release.

 “Don’t worry. You’ll be able to take it.” I look between her legs and think for a second. “All right, let me get started.”

 I sit down on the stool and wheel close. I begin by rubbing my cheek on the inside of her thigh and rubbing on the outside with my hands. Taking a moment to acclimate her to my presence makes her relax and trust me. When some of the tension in her body is gone, I lean forward and lick her lower lips.

 “I’ll need to do this both oral and digitally,” I say, and she nods quickly. “The relationship between a doctor and patient is sacred. Thank you for trusting me.”

 “Yes, Doctor,” she says and moves her hips a little closer to my mouth.

 “Look at how eager you are, Penny.”

 She bushes as I move my mouth over her cunt and begin to tongue her clit. Two fingers slide through our mingled release easily as I enter her pussy first. I pet her there, coaxing her desire and testing how wet she still is. She’s drenched.

 After my fingers are lubed in her cream, I slide them down to her ass. She tenses a little, but when I suck on her clit she relaxes. When I press the tip of my index finger against her tight bud, she makes a whimpering sound but doesn’t tell me to stop.

 “Bear down,” I instruct, and she takes a breath before doing as I tell her.

 She pushes her bottom against my finger, and the tip of it enters her tight ring. Slowly I move it in and out just a little, so she knows what it feels like. My tongue rolls over her clit back and forth as I finger her ass.

 After a little play like this, her hips are moving, and she doesn’t know which way to push, toward my mouth or into my finger. She likes both, and it makes me smile as I lick over her clit some more. She’s doing so well that I bring a second finger to her ass, and as gently as I can, insert it to join the first.

 Her eyes widen as I ease in and out, playing with her tight little asshole. I dip my tongue lower to the opening of her pussy and then watch as her eyes roll back. She’s loving this attention.

 “Doctor, I’m so close.” She’s gripping on to the table, and it squeaks as she humps her hips against my mouth and hand.

 “Excellent,” I say, then take my mouth away from her cunt. “Let’s try this on your side so you can see me do it, okay?”

 She doesn’t speak, only gives me a little nod as she turns on her side, and I stand from the stool.

 My cock is still hard and long, ready to enter any hole she has. “You’ll feel something cool on your bottom,” I say as I squeeze the lube where my fingers are in her ass and then on the length of my cock. “We want you lubricated for this part of the procedure.”

 “Yes, Doctor,” she agrees, arching her back to give me better access.

 “Good girl.” I nod as I place the lube on the tray next to my stool.

 Once she’s slippery and greedy, I slide my fingers out and rub the tip of my cock against her asshole. “I want you to nudge back just a little when you feel me at your opening.” Her pretty pink bud clenches as I bump against it.

 She does as I ask, and with one quick pop, the head is inside.

 “Good job, Penny.” I smile down at her.

 Her mouth is open and her breathing is heavy as I slide my other hand to her pussy. I slip two fingers in her cunt as I inch my cock further into her ass.

 “Breathe and relax. I’m almost there.”

 She’s incredibly slippery with the lube and my cum from earlier that ran down her cheeks. I can see it now on her skin, and it makes me so proud.

 It’s a slow process, and it surprises me when she thrusts her ass back and takes the rest of my cock all at one.

 “Gently, Penny. We don’t want to hurt you.”

 “I need to cum.” Her eyes are pleading, and looking down at her wanton body, I nod in understanding.

 “You’re so overly stimulated from today. This is why I said I wouldn’t give you a release.”

 “No, please, please, please,” she says quickly. “I have to cum. You can’t stop now. Please, do it while you’re in my ass.”

 My cock throbs, wanting the same thing, and I hesitate before I nod. “Okay, but this is it.”

 She rocks her hips back again, and the rest of my cock slips inside. Her ass is pressed right up against my pubic bone, and she’s grinding against it.

 “Well, I think it’s clear that you are a natural at an anal exam.” I grin at her as she closes her eyes and keeps on rocking back.

