Michael Alexander Productions
Deep Waters
Published by Michael Alexander Productions
www.michaelalexanderstories.com
Cover Art: By Michael Alexander
Copyright © 2014 by Michael Alexander Productions, Carrollton, Texas
No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the Publisher.
Limit of Liability/Disclaimer: The Publisher, Editor, and the Author make no representations or warranties with respect to the accuracy or completeness of the contents of this work and cannot be held responsible for attempts to duplicate the activities or circumstances described within. The activities described within this work are fictional in nature and should be considered fantasy. Any similarities to real persons or places is purely coincidental.
Books by Michael Alexander
Breanne’s Three – Chicago BDSM
Challenge of Love
Gabrielle and the Leviathan
The Silver Locke
Sigma Epsilon Chi
In the Dark (A BDSM Anthology)
In the Dark II (A BDSM Anthology)
Deep Waters
Chapter One
Charlotte Elizabeth Waters stood at the prow of the ship, near the bowsprit, enthralled with the azure seascape before her. The crystal blue expanse of the Caribbean turned to froth as the ship cut through the sapphire waves, the creaking timbers and taut rope that held the booming sails flashing whitely behind her. She breathed deeply, filling her lungs with the salt breeze and she vibrated with the barely contained excitement of youth’s first step upon the path of adventure.
Behind her the crew of the HMS Integrity worked with military efficiency. Shouted orders from the first mate to the boson ended with scrambling men climbing upward, furling and unfurling sails as deemed appropriate by the captain, a stalwart man of middle years whose experience on the sea could barely be matched. For Charlotte, the expedition had been nothing but amazing, viewed through the eyes of an exuberant woman-child who was only now getting to see something of the world.
“My lady?” a soft and quite timid voice came from behind Charlotte, interrupting the young woman’s wide eyed rapture and bright eyes.
“Isn’t it gorgeous, Mary?” asked Charlotte, not even bothering to glance behind her. The nervous maid stood a few feet back, clutching tightly to the wooden rail, glancing fearfully down to the dark blue waves twenty feet below. Mary Shelling served Charlotte’s mother, and was not enjoying her first trip at sea. Her first two days had kept her abed, sea sick and only the insistence of Charlotte’s mother that the girl rise and get to work had forced Mary from the pile of blankets that served as her bedding.
“If you say so my lady.” The maid swallowed and tried very hard to set aside her fears, not to mention her continuing illness. “Your mother asks that you return to the cabin.”
Charlotte glanced back at her mother’s maid, her face betraying her frustration. “Oh bother the cabin! Why on earth would I want to spend time in that stuffy cage? It’s not like I can embroider anything with the ship rocking back and forth!” She held up her hand, presenting her fingers. “I’d pierce myself through!” she declared.
Mary nodded in submissive agreement. “Of course my lady. But still, she insists that you join her.”
Charlotte rolled her eyes and sighed. “Very well. But I promise you that I shall be cross.” Charlotte stepped away from the prow and worked her way back down across the deck. The various men that she passed gazed at her longingly but she was oblivious to their stares. At eighteen years of age, she was aware of her budding beauty, the swell of her breast and roundness of hip, but these men were nothing but coarse peasants, smelling of salt and bilge water. Now perhaps if one of the officers…
She locked that thought away. It was hardly acceptable that the daughter of the lieutenant governor have such naughty thoughts about the men transporting her and her mother. Her father had been away for over eighteen months and finally sent for them. Charlotte could hardly contain her excitement at the idea of living abroad, the scent of the sea, the lush tropical world at her fingertips. There were so many stories! Lush jungle, delicious things to eat, and even hushed whispers of strong bodied native men, with rippling muscles. She hurried along, gathering her skirts together and made her way to the cabin.
It was gloomy inside, despite the large windows that spanned the rear of the room. Smaller than even the maid’s room back at their residence in England, the cabin sported a single bed which Charlotte and her mother shared. Mary’s pallet was in the corner, a rough mound of blankets formed into a nest. A table and several chairs stood at the other end of the cabin and it was here that Charlotte found her mother seated, patiently working a needle through the bodice of a gown. Charlotte couldn’t help smirking as she noticed several small pieces of white bandage judiciously wrapped around two of her mother’s fingers. Needlework indeed.
“You asked to see me, mother?” Charlotte sighed audibly, trying to make it very clear she did not appreciate being drawn back into the dimly lit cave of the cabin.
“It is unseemly for the lieutenant governor’s daughter to be milling about on the deck with the common rabble,” her mother declared. Mary Shelling winced as she prepared Charlotte a cup of tea. The china rattled in the poor girl’s hands.
Charlotte let out a scathing laugh. “Rabble? This is her Majesties’ Navy, mother! I hardly think they qualify as a rabble. Especially the officers.” The tone of Charlotte’s voice made Amanda Waters look up at her daughter, a dark look in her eye. Clearly she didn’t appreciate her daughter’s attitude.
“Nevertheless, I think it would be more appropriate for you to remain here, with me.”
“I will not be cooped up in here, bleeding over thread and needle, mother!” Charlotte said forcefully. “Look at your fingers!” Charlotte reached out and tried to take her mother’s hand, earning a sharp glare as the older woman pulled her hand away.
“It’s not safe for you to be topside, young lady. You are my daughter and you will do as I say!” Amanda Waters said to her daughter.
Charlotte’s face screwed up into a very childlike expression. With a daring grunt, Charlotte stood and stalked over to the bed and threw herself down upon it, arms crossed. When nothing more was said, she rolled over and looked out the window. It wasn’t the same view, but the wake of the ship boiled and bubbled prettily and it distracted her from the seething resentment she was feeling. Several minutes had passed when something caught her eye.
“What’s that?” she asked aloud, moving to her knees and pressing her nose to the glass. The pane wasn’t high quality and the black speck that bobbed along behind them, far off in the distance, wasn’t terribly clear. She squinted and tried to make out the shape.
“Mary, come here. Your eyes are better than mine,” Charlotte ordered. Obediently, Mary Shelling moved up onto the bed and knelt next to Charlotte, the simple folds of her dress caught under her knees. The girls were approximately the same age, though of different coloring. Charlotte’s curly brown locks cascaded darkly down to her shoulders, while Mary’s blond tresses were held in place with a tightly knotted bun. Both girls were finely featured, with Charlotte’s baby face bordering on adorable while Mary had a more chiseled beauty.
“I think it’s a ship, my lady,” Mary said after peering through the glass. “It’s very far away though.”
“A ship?” asked Amanda Waters, standing up and walking toward the back of the cabin. “Can you see what flag she flies, Mary?”
“No my lady.”
“Mother, who do you think it is? Do you think it might be the Spanish?” Charlotte asked, a touch of worry in her voice. The Spanish were known to attack and sink British ships, a whole fleet of privateers wreaking havoc in the seas of the Caribbean.
Her mother shook her head. “I doubt it. In all likelihood it is another British ship. Pay it no mind.” Amanda returned to her chair, smoothing the light yellow material of her skirts around her.
But Charlotte couldn’t ignore the ship. As the minutes passed she could see it getting closer and closer. Around her she could hear the creak of the main masts and feel the speed of the ship increase. She knew that the captain had crowded the sail, trying to get every last knot out of the prevailing wind. As the dark ship drew nearer a tiny knot of fear appeared in Charlotte’s breast. Finally she could bear it no longer. She leapt up from the bed and stormed across the cabin.
“Charlotte! Come back here!” her mother called as the young girl barged out of the cabin and back out onto open deck. Immediately Charlotte could sense the heightened tension and the anxiety in her heart almost choked her. She turned and quickly climbed up to the stern, where the captain stood at the rail, an eyeglass in his hand.
“What flag does she bear, Captain?” Charlotte inquired politely. Captain Grassley was a gentleman after all.
“Ms. Waters, I’d appreciate it if you wouldn’t distract me at the moment. I have much to do,” the captain replied warily.
“I understand that, but my mother was curious,” Charlotte lied. “We can easily see the ship from our cabin and we were notably concerned, especially since you’ve crowded sail on, attempting to outrun whoever is behind us.” It was a guess, but Charlotte had been on board long enough to know some of the workings of the ship.
Captain Grassley turned and stared at the girl. “It is nothing to worry either you or your mother, Ms. Waters,” the captain replied. “And I would kindly ask that you return to your cabin.” His voice was gruff but Charlotte could detect the unease in his tone.
“It’s the Spanish, isn’t it?” she declared, once more moving to the stern railing. She peered out across the darkening waters. The sun would set in another hour or two and already it was getting difficult to see details.
The captain stepped up next to her. “Fortunately, no.” He held out the spyglass and Charlotte’s eyes widened in surprise. Her mouth curled upward in a smile and she took the eyepiece from the captain and held it up. She had never looked through one before and it took a moment for her to figure out how to sharpen the image. But when she did, a cold wave of fear rippled through her.
The ship in the distance was sleek and dark and flew no flag. Instantly she knew what they were facing and her heart thudded painfully in her chest. The ship behind them was built for speed. It rode high in the water and its massive sails stretched out far to the sides. For a moment, she wondered why it wasn’t bearing the skull and crossbones flag she expected but then realized that such an announcement would be silly.
“Pirates,” she breathed.
“Aye, my lady,” the captain breathed. “But such filth and villainy will not stand up to a ship filled with British troops. We can handle them, but again, I ask that you and your mother, as well as your maid, remain in your cabin, safe from harm.”
Charlotte nodded, fear adding the needed impetus to obey. “I shall do as you ask, Captain.” She handed back the eyeglass and hurried back to the cabin. Her mother glared at her as she entered but Charlotte ignored it and sat down at the table, lost in thought.
“My lady? Did you find out who was behind us?” Mary asked softly, pushing the cup of cold tea toward Charlotte. The fear in her eyes was palpable.
Charlotte looked up. “It’s pirates, Mary. We’re being chased by pirates.”
Amanda Waters looked up from her embroidery. “Nonsense. Don’t be filling the child’s head with tales, Charlotte. What would pirates want with us?” Charlotte’s mother declared.
Charlotte scowled at her mother. “It IS pirates, mother. I saw them with the captain’s own spyglass!” Mary blanched at Charlotte’s words and Amanda Waters leaned forward, her embroidery spilling off her lap.
“Now that’s enough of that, young lady! I will not have you scaring the maid to tears!” Amanda hissed. She grabbed Charlotte’s petite wrist, only to have the young woman yank free.
Charlotte moved away from the table and made straight for the back window. Sure enough, the ship following had grown even larger, enough for her to make out the prow figure, a poorly carved, but half naked woman. The figure’s breasts were marred and it looked as if someone had shoved a piece of metal through the tip of one breast. Worse, at the faux woman’s exposed crotch, there was a deep hole, clearly meant to be the figure’s vagina. Charlotte grimaced in disgust. The painted wood was pitted and rough and then suddenly there was a flash of light and a cloud of smoke.
The rumble of the cannon came a moment later and Samantha found herself flinching as a geyser of water exploded in the wake of their ship. A wash of spray blocked her view and she scrambled backward off the bed. Mary was already hiding in the far corner of the cabin, trembling while Amanda Waters stood, quietly placing her embroidery on the table. Charlotte watched in surprise as her mother strode purposefully to the door and left them.
“Where is she going?” cried Mary, tears already cascading down her cheeks.
Charlotte took pity on the maid and went to her, wrapping her arms around the poor girl. “Hush now, Mary. Mother is going up to talk to the Captain.”
Another roll of cannon thunder washed across them and the ship shook. She heard men yelling outside the cabin. A few moments later her mother returned to the cabin holding a brace of pistols. Amanda handed one to Charlotte.
“Captain Grassley says they intend to board us,” Amanda said quietly. “He recommended…” she paused, as if frightened to say the words. “He said that should the cabin door be breached, we should use the pistols.”
Charlotte looked down at the gun, dismay written across her face. “A single pistol against a horde of pirates? Is he mad? What are we to do when the third ruffian comes through that door? We need a sword! Or better yet, one of the officers to guard us!” She demanded, tossing the pistol onto the table in rejection.
Amanda’s eyes filled with tears, but her voice was pure steel. “The pistols are not for the pirates, Charlotte. If they make it as far as the cabin, it will mean that the captain and his crew are dead.”
It took the girl only moments to understand and she shook her head. “No. No, he can’t be serious! He wouldn’t dare! My father would have his head!”
Charlotte’s mother reached out and took the young girl’s shoulders, wrapping her arms around Charlotte. “Charlotte. I have every confidence in Grassley, but there are realities we must face. You don’t understand what men like that would do to a woman. There are worse things than death,” Amanda said sternly.
“No! No! I will NOT kill myself!” Charlotte declared angrily. She reached out and shoved the pistol off the table and watched as it clattered to the floor. Mary suddenly cried out as she realized what was being suggested.
“Where is my gun?” Mary cried out, moving out of the corner and scrambling for the fallen pistol. Another cannon boomed, this one much closer and the entire ship shuddered. Charlotte glanced out the back window and saw that the other ship, the pirate ship, had almost overtaken them.
“No! Give it back, Mary!” Amanda chided as Mary grabbed the pistol and held it up. Gun shots rang out up on deck and then there was the solid clash of metal as sword and cutlass met in battle. The women heard yelling, then screams of agony and pain. Mary held up the gun and pointed it at her temple but Amanda lurched forward and swatted it out of her hand before the girl had a chance to pull the trigger. Amanda snatched the weapon up and pointed it at Charlotte.
“Mother! No!” Charlotte whispered.
“I can not let those murdering animals have you.” Amanda said harshly, the terrible duty before her almost forcing her to her knees. “I wish there were another way.” Another cannon roared and the entire ship shuddered beneath them. The smell of gun smoke and the cries of men dying filtered through the cabin door.
Mary sobbed at their feet and Charlotte looked down. “What about Mary, mother?”
Amanda shook her head. “We only have two shots. One for each of us. We can only hope that Mary’s end comes swiftly.”
Charlotte glanced down at the maid, a look of sorrow in her eyes. Finally she bit her lip, nodding. “Then let me do it, mother. I will pull my own trigger.” She held out her hand toward her mother.
For a moment Amanda hesitated, but then she handed the weapon over to her daughter. “All right. But only when I say. It may be that Captain Grassley will prevail.”
Charlotte nodded. The fighting on the deck continued and they could hear the shouts and cries of the wounded and dying. An occasional gun shot rang out until finally only shouted orders were heard. There came a pounding on the door and then it burst open.
A half dressed man, wearing a red bandana over his head, with a thick walrus mustache and a hooked knife burst into the cabin with a snarl. Charlotte shrieked and with an instinct born of desperation turned the barrel of the pistol toward the man and pulled the trigger. A cloud of smoke filled the room and her ears rang as the pirate fell, blood spurting from a ragged hole in his chest. She gasped in shock, the reality of her actions understood in a moment of clarity. Amanda cried out and glared at her daughter.
“You little fool! Do you not know what they will do to you?”
Charlotte stepped forward and picked up the fallen knife. She turned back to her mother with a hot glare. “We fight for our lives, mother! I will NOT just give up and die!”
Suddenly another man lunged through the open doorway. He snarled as he grabbed hold of Charlotte with one arm around her throat. Charlotte gasped as the rank man lifted her off her feet. Amanda extended her pistol, the barrel shaking. Charlotte flung her hand downward, driving the hooked knife deep into the man’s leg. He let out a bellow and flung her away. As Charlotte fell, Amanda aimed the weapon at her daughter.
The pirate lurched forward, his arm coming up as the hammer fell and Charlotte gasped as the bullet smashed into the deck only inches from her ear. She watched as the man knocked her mother to the ground. She climbed to her feet, ears still ringing, and she held the bloody knife out at an angle. Mary cried, once more huddled in the corner as the pirate grabbed hold of Amanda by the front of her dress and threw her back across the room, tearing the woman’s bodice and revealing bare and creamy flesh beneath. He turned and looked at Charlotte, grinning with a bloodthirsty look.
“I’ll cut you,” Charlotte said, holding the knife in front of her. He lunged quickly and she slashed at him, but didn’t connect. They stared at each other as he circled around. Charlotte ended up standing near the cabin door. Then a hand reached in through the open doorway, clasping her wrist tightly.
“I think that will be enough,” the man holding her said. He twisted her wrist and a sharp tingle went from finger tip to elbow. The knife dropped, the tip embedded in the wood planks beneath them, quivering.

Rarely had Charlotte been as frightened. The deck was strewn with dead and dying men, most of whom wore the uniform of the Royal Navy. Over thirty pirates still stood, crowding around the entrance to the cabin, each wanting to get an eyeful of the three women who had been brought out. Charlotte had cringed as rough hands had taken her arms and propelled her out of the cabin and into the open air. Her mother was treated just as roughly and poor Mary had merely been dragged out by one heel, her black and white dress tugged upward to show an unseemly amount of leg and the white bloomers she wore beneath. The crowd of pirates snickered and cat called, their hungry eyes burning.
“How dare you attack a ship of the Royal Navy!” Charlotte’s mother said viciously. She stood between two men, one arm clasped across the front of her dress where it had been ripped during the scuffle. The bodice had torn and only the pressure of Amanda’s arm kept her ample and well-rounded bosom covered. Amanda Waters glared at the man who had disarmed Charlotte, a man who by his coat and sword clearly held the title “captain.”
He looked over at Amanda and smiled, a crooked yet somewhat swarthy grin that would have made him roguishly charming to Charlotte had he not just boarded her ship and killed Grassley and the other sailors. Charlotte couldn’t help but to wonder what her mother would do. Tight fingers clung to Charlotte’s upper arms and her options were highly limited.
“How dare I?” the pirate captain asked with an open hand. His words held the eloquence of aristocracy and Charlotte looked at him in bewilderment. Where had such a villain learned civilized speech?
“I dare easily, Madam Waters,” he said, addressing Amanda by name. He looked at her and then at Charlotte, finally glancing down at the sobbing maid, Mary. “I knew that you, and your daughter, and your maid were en route from London to Port Harken and that it would be easy for me to intercept you.”
Amanda Waters glared at the man. “How dare you presumptuously accost us? I demand that my husband, the lieutenant governor of Port Harken be notified of our capture so that appropriate ransom can be raised.”
As she spoke three more men appeared carrying a heavy chest. They pushed their way through the crowd and dropped it in front of the pirate captain. He nodded and then drew his pistol. With a single shot that made Charlotte flinch, he destroyed the padlock. Two of the nearest men opened the chest and the captain stepped close. Inside was a bundle of papers, clearly letters and other important information, laying atop a bounty of gold coins.
“Oh look. Your ransoms already been paid!” He said cheerfully. The crew let out an evil laugh that made Charlotte’s stomach tighten. The captain scooped up the paperwork and then ordered the chest taken and the money counted for later dispersal. The shout that went up was deafening and Charlotte tried to move closer to her mother. The two men holding her by the arms kept her in place.
“But where are my manners?” the captain said a moment later after tucking the bundle of documents into his jacket. “My name is Rutherford, though for the purposes of piracy I’m known by the more dreaded moniker of Captain Blackheart.”
Charlotte felt her throat tighten and she swallowed a lump of fear. She had heard of the dread Captain Blackheart, a villain who was said to drink the blood of his captives each night and who butchered children and fed their mutilated corpses to the school of sharks that supposedly followed his ship. The littered bodies around her spoke volumes for his cruelty and evil intent. His reputation was no doubt well deserved.
Captain Blackheart turned toward his first mate, a dark skinned man with a massive gold ring in his ear. “Riley, toss the dead overboard.”
“Aye, Captain. What should we do with the wounded?”
Blackheart looked around. “If any of the British survived, wait ten minutes, then dump them in the water too.”
“You callous monster!” Charlotte declared viciously. “They’ll be eaten by the sharks!”
Blackheart grinned. “Or they’ll drown. Either way it will be a fast death.” He put his fists on his hips and looked at the three captive women. “And what shall we do with you?”
Amanda Waters glared at Blackheart again. “You will send word to my husband for parley and collect your ransom.”
Blackheart looked thoughtful. “Indeed, that would normally be the way we’d handle this. But unfortunately, we sacked Port Harken two weeks ago, and your husband is in no position to arrange a ransom. In fact, I’m positive that his ability to do so is currently in question, considering I left him skewered in a burning building.”
Charlotte gasped. Her father…dead? She felt herself grow faint even as the color drained from her mother’s face.
Blackheart suddenly looked pleased. “I know,” he suddenly declared. “You shall join my crew!”
The color drained from Amanda’s face, but the very thought filled Charlotte with anger. She took half a step toward the man, drawing his attention. “Join you? And become a pirate? Never!” she declared.
Blackheart laughed as did all of the men around the women.
“Join my crew? As a pirate?” Blackheart chortled. His chuckles turned to guffaws. The crew roared with laughter. Then he stopped, his eyes cold and lifeless. “Oh no. The position I had in mind for you was more along the lines of entertainment and crew motivation.” His mouth turned cruel and his eyes focused on Charlotte. She stared at his mouth, the light grin he gave her, a shiver of fear slipping down her spine.
“Strip them,” Blackheart ordered.
Charlotte screamed as the hands tore at her clothing. She fought with all her strength but a single blow across the face stunned her and in moments her cotton petticoats were being pulled from her body. Her corset, the bodice, and then the skirts were tossed away and then hard fingers began tearing the full bodied underclothes away. Her bare skin flashed in the lantern light and last remnants of sunset. Then she was thrown to the deck, stark naked, curled up around herself, sobbing.
“Get them on their feet,” ordered Blackheart. Charlotte was grabbed by the arms again and pulled upward. Her hair hung down in front of her face, but she could see the naked body of her mother next to her, as well as her maid’s sobbing and nude form on the other side.
“How dare you!” shouted Charlotte’s mother. She was being held by both wrists, practically dangling from one man’s grasp. Her full breasts swayed as she kicked. Charlotte was surprised to see that her mother’s pubic hair had been trimmed, almost shaven down to a readily visible pink slit.
“My my my! You are a woman of the world, aren’t you!” declared Blackheart. “Hold her legs open. I’d like to see this!” he ordered. Two more men moved toward Amanda Waters and grabbed her kicking ankles. In seconds she was splayed and presented for the captain’s pleasure.
“Quite an interesting trim, my lady Waters. Tell me, is this style preferred by the gentry of England these days?”
Charlotte’s mother was blushing furiously, tears streaming down her eyes. “My… my husband prefers me this way.”
There was a round of laughter and the Captain joined in. He was still chuckling when he spoke. “Are you aware that this ‘style’ as you would have it, is favored by the whores of Havana? It keeps the incidents of lice and crabs down to a minimum and makes it easier for the prostitutes to keep clean.” He reached out and ran his fingers over Amanda’s exposed sex. She gasped and flinched, but the hands holding her kept her open and secure. The captain grabbed hold of one of Amanda’s petals and tugged, eliciting a ragged gasp from the woman.
“Clearly we know where your husband went for his succor while away if this kind of trim is what he prefers.” He turned back, motioning the men to drop Amanda Waters’ legs. When the men did, she recovered her balance and then broke loose from the other men holding her. She lunged at Blackheart, her hand landing on his face with a vicious blow.
Captain Blackheart reeled but even as he turned his pistol came out and he pointed it at Charlotte’s mother. The crowd of pirates roared their anger and the two men responsible for holding the older woman grabbed her again, yanking her back and upright, holding her arms spread. There would be no further opportunity for her to assault the captain.
Blackheart was clearly uninjured, despite the red mark on his cheek. “I see. For that you have earned the lash. I think thirty strokes will do nicely. Ten each for your ass, your tits, and your cunt.”
Charlotte almost fainted at the idea. Her mother glared defiantly at the captain.
“But obviously that is insufficient for punishment. So in addition to receiving thirty strokes, your daughter and maid will receive the same. Hopefully this will be a lesson to you. Any disobedience on the part of you, your daughter, or your maid will reap the same reward.”
Amanda Waters’ eyes widened in sudden fear. “Please! No! Not Charlotte! I’ll take the punishment! All sixty strokes!” Amanda begged, her eyes going to her daughter who starred in horror.
Blackheart shook his head. “Sixty strokes! No woman could withstand that!” He paused. “But I’ll allow you and the maid to take forty five each, so that your daughter may be spared this agony. Mr. Riley, get the whip.”
Charlotte’s mouth opened wide and she glanced at Mary who hung limply, crying pitifully in the arms of the pirate behind her. The poor girl wasn’t even aware of what was going on, much less the offer made by the captain. Mary wouldn’t stand thirty, much less an additional fifteen strokes. Charlotte shook her head.
“I do NOT accept! You will not hurt Mary!” Charlotte demanded, pushing herself forward. She didn’t get far thanks to the men that still held her wrists. The tips of her young breasts hardened.
Blackheart ignored her, his eyes locked on Amanda Waters. “Well?”
Amanda’s lips trembled, but she nodded. “Whip the maid and me instead,” Charlotte’s mother said softly.
“No! Mother! I forbid this!” Charlotte cried, but she was yanked harshly to the side. Men swarmed around her mother and Mary and in seconds their hands were bound together. Rope was hurled upward, secured somewhere in the rigging. When the men moved out of the way both Charlotte’s mother and the maid were dangling ten feet apart, on tip toe, stretched taut. A young boy, who couldn’t have been more than twelve hurried up, bringing a leather whip to the first mate, Mr. Riley. Riley stepped forward, aiming at Amanda Waters’ rump.
The lash was thin but supple leather and it bit into the delicate derrière of Amanda Waters’ ass like teeth in an apple. A bright red welt appeared immediately, crossing both globes and Amanda let out a sharp hiss through clenched teeth. Riley turned and swung at Mary. The maid screamed, her body thrashing wildly as the pain bit her across the bottom just as it did Charlotte’s mother.
Stroke after stroke landed, alternating between the mother and the maid. Red welts appeared on both bottoms and when the final fifteenth stroke had been laid, the women were turned around to face Mr. Riley and Charlotte. Mary wasn’t even supporting her own weight and was held aloft only by the rope at her wrists. Amanda was still upright of her own accord, but her head had fallen forward and tears of agony dripped from her cheeks. Charlotte wished her own hands were free to wipe away tears of sympathy.
Mr. Riley seemed to be an expert with the lash and snaked the leather across Amanda Waters’ front with ease. The older woman screamed, shaking like mad as another line of fire marked her breasts, one end crossing directly over both nipples. Mary joined her mistress a moment later, squealing as the welt burned across her bosom. Riley struck Amanda again, crisscrossing her breasts with skill. Charlotte closed her eyes, not wanting to witness the abuse. It was bad enough to hear the cries of agony from Mary and her mother, and listen to Mary’s begging pleas to let her die, but to see it too was beyond terrible. When the fifteen strokes to each woman’s bosom was complete, Charlotte dared to look again. Crimson lines marred both her mother’s and maid’s chests and Amanda’s breasts were especially brutalized, sporting tiny cuts from top to bottom. A few of the welts were even bleeding. Charlotte couldn’t even imagine how much pain her mother and maid were in.
“Get their legs open!” Riley called to the men near both bound women. Charlotte watched as her mother was once again forced open, her trimmed pubic hair and shaved slit made public. Riley raised the whip, but Blackheart held up a hand.
“Lighter on the cunt, Mr. Riley. We want them able to entertain the crew when they’re finished.” He let out a nasty laugh. “Think of it as foreplay.”
The first mate nodded and then swung. The lash impacted directly on Amanda’s clit, smashing downward and biting into the thick labia of Amanda Waters’ labia. The woman bucked, screaming now, and it became more difficult for the two men holding her legs apart. Mr. Riley moved to the side and sent his whistling whip between Mary’s legs. She too cried out, her body twisting, making the men holding her wrestle to keep the young maid under control. Back and forth the leather lash fell, turning the pink and delicate petals of both women scarlet. But at least there was no blood.
Finally the bitter punishment ended and the pirates released Amanda and Mary, letting their scored and beaten bodies hang from the ropes like sides of beef. For Charlotte it was almost too much. Fury seethed through her and the two men holding Charlotte kept tight hold, feeling the tension running through the seventeen year old girl. She glanced over at Blackheart. He was reading some of the paperwork intended for Charlotte’s father by lamp light. A few quick words with Mr. Riley came next and then he tucked the papers in his tunic.
“Hopefully, you’ve learned a valuable lesson, Madam Waters. Should you, your daughter, or your maid act discourteously again, your companions will share your punishment. I will also not allow you to purchase your daughter’s share again either,” the captain said softly, glancing at the maid. Mary hung limply, no longer even crying. Blackheart turned toward Riley. “Cut their hands loose.”
As the pirates freed Amanda and Mary’s hands, Charlotte saw that her mother’s hair had come loose and dangled now in front of her eyes. The cuts of the whip had started to swell and Amanda’s breasts hung hot and heavy. The maid was in no better shape and only whimpered as her wrists were freed of the rope. Mary seemed to lack any strength and she started to collapse to the deck. The blond girl’s legs wobbled and the man behind her wrapped his arms around her body, one hand grasping her between the legs. Charlotte snarled something as she saw the pirate’s fingers penetrate into Mary’s sex, but a sharp squeeze on her arm quieted her. Mary whimpered, her hips moving forward and back as the pirate literally fingered the poor maid’s slit.
Blackheart stopped in front of Charlotte. Her arms were still held by the two men flanking her, so she was unable to cover her breasts. The evil captain approached and ran a single finger down the slope of her bosom, ending at the nipple. Charlotte gasped, turning away, flushing with anger and humiliation. The captain circled the tiny point with his fingertip and after a moment it rose, hard and wanton. Worse, she felt a sudden surge of desire between her legs as her body betrayed her. But then Blackheart moved on. Mary’s chest heaved, but she didn’t look at the captain, even when he grabbed one of Mary’s nipples, pinching it hard and twisting it, rousing her back into shuddering sobs. Then it was Charlotte’s mother’s turn and Amanda whimpered as Blackheart pinched and squeezed, eliciting a sharp gasp from the woman. Finally he turned and addressed the crew.
“This night’s work has cost much, but it has returned to us ten fold. Each man will get an equal share of the gold. In addition, two of the wenches will be bound open for use. Mr. Riley, please see that each man gets a turn,” he paused as the cheers echoed over the deck. “With BOTH women!” he cried. Charlotte’s tears came quicker as she contemplated her upcoming rape.
The two vessels had been lashed together and Charlotte, Amanda, and Mary were quickly moved from the British ship to the pirate vessel. The water frothed with blood and foam, the sleek fins of sharks already trolling the waters for the dead and dying. Charlotte could see a few bloodied bits of British uniform floating in the water. Amanda fought her captors as she was dragged forward onto the pirate deck and lashed spread-eagled and face up near the port side railing. Mary was practically catatonic and was draped over a wooden barrel. Her ankles and wrists were bound, stretching the dazed blond taut. Charlotte felt the oncoming tears and shook her head, looking away as the first of the pirates chosen by Mr. Riley formed a line. To Charlotte’s horror, she could see the first, swollen cock.
She was pushed away, toward the captain’s cabin as the first screams of her mother and maid filled the air. She caught sight of a fire spreading on the British ship and then the door in front of her opened and she was shoved inside. It slammed shut behind her and Charlotte whirled, slamming her fists against the wood. She was tempted to open it, but then realized that charging back out onto deck, naked and unarmed, was stupid.
The cabin was dark as pitch and she put out her hands, struggling to make sense of its layout. She discovered the table first, mostly by running into it, her soft thighs finding the edge. She grunted and put her hands down, feeling for something that resembled a weapon. All she found was a heavy metal goblet and for lack of anything better, she picked it up and hefted it with one hand. Feeling a bit more secure, she continued moving around the room.
As her eyes began to adjust to the darkness, she began to see a glimmer of her surroundings. A bed, barely big enough for two, stood against the far wall and a heavy footlocker was mounted to the floor at the end. She couldn’t fail to notice the leather straps tied to the corners of the bed. Several bookcases lined the far wall, each shelf sporting ropes tightly bound across it to prevent the contents from falling. To her surprise, Charlotte saw plenty of books, some of which she herself had perused once in her father’s own library. Evidently Captain Blackheart was well read.
She went to the locker and opened it. Folded clothing was inside and she quickly yanked out a cotton shirt and pulled it on over herself. As she pawed through the captain’s belongings, she felt something hard and narrow, and with a cry of delight, tugged free a long dagger from the bottom of the locker.
She pulled the steel free of the scabbard and considered her options. She could hardly burst out on deck thus armed. She’d be swarmed by the pirates who wouldn’t hesitate to endure the possibility of death in order to stop her. In all likelihood, she’d merely give a few cuts and then end up like her mother and maid, bound open and raped on the deck.
She also contemplated killing the captain the moment he walked through the door. It would be nothing to stand against the front wall, waiting for the door to open and the man to step into the room, only to be greeted by a plunging dagger. For a moment, Charlotte reveled in that fantasy, watching in her mind’s eye the captain’s groan of disbelief and the dripping blood pouring from his chest. But then she realized that one of the other pirates would merely declare himself captain and the end result would again be her bondage and rape.
No, she had to hold Blackheart captive, his own knife held to throat. There was nothing that she could immediately do to help her mother and Mary, but by God she would see them saved!
Chapter Two
It was a candle mark later when the door of the cabin opened. Charlotte’s eyes, now well adjusted to the darkness, saw Blackheart enter. Before he could say a word, she jumped up, throwing herself at him, the glittering dagger blade flashing toward him. He moved sharply to his left, his right forearm coming up and blocking her thrust. Then to Charlotte’s shock, he merely twisted his hand, grabbed her wrist, and shook it hard enough to cause the knife to fall. It fell to the deck point down, quivering as it landed.
“If you are going to attack a man, do it with a weapon he isn’t expecting,” Blackheart whispered. Then he swung his open palm at her, impacting her face and sending her spinning to the floor.
Charlotte gasped, seeing stars, and for a moment felt a surge of nausea. Then Blackheart’s fingers grabbed her by the scalp and hauled her upward. Pain exploded through her head as he tossed her across the room. She landed on the soft mattress of the bed, hitting her shoulder hard against the curved cabin wall.
Blackheart bent down and plucked the dagger from the deck. He tossed it onto the table and then struck a match. A moment later the soft glow of a lantern lit the room and Charlotte turned away from the light, blinking tears from her eyes.
“You’re quite the feisty one, aren’t you?” Blackheart said with amusement. He took off his coat and draped it over one of the chairs. “I hope you realize that your little stunt will net you the same punishment your mother and maid reaped earlier. Thirty strokes for each of you.”
Charlotte’s eyes widened and she rolled back toward the pirate. “What? But… I was the one… you can’t!” she spluttered.
Blackheart shrugged as he began to unbutton his shirt. “As a matter of fact, I can. Ten strokes to your tits, ten to your ass, and ten to your cunt. And I’ll have them do the same to your bitch of a mother and that little blond waif once my crew is done taking their pleasure.”
Tears sprang to Charlotte’s eyes. “Please! It was me who did it! I’ll take all of the strokes! Please! Don’t hurt them!”
Blackheart shook his head even as he peeled off his shirt, revealing a muscular chest rippling with muscles. A few light scars marked his shoulders and biceps, but the rest of his torso was near perfect. “I don’t think that’s going to work. You’d be taking ninety strokes in all, and I’m pretty sure a delicate girl like you couldn’t handle that.”
He unbuckled the thick and heavy leather belt even as he kicked off his boots. “But I’ll make you an offer, Charlotte Waters,” he said. “Remove that shirt, don’t resist what I’m going to do, and I won’t have your mother or maid whipped on the morrow.” He doubled the belt and held it in his hand like a weapon.
Finally a tear rolled down Charlotte’s face. She knew her options were limited. Her virginity, her very soul, was on the line. But could she keep her virtue knowing that it would cost Mary and her mother? Part of her realized that Blackheart would rape her regardless, and that she would be taken this night with or without her cooperation. And if it would save them…
She reached up and pulled off the cotton shirt, baring her exquisite breasts. Blackheart stared hungrily at the curve of her hip, the creamy expanse of her thigh. The soft light of the lantern washed over her skin and she sat there on the bed, a forming bruise on one cheek, humiliated, naked, and trembling. He moved forward and took hold of her chin, turning her face roughly. With her eyes closed, she bit her lip and then felt his hard mouth on hers. The kiss was nothing like she imagined; brutal, demanding, and without the gentle tenderness she had imagined her first kiss would be. Then she gasped as his hand cupped her breast, his fingers pinching her right nipple, rolling it between thumb and finger.
He fell upon her like a jackal on a fallen antelope, his weight crushing her into the soft mattress beneath. His mouth trailed down her jaw, to her neck and then to her breasts where he suckled the tiny nub of her left breast into his mouth. She grimaced as he bit at her, his teeth grazing the pointed tip, his hands roaming downward. Then he moved even lower, his whiskers moving across her belly. He shoved at her knee, spreading her legs and she resisted him, instinct finally overwhelming her thoughts. He pushed again and she fought him. He rose up, anger on his face and he callously flipped her over, her bottom exposed and raised.
The belt swung hard and Charlotte screamed in agony as the thick leather impacted heavily across her rump. Her hands went to her cover her bottom, but he grabbed her wrist, half hauling her across his lap. He tossed the belt aside and began spanking her, his open palm landing harsh blows on her buttocks, leaving red blotches. In seconds her wailing became an outright cry and she kicked wildly, unable to control herself. Fire blossomed in her rear end and wicked strokes fell with deliberative control. Finally she could do nothing more than bear it, her limbs trembling as her bottom was blistered.
He stood, holding her long enough to toss her back down on the bed. The room spun for Charlotte and she found herself staring up at the bulkhead of the cabin. Then Blackheart entered her vision again, bending over. He slapped her breasts, back and forth, until finally it roused her again and she covered her chest with both arms.
He growled and grabbed her by the throat. Charlotte cried out but felt the tight fingers cut off her air. She gasped, spluttering and her hands came up to scrabble at the thick hand throttling her. The moment she did, Blackheart slapped her left breast again, hard, pinching and kneading the flesh painfully.
Black spots appeared in Charlotte’s vision, but as darkness fell the pressure lightened and she sucked in a cool, sweet breath of air. Gasping, she flopped around on the bed and Blackbeard again went for her breasts, his mouth dropping down to suckle, bite, and nibble.
Charlotte could only struggle for more air and this time when he pushed her legs apart she cooperated. Her foot struck the bulkhead and then the brute’s mouth was between her legs, delving into her secret crevasse. His tongue darted out and lapped at her clitoris, teasing it. He suckled the warm folds of her virgin flower and to Charlotte’s horror, she felt a new sensation, a ripening as her body responded to Blackheart’s movements.
Her next gasp was not one of pain or of desperation, but of need, and the gentle rolling of her hips belied her body’s response. “No! No! No!” she said aloud, protesting in confusion as her body said one thing and her heart said something different. Her mind swung back and forth, confused and delirious, until finally the incessant pleasure erupting between her legs overwhelmed her and she reached down to Blackheart’s head, entwining her fingers in his thick curly hair.
“Yes! Oh yes!” she whispered as he brought one hand up to her slit and began opening her depths. He thrust lightly, not even penetrating deep enough to feel her hymen. He swirled the finger around her insides, testing her as she began bucking, clearly wanting more. He withdrew his hand and stood up quickly, letting his pants fall and freeing his throbbing member. Charlotte’s eyes widened, fearful of the size and thickness of the monstrous sea snake that clambered for her depths. But the longing inside her could not be slaked either and her bottom lip trembled as she held herself open.
Blackheart wasn’t gentle when he entered her, but neither was he brutal. Already wet and ready, Charlotte’s body opened with two thrusts, the hymen breaking with a flash of pain. But Charlotte had already been hurt and the spark of pain between her thighs was nothing, lost in the sudden brilliance of the thrusting cock that slid up inside her. She threw her head back, lost in the pleasure, the exquisite sensation and as Blackheart growled, pounding away into her, she lost all control and felt the most amazing rush of absolute pleasure she had ever experienced. Her muscles tightened and she screamed, both frightened and surprised by the loss of control. All she cared about at that moment was the turgid and pulsing rod between her legs. Her fingernails scratched at Blackheart’s back, but it was not the movement of resistance, but of need. She lifted her head, her mouth seeking his and then their lips met. He stuck his tongue into her mouth and seemed to devour her very essence. Then he pulled away slightly, groaning with eyes closed. She felt his cock harden within her, throbbing like the drum beats of a war party. His muscles became like granite and his final thrust pinned her to the mattress.
His explosion filled her with white cream and he collapsed atop her, slightly to the side. Charlotte lay there dazed, his cock still inside her, slowly softening. She blinked, trying to understand the sexual euphoria of release so totally foreign to her, yet so familiar. She shifted, Blackheart’s weight still pinning her down, and then his hips rolled and she groaned as his now flaccid shaft left her, drawing the bloody discharge of their union across her hip.
Blackheart sighed a moment later. “For a virgin wench, you seem to be rather well suited for sex,” he said.
Charlotte shuddered. “You won’t hurt my mother or Mary now?”
He laughed. “I never said that. I merely said that they wouldn’t receive a whipping.”
Charlotte’s eyes narrowed. “You’re a monster!” she declared angrily.
The man laughed. “Aye. That I am.” He sat up and then stood, taking a few steps away from the bed. It only took him a few moments to clean himself and dress. Then he stuck the dagger she had attacked him with in his belt. He grabbed a soft towel from a rack near a thick pewter basin and tossed it to her. “Now clean yourself up. When I get back, you will be lying naked on that bed, with your legs spread wide apart and your arms above your head. If you aren’t, someone won’t like it very much.” Then he grinned at her and left.

Blackheart walked across the deck and ignored the revelry of the crew who seemed to be congregating around the two women who were bound and exposed. He found Mr. Riley and stepped up next to the older man.
“Some of the men are complaining about the blond one Cap’n,” said Riley.
Blackheart’s eyebrow went up. “Really? I provide cunt and they’re complaining?”
Riley looked slightly uncomfortable. “Well, the young ‘un seems to be unresponsive.”
Blackheart laughed. “Is that all?” He glanced across the deck and then headed directly for the group of men who surrounded Mary. Riley moved forward and began pushing men out of the way as the captain approached.
Mary was still bound over the barrel, her eyes closed and her mouth open. A line of drool had spooled from her lips, wetting her cheek, and her ankles and wrists were chaffed from where the rope had rubbed her skin raw. Her breasts were still bright red and a few of the welts had actually torn open, leaving little smears of blood. One of Blackheart’s men was sawing away at Mary’s loins, his thick cock moving in and out, smeared with crimson.
“You all are animals!” roared Blackheart, grinning. “Someone get a bucket of sea water!” The men around the captain laughed and a moment later one of them approached with a large wooden bucket sloshing with salt water. He handed it to the captain who poured it over Mary’s outstretched body. Some of the water got in her nose and she spluttered, blinking. Then the salt entered her wounds and she began screaming.
“Seems lively enough to me,” Blackheart said wryly. He turned to Riley. “Don’t let the men kill her either. Each man once. That’s all.” He peered down at her bloody loins. “And you might want to lube her cunt with some whale oil. Might tear her less.”
Riley bobbed his head. “Aye, captain.”
Blackheart shook his head and walked back across to the other side of the ship. Amanda Waters was lying on the deck spread-eagled, head to one side, her face pinched in pain. The man lying atop her was hammering himself between her loins, his grunting, sweating form mashing the older women to the deck. Dark red abrasions had formed on her wrists and ankles, matching the dark ruby colored welt marks that crossed her chest, loins, and ass.
Blackheart knelt down by the woman’s ear. “I’ve taken your daughter. She was sweet, and very willing. I suppose you’ve trained her well?”
Amanda Waters looked up at the pirate through the haze of pain she was feeling. “You vile, evil man! You’ll never get away with this!” she declared, and then tried to spit on him. But Blackheart saw it coming and backed away with a chuckle. Her spittle landed on his polished boot and he swung his foot forward and wiped the spit on her cheek.
“Mr. Riley!” Blackheart called out. The first mate appeared by the captain’s side in seconds.
“Yes, Cap’n?” Riley asked.
“When Madam Waters is finished entertaining the crew, she’ll need to rest. Tie her to the prow as our new figurehead,” Blackheart said with a grin.
Riley blinked but then nodded. “Excellent, captain. I’ll see to it.”
Blackheart smiled. “And Riley, when the men are done, I’ll want you personally to see to the blond girl’s health. Get her cleaned up and take her back to your berth. Then fuck her brains out before you let her sleep.”
Riley grinned. “I’ve already had her, captain.”
Blackheart shrugged. “I’m sure you won’t mind having her in your hammock, will you, Riley?”
“Not in the least. I’ll look out for the little wench, sir.”
Blackheart clapped his first officer on the shoulder. “Good man. Now I’ve got to get back to my little doe.” His voice got a bit louder, just to make sure Amanda Waters could hear him talking about her daughter. “I’m going to teach her to suck cock next.”
The men around laughed and cheered as Blackheart walked off, heading back to his cabin. He paused momentarily to look around the ship, his sea-weather eyes checking everything. It looked good. He strolled back to his cabin and opened the door.
Charlotte Waters was lying on his bed, stark naked, her thighs opened and the soles of her feet touching. It was a fetching image and Blackheart paused momentarily to take it in. She had cleaned up and only a few minor red blotches on her skin remained as the result of their earlier spanking and tryst. She had pulled some of the bedclothes across her body, but not to cover her breasts or loins. Instead they appeared artfully positioned. Further, one of his own hair ribbons, a black silk tie, had been looped around her neck like a collar, or choker. Her brown hair fell in curls and her arms were lifted above her head, giving her a look of lascivious corruption.
“Well now, this is certainly a surprise,” Blackheart said as he let the door close behind him. He looked down at the girl. Her body language was sensual, the gentle rise and fall of her chest lifting her breasts. Her hips twitched coquettishly and it seemed to his eyes that even her loins rose and fell, urging him downward toward the pink crevasse between her legs.
Blackheart couldn’t stop himself. His left hand moved down and touched her lightly, his fingertips sliding through her folds. To his astonishment, she was wet, and his eyebrow went up in surprise. He rubbed at her petals and then pressed his thumb into her clit, watching as the color rose in her face and her breathing intensified.
“I fail to see the purpose in your behavior,” he said softly, sitting down on the edge of the bed, all while driving his fingers into her dark well. She gasped, trembling, her body arching and rolling in sexual excitement.
“I’m willing. You don’t have to hurt my mother or Mary,” she said earnestly, but with a sliver of fear embedded in her tone.
Blackheart smiled and bent down, planting his lips against her mouth. He kissed her intensely. Then he pulled his face away. “But what if I want to hurt them?”
Tears sprang to Charlotte’s eyes and she turned her face away, but her loins continued to churn around Blackhearts moving fingers. Blackheart increased the pressure on her clitoris, rolling it back and forth with his thumb, using her own body to fuck with her mind.
“You see, I like hurting people. I’m a villain. A pirate, even. It’s what I do. Men or women or even children, I don’t particularly care.”
When she spoke, he could tell she was nearing the edge of either orgasm or absolute terror. “Are you going to hurt me?” she asked.
He nodded, his eyes flashing with excitement. “Oh yes. Horribly. I’m going to bind your breasts and pinch your nipples. I’m going to whip your cunt until you’re screaming. I’m going to spank you, and fuck you, and torture you until you are nothing more than a receptacle for my cock. And worse, every single torture I inflict upon your body will be laced with sexual desire. And by the time I’m done with you the difference between true torment and orgasmic release will be so blurred and warped that you won’t be able to do one without the other.” While he spoke her began pinching her clit lightly, tightening down slowly until the tender little nub was crushed between his thumb and finger and she was grimacing with both pain and need.
He lifted his other hand and brought it down on her left breast. She trembled beneath him and he tweaked her nipple lightly, pulling and tugging it as his fingers continued to work inside her. Her eyes seemed to roll back into her head and then she gasped, the color rushing into her cheeks as he felt the wetness between her legs increase. She let out a soft moan and then seemed to relax into the sheets and pillows of the bed.
Blackheart laughed and let go of her clit and nipple. He wiped his wet fingers across her stomach and then stood.
“Now that you have had your release, you will give me another.” He unbuckled his trousers and exposed his shaft. It was thick and hard and bobbed in the air. He reached down, grabbed Charlotte’s hair, and pulled her upright and then off the bed. Her hands came up, clutching at his wrist to keep him from yanking out her hair and he shoved her to the deck, forcing her to her knees.
“Now, you will suck on my cock and I will not feel your teeth. And if you are even contemplating biting me, I’ll have you know that I left orders for both your mother and your maid to be bound and lifted by their breasts, their hands tied behind their back, and thrown into the water as live bait for the sharks. I’d hate for me not to be able to countermand that order. So let that image float around in your mind while you’re sucking.”
Charlotte looked up at him in terror, but then immediately opened her mouth. His cock hit her cheek and she tentatively tasted him, running her tongue along his length. The scent of sweat and sex still lingered on his flesh from their previous tryst and she choked slightly on the vile flavor. But as her saliva washed away the remnants of their liaison, it became tolerable and she opened her mouth wider, letting him thrust his mast between her lips.
“No, no, no, girl. You have to lick it. Suck on it,” Blackheart said angrily, swatting her once upside the head. Charlotte winced and nodded. “Now try again,” he demanded.