 Placing one hand on her hip while the other is fingering her, I pull my cock out of her ass just a few inches and then thrust back in. I put some of my weight on her hip to hold her still as I start to fuck her long and deep. She’s hungry for it, and with how easy she’s taken to this, I decide to ride her a little harder than I’d intended. With every plunge she welcomes me inside, and I grunt as I feel her clenching.

 “Get ready, Penny. When I cum, that’s when you’ll get yours.”

 “Yes, Doctor,” she agrees and holds still.

 I plant my feet and slide all the way inside, holding it there so the tight ring of her ass clenches around my base. It makes it hard for me to cum, and I have to fight to get it out. It also makes it so much fucking better.

 The sound I make is guttural as I climax inside of her ass. The tight feel, the taboo entrance, and the way she cries out as her own release begins is enough for me to cum again. Impossibly, my cock throbs with another release and I nearly choke as I get it out.

 She grabs ahold of my lab coat and buries her face in the pillow as she screams out her own orgasm. It’s a beautiful thing to watch as she comes apart under me and all because of what I’ve done to her. She's so lovely as she gulps in air, desperately trying not to pass out from the pleasure.

 I wait until the last of her pleasure is wrung out before I slip my fingers from her pussy and then slowly take my cock from her ass. Grabbing the wipes on the tray next to the lube, I use them to wash her off and then my cock. I’m still hard, so I grunt as I tuck it back into my underwear and then do up my slacks and belt.

 “All right, Penny, that concludes your exam. How are you feeling?”

 She leans up from the table, her hair clinging to her sweaty temples and her mascara smeared under her eyes. She’s still completely naked and also completely boneless.

 “How about we go ahead and schedule your next check-up, shall we?”

 Chapter Eight

 Dr. Maverick

 [image:]

 There’s a knock on the door of the exam room and that has Penny’s eyes widen with shock. She sits up lightning fast and wraps her hospital gown around her tightly just as the door opens.

 “Oh, I’m sorry I thought I heard someone in here.” The nurse, Gladys, smiles at us. “It’s good to see you again, Ms. Night.”

 “You too, Gladys,” she says and nods.

 Gladys turns to me and points to the chart. “When you’re finished with your wife, can you check out exam room four? Joseph is back with strep throat.”

 “Sure thing, Gladys.” I nod, and she looks between us again.

 “You newlyweds need to lock the door next time.” She smiles and shakes her head as she walks out, closing the door behind her.

 I turn to face my wife, and there’s a quick pause before the two of us fall into hysterics.

 “I can’t believe you forgot to lock the door,” she hisses, and I pull her into my arms and kiss her for a long, long moment.

 “I’m sorry, but you distracted me, Penny.”

 “Next time I’m changing my name to something sexy. Penny sounds young and stupid.”

 “Okay, next time I’ll be sure to say your full name, Penelope.” I smile and kiss her again. “Besides, you let your doctor fuck you on an exam table, I think that’s pretty young and stupid.”

 “You said it wasn’t fucking.” She reaches up and pinches my nipple, and I hiss.

 “Enough, or I’ll have you once more before dinner.”

 “Promise?”

 “I do,” I say and hold her face with both my hands and press my lips to hers. “How did I get so lucky?”

 “I feel the same way.” She wraps her arms around my waist, and I rest my cheek on the top of her head.

 When Dr. Sweet retired, I did take over the practice, but I only see patients as a family doctor. Penelope always gets nervous before her yearly physical, so this was a way to help ease her fears. I’m not sure how she’s going to react to an actual exam, but maybe this will at least help her laugh a little.

 “Let me finish up with my last two patients, and I’ll take you home,” I offer, and she nods. “I’ll meet you in the lobby in half an hour.”

 I kiss her once more, because I just can’t keep my lips off of hers before I step back and go to the door.