Charlotte licked at his shaft, running her tongue up and down his length. Her knees began to hurt, but she didn’t dare shift her position or ask him to lie down on the bed. In her mind’s eye, she pictured her mother standing naked at the rail of the ship, her hands bound behind her back, the very large soft breasts Charlotte had suckled from as a baby, wrapped in coils of scratchy hemp. With a shove of a booted foot, she imagined her mother falling, only to be stopped a few feet above the water by the rope leading from the rigging to her breasts. Charlotte saw her mother sway back and forth, her bosom distended and turning purple from the strain.
Charlotte sucked harder.
A few minutes later Blackheart grunted and pulled her up. He practically threw her toward the bed and the room spun as Charlotte tried to catch herself. She landed on her stomach and felt Blackheart loom up behind her. He slammed his hand into her buttocks, but not with the same strength as before. The sharp crack filled the cabin and then he was atop her, pinning her to the sheets. She felt his cock slip into the crack of her ass, the wet length sliding as he ground into her body.
She screamed as she felt the tip probe at her bottom. Her little feet kicked but he was too strong for her. With a grunt he pushed, tearing her as he penetrated into her ass. Charlotte’s cries filled the cabin as Blackheart thrust himself into her backdoor, driving the prow of his cock deep into her depths. She tried to clench, to prevent the anal intrusion, but he was too strong and when his full length was embedded, she shuddered and began to sob, trying to make the hurt go away. How could he? How could ANY man?
Blackheart pounded at her rump ruthlessly. He loved the feel of her supple bottom under his hips. With each thrust he felt the flesh move, the soft skin sliding against his rougher, hair-covered hide. He held himself up on his arms, not wanting to crush her, but then he let himself down, knowing that such considerations were not warranted for a girl who was nothing more than a prisoner – albeit an aristocratic, lovely one.
He grunted when his cock shivered and spurted another dose of white cream into her interior. He gave her one last hard thrust, just to remember when her anal virginity was taken. He tugged himself loose and rolled over, ignoring her sobs of quiet anguish. He sighed in pleasure, pleased with himself. He almost fell asleep, but when he felt her trembling again, he rolled over and wrapped his arms around her, holding her.
At first she flinched, pulling away from the monster that had not only raped her, but had hurt her so badly. But then the gentle caress of his fingers on her back, running up and down her bare spine, began to relax her. The pain in her rump faded into a dull ache and she lay quietly, too tired even to cry. Blackheart rolled into her, spooning against her backside, slipping one hand over her breast, squeezing it gently. She fell asleep in the arms of the beast.
When Charlotte awoke, she was alone in the bed. Blackheart was standing a few feet away and was pulling on his jacket. His white canvas shirt was stretched across his chest, and to Charlotte’s astonishment, she suddenly realized the pirate captain was terribly handsome. His thick brown locks curled just short of his collar and his square chin was rugged and strong. His beard was well groomed and short. A tiny scar, no doubt from a cutlass blade, decorated his right cheek and his teeth were white and straight. Had he been dressed in the uniform of His Majesty’s navy, he would have fit right in with the other officers, maybe even an admiral. He caught her staring at him and grinned.
“You aren’t the first lass, and probably not the last,” he said with a chuckle. He turned and rummaged in the foot locker for a moment and then extracted a thin white cotton cloth. He threw it at her. “Now get dressed. It’s breakfast time and we need to see how your maid and mother have fared the night.”
Charlotte’s eyes widened and she leapt out of bed, shocked to find the morning sunlight filtering through the back windows of the cabin. She shook out the clothing Blackheart tossed her and blushed scarlet. It was nothing more than a canvas shirt and the thought of being paraded around on the deck in it was humiliating. But it was better than being nude again and so she slipped it down over her head. The hem of the shirt barely came down to her mid-thighs and she stood in horror at the thought of the men seeing her like this in full daylight. Worse, the laces at the neck had been removed and the slit came down almost to her belly. Both breasts were clearly visible and while the tender nipples were hidden, the hard points of her breasts were easily recognizable.
“I don’t get a dress?” she asked the captain in disbelief, clutching the front of the shirt closed.
He glanced back at her. “Hardly. Sluts do not need a dress to cover up their best features. The only reason you are dressed at all is because I want my crew to understand that there is a difference between you and our other guests. Not one will risk my wrath by touching you, but they need a reminder.” He shrugged with a grin. “After all, we are pirates.”
Charlotte’s eyes narrowed and the spark of anger that she had suppressed the night before rose in a flash. “You are villains! Uncouth barbarians with no shred of human decency in you!” she declared hotly, stamping her little bare foot.
Blackheart let out a belly laugh. “Isn’t that what the word ‘pirate’ means?” he asked earnestly. He shook his head, mocking the angry, teenaged girl. He buttoned his coat and then stepped a bit closer, his bristly beard almost touching her chin. “Just remember little girl, there are sheep, and there are wolves. And I am very much a wolf.” He straightened and turned toward the door. “Let’s go.”
Charlotte crossed her arms as her eyes narrowed. “There are also shepherds. And they kill wolves like you,” she muttered, almost under her breath, but she followed along behind the massive captain, imagining what it would be like to plunge a dagger into the man’s back.
Out in the daylight the fresh scent of the sea blew across the deck of the ship and the sails boomed as they caught the easterly breeze. Hunger rumbled in Charlotte’s stomach and she followed the captain out to the main deck. She quickly glanced left and right, but there was no sign of either mother or maid. In fact, most of the men to be seen were up in the rigging or taking care of a host of other chores around the wooden ship. Blackheart moved along the port side of the ship and to Charlotte’s astonishment, a table, complete with settings, was laid out in the bright morning sunshine. Two chairs were set there at the captain’s table and to Charlotte’s chagrin, he pulled one out for her, as if she were a lady being served her morning’s crumpets.
“You make a mockery of civility,” she said with disgust, glaring at the man.
Blackheart smiled and shrugged. “We all have our little idiosyncrasies. And I suggest that you watch your tongue with me, young lady or you will be stripped of your attire, lashed to the main mast, and whipped to within an inch of your life, followed by entertaining the entire crew. And all due to that wagging tongue of yours.” He paused momentarily, giving her a wicked grin. “And then we’d do your mother and maid the same way.”
Charlotte bit off her reply and merely looked angry. She looked around again. Where was her mother and Mary? She began taking surreptitious glances around the ship, but didn’t see them anywhere. A moment later several of the pirate crew brought a host of dishes forward and Charlotte was surprised to see half a grapefruit in a bowl along with real, if somewhat old, bread, covered with actual butter, and real eggs, fried to a golden sheen. She looked up in shock as the captain dug into his victuals.
Blackheart noticed. “Yes, we eat better than your own navy. Where one man died by shot in the Navy ...ten died by means of bad provisions.” He seemed to be quoting from something. “So I make sure that my ship is properly provisioned. It keeps mutiny to a bare minimum.”
Charlotte nodded, still somewhat taken aback to be getting a proper meal. But the growling in her stomach set her to rights soon enough and she devoured the eggs and bread. Eventually she finished and settled back in her chair. But as her hunger and thirst were sated, she acutely felt the stares of the crew on her bare legs and feet, as well as her partially exposed bosom. She crossed her legs and arms, trying to conceal her body as best as she could.
Blackheart didn’t bother to say anything during the course of breakfast and when he too finished, pushing away his plate, he sat back in his chair and chewed on a small sliver of wood, cleaning his teeth. Finally he sighed lustily and stood.
“Shall we check on your mother and see how she fared with her night’s lodging?” he asked, motioning magnanimously toward the prow.
Charlotte’s eyes widened at the offer to see her mother and she nodded frantically. She scooted back from the table quickly and stepped up next to the captain. He turned and began walking toward the front of the ship until they stood at the very tip, staring out at the wide blue sea. There was nothing on the horizon but rolling blue green waves.
“I don’t understand,” Charlotte said, confused. “Where is she?”
Blackheart grinned and pointed down, around the bowsprit. Charlotte’s eyes widened in alarm and she grabbed hold of a rope and leaned over the edge of the ship. The shirt she was wearing twisted with the wind and her position, exposing her buttocks to some of the nearby crew, but she cared not. To her horror, she saw her mother, still naked, her arms and legs pulled up behind her, wrist and ankle bound to the figurehead of the ship. Her head hung as if she were unconscious, or asleep, her brown hair loose and ragged. Her body looked as if it had been clawed by angry tigers, the welts of the lashing stark red against white skin. Spray from the movement of the ship cutting through the waves splashed upward, keeping Amanda Waters coated in a fine mist of salt water.
“You monster! How could you?” Charlotte demanded, looking for a way to get down there and free her mother. Charlotte tried to imagine what agony her mother was enduring, the salt spray burning the wounds the pirates had inflicted on Amanda Waters the previous night.
Blackheart shrugged. “She and I had a slight disagreement yesterday evening and I felt she needed to understand her position here.” He grinned and looked down himself. “You can’t see if from here, but there’s a wooden pin stuffed up her cunt as well. It’s supporting her weight.” He frowned with faux sincerity. “Must hurt like the dickens.”
Charlotte face tightened in fury and swung at him. He caught her wrist with a laugh, hurling her back down the deck. She landed wrong and fell, clunking her head on the stiff timbers of the decking.
“For that, I’m tempted to pull your mother up and hang you in her place.”
Charlotte pushed up on her hands. Her knees hurt from the impact. “Why don’t you then?” she hissed, doubting he would but somewhat hoping that he’d do it, just for her mother’s sake.
“All in good time, my dear. All in good time. But first we must see your maid.” He reached down and grabbed her arm, hauling her to her tiny, bare feet. “She’s in the first mate’s cabin.
Blackheart didn’t release her arm and marched her forward with a strong push. It hurt, but she moved quickly enough. They entered the main hold through a hatch and quickly made their way below deck down a staircase that was almost a ladder and not quite a stairwell. The smell of unwashed bodies and bilges filtered through the air and a moment later Blackheart pushed her toward a small alcove near the back of the ship, right under the captain’s cabin. It was open to the hallway as well.
Mary was face down in a hammock, naked and bound with her hands tied above her head. Both whip-lashed breasts had been pulled through openings in the cotton webbing of the hammock, in effect tightening around her breasts and turning them a delicate shade of purple. Mary’s legs dangled downward, also bound and there was a belaying pin shoved into the blond girl’s ass, sticking out at an angle. Charlotte knew how long those wooden dowels were, and just how much must have been embedded in Mary’s posterior. It frightened her.
“Well, you don’t see that every day,” commented Blackheart with a smirk, pointing at the pin sticking out of Mary’s ass.
“Mary! My God, what have they done to you?” Charlotte said, putting her hand to her mouth, tears coming to her eyes.
The blond waif’s body was bruised from head to toe and the various cuts and welts caused from the previous night’s lashing had scabbed over in many places. Her breathing was shallow and irregular, as if even in sleep, she was trying to sob. Charlotte reached out, fully intent on removing the belaying pin from her maid’s posterior, but Blackheart grabbed her wrist.
“Oh no you don’t. That was put there for a reason.”
Charlotte glared at the man, “Yes! To sodomize her!” she declared angrily. Blackheart shrugged.
“She’s pirate booty now, lass. She’s Mr. Riley’s responsibility. I’ve no doubt that she’ll have that belaying pin removed soon enough.”
“So she can be raped again?” snarled Charlotte, planting her fists on her hips.
Blackheart nodded in agreement. “Of course, or are you planning on offering to take her place too?”
Charlotte suddenly felt the fear return. She didn’t want to exchange places with Mary, not for anything. Even the idea of being stripped and forced face down into a hammock to have her breasts bound and on display for anyone passing by was just too much for her.
“Well, we’ll check in on her later. Mr. Riley said she was having issues adjusting to her new lot in life.” Blackheart turned and began leading Charlotte away.
“Why? Why are you doing this?” Charlotte asked, the tears forming again. She felt helpless and insignificant.
Blackheart led her back up on deck. “Why? Because I can. Because out here on the sea I answer to no man. I am captain of this ship and my men work for me because I pay them well and I feed them well. And you and your mother and your maid are nothing more than the spoils we have earned.”
Charlotte glared at him again. “And I mean nothing to you?” she demanded, the villainy of Blackheart’s actions seeming to contradict the passion he had showed her the previous night.
Blackheart shook his head. “Nothing.”
“So I’m merely an object for you to relieve yourself with, to satisfy your baser desires?” she demanded angrily.
Blackheart grinned. “I’m glad you understand the situation.”
This time Charlotte didn’t hold back and she leapt on Blackheart like a wild cat ferociously tearing into freshly caught pray. Her nails raked along his bearded cheek and he struggled with her until two of his crew pulled her off, holding her as she spit and hissed in fury. Her clothing had become dislodged and one perfect breast hung free, the pink nipple bright and hard.
Blackheart scowled at her, his hand to the scratches on his cheek. “Take her to the quarterdeck and strip her!” he said harshly, his mouth hard. The two men holding Charlotte started to drag her away, wrestling her up the steep ladder, out of the hold, and up onto the deck.
The quarterdeck of the ship was just above the captain’s cabin and the massive wheel that controlled the rudder stood proudly in the center. Charlotte was dragged forward and the stiff breeze that came from the stern of the ship blew at her hair. The men holding her tugged the cotton shift from her body, exposing her bare skin once more to the hungry eyes of the crew and she cringed, the fight taken out of her as she attempted to cover herself.
“Lift her and tie her to the wheel, her head keeled, so that she may keep our course,” Blackheart ordered. Charlotte cried out as she was manhandled, lifted and flipped upside down. Her tiny fists flailed out but were ignored by the burly seamen. A moment later her legs were bent at the knees as her back was pushed up against the heavy spoked wheel of the helm. She blinked as the blood rushed to her head and she saw one of the men manning the yoke while she was bound to the wheel by her hands and legs. Another strand of hemp line went above and below her breasts and was cruelly tightened. She burst into tears as she was secured, unable to move, upside down, her sex at the men’s eye level.
“Who is manning the wheel?” asked Blackheart. The small man at the yoke stood and nodded.
“I am captain.”
Blackheart turned and looked at the sailor. “Excellent. Mr. Rills, if you’ll take your place at the wheel?” he said with aplomb. The sailor, Rills grinned and quickly resumed his post at the helm. Charlotte cringed. Rills’ face was just a scant inch or two away from the soft slit of her sex and her own head bobbed dangerously close to the sailor’s crotch.
“Now Mr. Rills, please teach Ms. Waters here the importance of navigation and keep her entertained,” Blackheart said. “And why don’t you ask the young lady to practice her cock sucking skills while you’re at it. She needs the experience.”
Tears flooded into Charlotte’s eyes as she watched the helmsman expose his manhood. It smacked her in the jaw and he forced it between her lips.
Rills groaned and put his mouth on Charlotte’s sex, licking and sucking on the poor girl’s clit. Blackheart watched for a moment but then clapped the sailor on the back, startling him.
“Rills, I expect you stay on course though. Don’t waver. I’ll be disappointed if you set a precedent here, proving that man should never steer and get a blowjob at the same time. Think of the future generations. Right?”
“Aye captain! I promises not to run into any reefs or isles, sir!” Rills said eagerly, still pumping his shaft into Charlotte’s mouth. Blackheart grinned and squatted down on his boots, close to Charlotte’s ear.
“I’ll leave you to it, then. I hope this serves as a lesson to you. Try me once more and it will be the whipping you are owed. I’m off to see to your mother now. Be a good girl and remember that if you bite a single one of my crew, the things I do to your maid and mother will make you quiver in terror.” Blackheart straightened up. “When you’ve had your fun, Rills, let someone relieve you. Same instructions. I’m sure some of the other crew would jump at a chance to man the helm.”
The captain strolled away, leaving Charlotte’s bare feet waving in the breeze at the top of the wheel. Rills again dipped his face down and began tonguing Charlotte’s slit. Blackheart shook his head and laughed, working his way forward to the fo’c’sle.
“Mr. Riley!” Blackheart called out.
“Sir?” the first mate’s voice boomed back.
“I think Madam Waters has spent enough time leading the ship. Please bring her up on deck.” Blackheart ordered.
“Aye, aye, sir!”
A moment later two of the sailors, both with rope tied around their waists, went over the prow and began working to free Amanda Waters from her spot at the beak of the ship. It took a good fifteen minutes, but eventually they handed her up to Riley and another sailor, who dumped her on the foredeck just under the jib.
She lay there half dead, barely moving.
“Get her some water,” Blackheart told one of the sailors. The man scurried off and returned with a pewter cup. He held it to the naked and abused woman’s mouth and she began drinking, life returning to her abused body. She drank the cup dry and begged for another. Blackheart nodded and while the man ran off to refill the cup, the pirate captain hunched down.
“You made a particularly fetching figurehead for my ship, Madam Waters,” Blackheart said lightly.
Amanda opened her eyes into tiny slits. “Where is my daughter?” she asked, her voice a bare whisper, cracking from the strain.
Blackheart’s mouth curled up in a ferocious smile. “She’s currently getting navigation lessons’ from the ships steersman. It’s quite a challenge but I think she’ll get the hang of it eventually.”
Amanda closed her eyes, coughing. “Bastard. I’ll see you dead for this,” she croaked.
Blackheart chuckled. “Ah yes, one more thing in the book. It’s really too bad I only have one neck. For all the things I’ve done, you’d think they would want to hang me multiple times.” He shook his head. He looked down at Amanda’s body. It was covered in dried blood, half opened and scabrous cuts and her legs and arms were blotched with multiple green and purple bruises. Her left eye was swollen and it looked as if she had cut her lip at some point. Her loins were covered in dried spunk and her large breasts had dark marks along the lash welts that looked as if someone had grabbed both tits and squeezed with all their might.
“She’s filthy. Mr. Riley, Madam Waters needs a bath.”
“A bath! Waters needs a bath!” Riley called out.
In seconds the ship was teeming with men and one hurried forth with another line. One of the sailors propped up Amanda and her wrists were brought forward together. She was bound quickly and tightly, the hemp run over and around her wrists. Then the men lifted her to their shoulders. Amanda didn’t resist. She had no energy to fight them and it wasn’t until the men marched her to the railing of the ship, clearly intent on throwing her overboard, that she panicked and found the strength to thrash against them.
They were too strong for her and she was pitched forward into the open air like a sack of flour. A dark scream tore from her throat as she sailed out over the blue waves, crashing down on her back. Pain exploded through her like lightning and then she felt as if her arms were going to be yanked out of their sockets. Her legs flipped down underneath her and she suddenly felt the pull of the ship, dragging her through the waves. She spluttered, trying to get a breath of air and she felt the rope tighten, pulling her upward. She cleared the surface of the water a moment later and banged her head roughly against the hull of the ship.
The cuts along her torso burned in the salt water, just as they had smarted in the spray during the night. Her hours bound with arms behind her back, dangling from the wooden figure above her, impaled upon a wooden belaying pin, had been pure agony. Now she almost wished she were back there, bound naked above the waves, rather than slicing through them. She spluttered, spitting salt water out of her mouth and tried to haul herself higher up the line. She managed a bit, getting her beaten breasts up and out of the spray, but then her strength failed her and she went back under again.
When the pirates pulled her back to the deck of the ship, she was waterlogged and barely conscious. They dumped her wet body on the deck and one of the sailors cut her wrists free. She coughed weakly, shivering despite the tropical heat.
“Well now, I suspect she’s clean enough. Make sure she gets something to eat and takes care of herself. Then this afternoon she can start working the crew,” Blackheart told Riley.
“Captain?” the first mate asked curiously.
“I want every man aboard this vessel to fuck her brains out, Mr. Riley. Don’t tie her down though this time. She’ll cooperate. Just knowing her baby girl is at risk will be enough,” Blackheart explained. “I want Madam Waters thoroughly used.”
Mr. Rills grinned. “Aye, captain.”
Chapter Three
Charlotte Waters was miserable. Her body ached in ways she was unaccustomed to and the constant lapping of her clitoris by the various helmsmen had sent ripples of pleasure through her that were inconsistent with the mental and physical anguish she was feeling. The blood pounded through her head, even as the current helmsman’s cock, a thick, swollen shaft, bounced against her cheek.
“Open up, bitch.” The man’s voice was coarse and cold and Charlotte choked back a sob to part her aching lips. She had no idea how long she had remained bound to the wheel, tortured and tormented, but she knew that she was now on her fifth crewman, each man eager and willing to take a turn guiding the ship in order to plant their stinking cocks in her throat and run their tongue through the petals of her sex.
She was slurping on the man’s shaft when she felt him stiffen and pull away slightly.
“Cap’n,” the man said in greeting.
Hope flooded through Charlotte and she pushed the helmsman’s cock out of her mouth and arched her neck, trying to get a glimpse of Blackheart from around the testicles hanging in front of her.
“Barthy, how is Ms. Charlotte doing?” Blackheart inquired politely.
“Oh, she’s a swell ‘un, cap’n. Right good cock sucker she is.”
Blackheart grunted. “Excellent. I see she isn’t quite finished with you, so why don’t you allow her to suck you dry before we get her down from the wheel.”
“Aye, cap’n.” Charlotte heard Barthy say and then he rammed his fleshy rod into her lips. She groaned and opened up again, taking the man’s pillar into her mouth. This time however she tried as hard as she could to make the helmsman explode. Anything was worth getting off the wheel. She slurped and tongued the thick rod even as the helmsman moved the wheel back and forth a few degrees. His mouth buried itself in her folds and she felt another wave of pleasure seep through her, a totally incongruent sensation that did not combine well with the knowledge of her torment. Finally she felt the sailor throb and a thick white cream spurted from his manhood and into her mouth. Upside down, she choked, some of the spunk seeping into her nose and the man pulled free to keep his cock from being bitten off accidently. This had the added effect of sending a second spurt of cum onto her forehead where it literally dripped downward into her hair.
At Blackheart’s direction Barthy took the yoke while several other sailors untied and pulled Charlotte off the wheel, making sure to fondle her significantly during the process. They laid her on the planks of the quarterdeck and walked away as the captain looked down at her naked body.
“You look like you’ve mastered the arts of navigation, at least as much as a whore like you could possible handle.”
Charlotte rolled over, curling up into a ball. “I am not a whore,” she said softly, moaning as the blood in her veins moved more normally within her. She felt light headed and dizzy. Blackheart squatted down near her head.
“Of course you are. How many have you sucked today? Six? Seven? And did you count me?” He sighed as if considering something. “Of course, you aren’t as much of a whore as your darling mother, who as of this moment is engaged in activities that will eventually lead her to have fucked practically every man on this boat.”
Charlotte lifted her head, a sudden, confusing fear in her heart. “You took my mother?” she asked, her eyes worried.
Blackheart’s eyebrow went up, surprised at the question. “Me? Oh no. She is for my crew. I don’t want there to be any confusion.”
For some unknown reason, that made Charlotte feel better. She closed her eyes and put her head down on the deck.
“But you can’t sleep here, or right now for that matter, young lady. I’m afraid we’re having a bit of a problem with your maid and despite the fact that I’d prefer to take you back to my cabin, tie you to the bed with your legs spread, and whip that cunt of yours, you are needed below in the First Mate’s cabin.”
Charlotte’s eyes snapped open and she found the strength to lift her head again. “What have you done to Mary?” she demanded, anger coloring her face slightly.
Blackheart’s eyes widened. “Me? I have done nothing. Your maid was given to Mr. Riley. Of course she was raped by every member of the crew last night while bent over a barrel, and whipped due to your mother’s behavior. But she actually had an easy night of it. After all, she spent it with Mr. Riley.”
Charlotte sat up, one arm across her breasts. Blackheart held out a hand to help her up but she ignored it.
“Can I please have my shift back?” she asked softly as stood up. Suddenly the world spun and Blackheart had to catch her before she crashed back down to the deck. His strong fingers spread along her back and bottom and he pulled her against his chest. He tilted her backward though, so that her head flopped to the side, conscientious of the white cream in her hair. He didn’t want Barthy’s cum on his jacket.
“I think you look more fetching without it, my dear.” Blackheart laughed and then slowly settled her back on her feet. “It takes a moment to get your sea legs.”
Charlotte blinked but the nausea and dizziness were fading. Finally she lost the green look around the edges of her face and let go of the captain. She put one arm across her bosom and the other draped down between her legs. Blackheart grinned, enjoying the look of consternation in her eyes as he visually violated her person.
“Come now. Let’s go see your catatonic maid,” he said, holding out his hand. Again, Charlotte ignored it and proceeded forward, climbing down the ladder to the main deck without his assistance. She was still a bit wobbly on her feet, but managed well enough. They made their way below deck, the sickly smell of the unwashed bodies, urine, and worse almost making her sick again. Finally they made it to Mr. Riley’s cabin and Charlotte let out a cry of alarm.
Mary was still lying face down in the hammock, her breasts still stuffed through several of the net like strands. Both were dark purple and it appeared that Mr. Riley or other passersby had beaten or slapped the dangling globes until both were heavily marred with dark blue splotches. One nipple had actually been pierced with a silver metal ring and was still dripping blood. The belaying pin in her ass had fallen to the floor and was coated in a layer of filth that reeked of blood and feces. Her back was stripped with fresh lash marks, as were her buttocks, thighs, and calves. Someone had even taken the strap to the poor girl’s feet, burning her soles with bright red welts.
“Mary!” Charlotte cried out, taking in the sight. But what frightened Charlotte the most was the fact that Mary’s eyes were open, but she appeared totally unresponsive. Charlotte darted forward, reaching out to her maid, running her hands over Mary’s head, the only spot on the young girl’s body that didn’t appear to be damaged.
“Oh what have they done to you?” Charlotte said softly, weeping.
Blackheart crossed his arms and leaned against the wall. “So, lost cause or salvageable?” he asked insensitively. Charlotte whirled upon him, her anger once more flaring up. Her eyes burned and she took two steps up to the captain, but wisely didn’t raise her hands. Instead her voice shook with her fury.
“You fucking, bastard! You dare to trivialize her life as if she were no more than a plaything for your crew! She is a human being and if you were one too you’d have a shred of decency in you! She’s not been raped! She’s been tortured!”
Blackheart endured the tirade stoically. Then he shrugged and held out his hands palms up. “Torture, rape. What’s the difference?” He pointed a finger at Charlotte’s chest, his finger almost touching her rigid nipple. “I have a feeling that were I to put you in the same circumstances as your blond maid here, you’d still be spitting nails.”
Charlotte turned away from him. She went back to Mary. “Please, let me care for her. Let me clean her wounds and tend to her. She’ll be all right.” The last sentence was more for her own sake than Blackheart. The captain took a deep breath then turned and shouted down the hall.
“Riley!”
A few minutes later Mr. Riley arrived. He looked at Charlotte and Mary, then the captain. “You called, sir?” he asked politely.
“Indeed, Mr. Riley. If you will please have a few men carry the blond wench to the main deck and put her on a mat. Ms. Waters here will attend to the girl’s needs for the time being. Get her as much saltwater as she needs for cleansing, and some fresh water for drinking. If Ms. Waters needs anything else to assist with the girl’s recuperation, please provide it.” Blackheart paused thoughtfully. “Within reason of course.”
Mr. Riley nodded. “Of course, captain.”
Blackheart stalked away and Charlotte continued to stroke Mary’s head while Riley organized a party to come and carry the blonde maid to the deck. It took almost half an hour, but eventually they found their way to the center of the ship, just behind the main mast. A leather pad had been laid out and Mary deposited on it. Charlotte had been focused on the young girl when they had climbed out on deck, but now she noticed the group of men crowding around just aft of the foremast. She arched her neck and even stood on tip toe, trying to see what was going on.
A moment later a shift in bodies allowed her to see. Her mother was there, on her knees, bent over like a bitch in heat, mouth open, eyes closed, panting as one of the pirates fucked her from behind. Amanda Water’s breasts swung ponderously beneath her, still marred from the brutal whipping she had endured the night before. Charlotte let out a gasp and thoughts of her father whipped through her head. How could her mother do such a thing, seemingly willingly?
The incongruity of Charlotte’s own acquisition to Blackheart meant nothing. Her mother was married. She owed allegiance if not obedience. How could she betray the memory of Charlotte’s father? For a second the young girl allowed the pain and agony of loss to overwhelm her a choked sobs rose in her throat. She closed her eyes, her mouth a tight line as she threw herself down at Mary’s side. Focusing on the poor maid, she used a rag and clean water to wipe the girl’s body clear of the filth and scum that had formed on her thighs and loins. Mary didn’t respond.
“Oh Mary, you are too delicate, too tender-hearted for this,” Charlotte whispered as she cleaned the young girl. Even the sting of the saltwater in the blond girl’s wounds weren’t enough to rouse the maid from her self-induced catatonia. The girl’s mind had retreated into madness to escape and there was little Charlotte could do about. Charlotte felt a similar despondency and she gently worked on the maid until tears poured down her cheeks in an emotional outburst that Charlotte would never have allowed herself previously. It was too “common” and did not suit a lady of the nobility. Inwardly she admitted it was a weakness.
Charlotte rolled Mary over and almost wept at the sight of the poor maid’s bosom. Freed from the hammock netting, her breasts had lost some of their dark purple color, but the welts and bruises the girl sported, just across her chest, were almost beyond belief. Charlotte tried to be gentle as she cleaned the girl, but she could see the pain induced muscle spasms, even if Mary didn’t seem to be reacting.
“Mary? Please Mary! It’s me! Charlotte! I’m here. I’m helping you. Stay with me. Come back to me,” the poor girl whispered.
Blackheart’s voice startled Charlotte. “She’s probably not coming back, girl.” His tone was oddly tender considering that he was the cause of Mary’s plight.
Charlotte looked up at him, her tear streaked cheeks glistening in the sunlight. “Go away! She will come back!”
“I’ve seen it before. Some women can’t take it. Their minds shut down, unable to cope. It takes strength of character to survive an ordeal like being overrun by pirates, raped and used. It takes will.” He tapped Mary’s shoulder with his boot. “This one is nothing but lard. There is no backbone in her. She is used up. And if she can not even take care of her own bodily functions, her use to me on this vessel is at an end.”
Charlotte’s eyes widened. “What? Wait! No! You can’t! Please! Let me try some more!” she begged.
Blackheart shrugged. “By all means. A living, breathing woman, willing or not, is better for my men than a lifeless sea slug. Rouse her if you can.” He snapped his fingers. “I know! Clearly pain means nothing to her. Perhaps pleasure would work,” he suggested.
Charlotte looked at him in horror! “How could another rape possibly be good for her? Besides, she’s damaged!”
Blackheart laughed. “Oh, I have no intention of asking one of my men to be gentle with this waif. It’s beyond their capacity.”
Charlotte’s eyes narrowed. “You intend to take her for yourself?” she demanded, not recognizing the flash of heat in her chest for what it was.
He shook his head. “Of course not. I mean for you to do it.”
“Excuse me?” Charlotte asked, shocked.
“You will do it.”
“Do what?” Charlotte demanded, convincing herself that she misunderstood.
Blackheart pointed at the catatonic maid. “You will pleasure her. Make love to her.”
Charlotte shook her head sternly, her eyes wide. “I will not!”
“I think you will,”
Charlotte spluttered. “But it’s – unholy! It’s not right! Women are not supposed to have relations with each other!” she protested.
Blackheart laughed again. “Really? I should take you to Valarta! The whores there will put on shows, trying to attract a customer, kissing and licking each other until they orgasm in delight. I’ve seen breasts mashed together, wet tongues in dark slits. Trust me. It happens.”
Charlotte flushed crimson and turned back to Mary. The young blond was pretty, her delicate frame thin and curvaceous. Mary still hesitated though and Blackheart let out a slow breath.
“But clearly you’d rather see her dead. Let’s see – should we make her walk the plank? Nope. No good. She’d have to be able to walk. Perhaps a hanging? No. It wouldn’t be fun to watch. There wouldn’t be any kicking or squirming. Oh! What about impaling? Wait. That would make the deck messy.”
Charlotte’s face darkened as the captain walked around them, still proposing various execution methods.
“I could just let the men fuck her to death. After all, she’s halfway there. But then again, I’m not sure any man would want to be the last. And what if she expired before they all had a chance? That might set off a mutiny, or at least a riot.” He shook his head. “Well, I guess the only thing we can do is drive some hooks through her tits and drop her in the sea. That way we at least have a chance of catching us a big fish to eat and she serves some purpose. What do you think, Charlotte?” he asked, turning back to look at the brunette girl.
Charlotte was bent over Mary, her face between the poor girl’s legs. Charlotte’s pink tongue darted out, lapping gently at the swollen clit of the maid, teasing it, wetting it, and moving lightly up and down the bruised folds of the girl’s sex. Mary didn’t resist when Charlotte pushed upon her thighs, spreading her open even farther. Charlotte continued her oral stimulation, working on the maid until to Charlotte’s surprise, the girl moaned.
“See? You can be properly motivated!” Blackheart declared. “Not that this means I still won’t kill the girl. But you’ve bought her more time at least. I’ll let you finish up here and get cleaned up yourself. Then I’ll see you in my cabin.”
Charlotte looked up from Mary’s slit. “Can we have some food?” she asked, her lips glistening with moisture.
Blackheart nodded. “I’ll have Riley bring you and the girl something.”
“What about my mother?” Charlotte asked, her lips still near Mary’s bruised slit.
“Are you having a fucking picnic?” Blackheart demanded with a scowl. “She can subsist on man cum until dinner tonight.” He grinned suddenly. “Besides, I’m planning something special.”
He turned on his heels and moved away, leaving Charlotte and Mary alone. The stiff breeze still caressed Charlotte’s naked back, curling under her and caressing her breasts. With a sigh, she went back down to suckle Mary’s clit, working her maid’s body with gentle strokes.
At some point Riley brought food and Charlotte lifted up from between Mary’s legs. The maid’s sex was ripe and open, lubricated with both Charlotte’s saliva and the natural juices of sexual need. But beyond a few whimpers and some mewling noises, along with the roll of a hip, Mary still lay there without moving. Charlotte wiped Mary’s fluids from her face and picked up the slice of bread that lay on the nearby plate. It was topped with salted beef and mustard, but she ate it hungrily. Pulling off a bit of crust, she placed it in Mary’s mouth. The girl did nothing and the bread dissolved until Charlotte poured a little of their freshwater between Mary’s lips and the girl swallowed.
Charlotte was busily working at Mary’s clit, still trying to rouse the girl, when a stream of urine erupted from the girl’s body and sprayed Charlotte in the face. Surprised and disgusted, she reeled back, gasping. She wiped the disgusting fluid from her cheek and heard a firm belly laugh. She turned to see Blackheart standing there, his thumbs tucked into his belt.
“She’s gone, girl. You might as well let me toss her overboard.”
Charlotte moved to the bucket of saltwater and washed her face and torso. The water made her skin glisten. “No, I’m not ready to give up.”
Blackheart shook his head. “She’s not even in control of her bodily functions any more.” He paused. “But I know a way to truly test her. We’ll see if she can come back.”
He roared for Riley and a moment later whispered a few words in the first mate’s ear. Mr. Riley immediately set about following the captain’s orders and Charlotte watched as a few men were pulled away from the group surrounding her mother. A few sailors were dispatched to the rope locker and then others cleaned up the supplies Riley had earlier brought to Charlotte. The food and fresh water were already gone, and the bucket of salt water was taken away.
“Mr. Riley, who has got the largest prick on this boat,” asked Captain Blackheart.
“You do, captain.” Mr. Riley’s quick response generated a laugh from not only Blackheart, but the men around him.
“While I appreciate the vote of confidence, Mr. Riley, I can assure you that while my balls are bigger than any man’s, my prick is merely of average length compared to some of the men on this boat. After all, we’re the crème’ de la crème of the sea.” He motioned toward his loins. “It does the job, as this naked wench here could attest to.” He pointed at Charlotte and she blushed in shame. “But I need a man whose circumference scares the whores of Port Royal and whose length is enough to spit a wild boar!”
Then men laughed again and began discussing the issue. To Charlotte’s horror, a few even pulled down the trousers to show off their wares. Finally one of the sailors, a large Creole man whose skin looked like lightly browned butter and had a body that was almost god-like, stepped forward. Charlotte blinked, surprised that she herself felt a stirring attraction to the man.
“Ah yes, Othon. A perfect specimen. But if I recall, his reputation with the ladies is not one of fear, but of flaming desire, is it not?”
Mr. Riley nodded. “Aye, that’s true, Captain. But Othon also has the longest prick on the boat.”
Blackheart looked at the man and then nodded acceptance. “I suppose that will work. Well Othon, I’ve got a special job for you,” the captain said.
Charlotte watched as two barrels and a plank were brought forward and a heavy blanket was thrown over the wooden plank. Othon disrobed and Charlotte fought down an urge to go to the man and touch the massive mast that rose from Othon’s loins. She looked away, embarrassed by her reaction. Blackheart noticed and laughed at her.
“There’s no reason to be ashamed, lass. Girls all over the Caribbean want that cock.”
The men dispatched to the rope locker returned a few minutes later. One of them grabbed Charlotte by the arms and pulled her away from Mary while two others began roughly tying the maid’s wrists together.
“Wait! What are you doing?” Charlotte demanded, only now beginning to put the pieces of the puzzle together.
“Waking your maid,” Blackheart said with annoyance. “We’ll quickly find out if she can come back from whatever mental hidey-hole she’s put herself in. You did a good enough job getting her wet, but Othon is a fucking giant.”
One of the sailors tossed the end of the rope that bound Mary’s wrists upward into the rigging and Charlotte watched as it was caught and drawn upward. A moment later Mary herself was pulled upright, limp as a sack of beans, her toes dragging along the deck as she was tugged toward Othon. There was a chorus of laughter as the sailors grabbed the blond girl’s ankles and tugged them outward, lifting her up and over Othon’s feet. Working together, they positioned her above the dark skinned man’s prick, and then let him guide her down upon the upturned shaft.
Mary let out a gasp, but her eyes still looked at nothing. The rope above her was tightened, her legs angled outward around Othon’s hips, her beaten breasts dangling softly down. Charlotte couldn’t help letting out a soft sound of sympathy, half wishing it were she upon Othon’s cock, and half wishing none of them were there on that ship at all.
“Now gentlemen, woold her tits,” Blackheart said.
Charlotte was unfamiliar with the word and her heart suddenly quivered in fear as the pirates moved forward toward Othon and the dangling girl mounted on his cock. Thin lines of hemp were wrapped around Mary’s breasts, both above and below, and then the loose strand were run out to her sides. The pirates tied belaying pins to the rope and began to twist them, tightening the bonds.
The diabolical torment of their actions became immediately clear as Mary’s breasts began to darken. With each turn of the belaying pins, the two strands of hemp literally tightened, squeezing Mary’s bosom with increasing pressure. At first, Mary seemed to give no notice to the pain or pressure, but as her breasts darkened from pink to red, then to a dark purple, the globes swollen and stretched, she began to whimper. The girl’s nipples hardened into two little pebbles at the tips of her breasts and she began to move, ostensibly trying to move away from the pain, but in essence working herself up and down Othon’s shaft.
At Blackheart’s orders, the men continued to tighten the ropes and the woolding continued. Charlotte held her breath as Mary’s whimpers turned to actual cries of agony and the blond girl through her head back as unbelievable pressure was applied to her chest. Othon began getting into the act then, literally lifting her up with his hands and forcing her back down on his massive cock.
Charlotte watched as the thick and turgid member slid into Mary’s body and to her horror she felt a ripening in her own sex, imagining that massive cock sliding through her own loins. She felt a heat in her cheeks and she closed her thighs, trying to will herself into looking away. But the action was too fascinating, too real, and too delicious. Othon’s straining cock was huge, easily nine or ten inches long and almost as thick as one of the belaying pins. Charlotte imagined what it would be like to take that massive member between her own legs and it was everything she could do to keep from slipping her own fingers down to her moistening slit.
Mary’s tits had darkened to a point where all of the blood circulation had clearly been cut off and Captain Blackheart ordered then men to release the pressure. They did, rapidly, and the blood rushing back into Mary’s breasts must have hurt almost as much as the woolding had. She screamed, shaking like mad, even as Othon’s cock sawed upward through her loins. Her breasts went from purple, to red, and eventually back to pink, still trapped within the hemp lines.
“Again,” Blackheart said.
The men once again woolded Mary’s breasts, tightening the ropes. Charlotte turned away, unable to watch as Mary’s cries of agony filled the rigging. It wasn’t until Othon announced that he couldn’t hold off much longer that Charlotte looked again. Mary was kicking wildly, trying to pull off the man she was impaled on, her eyes wild and terrified. Her flailing movements were literally the catalyst for the sexual contact between her and the man below, but Charlotte knew that in Mary’s world, only the horrible pressure on her breasts mattered.
Othon grunted, grabbing her hips and pulling her down. Charlotte could only imagine what that ten inches of hardened cock would feel like and Mary squealed. Othon’s face grimaced as he erupted inside the little maid and then he gasped, throwing his head back and sighing in relief.
Blackheart ordered the men to release the woolding and pull Mary off of Othon. A spurt of white cream erupted from the girl’s slit as she was lifted up and then the sailors removed the ropes from Mary’s breasts and wrists. When the men cleared away, Mary was conscious, sobbing, and clutching her abused breasts.
Charlotte crawled forward, hands outstretched to comfort her maid. The poor girl’s cheeks were hot to the touch and she was practically hysterical. Mary flinched from Charlotte’s hand and curled into a fetal ball, shaking.
“Pickle her now,” Blackheart said.
Charlotte was pushed out of the way as the sailors picked up Mary. She flung her arms out wide, but that didn’t seem to matter. They held her upright and then more lifted her legs and spread her. To Charlotte’s astonishment, the cook approached with a giant cucumber, easily as big and thick, if not larger as Othon’s member. He shoved it deep into Mary’s sex, eliciting another scream from the tortured girl. Then the men moved her to one of the open, empty barrels, and shoved her in bottom first, her knees bent so that she was able to maintain the fetal position. But the barrel wasn’t exactly huge and the wooden sides fit tightly against the girl. Charlotte watched in horror as she was lowered, screaming, only to begin thrashing when it became apparent that her weight wasn’t on her bottom, but upon the massive raw pickle stuck in her cunt. The iron bands on the barrel held though and then the sailors poured bucket after bucket of sea water into the barrel with Mary.
Charlotte couldn’t even imagine the agony. Mary began sobbing, but as the barrel filled and her natural buoyancy took some of the pressure off her sex, her screams became sobs. Then the men fitted a specially cut barrel top around Mary’s neck and sealed it into place. She was unable to move even if she had wanted too.
Blackheart moved over to Charlotte and yanked her to her feet. “There. See? I guess she was faking it,” he said brightly. Charlotte tried turning away, not wanting to see the tears of misery on the maid’s face. Blackheart grabbed her chin though and made her look.
“The brine is burning at her cuts, seeping in. And worse, even if she relaxes from her torment, she will be unable to move her legs or arms. She’ll cramp in that barrel. In a few hours it will be intense pain. In two days, she’ll be screaming for us to kill her. She’ll be sitting in her own filth and her wounds will blight. Even if we let her out, she’ll die from the blood poisoning.”
Charlotte began sobbing. “Y-y-you’re a m-m-monster!” she cried.
He nodded. “Of course I am. I saw you looking at Othon,” he said darkly.
She turned away, but suddenly his hand grabbed hold of her and he put his fingers down between her legs, feeling her wetness. She cried out, twisting away from his probing hand even as it came out glistening.
“You slut!” Blackheart said with glee. “I knew you liked it!”
“No! Leave me alone! I hate you!” Charlotte yelled at him. She tried to reach up, to slap him, but he caught her wrist with ease. Then he picked her up, kicking and thrashing, and carried her toward his cabin.
Charlotte let loose. Every muscle in her body went wild and Blackheart reeled as the now crazy girl knocked him off balance. They crashed to the deck and Charlotte tried to scramble away, terror and fright now driving her. Blackheart roared in fury as her flailing foot caught his chin and then she scrambled along the deck. The pirates yelled and surrounded her, but she grabbed a belaying pin and knocked one out across the skull before one of the others caught the wooden rod and ripped it from her grasp.
Blackheart came up, still clutching his jaw. His eyes blazed in fury.
“Twenty lashes. Now,” he hissed. “And put them all on her cunt!”
Charlotte shook her head as the pirates grabbed her, pulling her back down to the main deck near where Mary’s barrel sat. She screamed as her hands were bound and then lifted above her head, tied to the main mast. The men held open her legs, spreading her thighs wide apart until she was in the splits.
“No! Please! NO! PLEASE! HELP ME! PLEASE!” she blubbered, sobbing.
Charlotte heard her mother crying out and then another cry of pain. Blackheart ignored Amanda’s muffled shouts as Mr. Riley stepped forth with the thick leather lash.
It took four men to hold her ankles as Charlotte went wild. Tight fingers encircled her legs, keeping her from kicking and then Mr. Riley stepped up between Charlotte’s outstretched knees. He reached toward her and thrust his fingers into her sex, copying the Captain, working them in and out. Charlotte let out another choked sob, her back arching as her loins thrust forward. Then when she was literally dripping, Mr. Riley backed off, lifted his lash, and snapped it directly at her clit.
The pain was piercing and flashed through her like lightning. Her toes curled and she narrowly avoided biting her tongue. She had never before experienced anything like it and the blossom of rending violence to her womanly parts was truly horrific. Riley hit her again, the lash missing the delicate clit but landing with a sharp crack along one side of her spread labia. Charlotte screamed again, thrashing against the men holding her, but she barely was able to bend a knee. Another stroke fell, and then another, each one eliciting a sharp cry of insufferable misery.
By the fifteenth stroke Charlotte couldn’t find the strength to do more than sob hysterically, hips bucking spasmodically. Her loins were a mass of crisscrossed welts and her clit had swollen to twice its normal size. Her labia were scored, abraded and red, and even the dark opening of her sex, which gaped open, was tinged with marks. The whip had fallen lower as well, excoriating her perineum, the tender skin between her anus and sex, and Mr. Riley had even managed to curl the edge of the leather lash against the brown button of her bottom.
When the twentieth stroke fell, Charlotte was barely cognizant of anything but the searing pain. Everything hurt. And then Blackheart was there, standing between her legs, unbuckling his trousers.
“Hold her!” he said roughly, exposing his shaft. Charlotte looked down through her tears, unable to even comprehend the fact that she was about to endure another violation. She blinked. Despite Blackhearts comments to the contrary, he was well equipped, easily above average in size and length, though admittedly not as large as the monstrous Othon. His face was contorted in a bizarre mix of lust and wrath and a maniacal sneer turned his mouth ugly as he rammed his shaft into the beaten, burning, soaked hole of Charlotte’s sex.
Their copulation was brutal and savage. She was a receptacle, an object, worth nothing more than a place to put cock. Blackheart slammed his hips against her, thrusting rapidly and with power. Charlotte rocked with each blow, for Blackheart’s violations were not the acts of a lover. They were a retaliation, a response for her attack, spearing deep into not only her body, but her mind and heart. It destroyed her, leaving her a husk as he took his pleasure, meaning for it to be a torment.
He pulled free just as the moment of release arrived and with a grunt of animalistic pleasure, he grabbed his wet cock and aimed it at her belly. White spools of cum spurted out, splashing across her skin. It dripped down in slimy drops, coating her abdomen and slipping down to her crimson colored and welted cleft.
Blackheart tucked his cock back in his trousers and nodded to the men. They let her legs drop and her back slammed against the mast. To her consternation, she found that she could barely touch the deck, her toes straining, her shoulders and arms aching abominably. Her head hung down and Charlotte concentrated on breathing. She didn’t want to look at Blackheart, much less listen to a word from his serpent’s mouth. She hated him with all her heart.
“Now leave her like that. She can suffer like her maid,” the captain’s voice said softly and he turned away, leaving Charlotte dangling, stretched out, hurting in terrible ways. Her hair fell across her face and none of the pirates saw her tears.
And none of them would have cared.
Chapter Four
Amanda Waters lay reclined and bound against the bottom half of the bowsprit mast. The sound of the waves beneath filled her ears, the wooden figure head she’d been lashed to the previous evening underneath her ankles. She stared up at the rigging and if she lifted her head, she could see most of the deck except where the other two masts interrupted her view. The low lantern light that illuminated the deck did little to define the rippling canvas above her. More often it was the dark swaths that blocked out the stars that allowed her to make out the sails billowing in the night breeze.
But despite the welcome drop in temperature, Charlotte’s mother was quite uncomfortable. Her wrists were tied tightly above her head, stretching her body along the wooden beam, making her shoulders ached horribly. Thin hemp lines were wrapped around her neck, holding her down, keeping her from tumbling off into the waves. She could feel the rope wrapped around her torso as well, above and below her breasts, as well as across her aching hips.
Her legs dangled though, the ankles bound together beneath the thick trunk of the bowsprit. Her thighs were parted wide and the exposed slit of her sex, as well as the trimmed triangle and shaven petals, were in plain sight and easily touched, as practically every seaman who walked by had done.
She had been raped for hours on the foredeck while her maid and daughter had been tortured within ear shot. Amanda’s left eye was swollen shut from where one of the pirates had punched her in the eye when she had attempted to go to her daughter’s side, the screams of the young girl resounding across the ship’s deck. Amanda had not been able to see what had been done to the girl, but she knew that whatever it had been, the pain must have been horrible.