 “Dr. Maverick?” Penelope asks, and I smile at her.

 “That’s Dr. Night now,” I say, and she rolls her eyes.

 “Make sure you bring that lube home with you.” She winks, and my cock throbs in agreement.

 “Anything for my star patient.”

 She blows me a kiss as I exit the room. It’s not quite the end of the day, but I can safely say I’m ready to throw my wife over my shoulder and get the hell out of here. Home is waiting for us.

 Taking What’s Mine

 Chapter 1

 Colton

 My dick pushes against the front of my uniform pants at knowing what’s coming, and I don’t mean my cock. Today I get a taste of my sweet little Rose. I’ve been planning this for weeks. I laugh at the thought of the word “planning.” Planning is putting it mildly. It’s more like obsessing, and invading my every thought. Being sheriff of Kirksville, Nebraska, only makes this that much easier to do.

 I don’t care how much she fights this; I know she wants it. I hope she fights; it will only make my cock harder and her submission so much sweeter. By the end of this weekend, she’ll know who she belongs to. Her life will begin and end with me, and I’ll take nothing less.

 Glancing over, I pick up the naked pictures I took of her. It’s easy to slip the little camera around her bedroom and bathroom, without her knowing. Of course I always have my eyes on her; she’s mine, after all. She’s been mine since the day I first saw her. A fresh-faced second-grade teacher over at the elementary school. So innocent and pure. She needs me just as much as I need her. I can protect her, because if anyone else felt a tenth of what I did for her – I squeeze the pictures in my hand just thinking about anyone else wanting her. I grind my teeth together in anger. No one else can have her.

 The photos range from her in the shower, a few of her changing out of her clothes, and one of her masturbating. In that picture she’s tempting me with her pussy, making me want it. My blood boils thinking that it wasn’t me making her cum, even if that someone else was her. It’s crazy that I’m jealous she got herself off, but it doesn’t matter at this point, because I’ve gone past crazy when it comes to her. There is no going back. At least I know what she was thinking about when she touched herself. Innocent and pure little Rose has dirty fantasies. I’ve read all about them in her diary she thought she’d hidden away so well. I’m going to give her what she wants, even if she begs me to stop, and trust me, there will be all kinds of begging. I can already hear her pleas in my mind, making pre-cum leak from my cock.

 Kissing one of the photos, I stack them back together and place them in my glove box with her diary. I slide out of my cruiser, closing the car door behind me, with a smile on my face. She walked right into my trap.

 Each day when she leaves the school, she takes the same route home. In the country, many of the houses are spread out and hers is one of them. She takes a shortcut, but the road she uses is all farmland and not paved. It’s just loose gravel that cracks under my boots as I eat up the distance to her.

 The summer just started and today was her last day until the next school year begins. I knew she’d be working late, and I used it to my advantage. I’ve waited long enough for this day, and she’s going to make it up to me with her pussy, her mouth, her ass, and her complete submission. I’ve been hanging on to a thin rope with her, and I can feel myself cracking. I need to touch her, bury myself inside her, and cool some of the raging desire she causes.

 She did this to me. Never in my whole life have I felt this need for someone. She woke this beast inside me, and she’s going to take him. Only she will do. Since the day I first saw her, the thought of another woman only pisses me off. She worked her way into my system, and now she’s going to stay and give me what I need. What we both need. She’s going to wrap her sweet mouth around me, and milk all this lust from my body. I’m going to fill up every one of her holes until she’s dripping with my cum, then maybe I can calm down.

 When I reach her car door, I give two hard knocks to her window, forcing her to roll it down. Her big sea-green eyes look up at me, her bottom lip pouting, and it drives me crazy. Her whole look says “innocent,” and I can’t wait to turn her into my little slut. The things she’s going to do to me, for me – and no one will ever know. It will be a piece of her that only I possess.

 “Sir?” The single word seems to stroke my whole body.

 “Ma’am, I’m going to need you to step out of the car.” Without waiting for a response, I reach my hand in through the window to open it from the inside, making the lock pop up and the door open. Tentatively she unhooks her seatbelt and steps out of the car. She’s hesitant, but complies. Her sweet vanilla smell fills my lungs as she exits the vehicle, and it’s all I can do not to lean in. I don’t give her much room, so she has to sidestep me and slide further down the side of her car so I can slam the door shut.

 The blue and red lights from my cruiser light up the dark warm summer night, giving me a good view of her. She’s wearing a pink sundress that makes her milky skin look like silk. I wonder if my cum would show on her skin, or if it would just blend in like it belonged there. She’s all woman, soft and curvy with generous breasts that I want to taste, and round hips I’m dying to feel against me. Her midnight-black hair is down in big waves that make me want to grip it in my fist. I want to use it to pull her toward me and claim her mouth.

 I love and hate that fucking dress on her. I love that I can slide my hand between her legs and her pussy will be right there for me, but I hate that someone else might have the same thought. I don’t like that her pussy is so easy to get to. Just a rip of her panties and you could be deep inside her warm cunt, and no one besides me will be doing that.

 “Sir,” she starts again, “I’m not sure what I did that made you pull me over, but whatever the reason I apologize. What is it I did exactly?”

 “Nothing,” I say, watching the confusion wash over her face. “Turn around, hands on the vehicle,” I say, indicating that I’m going to give her a pat-down.

 “But – ”

 “It’s best you follow orders, my Rose, it will make things a lot easier for you.” Her eyes snap up at my use of “my Rose” but she slowly turns around, doing as I command.

 Kneeling down, I start with her ankles, slowly moving my hands up as I go. When I reach her thighs, I hear her breathing pick up, and it’s coming out in little gasps. That panicked sound is the sexiest thing I’ve ever heard.

 When I reach mid-thigh, I feel her body go completely still. “Please don’t,” she says in a shaky whisper. She may not know what’s coming, but she knows something is off.

 Leaning in, I place my mouth against her lush full ass, giving a soft bite through the material of her dress, and hear her let out a squeak. She tries to jerk away from me, but both my hands lock around the inside of her thighs, keeping her in place for me.

 “Don’t move again. You’ll only hurt yourself, and I don’t want that. You can’t fight me off, so don’t try. Now, be a good little girl and be still until I’m done.”

 Rising up, I push her body into the car with mine. I rub my erection against her ass, trying to cool my lust, but my balls only feel heavier, dying to get a release inside her. I reach around to her front, and bunch up her dress. I move my hand down and cup her pussy, feeling how warm she is.

 She’s so tiny compared to me, at least a foot shorter than my six-three. Leaning over, I bury my face in her hair, hoping that between holding her pussy and the scent of her, I can calm down. But when I feel a slight wet spot on her panties, all my control snaps.

 Available NOW!

 [image:]

 Can’t get enough romance? Why not get it for FREE!

 For free weekly audiobooks from your favorite romance authors, subscribe to the Read Me Romance Podcast and listen NOW!

 [image:]

 [image: Facebook icon] Facebook

 [image: Instagram icon] Instagram

 [image: YouTube icon] YouTube

 [image:]

 For all the HOT news and DIRTY details…

 sign up for the mailing list!

 www.AlexaRiley.com

 Find us online everywhere…

 [image: Instagram icon] Instagram

 [image: Facebook icon] Facebook

 [image: Goodreads icon] Goodreads

 [image: Snapchat icon] Snapchat

 [image: YouTube icon] YouTube

OEBPS/images/dekjfvck.jpg
(«@»)

OEBPS/images/social-facebook-screen.png

OEBPS/images/image-5l6a0657-edited.jpg

OEBPS/images/vellum-created.png

This Font Software is licensed under the SIL Open Font License, Version 1.1.
This license is copied below, and is also available with a FAQ at:
http://scripts.sil.org/OFL

SIL OPEN FONT LICENSE Version 1.1 - 26 February 2007

PREAMBLE
The goals of the Open Font License (OFL) are to stimulate worldwide
development of collaborative font projects, to support the font creation
efforts of academic and linguistic communities, and to provide a free and
open framework in which fonts may be shared and improved in partnership
with others.