Amanda was bruised in other places as well. Her breasts were swollen and ached constantly, the black and blue blotches mottling her skin. The welts were raised and red, despite almost a full day having elapsed since she was whipped. But it was her thighs and sex that had suffered the most. For almost the entire day she had been used for the men’s pleasure, taking cock after cock in every orifice imaginable. Her jaw was sore from being forced open. Her sex felt bruised and abraded, and her ass had been violated so many times that she was worried that she wouldn’t be able to defecate properly.
“Well now, you look comfortable,” Blackheart said, stepping up to Amanda’s body. The low lantern gave him a glowing, surreal look. There was a dark scratch on his right cheek, just above the line of his beard.
“What have you done to Charlotte?” Amanda asked wearily. She deliberately kept her voice soft, rather than give in to her worry and fears, demanding answers. She was in no position to force Blackheart to tell her anything and she hoped that her submissive demeanor would manipulate the man into being honest with her.
Blackheart grinned. “Your maid was practically catatonic so after I made your daughter lick the little blond girl’s slit, I had the maid’s tits woolded while being fucked by that massive Creole fellow, Othon. Your maid is quite a woman.”
Amanda didn’t blink. “Is Charlotte alright?” she asked again.
Blackheart continued as if he hadn’t heard. “And then, after I almost popped the blond girl’s tits like grapes, I had her stuffed with a cucumber, stuck in a barrel and brined.”
The clutch of fear that went around Amanda’s heart was terrible and while she felt for Mary’s suffering, she was much more worried about Charlotte.
“You haven’t told me what you did to Charlotte. I heard her screaming,” she begged him, tears coming to her eyes.
He looked down at her hard. “You don’t seem to care much about the little wench who served you. The maid? Aren’t you worried at all?”
Amanda swallowed. “Of course I am, but she is a peasant girl. Charlotte is of breeding.”
Blackheart laughed. “Well she fucks like a farmer’s get.”
The eyes of the bound woman narrowed as anger got the better of her. “How dare you touch her?” she hissed.
The pirate captain leaned over Amanda Waters and cupped her sex, rubbing her clit with his thumb. After screwing the entire crew compliment, and in some cases giving repeats to certain seamen, she was incredibly sore and did not want the attention. She groaned, wincing.
“Your little bitch is bound to the main mast, standing on her tip toes, without water. And this was after I had her given twenty lashes to that sweet little cunt of hers. She’s in agony right now, though she has no real idea how much less she hurts than what your maid is enduring. She’s cramped so badly that her body burns.”
Tears sprang to Amanda Waters’ eyes. “Why? Why are you doing this to us?” she asked. “How could you be so inhuman?”
Blackheart thrust his thumb into her sex, ignoring the fact that it was dry as a desert and brought a grunt of pain from the bound woman.
“Because I can, and because it’s expected,” he replied. “And in a moment, your daughter’s terror will end. I will go to her, release her bonds, and slake her thirst. I will wash her wounds and carry her to my bed. There I will ease her suffering, give her food and wine, and even ease her heart when she sees that the maid has been freed, washed, and left to sleep. And this kindness will confuse her, bewilder her, and bring her that much closer to breaking. I have raped her body. I have raped her mind. Now I will rape her soul and make her mine.”
Had Amanda Waters the moisture to spit at the captain, she would have. Instead she closed her eyes. “What will become of me? And of Charlotte?” she asked.
Blackheart pulled his hand out of the woman’s cunt. “You? You will be sold to one of the whorehouses at Port Royal where you will then either be sold by the hour or put to auction. You are young enough, and still lovely enough to be used as a body slave. The maid will also be sold, should she survive our trip there. But her uses will be limited. She has not the heart for adversity and will no doubt end up in a dark alley with her throat cut or in all likelihood, raped until she has not the wit to even care for herself.”
He reached up and pinched one of Amanda’s nipples, eliciting a cry of pain from the bound woman. “But as for your daughter, I’m thinking of keeping her here as the captain’s mistress.” Then he laughed and let go of Amanda Waters, ignoring the tears streaming down the woman’s cheeks.
“Good night. Sleep well. I have it on good authority that Mr. Riley plans on rotating shifts tomorrow, in order to keep you fully occupied,” the innuendo in the captain’s tone obvious. Then Blackheart gave Amanda’s right breast a sharp pinch and walked away. His footsteps seemed to echo through the stillness and he approached one of the men standing night watch.
“Gardos, do me a favor and get that blond bitch out of the barrel. Throw some water on her, wash her off, and then get something to wrap her in a sheet. Once that’s done bring her to my cabin.”
The dark eyed sailor nodded. “Captain, she’s still a fine looking girl. Can I…” his voice trailed off and Blackheart laughed.
“Certainly. But I’d get her clean first.”
Gardos grinned. “Yes, captain!” he said.
Blackheart strolled up to Charlotte who was still hanging from the masthead. Her head hung downward and her arms were stretched high above her head. All of her weight dangled from her wrists, her body too tired to try to continue supporting her weight on the tips of her toes. Blackheart wrapped his arm around her body and used his dagger to cut the rope, just above her fingers. She fell into his arms, totally limp, and he sheathed his blade, carrying her back to his cabin.
Carefully he laid her on his bed and then poured a splash of water into a pewter cup. Sitting beside her, he held it to her mouth, wetting the cracked lips. The water was like a spark of life and after a moment, Charlotte reached up, gulping at the cup. A moment later she choked, coughing as the water went down into her lungs. Blackheart held her and then when the fit had subsided, he once more held the cup to her lips.
She drank, then drank again after he refilled the cup and when she had finally taken her fill he put the cup down and began to tend her wounds. A soft cloth and a bowl of warm water cleaned her of the dried cum and dirt that had accumulated on her body and he even wiped away a few bits of clotted blood from where the whip had cut into her. Lastly he cleaned her face of the dried juices of the maid, working gently on her, rubbing her shoulders, arms, and legs, working some of the cramps and pains away.
It took Charlotte over half an hour to realize where she was, and who was caring for her. But the combination of ache and relief, of soft and tender caress, was too much for her weary body to resist. She dozed off in blessed relief and when she woke twenty minutes later, Blackheart was sitting at the table, a veritable feast in front of him. There was even an extra place setting.
“You might cover yourself first before coming to the table,” he told her, pointing across the room. To Charlotte’s surprise there was a beautiful pink dress hanging from a hook. Blinking in astonishment, she rose from the bed, wincing at the lingering ache between her legs. She stumbled across the cabin to the dress and pulled it down from the hook. It was satin and felt incredible against her fingers. Slowly, she pulled it over her head and settled it into place. It was a tad bit small, but it covered her body. For the first time since she had been aboard the pirate vessel, she suddenly felt human.
She turned toward Blackheart and looked at him curiously. Why was he being nice to her? What were his motives? Had he not had her whipped and cruelly left bound to the mast for hours? He motioned toward a laden plate, bursting with roast chicken, fresh vegetables, and tasty black bread. Despite her misgivings, she sat down and reached up to the food, hunger suddenly overwhelming her. Her fingers darted out and she snatched at the chicken breast, stuffing it into her face.
Blackheart smiled. “It is always amazing to me how the aristocracy never know what true hunger is,” he said.
Charlotte glanced up at him as he continued. “I make sure that my men not only get plenty to eat, but that vile, rotten provisions are not placed on the table. Half my crew was once sailors in His Majesty’s navy. They’ve known hunger. They’ve known what it was like to skip not just one meal, but ten or twenty of them. And yet you’ve only truly missed one meal.” Blackheart shook his head and Charlotte realized that he was being completely honest with her. She put down the piece of chicken she gripped in her hand and looked down.
“You hate us, don’t you?” she asked. “The aristocracy?”
Blackheart blinked. “Hate you? On the contrary, I love aristocrats! You travel around, sailing hither and thither without adequate protection, frequently subjecting lovely young ladies to not only the rigors of travel, but the dangers that come along with it. And you bring plenty of gold that is spent in port on food and women. Trust me, every pirate loves the aristocracy.”
Charlotte peered at the handsome pirate. “You’re one of us, aren’t you? I can tell from your language, the way you hold yourself. You’re an aristocrat. You probably even have a title! Why turn to piracy when you could be doing so much good for your country?”
Blackheart looked up at the ceiling and sighed. “Once, I thought as you do. I tried. I honestly did. But an honest man can’t make it in your world and trust me, the men who run the Royal Navy are just as much black hearted villains as I. The difference is I now do it openly, in plain sight, rather than slinking in the heart of the empire like mold through cheese. I do my pillaging openly.”
“And you abuse women,” Charlotte accused, taking a bite of bread.
Blackheart grinned. “Dry tinder has a tendency to burst into flame at the first spark and it’s not like there a lot of lovely women out on the sea to keep my thirst slaked.”
Charlotte didn’t know what to say and continued to eat. Finally she shook her head. “Is that what I am for then? To slake your thirst?”
Blackheart looked over at her and put down his cup. “Bare your breast,” he told her.
“Excuse me?” Charlotte said, outraged.
“Bare your breast,” he said, enunciating each word. “It’s an easy concept. All you need do is pull down the collar of that dress. Expose your breast, now.”
“How dare you?” Charlotte said, turning away.
“See? Less than an hour ago you were putty in my hands, naked, willing and totally mine. Now, just because of the trappings of aristocracy you’ve become arrogant and resumed a mantle of respectability that is totally incongruous with your situation,” Blackheart pointed out.
“I hardly see how baring my breast is a metaphor for the depredations of the aristocracy,” she said angrily.
Blackheart laughed. “No, it’s an example of their arrogance. Another example is your mother. Right now she is tied naked to the bowsprit and I spoke with her before freeing you.
Charlotte gulped, eyes wide. “My mother? Is she...” The color drained from the girl’s face.
“Just as arrogant and conceited as I expect the aristocracy to be. She asked about you. But not the maid.”
The brunette girl’s eyes narrowed. “You tortured Mary. You had her beaten. You hurt her. And she’s stuffed in a barrel, sitting on a cucumber and in misery. You did that to her.” Charlotte hissed angrily.
Blackheart shrugged. “Your mother didn’t care. I even offered to free the maid if she would give herself to me willingly.” It was a lie, but Charlotte didn’t know that.
A strange surge of jealousy rushed through Charlotte and her mouth turned down at the corners. “Did she?” she demanded.
He shook his head. “No. She would only give herself for you. The maid was inconsequential. Your mother condemned her to spending another few hours in the barrel.”
Charlotte’s eyes watered. “Please? Free her?” she begged.
“Your mother? I think not. She will sleep there, bound to the bowsprit and in the morning will resume her duties as fuck slut for the entire crew,” Blackheart assured her.
Charlotte looked away, tears in her eyes. “I mean Mary,” she said.
Blackheart’s eyes hardened. “Bare your breast,” he repeated.
Trembling, Charlotte reached up to the collar of the dress. Slowly she pulled it down, confused as to why she would now feel shame at exposure, when before she had been paraded naked in front of the entire crew. The thick swell of her bosom popped free of the restraining cloth and was lifted by the bunched up material of the collar. The nipple was hard and poked straight out.
He lifted his fork and reached across the table. Charlotte almost jerked back as he rubbed the tines against her breast and across the nipple, but was frightened of what Blackheart might do if she resisted him.
“And what would you be willing to give me for her freedom?” he asked.
Charlotte licked her lips, her mind churning. What could she give him? She had no money, no wealth, no future. All she could give him was her self. Was that worth freeing Mary from the barrel? Charlotte wrestled with it, warring with herself.
“See? Aristocracy. Is the maid worth your soul?” he asked. He dug his hand down into one pocket and then pulled forth a decent sized piece of jewelry. He put it down on the table in front of her. Charlotte looked at it, distracted from her quandary.
“That is a special ornament that I removed from the pocket of a trader who had come of the orient. China I think.”
Charlotte stared at the trinket. It was roughly the size of a large coin, and hollowed out in the center. The ring was pierced by jeweled pins which perforated the circumference of the circular ring. The sharp points of the pins met in a star shape at the hollowed out center of the circle. The pins were set symmetrically around the ring, except for one slot, which instead of a pin, sported a strange jeweled tab.
“I don’t understand,” Charlotte said, looking back and forth between Blackheart and the jewelry. “What has this to do with Mary?” she asked.
Blackheart picked up the ornament and with dexterous fingers, twisted the jeweled knob. Charlotte gasped as there was a sharp click and all of the pins seemed to pop outward. To her astonishment, the circle in the center was no longer filled with the meeting points, leaving an open hole a little less than a finger’s width wide.
He held it out to her. “If you want Mary out of the barrel, you will put this over your nipple and press the jeweled tab downward.”
Charlotte’s eyes widened in horror. “You don’t mean me to…” her voice trailed off.
“Oh, I do. Will it hurt? Absolutely. Those pins will prick you, probably pierce you. But the question you have to answer is if your suffering is worth freeing the maid. The agony she is enduring right now, cramped and stuffed in a barrel, is tenfold more painful than that little trinket’s bite.”
“But I’ve already let you have your way with me!” Charlotte cried.
Blackheart leaned back in his chair. “No. I let me have my way with you. You had no choice. Nor will you later. Now you do. Put the jewel on your breast. Close the pins. Give yourself to me, and I will free the maid.”
Charlotte’s eyes watered and tears streamed down her cheeks. “I’m not doing it of my own free will. You are blackmailing me.”
Blackheart waved his hand. “No, no. It’s not about you giving yourself to me. It’s about worth. Value. Your maid is nothing more than a peasant, a common scullion girl who no more deserves your respect and empathy than a bitch with a litter of pups, lying in an alley. You are twice the woman she is and your suffering, or the prevention of it, is worth the maid’s agony.”
Charlotte looked at him. He was mad. Insane. She let out a sob, wracked with both guilt and fear. Finally she reached out a trembling hand and picked up the pinned jewelry.
“I have your word she will be freed?”
“From her current torment? Yes,” Blackheart said. He leaned back in his chair and put one boot up on the table.
Charlotte shook her head. “That’s not enough. You said you want me, mind, heart, and soul. If I give you all that, you must promise not to hurt her, or touch her again.”
Blackheart lifted one eyebrow. “I don’t want your mind, heart, and soul, Miss Waters. I want you to willingly give yourself to me. Besides, what is the value of my word? I’m a pirate, and in some ways that means that I’m no different than the aristocracy. But I will have her removed from the barrel, cleaned, her wounds tended and then brought here to my cabin for a short while so that you may tend to her. However when we reach Port Royal I will sell her. And there are no guarantees that I will not hurt her again should the occasion demand it”
“That’s not good enough!” argued Charlotte. She held the pinned ring in her hand, shaking.
Blackheart laughed. “You are attempting to wrest concessions from me that I have not offered. All I have placed on the table is freeing the girl from the barrel. Nothing more.”
“I’m negotiating,” Charlotte hissed.
He nodded. “So you are. But you’re running out of time. I’ve given you my offer; the pin on your breast in exchange for the girl’s removal from the barrel. You can take it or leave it.”
Charlotte looked down at the ornament. She wondered what it would feel like. With an explosive breath, she closed her eyes and brought it up to her bared breast, slipping the ring delicately over her nipple. She bit her lip, trying to summon the courage to depress the pin release, when a soft knock on the door distracted her.
Blackheart rolled his eyes. “Damn,” he muttered. “Come!” he shouted.
Charlotte covered her breast with her hand as the door swung open and one of the sailors carried Mary into the cabin. She was clearly unconscious, but she was clean, which surprised Charlotte. There were a few bandages affixed to her body, mostly around her breasts. The cucumber the cook had stuffed into her was gone as well, leaving her loins red and swollen, but otherwise intact. The captain directed the man to lay Mary on the bed and then they were left alone.
Charlotte put down the jeweled ring with a glare at the captain and immediately went to Mary’s side, checking on the unconscious girl. Her breathing was shallow but steady, and a quick check of Mary’s heart relieved Charlotte quite a bit. The poor girl’s body was a riot of abuse, with bruises forming in the most unbelievable spots. The worst was the maid’s breasts, which looked swollen to twice or even three times their normal size.
“See? I’m as good as my word,” Blackheart said from behind Charlotte. The brunette turned and glared at him.
“You must have given the order to take her out before you even came into the cabin,” she accused him. “She’s even clean.”
Blackheart shrugged. “I’m not aristocracy. Not any more. Are you?”
Charlotte’s eyes narrowed. “As if that matters. You yourself said that there is little difference between piracy and aristocracy.”
“Touché, but at least my men and I have standards and are loyal to each other. For example, when I first hired my crew, I explained that the ship itself deserves a share of any booty that we obtain. Many objected, but then I explained that the ship would be providing them food and transportation, and needed to be maintained. So now the ship itself gets twenty percent of anything we gather. The men accept this because they eat well and often. Our cook is even respected and happens to be the only crewmember who is paid, regardless of what we earn. An aristocrat cares more for themselves or their peers than they do for others, even their own countrymen. So I ask you again; are you an aristocrat?”
The war within her raged for a moment but then she stood up tall. She faced him, a resolute expression on her face and she reached up, tugging down the collar of her dress so that her other breast was totally exposed. She glared at him, arching her back and thrusting her bosom forward.
“Do you have a preference?” she asked sarcastically.
Blackheart’s eyebrows went up and he grinned. “Not particularly. Either will suffice.”
Charlotte nodded and grabbed the pinned ornament from the table. She stared at him as she placed the cold, gold metal ring against her areola. Her turgid nipple was visible, poking through the center hole. Then, with deliberate grace, she pressed the jeweled tab.
Inside the gold circle the latch that operated the retaining ring snapped and the spring loaded pins shot forward. Five of the pins penetrated only a millimeter into her nipple, but two of them, on opposite sides, pushed deeply, the higher torque of a different spring propelling them deep into her flesh. Charlotte cried out, pain shooting up through her nipple and she folded, clutching at her breast. Her fingers scrambled for the ring, pulling on it, but neither the tempered steel of the pins, nor the ring itself came loose.
“Oh God it hurts!” she exclaimed. Then Blackheart’s arms were around her, holding her tight, helping her get through the immediate agony. She shook as he pushed her dress down, letting the material fall to the floor, baring her loins. She stood there, naked and trembling, her right nipple throbbing. Blackheart roughly kissed her, and she found herself kissing back. Then he pushed her to the floor, since Mary lay unconscious upon the mattress. Charlotte gasped as she fell back on the satin dress she had been wearing only moments before and then his face was pushing open her thighs. His tongue drove into her slit, lapping at her clit and sending paroxysms of pleasure through her. She gasped, clutching at his head. He continued, working her deeply.
And then the pleasure and pain meshed in her mind. The torment, the sexual longing; all of it came together in a cohesive whole and to her astonishment, she liked it. She wanted it. Her hands came up and she cupped her breasts, squeezing them. The needles in her nipple burned and it sent another glorious burst of sensation through her body. Blackheart was tearing at his own clothes. Charlotte helped, reaching down to unbutton and pull and then he was mounting her, sliding his thick manhood up between her soaked thighs, driving deep.
Their union was utter bliss for Charlotte, who cried out for the first time in unbridled ecstasy, rather than humiliation and pain. Blackheart pumped, his loins rubbing against hers, his manhood deep within her sheath. His mouth came down to suckle her un-pierced nipple and her back arched. The orgasm rushed through her like a cannonball, shattering her inhibitions and her mindset as if she were a balsa wood toy boat, smashed to splinters.
And then Blackheart came too, emptying his pent up needs, his fury, his wants and desires into her body with throbbing pulses, his thrusts delivering each spurt with precision accuracy. He filled her depths with his cream, letting it swirl around within her womb.
They collapsed together on the floor of the cabin, hearts hammering wildly as Charlotte clung to him.
“You are still a villain,” she whispered in her ear.
He sighed, his head moving down to her un-pierced breasts, lips caressing and kissing the tumescent nipple. It caused the girl to feel another shiver.
“Of course I am,” he said from around her areola.
Charlotte nodded, still torn and confused. “But what am I? What is to become of me?” she asked.
Blackheart wrapped his arms around her, still nuzzling. “I would keep you here as the captain’s woman and I would use you and love you and show you delights that will bring tears to your eyes,” he said dramatically.
Charlotte put her hand on his chest. The pain in her breast had subsided to a dull ache that throbbed with her heart beat. “You lie. You would not love me. And I could never love you. Not for what you’ve done to me and those I love.”
Blackheart pulled back, looking at her eyes. “I do not require your love. It is your body that I need.” He reached up to her right breast and began lightly twisting the jeweled ring locked around her nipple. Pain shot through her and her hand shot out to stop him.
“You wish to hurt me!” she gasped, grimacing through the torture.
“Terribly. And I wish to love you.”
Tears flooded into Charlotte eyes. “It is not love. You speak of lust, not love,” she said, gasping.
“For me there is no difference.”
“But there is for me!”
He laughed and then rolled away. The pain subsided in Charlotte’s breast as he let go of the ornament. She clutched her hand over the still burning nipple, the pins still firmly piercing the sensitive tip. Blackheart stood and began drawing on his trousers. Charlotte watched him in silence. When he was dressed he turned back to her, a dark look in eye.
“I will leave you the cabin for the remainder of this night. I suggest you tend to the maid and get some sleep. Tomorrow brings fresh torments.”
Then, before she could say a word, he left the cabin, shutting the door behind him.
Chapter Five
Charlotte slept fitfully, the throbbing pain in her chest more than even her emotional and physical exhaustion could quell. After spending an unsuccessful twenty minutes trying to figure out how the spiked ornament worked and get it off her nipple, she had finally given up in frustration and climbed into bed with Mary. She wrapped her arms around the blond girl, partly for warmth, but also partly for comfort. Charlotte’s quiet sobs did little to relieve either her pain or her fears and she fell to sleep with her tears falling on Mary’s shoulder.
It was a scream that woke Charlotte and she sat up instantly, her eyes searching the cabin. Blackheart wasn’t there and then the sharp pain in her bosom hit her. Gasping and crying out, she lifted her hand to her breast, noticing the nipple had swollen and filled the entire width of the center hole. Once again she tried pulling off the ornament and even fiddled with the jeweled knob, but evidently there was a trick to pulling back the pins that she couldn’t figure out.
Another scream filtered through the door and Charlotte’s eyes widened. That was her mother’s voice! She glanced down at Mary. The maid seemed asleep and had still not woken. Charlotte climbed out of bed and grabbed the pink satin dress Blackheart had left on the floor the night before. She pulled it down over her head, grimacing with the pain as the bodice put pressure on the ornament. The pain was too much, the material of the dress pressing the ring and pins into her breast. Finally Charlotte decided to pull the collar down, exposing that breast and the jeweled ring.
Then she ran to the door.
Dawn had already broken and while there were already men climbing through the rigging, a large group had assembled amidships. Charlotte couldn’t see what was going on, but she ran forward, pushing her way through. To her surprise, the pirates allowed it, even making way as she fought forward through the hulking bodies. She burst through the crowd and almost fell to the deck, barely catching herself. Her eyes widened in shock and she stared helpless at the tableau before her.
Her mother was sitting on an upright barrel, her arms tied above her head. Her knees were also bound, pulled upward toward the rigging, her legs bent at an angle. But the horrific thing was that small lengths of twine had been bound to Amanda Waters’ nipples, and then stretched out to the older woman’s toes. The resulting effect was for the woman’s breasts to be painfully stretched forward, her bent and outstretched legs spread wide. Amanda Water’s sex was completely on display, and seemed incredibly swollen and bruised.
To each side of Amanda Waters stood two of the pirates, one who held bread and water, and the other who held a thick leather tawse. Charlotte gaped as her mother turned toward the one with the food, accepted a bite and a sip, swallowed obediently, and then braced herself for the blow. The tawse flashed down and struck the sole of Amanda Waters’ right foot, causing her to jerk painfully and cry out. It was a diabolical torture, since the jerking limb tugged painfully on the tied and outstretched nipple..
As soon as Amanda recovered though, she turned for another bite of food. Charlotte stood and immediately moved forward, thinking only to free her. But the crowd jeered and grabbed her, pulling her away and shoving her toward the rear of the group. Charlotte screamed and used her tiny fists to pound at the heavy hands holding her, but then she was tossed to the deck. When she looked up, Blackheart was there, hands on his hips, looking smug.
“I love your jewelry, girl. It’s quite fetching. I’m sure it will be all the fashion in Liverpool this spring.”
Charlotte blushed crimson, the fresh specter of humiliation coming to the forefront of her mind again.
“What are you doing to my mother!” she demanded a moment later as another scream erupted from Amanda Waters’ throat.
Blackheart looked surprised. “Why, we are feeding her. Breakfast is the most important meal of the day,” he said seriously. “Did you sleep well?”
“I demand you release her!” Charlotte spat, his sarcasm lost upon her.
Blackheart sighed. “It looks like you need breakfast too.” He turned to Mr. Riley, who was standing nearby. “Mr. Riley, please set another place at the table for Miss Waters.”
Charlotte’s eyes widened and the cheers of the men almost hurt her ears. Hard hands grabbed hold of her and she screamed as the dress was tugged down her body. It took less than a minute for her to be placed opposite her own mother, hands bound to a rope that stretched up to the rigging. Her knees were spread and wrapped with rope and she was placed upon another upright barrel brought out just for her. She burst into tears and turned her face into her arm, wishing it were all a dream. Agony shot through her as one of the pirates looped a piece of twine around the ornament and ran the string out to her big toe. In seconds a sharp pinch told her that the other nipple was bound and she concentrated on not moving her feet.
Blackheart appeared in front of her, his thumbs tucked in his belt, admiring her figure. He lifted on hand and very gently ran his fingers down the sole of her foot from toe to heel. Charlotte gasped and jerked, but immediately felt the harsh pull of the twine on her nipple. She gritted her teeth, trying to keep from screaming.
“Well now, ticklish too? We’ll have some fun with that a little later. Right now, I suspect you are famished. Perhaps a bite to eat might be appropriate?” Blackheart asked. One of the pirates stepped up and held a piece of white bread up to Charlotte’s mouth. She clamped her jaw together and glared at Blackheart.
“No? Not hungry? That’s a shame. Oh well, whip her anyway!” he said.
Charlotte’s eyes widened and another one of the pirates stepped up with another tawse. The heavy leather strap swung and impacted on the sole of Charlotte’s right foot, which immediately caused her leg to thrash wildly. This in turn tugged on the twine, pulling hard on Charlotte’s pinned nipple.
“That must hurt? Are you sure you don’t want a drink?” Blackheart asked, his voice dripping with false sympathy.
Charlotte blinked away the tears. “How could you be so horrible? After last night?” she sobbed.
Blackheart’s eyes narrowed and he stepped up close, his fingers finding the soft and bruised petals of her sex, working their way between girl and the barrel she sat upon. The marks of the previous day’s whipping were still visible upon her labia. He slid his finger in, feeling her wetness. She groaned as he penetrated her sex, swirling inside her and eliciting a startled gasp.
“How? Because I’m a villain, Miss Waters. You said so yourself.” He began thrusting, watching the confused but desperate look on her face. “And you might ask yourself this question. Why do you seem so aroused?”
He pulled his fingers free and wiped them on her thigh, leaving a trail of moisture across Charlotte’s delicate skin. “Three strokes to her cunt please, Mr. Triste.” Blackheart turned and looked over at Amanda, who was slumped in her bonds. “And three strokes for dear mummie as well. I never seem to get tired of hearing a mother-daughter duet.”
The seaman nearest Charlotte nodded and he lifted the leather tawse. Charlotte’s eyes turned toward the man, filled with fear. Triste swung the lash in a circle, and on the second revolution it impacted against Charlotte’s loins. She screamed from the shock of the impact, rather than actual pain. Her position on the barrel limited the man’s ability to truly target her sex. It stung, but not badly.
The second and third strokes weren’t any worse, but the ignominy of the punishment, delivered in front of them all, was much, much worse for Charlotte. Her tears turned to sobs, even as she heard her mother squeal at the snap of the tawse. Charlotte looked up to see her mother getting a worse whipping, the man holding the lash standing sideways, marking Amanda’s inner thigh as well as the soft petals of the woman’s sex. When the prescribed beatings were done, the pirates went back to delivering blows to both women’s feet after each bite of food.
Never had breakfast been more agonizing. Charlotte’s limbs twitched, her nipples burning and aching with pain she had never before thought possible. The tip of her freshly pierced breast was throbbing in agony. The position the pirates had bound her in exposed every crack and crevasse of her body and soul and worse, seeing her mother in the same position, was beyond horrible.
Then Mr. Riley appeared with a towel, a small bowl, and a razor. He put it all down in front of Amanda Waters and with deliberate patience, began to lather Charlotte’s mother’s sex. Amanda wore an expression of humiliated anger, but held still as Mr. Riley dragged the sharp instrument across her skin. Charlotte couldn’t see what was happening, but when Mr. Riley finished, patting her mother’s skin dry with the towel, Charlotte gasped. Amanda Waters had been shaved clean. Not a single strand of hair had been left by the First Mate. And while the woman had unknowingly kept her pubic hair trimmed neatly in the style of Havana’s whores, the new look made her look ten years younger and decidedly naughtier.
Charlotte twisted when Mr. Riley turned toward her. The pain of her binds intensified and she quieted down. Her face turned crimson as the man lathered not only the spot above her slit, but the folds and sides of her sex as well. Charlotte had never shaved or trimmed herself, and while her own signs of maturity were still light brown and soft, she had more hair than her mother. Mr. Riley began, carefully scraping the razor against her skin and Charlotte burst into a fresh set of tears. How much humiliation would she be forced to endure?
She cringed as the man literally pulled her labia outward, slipping the razor along the outer folds of her sex. He cleaned every last bit of hair from between her legs and then patted her sex gently. Standing up, he nodded at the captain, who came forward to examine Charlotte’s now bare slit. He slipped his fingers through her folds, feeling her, deliberately caressing her. Then when she ripened, he made a loud exclamation, held up his glistening hand, and yelled, “She likes the look!”
The men laughed.
“You look like a little girl, lass. I like it. It makes you more vulnerable and I don’t have to go looking for that little sweetness.” He leaned forward conspiratorially and said in much quieter voice, “it makes me want to lick that cunt of yours and make you scream in pleasure.”
Charlotte could only blink.
Blackheart straightened and waved his hand. “Get them down and bind their hands. And someone get that useless wench out of my cabin and bring her here.”
Charlotte gasped. “No! You said you would…”
“I said nothing of the sort. I told you that you were purchasing her freedom from the barrel and nothing else. I’ll not have her crapping on my bed, much less making trouble for the rest of the crew. According to Mr. Riley, she wasn’t even lubricating. So I’m about to give her one last chance.” He straightened, his eyes dark.
“Prepare the plank!” he called out.
To Charlotte’s relief, several of the pirates began releasing her from the horrible position she was in. The twine between her toes and nipples was cut and her hands brought down. Even though she was still bound at the wrist, at least she was no longer in the exposed position on the barrel. She plucked at the loop of twine still wrapped around her left nipple, trying to get the cruel bit of hemp off. It was to no avail and eventually she just grimaced and endured it. Her other breast was still caught in the evil bite of the piercing ornament and it throbbed unmercifully.
Around her a flurry of action was taking place. The ships carpenter had come forward with a wooden board and was quickly building a brace a few feet back from a gap in the railing where the gangplank was usually laid. But as Charlotte watched, she couldn’t understand what the man was trying to build. She didn’t understand what the plank was for either. It didn’t look right.
The arrival of her mother’s maid distracted Charlotte and she rushed to Mary’s side. The girl was still catatonic and from the smell of her, she had urinated on herself. Charlotte suppressed a shudder. Captain Blackheart wasn’t going to like that, especially if the girl had wet his bedclothes. Charlotte put her hands down on Mary’s shoulder and tried to shake her into awareness. Mary didn’t respond.
Blackheart stepped up a moment later, even as several of the pirates picked up the plank and slid it through the brace the carpenter had built. Charlotte glanced at the plank, still not fathoming its purpose. Clearly they weren’t meant to walk it. It was standing on its side! Not only that, but it had been cut into a wedge shape, so that while one thin side of the plank was an inch or two wide, the upward facing side was cut to a fine edge. The pirates slid it through the gap in the railing by a single foot.
Blackheart looked down at the maid. “Bind her wrists and get a noose on her,” he said darkly.
“What? No!” Charlotte yelled. “You will not hang her!” She strode forward and swung her bound fists at the captain, but one of his men caught her and hauled her backward. The men laughed. Blackheart grinned. “Are you volunteering to take her place?” he asked with a grin.
Charlotte’s face colored and she looked away, fear hammering at her heart. Blackheart stepped close and then reached for her breast. With careful fingers, he deftly untied the string binding her un-pierced nipple. She whimpered as the blood rushed in and he tossed the tiny strand of twine away. It was caught by the breeze and blown overboard into the frothing water below.
Then, with a powerful swing, he slammed his open palm across Charlotte’s bosom. Her breasts rocked with the blow and it literally spun her around. Her legs got caught up on each other, unable to turn with the unexpected impact and she dropped to the deck like a marionette puppet whose strings had just been cut.
Blackheart turned away from the sobbing girl and looked at the maid. Her hands were now bound in front and her pretty little neck was stuck in a noose. One of the men had run the neck rope up through a block of tackle in the rigging and was holding the end, standing ready by the rail.
“Pick her up and set her on the plank,” the captain ordered.
Two of the pirates hurried forward and picked Mary up by the arms. She was dragged toward the rail, her bare feet bouncing along the deck planking. They took her to the strangely positioned plank, and the to Charlotte’s absolute horror, lifted the girl and sat her down on the sharp edge, her legs dangling loose upon either side, her toes pointed toward the waters of the Caribbean.
“You can’t do that to her!” Charlotte sobbed, still lying down on the deck. The rope around Mary’s neck tightened as the man holding it kept her upright and from falling into the sea. It tugged on Mary’s head at a slight angle and not a sound came from the girl.
“Another few feet!” announced Blackheart. The men slid the edged plank four more feet out over the water, pushing Mary even farther away from safety. She teetered like a dead weight, her arms never even coming up to keep the noose from tightening and the man at the rope shook his head at the Captain.
But then, suddenly, Mary seemed to come alive. She gasped, a startled and anguished scream coming from her throat. Her hands shot up to her neck and she began wobbling on the plank, her hips thrusting back and forth lewdly as she tried to find a seat that didn’t leave the sharp edged piece of wood driving up into her crotch. The pirates cheered and Charlotte felt a sudden excitement and a feeling of relief.
“Well, well, well. I guess she is alive after all,” Blackheart said with satisfaction. “Nothing like a little ‘sitting on the plank’ to rouse a woman.” He watched as Mary continued to rock her hips, clearly in mind-breaking pain.
“Bring her back on board boys. We’ll have the miss clean the sheets and the maid can be put to use over a barrel!”
The pirates cheered and the men bent down to the plank to bring Mary back in.
Amanda Waters, who had been brought forward, had watched the entire ordeal in silence. Two men stood at her sides, but since she was bound the same way as Charlotte, hands in front, they had spent most of their time watching Mary’s ride. Amanda’s expression was of cold calculation, and as Mary began bucking, rubbing her sex and perineum along the sharp edge of the plank, the elder Waters took a small step forward, next to the man holding the noose rope.
The moment the plank began to come back in, she slammed her body into the man’s back. He gave a cry and lurched out over the railing. He tried to save himself using the only thing available, the rope he was holding, and when he fell, the noose pulled tight on Mary’s neck and hauled her off the plank with a snap. Charlotte screamed and Blackheart began shouting. Amanda barely saved herself from falling with the pirate she had sent overboard. Mary’s body flew upward until the back of her neck slammed into the block and tackle.
The pirates went crazy and Amanda was flung back from the railing and one of the pirates threw her to the deck and held his dagger to her throat. Even as Blackheart shouted orders and quickly brought the fallen pirate back on board, Amanda looked across the deck, through the legs of the crew, to see the shocked and accusatory glare of her daughter.
Charlotte glanced up. Mary’s head was cocked at an impossible angle and her arms and legs had gone limp. Her eyes seemed to bulge and her tongue was sticking out. Charlotte stared in shock. She began wailing, hitting herself, going into hysterics. It was less than a minute before Blackheart’s men lowered the stricken maid to the deck and the captain himself rushed to her, cutting the rope from around Mary’s neck.
He checked her pulse and then put his head to her chest. Then with a sigh, he shook his head and stood. His face was dark with fury and he gave one sharp glance to Charlotte, before rounding on Amanda Waters.
He grabbed the brunette woman’s hair and hauled her up from the deck with a roar that would have matched an African lion’s. Amanda cried out, clutching at his hand with her bound fists to keep her scalp attached to her skull and was literally slung forward toward the railing. She rolled and smashed into the wooden barrier that prevented her from falling into the sea.
Almost knocked senseless, she blinked as Blackheart stormed up to her and picked her up again. He lifted her bodily and she cried out when he straddled the still extended plank. Charlotte, still in hysterics, watched as her mother was set down on the plank, the sharp edge digging up into the woman’s tortured groin. The petals of her flower split and the edge dug into her sex. Amanda cried out, her hands flying forward to take some of the pressure off her bruised flower. Her legs tensed as she tried to keep her balance on the plank.
Blackheart, his face still brimming with fury moved to the end of the plank and with a single booted foot, shoved it farther out over the water. Amanda Waters dangled over the waves a good six feet from the side of the boat, undulating in agony, riding the unblunted edge.
Her motions increased and she began to wail and sob, her weight more than enough to damage the tender flesh between her legs. She rocked back and forth, mimicking Mary’s last movements before having her neck broken. Blackheart watched ruthlessly as the woman suffered. Amanda alternated between relieving the pressure between her legs and trying not to fall into the sea. Her toes pointed straight down, her legs taut and straining. Amanda put her bound hands down on the cruel edge of the plank but was unable to support her weight for more than a minute, and finally rested her tortured sex back down on the edge. The pirates watched in angry silence and Charlotte managed to regain control of herself, watching her mother rock on the plank, wracked with sobs.
Then Amanda Waters glanced back at her daughter, her eyes filled with sorrow. Again the woman began rocking back and forth, except this time it became apparent she was doing it purposefully. She moved forward an inch, then another, scooting forward along the sharpened edge of wood, heading for the sea.
Just when it looked as if Amanda was going to fall, Blackheart grabbed hold of a jib line, reached out, and hauled the woman back to the deck by the arm. She was tossed down next to Charlotte, who reached out and started to hit her mother with tiny fists, both of which were still bound together.
“How could you?” Charlotte gasped through her tears. “She trusted you! You killed her!”
Amanda rolled away, still in too much agony to care much about her daughter’s blows. Curled into a fetal ball, Amanda Waters stayed silent.
Charlotte continued hitting her mother until Blackheart stepped up and grabbed the young girl’s fists. Charlotte tried to pull away, but he picked her up and slung her bound form over his shoulder. Then he carried her to his cabin. He set her down on the floor, ignoring her sobbing, shaking form and shook his head. He left the room, leaving her wrists still bound, piercing ornament on her nipple, her spirit crushed.
With Charlotte out of the way, he stormed back to Amanda Waters.
“You think you are noble for what you did?” he demanded quietly.
Amanda rolled over onto her back and glared up at the captain. “I saved her from cruelty and a life worth less than her already miserable existence. So yes.”
Blackheart reached down and wrapped his fingers around her throat, squeezing. Amanda gasped, her eyes panicked and wide. “And do you deserve the same mercy?” he demanded.
Amanda Waters couldn’t answer and she began to twist, trying to get air into her lungs. Blackheart continued to press until her eyes began to glaze. Then he released her. Amanda choked and coughed, spluttering and sucking in air. She rolled again, pressing her face into the wooden deck.
Blackheart stood. “Mr. Riley, please have the men prepare the maid’s body for burial. A proper lady’s burial. And then I’d like Madam Waters to reflect upon her actions. I think we’ll start off with hanging her. And make sure to do it low enough so that when I get around to it I can use a cane on her tits. I’d cut her throat, but that won’t serve us as well as selling her in Port Royal. Mark my words, Mr. Riley. I want her to suffer.” The captain walked off, heading toward the stern of the ship.
Mr. Riley stood over the aching form of Amanda Waters with a grin on his face. “Well now, girlie; the captain wants you to suffer. So suffer you shall.”
Chapter Six
Charlotte was still crying when Blackheart entered the cabin. The reek of urine was strong and the captain tore the sheets off the bed and tossed them out of the room. He opened a latch along the rear window and tilted one of the panes. A salt breeze entered the little room and cleared the fumes. Then he turned back to Charlotte. The naked girl was huddling in a corner, her arms wrapped around her knees. Her hair was tangled and her cheeks streaked and blotchy. Blackheart sat down at the table, staring at her, his dark visage silent.
“Are you happy now? She’s dead!” Charlotte declared.
Blackheart kept silent.
“You were going to kill her anyway. You hurt her and me and my mother and now Mary is dead!” Charlotte wailed, a fresh burst of sorrow making her cry again.
Blackheart took a deep breath. “I never intended to kill her, lass. A dead woman is of little value to anyone. It was your mother who ended Mary’s life. Not I. Your mother’s actions were cold and calculated. She placed little value on Mary’s life. You know that. You’ve always known that.”
It was too much for Charlotte. Her sheltered life had done little to prepare her and the last few days had placed too much stress upon her psyche. The horrors she had endured and seen had rocked her world and Charlotte was too emotionally unstable to see the inherent lies in the captain’s calm recitation. The moral ambiguity of her mother’s actions was not something Blackheart wanted Charlotte to consider. After all, the woman might have been doing something noble; giving the girl a quick death, rather than putting her through another few nights and days of rape and sexual torture at the hands of pirates, not to mention the daily atrocities and short lifespan of a whore in Port Royal. The life expectancy of those girls didn’t exceed five or six years, especially the ones who were sold into it. Mary’s tendency toward catatonia made it even more unlikely the girl would have survived. She just didn’t have the heart or will to make it.
Blackheart knew this and part of him admired Amanda Waters for taking the initiative, but he was a man who took hold of opportunities and seeing the wedge driven between the young girl and her mother was worth sympathizing with Charlotte. Her terror, her misery, her confusion were all assets to him.
“I’ve ordered her prepared for burial, a proper one,” Blackheart said softly.
Charlotte looked up at him, now hiccupping through her sobs. She gave him a soft nod and he slipped from the chair and went to one knee, holding out his hand.
“Charlotte, I’m so sorry.” Then, carefully, he pulled her hand, tugging her out of the corner. She let him, and when he opened his arms to hug her, to comfort her, she burst into a fresh set of tears and clung to him while she wept. Had she been able to see his eyes, she would have known he was manipulating her, but his hands stroked her head and back, his fingers feeling the soft skin. He held her until she cried herself out, planting tiny kisses on her shoulder as he rocked her back and forth.
Finally she sat up and looked him in the eye. Pain and misery were on her face and she cupped her right breast and pushed the ornament piercing the nipple toward him.
“Please? Can you take this off? It hurts so much”
Blackheart frowned. “Well, it was in preparation of giving you another piece of jewelry. Are you sure you want it off?”
Charlotte nodded eagerly. “Please?” she begged.
Blackheart sighed. “All right. Let me get the gold ring.” He lifted her up, his strong hands setting her on the chair. She settled down as he stood and moved to his footlocker. A moment later he rose with a gold hoop in his hand, studded with what looked like a diamond at the very bottom.
“This is a very precious heirloom to me. No other woman has ever worn it,” he said softly. He put it down on the table and then picked up a bottle of liquor and poured a small splash in a pewter goblet. Charlotte looked at the ring. It was about the size of a half penny, and of high quality. But she also noticed that it wasn’t a perfect circle. At the top end it appeared as if the ring was broken. One end was a thin steel core, sharpened, while the other side appeared to be a socket of some kind.
Blackheart reached up to her right breast and fiddled with the jeweled tab. Suddenly the pins retracted and Charlotte let out a cry of pain. It was everything she could do to keep from clutching at her breast. Blackheart pretended to wince at her pain, patting her leg as he plucked a white handkerchief from his sleeve and dipped it in the liquor. “This is going to hurt, but it will keep you from getting an infection.” Then he gently cleaned the swollen nipple.
Charlotte’s fingers turned white where they clutched the chair and her eyes shut as she grimaced. Blackheart dipped the gold hoop in the wine and then calmly inserted it through the holes made by the two deepest pins, traversing Charlotte’s nipple and setting the ring through the tip of her breast. He pinched the ring closed and Charlotte heard a snap. When she looked down, her nipple was not only pierced, but decorated too. Worse, the ring looked permanent.
“What have you done to me?” she demanded, still crying.
“It’s a pirate’s way of marking his woman. Now everyone will know that I have claimed you, that you are mine.” He kissed her gently. “And I want you to be mine, Charlotte.”
She looked at him, exhausted and confused. Her mind reeled with pain, sorrow, and a mixture of emotions that made no sense. He kept her emotionally unbalanced and stood, once more going to the cabinet at the side of the cabin and pulling out another dress. This one was even lovelier than the pink one she had worn the previous evening. He offered it to her and then even helped her get into it. He washed her face, planting gentle, soft kisses on her lips and hand every few seconds. When the knock on the door came, he answered it.
“It’s all ready, Captain. Mr. Riley says we can proceed at your leisure, sir.”
Blackheart nodded. He looked over at Charlotte. The dress was a just a tad big on her, but that mattered little. Her tiny bare feet were still exposed, but he liked that. It was just enough of an impropriety for a lady of station that it excited him. He held out his hand to the girl.
“Your friend is waiting for you. I hope you will say something before we consign her to the deeps and God’s arms,” Blackheart said in his sincerest voice.
Charlotte nodded and swallowed, but then took the pirate captain’s hand. She followed him out of the cabin and they moved amidships, where a large number of the crew were assembled. The men moved out of the way and Charlotte gasped when she saw the sight before her.
Mary was laid out on a plank, fully dressed, her hands composed over her midriff, and only the dark and red lines where the rope around her neck had dug into her flesh was visible. The pirates had even combed her hair. Her eyes were closed, but there was still something wrong with her neck; her head was positioned oddly and Charlotte couldn’t help seeing the sight of the blond girl smashed against the block and tackle, neck broken, eyes bulging. Now her eyelids were weighted with coins and a thin cord had been tied around her jaw to keep it closed.
But that wasn’t the only thing to surprise Charlotte. Her mother was standing nearby, though perhaps standing was too strong a word. Amanda Waters was standing on tip toe, her hands bound behind her back and with her jaw stuffed and gagged. Both of her breasts had been tightly wrapped in rawhide strips so that they more closely resembled the bloated, swollen, breasts of Mary when the girl was woolded. Amanda Waters sported a larger bust than the deceased maid however, and a long rope had been slipped through the breast bindings, hauling them upward. Now the woman was forced to dance, straining her calf muscles to keep herself upright.
Blackheart stepped up between Amanda’s dangling form and the dead girl at his feet, pulling Charlotte with him. “Gentlemen, ladies, we gather today to send this beloved woman, Mary…” Blackheart paused and looked at Charlotte. “What’s her family name?”
Charlotte blinked. “I don’t know,” she said, shocked.
Blackheart cocked an eyebrow up and then rolled his eyes once. “Mary the maid. She was a gentle soul, too gentle for this world, which is fraught with danger and toil. She was cruelly ripped from this life by the actions of one woman,” Blackheart glared at the swinging Amanda, “who viciously took the girl’s life with malice and premeditation.”
He turned toward Charlotte. “Her mistress and friend, Charlotte, would like to say a few words,” he said, falling silent.
Charlotte looked down at the unmoving form of Mary. “I’m sorry! I’m sorry I couldn’t help you!” she said, bursting into fresh tears. Then she grabbed hold of Blackheart’s arm and pushed her face into the man’s sleeve. He patted her head softly,
“Mary the maid was a sweet girl and we are now forced to consign her to the sea, returning her to the arms of God.” He nodded at the men who picked up the plank. Charlotte peeked as they carried Mary’s body to the railing. One of the men tied a rope around Mary’s ankle that snaked off to a cannonball. The sailor dropped the weight overboard and then the makeshift pallbearers tipped the plank and Mary the maid slipped downward to splash into the sea.
For a moment there was silence, but then the sailors began to wander off. Blackheart didn’t stop them and eventually only Charlotte, Blackheart, and Amanda remained. Charlotte couldn’t bear looking at her mother, still bound and naked, the wounds on her body clear as day. Both of her breasts had turned an amazing shade of purple as her toes had given out and her bound bosom had taken her weight.
Blackheart turned to Charlotte. “Now I leave her chastisement up to you. She killed your friend, that sweet, innocent girl. She deserves to be punished.”
Charlotte nodded, anger flooding through her. She glared at Amanda. “You never liked her! You hated her! You wanted her captured and tortured!” Charlotte’s voice cracked. She let go of Blackheart and took a single step toward the woman. “I hate you!”
Then Mr. Riley was there, holding the whip. It was the same evil instrument that had been used that first night and he held it out to Charlotte with a solemn look. She blinked down at the offered weapon, and then grabbed it with relish. Her fury spilled over and Charlotte lifted the whip, shook it out, and swung it at her mother’s outstretched body. The lash impacted upon Amanda’s side and curled around her back, only to have the tip actually cut the right side of the woman’s bound breast. A thin red line appeared and a small trickle of blood seeped down to soak the leather strips binding Amanda Waters’ bosom. Charlotte struck again, gaining a bit more control of the whip and she began marking stripes up the woman’s flailing legs, over Amanda’s buttocks, and up her back.