The OFL allows the licensed fonts to be used, studied, modified and
redistributed freely as long as they are not sold by themselves. The
fonts, including any derivative works, can be bundled, embedded,
redistributed and/or sold with any software provided that any reserved
names are not used by derivative works. The fonts and derivatives,
however, cannot be released under any other type of license. The
requirement for fonts to remain under this license does not apply
to any document created using the fonts or their derivatives.

DEFINITIONS
"Font Software" refers to the set of files released by the Copyright
Holder(s) under this license and clearly marked as such. This may
include source files, build scripts and documentation.

"Reserved Font Name" refers to any names specified as such after the
copyright statement(s).

"Original Version" refers to the collection of Font Software components as
distributed by the Copyright Holder(s).

"Modified Version" refers to any derivative made by adding to, deleting,
or substituting -- in part or in whole -- any of the components of the
Original Version, by changing formats or by porting the Font Software to a
new environment.

"Author" refers to any designer, engineer, programmer, technical
writer or other person who contributed to the Font Software.

PERMISSION & CONDITIONS
Permission is hereby granted, free of charge, to any person obtaining
a copy of the Font Software, to use, study, copy, merge, embed, modify,
redistribute, and sell modified and unmodified copies of the Font
Software, subject to the following conditions:

1) Neither the Font Software nor any of its individual components,
in Original or Modified Versions, may be sold by itself.

2) Original or Modified Versions of the Font Software may be bundled,
redistributed and/or sold with any software, provided that each copy
contains the above copyright notice and this license. These can be
included either as stand-alone text files, human-readable headers or
in the appropriate machine-readable metadata fields within text or
binary files as long as those fields can be easily viewed by the user.

3) No Modified Version of the Font Software may use the Reserved Font
Name(s) unless explicit written permission is granted by the corresponding
Copyright Holder. This restriction only applies to the primary font name as
presented to the users.

4) The name(s) of the Copyright Holder(s) or the Author(s) of the Font
Software shall not be used to promote, endorse or advertise any
Modified Version, except to acknowledge the contribution(s) of the
Copyright Holder(s) and the Author(s) or with their explicit written
permission.

5) The Font Software, modified or unmodified, in part or in whole,
must be distributed entirely under this license, and must not be
distributed under any other license. The requirement for fonts to
remain under this license does not apply to any document created
using the Font Software.

TERMINATION
This license becomes null and void if any of the above conditions are
not met.

DISCLAIMER
THE FONT SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND,
EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO ANY WARRANTIES OF
MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT
OF COPYRIGHT, PATENT, TRADEMARK, OR OTHER RIGHT. IN NO EVENT SHALL THE
COPYRIGHT HOLDER BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY,
INCLUDING ANY GENERAL, SPECIAL, INDIRECT, INCIDENTAL, OR CONSEQUENTIAL
DAMAGES, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING
FROM, OUT OF THE USE OR INABILITY TO USE THE FONT SOFTWARE OR FROM
OTHER DEALINGS IN THE FONT SOFTWARE.

OEBPS/images/webaddress.jpg
READMEROMANCE.COM

OEBPS/images/social-snapchat-screen.png

OEBPS/images/social-goodreads-screen.png

OEBPS/images/social-instagram-screen.png

OEBPS/images/taking-whats-necessary.jpg
NEW YORK TIMES BESTSELLING AUTHOR

ALEXA RILEY

OEBPS/images/doc-2.jpg

OEBPS/images/social-youtube-screen.png

OEBPS/images/image-1-doc.jpg