Amanda spun, pain and agony giving her the strength to once more lift up onto her toes and spin, trying to get away from the violence inflicted by her own child. Charlotte swung and swung, aiming for the soft spots and more and more strokes landed across Amanda’s breasts. Blood flowed and then Blackheart stepped in, preventing Charlotte from hitting the woman any more.
“Charlotte. That will suffice for now. Anymore and you might kill her.”
“It’s what she deserves!” Charlotte spat.
Blackheart shook his head. “No. She deserves to suffer. And she will. I promise you.” He put his hands on her shoulders and turned her around so that she was looking at him, rather her mother. “Come. Leave her to Mr. Riley. He will make sure that she is allowed to recover enough for you to have another go at her later. Trust me.”
Charlotte nodded, tears coming to her eyes again. “What happened to her? Why did she do it?” she asked. Blackheart put his arm around her and led her away, back toward the cabin.
Once in private she clung to him again and this time his kisses were more urgent. Gently, he unbuttoned the back of her dress, pulling it loose and he pushed her down to the freshly made bed and began exploring her body. Light and soft, his touch tantalized her, pushing away the sorrow and pain and filling it with warmth and pleasure. At first she resisted the gentle tide of relief, but Blackheart’s incessant touch, his soft beard tickling her skin, his tongue tasting her, reaching down to the secret cleft between her legs, was more than enough to overwhelm the exhausted and emotionally damaged girl. His own clothing disappeared slowly and he climbed up on top of her, his hard muscles pressing her down.
But then he grabbed hold of one leg, lifting the dainty foot upward and settling it against his shoulder. He slipped himself into her well, thrusting lightly, the thumb of his free hand finding her clit and working it in gentle circles. Her toes curled and she moaned, her own body responding in ways she hadn’t thought possible. As she neared climax, his fingers tightened down on the little nub, pinching her with increasing pressure. Charlotte cried out, unable to stand the sensation and she erupted with a cry of release that almost was enough to make Blackheart cum. He let go of her clit and instead began a steady thrust into her wet shaft as he pushed her leg back down to the mattress.
“Why? Why does that make me feel so good?” she asked a moment later, dazed with sexual euphoria.
Blackheart grinned, still pumping away at her. “Why does what feel so good?”
She opened her eyes. “You hurting me. My breast stopped hurting, and when you pinched me, it felt good. What’s wrong with me?” There was an edge of panic in her voice.
He bent down and kissed her. “There’s nothing wrong with you. That is the wonderful secret. Pain and pleasure are two sides of the same coin. I can make your pleasure so much more powerful with pain. But not too much. Just enough.” He ran his hands down her sides. Then he grabbed hold of her and rolled, whirling her to the top. She gasped as their roles were suddenly reversed and she was straddling him, her hips grinding down. His hands grasped her buttocks, squeezing and kneading the firm but soft pads. His thrusts rose steadily and she groaned.
“Now, work yourself on my shaft. Cum for me again,” he ordered.
Charlotte, lost in the physical sensations and already feeling the need for another wave of pleasure, rocked her hips. His fingers dug into her bottom and it felt good. Then his hands moved up her spine, around to her belly, and then reached up and grasped both breasts.
She felt a tingle of pain as the new piercing touched his palm, but it was nothing. There were too many wonderful things happening to her body. His thumb found the nipple of her left breast and rolled it around. The smooth skin of her mons felt extra sensitive to his movements. Blackheart moved his right hand down, away from her pierced breast, and then pressed hard on her clit, working it wildly back and forth in time with his gentle thrusts.
Charlotte didn’t have a chance. She exploded with another wet cry, collapsing down against him, shivering as her nervous system overloaded. He held her tight, not even forcing himself through her. It took several minutes and his thick cock maintained its rigid form inside her. She found herself moving, slipping herself up and down again on his shaft.
“You still need me,” she whispered. Blackheart nodded.
“That’s right. I do.”
“Then take me! Use me, please?” she whispered.
He reached up and cupped her face. “But what if I need you to hurt? It isn’t just about putting my seed inside you. What if I need you to wail and cry as I take you?”
Charlotte blanched slightly, but the steady thrusts of his cock continued through her soaked slit. Finally she bit her lip and nodded. “Then hurt me.”
Blackheart laughed, but at the same time thrust harder into her softness. “No. You will do it for me.” He put his hands behind his head, taking them away from her skin. “Cup your breasts and pinch your nipples, both of them. And bounce Charlotte. Ride me.”
She blinked but then lifted her hands. She cupped her swollen breasts, the red lash marks still visible across them both. Her fingers tightened around each nipple, lightly at first, especially on the tip sporting the gold ring. But as she rode him, the inflexible length of his cock melded with her own self-inflicted torments. His brow dipped and he let out a soft groan as he watched her. Her own hips churned against him and she began arching her back. Her thumb and forefingers didn’t merely pinch the nipples, but rolled them back and forth and her breathing deepened.
For Blackheart it became too much. He couldn’t stand it and he brought his hands down to grab her hips. Charlotte’s eyes widened as he tumultuously rammed himself through her innards, grunting as his cock throbbed. She felt his eruption, filling her body deeply and she pinched herself even harder. The exquisite pleasure continued for a few minutes but then he failed her, going limp both inside her and under her, lost in the exhaustive release of ultimate pleasure.
Charlotte whimpered. His cock slipped from her body and she let go of her own nipples, struggling with the letdown. She wanted him. She wanted more. She needed it, despite the multiple orgasms she had received at his hands, she didn’t want to be left needful. But Blackheart looked so handsome there, under her hands and she slipped down into the sheets, still laying atop him. After a while, she worried that her slight weight would crush him, but as she moved to the side, he stopped her, repositioning her directly above him. His eyes opened, flashing with satisfaction.
“You will make quite a captain’s woman,” he told her.
Charlotte blushed and snuggled down again, her hair spilling across his shoulders. “Is that like a wife?” she asked softly.
Blackheart shook his head. “It is more than a wife. It means that you are mine to do with as I please.”
Charlotte shook her head. “I am already in your power.”
“No, it is more complicated than that. It is a choice.”
“I have a choice?” she asked.
“You did. Not any longer. Now you will submit to me, to my whims, to my needs without protest. If I want to fuck you each and every night then you will spread your legs wide for me. If I wish to whip you, you will lift your arms and let me bind you to the mast. If I demand you service the men, you will eagerly take them. If I desire to see your breasts squeezed and blackened, to woold you mercilessly, then you will bare your breasts and present them to me.” He paused, “and if I desire you to be pampered and cared for, dressed in fine silks, you will submit to that as well. If I want you acting like a lady, you will do that for me. If I want you on my arm, you will stand there like the finest jewel. And if I wish to pleasure you, to make you swim in the sea of delight. You will accept that too.”
Charlotte didn’t know what to say. Part of her screamed at the very thought, trying desperately to remind the rest of her that he was a villain, a monster, and no matter the circumstances she could not give in to him. But another part of her clambered for it. His honeyed words burned a line through her psyche. The terror, the sadness, the pleasure, the pain; all of it had blurred in her mind and memory until she was no longer sure who was a monster. Finally the exertions of their mid-morning tryst and the stress of her torments overwhelmed her and she fell asleep, wrapped in Blackheart’s arms.
Chapter Seven
When Charlotte woke she didn’t feel the rolling movement of the ship and knew something was different. A quick glance out the rear windows of the cabin told her that it was late afternoon, but even more interesting was the fact that there seemed to be green trees and white sands just a hundred yards or so aft of the ship. She blinked and rose from the bed. Blackheart was gone, his boots and jacket missing, but Charlotte didn’t care. The idea of land, of being off the boat was too much of a startling concept in her mind.
A soft knock came on the door and Charlotte let out a tiny squeal. In a rush, she moved to the bed and pulled the sheet from it, holding it to her breasts even as the door opened. She blinked as the first mate, Mr. Riley entered the cabin.
“Beggin’ your pardon miss, but the captain would like you to join him at the longboat,” Mr. Riley informed her politely.
Charlotte blinked. “Uh. All right. I’ll be there in just a minute. I need to find something to wear.”
The first mate nodded and then backed out of the cabin, closing the door behind him.
The very fact the Mr. Riley had treated her with respect, had left her alone to dress, confused Charlotte. Why hadn’t she been frog-marched out to the longboat naked? Had Blackheart’s opinion of her changed? Had she finally broken through to him? She shook her head and then quickly began to rummage through the clothes in the cupboard. She grabbed a light yellow dress and quickly donned it, wishing she had the accoutrements that usually went with such apparel. Without stays, or a petticoat, the dress looked odd on her frame and she ran a hand down her side, trying to press the material closer.
A quick glance in the mirror forced her to run a comb through her brunette locks. Ten minutes later she opened the door and found Mr. Riley still standing there, evidently ready to take her to the longboat. A quick glance off the side of the ship revealed they were anchored in a natural lagoon on a jungle isle. The water was crystal clear and as Mr. Riley led Charlotte aft, she saw the longboat rowing toward the ship. Evidently it had already made landfall once and disgorged its passengers. She peered toward the beach and saw that a number of the pirates were already gathering wood for a bonfire.
Charlotte also glanced around the deck, looking for her mother. She felt a cold pain in her heart when she thought about Amanda Waters, but Charlotte still couldn’t get the image of Mary’s broken neck out of her mind. Her mother was nowhere to be seen and Charlotte shook her head. Whatever torment Charlotte’s mother was enduring was well earned. Mr. Riley turned toward the side of the ship where Captain Blackheart was supervising some of the men.
“The purest vision of beauty if I do say so myself,” Blackheart said as Charlotte approached, gazing at her with sincere affection in his eyes.
Charlotte blushed softly and actually curtseyed before the captain. He smiled warmly and then continued to give orders to the men. Charlotte watched curiously as empty barrels, sacks, and other containers were set into place. As soon as the longboat reached the ship, it was all loaded into the little vessel and then lastly Blackheart and several of the sailors descended. Mr. Riley held out his hand and helped her descend the ladder, with Blackheart underneath her, helping her down. She felt his strong fingers on her leg, and then on her buttocks, and in spite of her circumstances, she felt a strange momentary thrill at his touch. She felt the heat in her cheeks as she was settled on one of the seats and then the four oarsmen began rowing toward shore.
The longboat was beached and again it was Blackheart who hopped over the gunwale and lifted her by the waist. Her bare feet touched the sand and she wiggled her toes, just enjoying the pleasure of feeling something beneath her that wasn’t moving and felt softer than the smooth but hardened planks of the pirate ship. The beach was narrow and stretched off in the distance, but the first group of pirates had already established a sort of camp, with loads of supplies. A fire was already going and it seemed as if one work party was actually getting ready to net fish while several other were carrying barrels to a freshwater stream that flowed out to the bay.
Then Charlotte’s eyes fell on a strange bamboo structure. It had been lashed together from several freshly cut pieces and formed a rectangle shaped lattice. Crisscrossing beams went from corner to corner and the whole thing was upright and planted in the sand. Charlotte gasped when she realized that there was a naked body upon the frame and that it could only be her mother, bound and framed out in the hot sun.
Blackheart touched her sleeve. “Come with me,” he said.
Charlotte glanced at him and nodded, her lips pressed firmly together. Blackheart headed toward the camp, slinging a rough leather satchel over his shoulder. His heavy boots left deep impressions in the sand while Charlottes bare little feet didn’t come close to matching his footsteps. As they got closer, Charlotte stared at Amanda Waters and when they passed the bound woman, she turned her head to get a quick glance at her mother’s front.
Amanda’s head was hanging down, her long brunette hair covering her eyes. She seemed asleep, or perhaps unconscious. Her torso was a mass of lash marks, from her breasts all the way down to her knees. Her breasts, while freed of the rawhide bindings, had been smashed between two pieces of bamboo rod, both of which were tied tightly on the ends, creating a sort of massive clamp. Amanda’s bosom was swollen and still darkly colored, bruised from the abuse. Charlotte felt a momentary twinge of guilt when she saw the lash mark she herself had put on her mother’s body.
Amanda Waters’ clit had also been clamped, albeit with two much smaller bamboo slivers. Due to the bindings and the bamboo frame, bother Amanda’s sex and her breasts were pushed out, her diminutive frame bent uncomfortably. There were also two strings that stretched from the tiny clamp between Amanda’s legs all the way up to the bamboo crushing her breasts, pulling horribly on the tiny nodule. Amanda’s feet didn’t touch the sand and her body was covered with perspiration.
Charlotte’s steps faltered momentarily. Blackheart sensed Charlotte’s hesitation and turned back, taking the young girl’s elbow.
“Come, little one. She made herself that bed when she murdered your maid. Anywhere else and she would be summarily executed for her actions.”
Charlotte’s lips pressed together and she looked down at the sand. Something nagged at her in the back of her mind, some inconsistency of logic. But then Mary’s face interposed itself in her memory and she turned away from the bound form of her mother. She followed Blackheart willingly, moving toward the freshwater stream.
The captain spoke quietly with a few of the men and they all looked back to Amanda. Then with a laugh the captain clapped a few of them on the back, grabbed a sack full of supplies, and began hiking upstream, beckoning Charlotte to follow.
The going was much easier than she would have expected, despite her lack of shoes. Within a hundred yards of the beach she had to pull up the hem of her dress, exposing her legs from the knee down, just to get through the dense jungle, but Blackheart frequently helped her.
“Where are we going?” she asked as they penetrated deeper into the island interior.
Blackheart laughed. “You’ll see. It’s a favorite spot of mine.”
Charlotte looked at him curiously. “You’re taking me somewhere special?”
He shrugged. “Like I said, you’ll see.” He stopped near a fallen log and sat down. Charlotte watched in surprise as he tugged off his boots and stockings, leaving his feet just as bare as hers. He laughed and then tucked the boots under his arm.
“From here we have to actually wade in the stream for a short distance.” Then he stepped into the water, the clear brook bubbling up around his ankles. Charlotte blinked but then put one dainty foot into the cool water and followed. Her dress came up even higher as she strived to keep the hem clear and just as she was about to protest, Blackheart stepped up to a small beach and held out his arm.
Charlotte gasped. A small waterfall and emerald green cliff were the backdrop for a small but beautiful pool of fresh water. To the right were rocks of smooth granite and dilly trees lined the pond, bursting with fresh fruit. Blackheart left her gaping and moved to a clear spot on the beach where he had obviously made camp before. There was a small ring of stone perfect for a fire and he quickly opened his pack and spread out a blanket. Charlotte followed, the beauty of the grotto overwhelming her.
It took him only a few moments to set up a camp. Then with a suggestive look, he peeled off his shirt and trousers. Charlotte gasped as the man’s nudity startled her. Then with a shout he took several long strides and dove into the pool.
Charlotte stood on the bank watching as Blackheart swam back and forth several times across the lagoon. Finally he swam back to her and rose halfway out of the water, his lower half obscured by the translucent waves.
“The water is delicious. Come in for a swim,” he said.
Charlotte blushed. “I didn’t bring anything appropriate for swimming!”
Blackheart laughed. “Just take off the dress and come in. I assure you that maintaining your propriety is the furthest thing from my mind. Now you will remove that dress, slowly if you please, and then you will come into the water.”
Charlotte swallowed. The stern command of Blackheart was difficult to argue against. She glanced around as if considering her options. There seemed no way out of the little grotto except back down the way they had come and she knew that merely led back to the pirate encampment. Finally she took a deep breath and pulled the dress upward over her head as she turned away from him. A brief glimpse of her rounded buttocks and the two dimples at the small of her back was all she gave him before turning back around, the cloth clutched to her chest.
Blackheart stood there, his arms across his chest. “That will earn you a punishment later. Now I suggest you put down your dress and get in the water, because if I have to come get you, not only will you get the promised punishment later, but you’ll get one now.”
Charlotte’s eyes widened. Her arms felt like lead. The very act of exposing herself seemed wrong. Her upbringing conflicted with her situation and despite having been naked before this man just hours before, she now felt a humiliating modesty. Slowly she let the dress drop and it was by her own hand, regardless of what Blackheart said, that had removed the few layers of security from her form. With a shuddering breath, she dropped the dress, standing in all her naked glory at the edge of the water. The marks of the whipping had faded even more and she dipped a single toe into the waves. It was refreshing and she waded into the water, one arm held across her lash marked breasts and the other at the apex of her thighs.
The moment she was within Blackheart’s reach he grabbed her, sweeping her off her feet and through the water. She cried out as she sank to her chin and her arms went outward, grasping him tightly as her breasts were mashed to his chest. The cold gold ring that pierced her right nipple. She shuddered again, feeling his strong arms around her and then the solid thickness of his manhood pressed against her thigh.
She looked up at him, eyes wide and then he set her down gently. The water came up to her chin, and she watched as he moved a bit farther away.
“You do swim?” he asked a moment later, one eyebrow arched.
Charlotte nodded. “Yes, but never like…” she bit her lip, looking disconcerted.
“In the nude?”
“I was going to say, with a man.”
Blackheart laughed. “Swimming with a man can be very interesting, my lady.” He took a deep breath and dove under the water. Charlotte blinked and saw his form glimmering under the waves, moving toward her rapidly. She started to back up, but his hand slipped up between her legs, giving her slit a soft touch before darting away.
The sensation startled her and she gasped, flailing in the water. She started to go under, spluttering, when Blackheart came back in after a quick breath, and once again slid his hand between her legs.
Charlotte gasped, but he rose from the waters, one hand still cupping her sex. His mouth came down on hers, his tongue darting forward. One finger slipped into her well, working lightly as his thumb rotated over her clit and Charlotte melted in his embrace. She let out a soft moan as he excited every nerve, her body arching and reacting to his ministrations. He half lifted her from the water, droplets glistening on her bare breasts. His mouth moved down her neck and through her cleavage before latching on to her left nipple.
She gasped as his tongue seemed to send sparks through her. Fingers entwined in his hair and she threw her head back as he suckled. She felt herself floating, and not all of it was due to the water. Blackheart kept his mouth against her breast as he held her, setting her body down on a smooth rock outcropping above the waves. Then he slid his tongue downward. Charlotte leaned back as his mouth moved from nipple to stomach and then even lower. She felt his hands pushing against her thighs. She opened her legs, spreading them as wide as possible, enthralled with the erotic stretch and the sense of rightness about it.
And then the world stopped as his mouth found her clit, sucking the gentle nodule into his mouth. Blackheart’s tongue lapped eagerly at her folds and Charlotte almost swooned. Her entire body began to buck and finally she reached out to him.
“I want… I need… something. Please!” she begged him.
Blackheart yanked her back into the water. She squealed once but then his shaft found her opening and he rammed himself fully into her depths. She threw her head back, her hair in the water, the waves lapping around her nipples. She rode him, bucking and thrashing even as Blackheart continued his rhythmic thrusts. The water in the pool seemed to slosh and when Charlotte cried out in release, a flock of roosting birds took flight, frightened of her vocal gymnastics.
Blackheart continued to thrust his way into her, but she began to fold, her body softening. He let out a snarl but she was lost in the sexual euphoria and didn’t notice or care. Pulling her off his granite mast, he wrapped one arm around her and swam toward the sandy beach.
He threw her down and fell on her, his shaft probing once more at her depths. Charlotte groaned but spread herself, wincing only a little as his fingers began pawing at her breasts. He penetrated deeply, thrusting like a wild beast, a boar rooting for his next meal and Charlotte felt the renewed stirrings of need, despite the monumental orgasm she had just experienced. But her needs were far from Blackheart’s mind. His own climax came just minutes later, just as she began to feel the swell of the sexual sea in her heart. He let out an animalistic cry, hammering himself deeply before letting loose with his cream. He filled her depths, still pumping, until he collapsed upon her.
Together they dozed in the afternoon sunlight. An hour later, when Charlotte awoke, the rugged captain was dressed in a loin cloth and starting a fire. She watched him silently until he noticed the glimmer of her open eyes. Spitting some piece of meat from his bag, he sat back on a nearby tree trunk, staring at her.
A mixture of confused feelings raged through the girl. Part of her hated him, hated Blackheart for taking her prisoner, for subjecting her and her mother and even poor Mary to such horrible tortures. Her nipple still throbbed, though that pain was almost gone. In her mind’s eye she remembered each and every torment, the rape, the mental anguish of it all. But there had also been hedonistic moments of absolute pleasure, of a life simple and easy and uncomplicated. Blackheart, for all his cruelty, was still handsome and gentlemanly, in his own way. And then there was the explicit wonder of sex itself. She had never dreamed that she could feel such delights. She stared at him, trying to reconcile her feelings.
“There is a rope in my bag. Get it. Tie one end around your left wrist,” he said suddenly.
She gave him a confused look. “Why?” she asked.
His face grew hard. “Because I told you to. You are the Captain’s woman now. If I tell you to get the rope, you do so.”
The harsh words scared her and she sat up and reached for his bag. The rope he spoke of was there and she pulled it free. Quickly she doubled it and then wrapped the loop around her wrist and pulled the loose ends through it, then used her teeth to tighten it. Snug around her wrist, she looked at Blackheart. He motioned her to come toward him, the flickering fire light making him look somewhat darker than normal. Charlotte’s heart started to beat faster and she realized that she was both afraid of what he would do to her, and wanted it. She swallowed and stepped closer to him.
“You don’t have to tie me,” she said softly, hoping to sound seductive instead of frightened. “I’ll do what you ask.”
He reached out and lightly pinched her un-pierced nipple, grinning. “And what if I ask you to bring me the rope so that I may tie you?”
Her eyes fell, the uncombed strands of her hair hiding her eyes.
Blackheart let go of her nipple and took her bound wrist. In seconds her other hand was brought forward and he tied her arms together. Then he threw the rope upward, letting it fall over a tree branch high above. The free end fell and he pulled on it, stretching her out until she stood on tip toe in the sand, her taut young body almost hanging as she struggled to keep her balance.
He stepped into the jungle underbrush for just a moment and when he appeared in the firelight again, he was holding a thin branch. Charlotte watched as he peeled it, tossing the green foliage downward into the fire. It smoked as it burned. When the thin switch met his satisfaction, he whipped it through the air like a cutlass, cutting the smoke of the fire into neat blocks. Then he turned toward Charlotte.
Her eyes widened in alarm, locked on the narrow and supple switch. He came closer and she tried to pull away but the rope around her wrists wouldn’t let her. She ended up losing her balance, her toes dragging a line through the sand as she swung back toward Blackheart.
“Please! You don’t have to hurt me!” she screamed, her cries half punctuated by sobs.
Blackheart shook his head. “On the contrary, I do have to hurt you.”
Tears poured down Charlotte’s face. “But why? Have I not done everything you asked? I’ve given myself to you, to your every whim!”
He laughed. “Not every whim, my dear. You see, right now, my whim is to hurt you.” Then he swung the light, springy sapling against her bosom. It wasn’t a very hard stroke and merely caused her to wince. Even against the abuse she’d already endured the light cane did little more than leave a thin line of pink. Blackheart grinned and leaned forward, his hand coming up between her legs. Charlotte moaned as his fingers found her sex, rubbing lightly for half a moment before he stepped back again and laid another delicate stroke across her bottom.
Charlotte hissed, clenching her fists but then he touched her again, rough fingertips finding her clit and stroking her into wet docility. She moaned, thrusting her hips forward, her chest heaving as the wanton needs within her became too strong to ignore. He toyed with her, again stepping back and whipping the cane across her chest, this time harder, to match the fire within her loins. He could see how the sensation was lost in the necessity he had built between her legs. He slipped his thumb into her wetness, wriggling her around and then lifting her, listening to her gasps as she came close, working herself on his fist. Then he yanked his hand away, even as the begging cries came from her lips.
A line of white fire exploded against Charlotte’s body and she screamed again, this time not in desire, but exquisite agony. It felt as if molten lead had been poured across her breasts. She jerked wildly, swinging as her legs buckled and she pushed her face into the forearm, trying to endure the burning torment.
Blackheart did not give her time to adjust however and his next stroke landed across her buttocks. Again she felt the scorching heat of the switch and she let out another cry, her hips flying forward as she was once again taken from her feet. Her arms ached with the weight of her body as she swung forward and back, unwittingly taking her to another stroke. The third one landed across the back of her thighs.
Blackheart seemed to pause between each blow, considering where best to deliver it. Charlotte sobbed as the seconds ticked by as he aimed each fresh stroke. The switch landed over and over, raising red welts across her breasts, her stomach, her bottom, and her thighs. Finally she hung from the tree exhausted, unable to even respond to the next lash with more than a hoarse cry.
He never broke skin, but his cuts were vicious, aiming for the tender spots. And then, when she was broken, blubbering her distress, he loosed the rope and lowered her to the ground. Her eyes were dazed and red from crying and he pulled his loincloth away. He shoved her ankles apart and mounted her, uncaring that the sand excoriated the raised welts on her bottom beneath him. His coitus was brutal yet passionate and he used her as a receptacle, once again pumping his essence into her.
When he was done he rose up, his eyes still gleaming from the firelight. He left her lying in a sobbing, hiccupping heap and turned, entering the water to clean himself. He swam in the cool darkness, his eyes turning back to see her crawling down the beach. She reached the pool and cupped her hands, drinking thirstily. He started to swim closer but she flinched and backed away. Her wrists were still tied together and as she scurried away from him, he lunged and grabbed the rope.
“Come into the water,” he ordered.
She shook her head, a fresh round of tears spilling down her cheeks.
So he pulled. She fought him, but he dragged her down the small sandy beach and into the pool. She gasped as the water went over her head, but he finally brought her body within reach and he lifted her up to the sweet air. She shivered in terror as he wrapped his arms around her. Then, with tender kisses, he began to untie her wrists.
It was too much for Charlotte. She turned away, but he grabbed hold of her, hugging her tight. She kicked at him and even swung her fist, but he caught her. He struggled with her toward the shore and when he felt the sandy bottom, he knelt, pinning her down with his weight. Her head and breasts were exposed while the rest of her was under the water and he moved atop her, her wrists pinioned in the sand. She turned her head as he began kissing her. But then he moved downward and began licking at her breasts, teasing the points, his tongue lapping at the pierced tip. He pulled her arms downward until her clenched fists were at her waist and he went under the water to lick at her sex.
She still resisted him and he came up with an angry look on his face. “You will spread your legs now, or I’ll hang you back up from the tree and I will whip you until you bleed!” he roared.
His anger frightened Charlotte and she quivered. Slowly, she obeyed him, spreading her legs under the water. He shoved her up the beach, exposing her cleft and then he released her wrists and drove his face into her depths.
At first she felt nothing. His tongue was insufficient to rouse her body from the pain and anguish she felt. Her soul burned with both hatred and fear, overwhelming the sensations of pleasure and romance she had experienced earlier. But the captain delved deeper, using wet fingers as well as his mouth and her body eventually betrayed her. Her clit rose from the hood, seeking his mouth and she began to buck, pushing up against him despite her every effort to ignore what was happening to her.
The desperation and need rose up in her heart and finally she brought her hands down to his head, running her fingers through his hair. The pleasure was beyond imagination, as exquisite as the whipping had been. Suddenly she realized that her sensitivity had been increased from the pain of his strokes and as she gritted her teeth and began keening out her desperation, she lost herself to the pleasure.
Blackheart lifted a hand and drove three fingers into her depths even as he continued his oral lashing of her clitoris. She bucked, clutching at him, holding his head between her legs as if she were in control and not him. He allowed it, working her until she was screaming now in pleasure, rather than agonizing pain. He felt it when she orgasmed, twitching wetly under him, her body tensing and loosening as her sex began squirting its vital fluids across his lips. He drank her in, swallowing her taste, her sex, her very essence. And when she finally let go of him, he slid back into the waters and simply rinsed off.
He left her there, lying on the beach, her legs in the pool, naked and dazed with sexual euphoria. He rose dripping and went to the fire, throwing more wood onto the blaze. He removed the meat and began cutting it, eating ravenously. His dagger cut through the roasted chicken sharply.
“I don’t understand you,” she said a moment later. Blackheart glanced down toward the pool. She had rolled over, her scored breasts in the white sand. Her eyes were clear and her head propped up on her palm. Her legs were bent and her delicate feet bobbed lightly in the air behind her. He smiled, feeling another surge of lust. Unfortunately he was too tired to take her again.
“What don’t you understand?” he asked, looking away from the fetching morsel of sex and again cut at their dinner.
“How you can be both cruel and passionate at the same time,” she stated simply.
“Perhaps because I am passionately cruel,” he replied tartly.
“Or because you are cruelly passionate?”
Blackheart cocked an eyebrow. “You, my dear, are asking for another whipping.”
“I’ve realized now that you’re going to whip me anyway.”
He chuckled and ate another piece of meat. “Ah… such wisdom for one so young.”
She lifted herself up, brushing the sand from her breasts, wincing as her fingers grazed the red welts that crisscrossed her bosom. She approached him and knelt at his feet. He looked at her intensely, and then cut another slice of chicken breast. He held it up to her and when she opened her mouth, he popped it in.
Slowly, they ate together, him feeding her by hand. And then, when the bird was nothing more than bones and a husk, she surprised him by putting her hands on his knees and pushing his legs apart. She brushed his loincloth aside and took out his shaft, lowering herself to his manhood. Her tongue darted out and began lapping at the tip, swirling around his thickening rod. He groaned and leaned back as she slurped on him, bobbing her head.
She sucked until he was rigid and indurate and then she let go with her mouth and rose up. She stood above him and then dropped down, her wet loins swaying above his rod. She controlled the penetration this time, slipping herself down upon him, tightening and bucking against him, grinding herself passionately on his unyielding mast. His hands came up and cupped her breasts, but she herself found his fingers and moved them to her nipples.
“Cruelly passionate,” she whispered, tightening her own fingers on his, physically urging him to pinch her.
And that was all it took. The heat of need flashed through his face and he began tormenting her breasts, squeezing and wresting her nipples back and forth, sending shards of discomfort through her bosom. But he could see that it melded with the sexual longings she herself had started, making the fire roar even higher. They jerked toward climax together, and for the first time, orgasmed in harmony.
Sparks from their fire leapt upward into the starry night and as the flames dwindled, they fell asleep, tangled together.
Chapter Eight
The next morning Blackheart woke Charlotte with the simple expediency of sex. His throbbing cock was hard and without bothering to wake her, he began fondling the soft curves of her warm skin, his mouth moving down her unresisting body. She moaned in her sleep, trying to turn away, but he parted her thighs and dipped his tongue into her well, tasting her again and working her into semi-arousal.
She came fully awake when he penetrated her, thrusting himself hungrily into her depths, forcing his sword into her scabbard, all the way to the hilt. His weight crushed her into the soft sand of their bed and she let out a tiny whimper of shared urgency as the early morning coupling reignited the tender flames of the night before.
After they made love, she asked if she might swim again, washing away the sand and fluids that coated her body. Blackheart readily agreed and finished breaking down the camp as she swam naked in the waters. She wished he would get in with her, but he was clearly ready to go and finally he called for her to come out. Charlotte obeyed immediately, remembering that punishment was as swift as pleasure. When she stepped from the water he had the rope in his hands.
“Put your hands behind your back, girl.” His voice was soft yet impatient at the same time and she wondered what torment lay in store for her. She turned, presenting her buttocks to him, even arching a hip, but he merely snagged her wrists and quickly tied her hands together.
His boot scattered the remnants of their fire and then he swung his canvas bag over his shoulder. He had donned his trousers, but not his shirt, and his cutlass hung from his belt next to the dagger. He nodded toward the stream that led from the pool toward the shore.
“Onward, lass. We’ve got to meet the crew before noon.
Charlotte nodded. She wished she was wearing clothes, but he had packed her dress in his bag. She felt ridiculously self-conscious, bound naked and hiking through the jungle, but after an hour of working their way downstream, they emerged at the pirate camp to a cacophony of raucous laughter, the scent of cooking meats, and the crystalline waters of the ocean.
The pirates quieted down for just a moment as she emerged, their eyes hungry upon her body, but none of them moved until Blackheart also came into view. They greeted the man with a chorus of cries and brought him rum and meat, which he eagerly devoured. Charlotte licked her lips. She was a bit hungry as well. Blackheart evidently didn’t realize it and pulled on the rope, tugging her along, the hemp line rubbing at her elbow as he moved in front of her. He handed off the rope to one of his men, who looked back at her with a grin,
Charlotte quailed for just a moment as the man stopped and came up to her. Then, to her astonishment he dropped the rope on the sand behind her. With her arms bound behind her back, there was little she could do. But then, just as she feared he would hit her, he dropped to one knee, reached between her ankles, and grabbed the rope. Charlotte blinked, totally surprised, as she took a step back. Then the man smiled again, pulled the rope taut, and began following Blackheart’s path.
Charlotte gasped. The thick hemp line went up between her legs, scratching at her plump and well used sex. Every few feet the sailor would tug upward, sharply forcing the rough rope up through her buttocks, along her perineum, and even into the soft petals of her flower. She struggled to walk normally, but the hard pull and the incessant abrasion of her delicate parts made it difficult. She stumbled along behind as they made their way through camp.
Blackheart had stopped at one of the large bonfires and turned to look at her. He grinned when he saw what the sailors had done and nodded with appreciation at him. Charlotte gave the man a black look, but then someone held a cup to her face and let her drink.
It was rum, but she choked it down. Then the rope was pulled from her crotch and her hands untied. A bowl was given to her and she wolfed down a savory pork stew with gusto.
While she ate, the men talked and much of it was beyond her understanding. They spoke of navigation, tides, latitude and longitude, and where the closest shipping routes lay. She put it out of her mind and began looking around for her mother. She could just barely see the spot where Amanda Waters had been bound the evening before, but now it was empty, the bamboo rigging hollow.
She looked past the various gatherings of sailors, and noticed that the group farthest away was set up by something in the water. There was some sort of bamboo construction in the surf. Charlotte’s eyes narrowed and she put down her bowl, standing up in alarm. Her eyes widened as she took in the details and she took a few steps toward the structure when one of the sailors barred her way.
“Let her go,” Blackheart said, looking up from his conversation. “Let her see justice.”
Charlotte whirled around to glance at him, but he was already looking back at Mr. Riley, listening to the little man’s advice. Charlotte looked back at the pirate sailor who shrugged, and stepped out of her way.
It was humiliating to be walking along the beach naked and for a second, she thought of running away. But where would she go? She didn’t know how to survive on a deserted isle, and without clothing, or a knife, how long would she last? Instead she took a deep breath and began walking down the beach.
She passed two more groups of men, both of which invited her to come and “entertain” them. She ignored their brash comments, hoping that her status as the captain’s woman would keep them from forcing her without Blackheart’s consent. As she grew closer to her destination, her worst fears were realized.
A thick crucifix had been erected in the sand at low tide. And while she suspected that it was at least nine or ten feet tall when the water had receded from the beach, now, at high tide, only five or six feet of it was exposed. And her mother was bound to it.
Upside down.
Each successive wave that hit the base of the cross swamped Amanda Water’s head and the older woman spluttered and coughed and spat out the sea water, trying desperately to suck in a fresh gulp of air before the next wave hit. Charlotte stared in horror. Her mother’s torso was freshly covered in whip marks and it looked as if her breasts had been brutally bound at one point as well. Her loins were bruised and Charlotte had no doubt that the pirates had used her mother sexually all night.
Even knowing that her mother was responsible for killing Mary, Charlotte fell to her knees, sick to the stomach. This was torture beyond the pale and she burst into tears as she looked on. Amanda swallowed another lungful of water and coughed it out, only to have another wave completely engulf her head. Charlotte couldn’t take it anymore and waded out into the sea, grabbing hold of her mother’s head and pulling the woman up out of the waves.
Evidently the pirates had only tied Amanda by the ankles to the cross, leaving her wrists bound behind her back. With Charlotte’s support, Amanda was able to breathe freely and she coughed water out as her daughter lifted her head and shoulders out of the waves. Amanda blinked, her eyes red and raw from salt and she looked up into her naked daughters face.
“You’re still alive,” Amanda gasped.
Charlotte nodded, but felt a tiny kernel of doubt. Did her mother wish her dead too?
Amanda suffered another wracking spasm of coughing and Charlotte brushed her mother’s hair away from Amanda’s eyes.
“Thank you,” Amanda whispered, her voice hoarse.
“What have they done to you?” Charlotte cried, her eyes focusing on the crimson streaked welts across her mother’s torso. She knew the salt water spray must be stinging the wounds horribly.
“Charlotte, listen to me,” her mother whispered again, only to erupt in another fit of coughing. Charlotte held her as the waves lapped around her own buttocks. She felt a few mild stinging from her previous night’s whipping, but she knew her own torment was nothing compared to her mother’s night of agony.
“I’m listening, mother.”
Amanda nodded, swallowed, and tried again. “Please, you have to help me,” the woman begged.
Charlotte looked up at where Amanda’s bare feet were bound to the cross. Her mouth tightened when she saw the red stripes across the soles. They had even brutalized her there! She spied the lashings and in an instant knew she’d need a knife, a sharp one, just to free her mother.
“Mother, I’m not sure I can! I can’t untie the ropes and the men are watching us!” she said, glancing back to the nearest group of pirate sailors. They were passing around a bottle of rum and eating flesh from a roasted boar that sat near the fire. Charlotte knew they were curious.
“No! Not that!” Amanda begged. “Please! Kill me!”
Charlotte gasped. “What? No!” she said, almost dropping her mother back into the water. “I can’t!”
“Please! You must! Cover my mouth and nose and hold me under the sea! You can do it!” the older woman begged.
Tears sprang to Charlotte’s eyes. “No! Please mother, I can’t do that! Please don’t ask this of me!”
Amanda cursed, the harsh words shocking Charlotte to the core. “You silly girl! Don’t you see my agony? Do you not understand what they’ve done to me, and soon will do to you? I tried to spare you this, as I did Mary. Is it too much to ask you to give me surcease from my suffering?”
Charlotte stiffened and she straightened slightly. “Where there is life, there is hope, Mother! And had you not done what you did, you’re punishment would not be nearly so horrible. If you hadn’t taken Mary’s life she would be here, near that fire, eating and drinking!” declared Charlotte.
Amanda coughed again. “No girl, she would be tied spread-eagled in the sand being raped over and over again. You know it. Now let me down. I’ll do it on my own.”
Charlotte shook her head. “I could no more do that than drown you myself.” Tears flowed down Charlotte’s cheeks and she once again brushed her mother’s hair back. “Please mother, do not ask this of me.”
Amanda closed her eyes and would say no more. Charlotte settled down in the cool water, the hot sun beating down on her back, holding her mother’s head out of the surf. Her skin began to burn and when she looked up Blackheart was standing there.
“Saving her from justice?” he asked.
Charlotte grimaced. “Please! Please let her down! She can’t take this! She just wants to die now!”
But before Blackheart could even give the order, one of the pirates was already wading out into the water with a knife. He took Amanda from Charlotte’s arms and cut the woman’s feet free of the cross. She fell into his arms, limp and unconscious.
“You had already told them to release her?” Charlotte gasped, falling into the water and sitting there in the waves.
Blackheart studied the young girl and then shook his head. “Get to the longboat. We’re leaving shortly. You can care for your mother. I’ll leave instructions for her to be taken to my cabin for you to nurse.” He paused momentarily, and then looked back at her.
“But if you do this, you’ll have to take her place tonight with the crew. I would not deprive them of their entertainment.”
Charlotte gasped, blinking. “But… I’m the captain’s woman! How could they?” she stuttered. Blackheart laughed.
“If I give you to them to use, then that is my prerogative and they will use you well.”
“Please? Don’t do this? Please?” she begged him as her mother was carried away toward the waiting boat.
Blackheart shook his head. “No, that is not the way this works. You do as I say or you and your mother will pay for it.”
It all crashed in on her at that moment. “But, at the pool, you… the things you did… the way you touched me!” she stammered.
“You are the captain’s woman. Not my wife, wench. Understand that. This is not a relationship of equals.” He reached outward and with only the toe of his boot getting wet, grabbed her arm and hauled her out of the surf. He flung her down in the sand and she fell onto her ass.
“Now get up and go see to your mother before I have you both whipped!” Blackheart snarled.
Fresh tears welled up in Charlotte’s eyes as she crawled away from the angry pirate captain, toward the waiting longboat, and her unconscious mother. It only took her a few moments to crawl into the small vessel, her arms curled tightly around her naked body. Mr. Riley handed Charlotte her dress as the longboat rowed toward the waiting ship. Wiping fresh tears from her eyes, she slipped the material over her head, covering her nakedness. Her mother lay crumpled in the bow, curled into a fetal position and looked barely alive. The words Amanda Waters had spoken, begging Charlotte to kill her, to end her life, reverberated in the younger woman’s head. How could her mother ask something like that? It was beyond Charlotte’s understanding. Even as horrible as their ordeal had been, life was still sweet, wasn’t it?
When they arrived at the ship Charlotte was helped up the ladder to the main deck. Amanda however was merely wrapped with a length of rope and hauled over the edge like a sack of meal. Charlotte bit her lip as Amanda’s naked body was manhandled, fondled, and then thrown over the shoulder of one of the more burly pirates. She followed along demurely toward the Captain’s cabin.
Mr. Riley entered as the pirates tossed Amanda down on the mattress. Charlotte watched as the first mate quickly spread Amanda’s arms and legs, binding the unconscious woman’s wrists and ankles to the four corners of the bed. Charlotte began to protest, but Riley gave her one hard look and her mouth closed. Amanda was still unconscious and didn’t resist as the leather binding were secured. Finally Riley left, leaving Charlotte staring down at her naked and abused mother.
Every part of Amanda Waters had suffered some sort of damage. Her cheeks were bruised and one eye was slightly discolored from where someone had punched her. Her throat had ligature marks, the dark bruises spaced like fingertips where she had been choked. Rope abrasions marked her wrists and ankles, as well as around each of Amanda Waters’ large breasts. Lash cuts and cane welts crisscrossed the woman’s bosom, back, sides, loins, buttocks, and even the soles of her feet. Some of the cuts had actually bled and Charlotte knew that if her mother lived, she’d carry the scars for life.
Both of Amanda’s nipples were swollen and distended, showing red marks that looked as if someone had bitten her. Her calves were bruised and the skin torn from where Amanda had been hung on the cross. One whole side of her ribcage looked as if she’d been kicked a number of times and a dark purple shade was spreading across her torso.
Charlotte almost burst into tears and she hurried over to the ceramic washbasin and pitcher and quickly wet a rag. Carefully she began cleaning her mother’s wounds, dotting away the grime, salt, and sand, cleaning her mother gently. Amanda roused once, but settled back into unconsciousness as a few of the cuts began bleeding again. Charlotte grabbed one of the captain’s linen shirts and began tearing into shreds, using the material as makeshift bandages. She was almost finished when Amanda groaned.
Charlotte froze as Amanda woke, opening her eyes. Too tired to even realize she was still bound, Amanda saw Charlotte and opened her mouth to speak, but couldn’t find her voice. Charlotte poured a cup of water and held it to her mother’s lips. Amanda drank, sipping carefully. But then the woman realized that she was tied naked to the bed and she looked around carefully.
“His captain?” she asked, her voice a mere whisper, gravely and harsh. The words didn’t make any sense, but Charlotte nodded anyway.
“Don’t speak mother, you’re hurt badly.” She tipped the cup back up to her mother’s lips.
Amanda blinked and took another sip. “Where am I?”
Charlotte’s lips pressed together hard, but then she answered. “You’re in his cabin. I’ve bought you peace for the night,” Charlotte replied, the awful reality of what she had accepted coming home to her. What would it be like? Would the pirate crew brutalize her? Would she be bound? Would it hurt? She found herself squirming at the very thought and was shocked to find herself becoming aroused. Alarmed and disturbed at the same time, she rose from her mother’s bed side and rinsed out the red-tinged towel. It took her a moment, but she returned to Amanda’s side and again began comforting the tortured woman.
“No. You can’t. Not for my sake, daughter.”
Charlotte shook her heads, swallowing hard and trying to hide the fact that despite her terror, she was feeling strange urges, longings that couldn’t be explained. How could her body desire torment and rape?
“It is done. Nothing you or I can say or do will stop it. Now rest,” Charlotte replied coldly.
Amanda shook her head. “No! You must release me! So I can spare you what is coming!” The older woman broke out into another fit of horrible coughing.
Charlotte eyes widened. “So you would kill me? Is that it?” She pushed herself back from the bed. “He was right! You are a monster!” Charlotte declared, throwing down the wet towel. “How could you even think of murdering me?”
Amanda turned her head and coughed again, closing her eyes. “No you foolish child. It is a mercy. And if you will not save yourself, or allow me to save you, then at least save me.”
Charlotte frowned and sat down in the chair by the table. “I will not. I don’t have it in me to do what you ask.”
“All you must do is cover my mouth. Clamp your hand over my face and hold my breath from me,” Charlotte’s mother said with a half sob. “Is it too much to ask?”
Tears began pouring down Charlotte’s cheeks and she buried her face in her hands. Spasms wracked her body as she struggled with her mother’s request. Then, with trembling hands, she reached out.
“I love you child. I’m sorry I could not spare you this. And know now that I forgive you,” Amanda said.
“I love you, mother,” Charlotte whispered. Then she placed her hand over her mother’s nose and mouth.
Amanda didn’t make a sound and only began to thrash when her body demanded oxygen. Charlotte bawled as she did it, holding her palms over her mother’s face until Amanda Waters was still. Then Charlotte slumped to the floor, miserable and crying, knowing that now she was truly alone. An hour later the door opened and Blackheart looked in. His eyes went over Amanda, then down to Charlotte.
“It’s time, girl. On your feet,” he told her.
Charlotte rose and took a single step before turning to look back at the corpse on the bed. She told herself that her mother was beyond them now. Her pain had stopped and she was now with father. But as Blackheart grabbed Charlotte’s arm her eyes widened in horror. Her mother’s chest rose and fell, the throb of her pulse clear at her neck.
“Mother!” Charlotte gasped, but was yanked out the door of the cabin.
Chapter Nine
Tender fingers woke Amanda Waters and when she opened her eyes she realized that she was still alive. She groaned as a thousand pains and aches came back to the forefront of her senses. She opened her eyes to see that it was Blackheart himself who stood above her, patiently dabbing a wet cloth against her brow. There was an uncharacteristic tenderness on his face, as if he cared how she felt.
Amanda’s throat hurt and she silently cursed Charlotte, who had clearly bungled things. She groaned and discovered that her wrists had been freed. She moved her leg and found that it too was unbound and she turned away from Blackheart, even though it hurt to do so.
“Will any mercy be rejected?” he asked softly, almost tenderly, as he sat back in his chair.
“From you, yes.” Amanda’s voice was steel, raspy and pain-wracked.
“And from your daughter?” Blackheart queried, dipping the rag in the basin again and wringing it out.
“Especially from her. It is her fault that I’m still yours to torment and torture.”
Blackheart leaned back, admiring her, both physically and mentally. “I admit Madam Waters that I am in awe of your stamina. You have handled practically everything we’ve done to you. You daughter is an amazing woman, and the men speak highly of your cock-sucking skills. Tell me, how did you become so versatile?”
Amanda twisted her head to glare at him, but the aches in her neck were still too strong to do it with the fury she felt. “What do you want? To cut me? To rape me? Or merely to banter with me, to torment me with your words?”
Blackheart laughed and gestured wildly with his hand. “Admittedly, the thought of taking you physically is an intriguing one. Despite what my men have done to you I still find your body appealing, like a piece of ripe lush fruit that’s been out in the sun just a tad bit too long.” He leaned forward, his eyes inches from hers. “Do you know what you do with fruit like that?” he asked harshly.
Amanda felt a sudden surge of fear. “What?” she whispered.
“You juice it. Or cut it up for salad, of course,” Blackheart said sharply. Then he leaned back again and roared with laughter.
Amanda looked at him in astonishment. “You’re mad,” she whispered.
His laughter stopped abruptly. “On the contrary, I’m quite sane. No, Madam Waters, my issues are much more involved, more complicated than simple madness. No, I’m afraid that I’m very much in possession of my faculties.” He took a deep breath, studying her.
“Where is my daughter?” Amanda asked.
He grinned. “She purchased the cessation of your duties to the crew by offering to take your place. An hour ago she was taken out to the deck, where she was encouraged to remove her clothing, and offer sexual services to the entire crew,” he said simply. “You should be thankful to her that it isn’t you.”
Amanda’s eyes filled with tears. “It isn’t what I wanted.”
Blackheart shrugged. “Your wants are immaterial. You must realize that now.” He stood up and too Amanda’s horror, he began to unbuckle his pants. “In fact, it is my wants that are paramount.”
Anger flared through Amanda and she struggled to sit up. It hurt, but she managed. “Touch me and I will bite you!”
Blackheart’s smile was huge, as was his member as it came free of his trousers. He took a step closer, then swung his hand, slapping Amanda hard across the face. Her entire body rocked with the blow and her head snapped to the side and struck the wall of the cabin. Pain rocked through Amanda and she fell back down to the mattress stunned, her world spinning.
“Only a fool would stick his cock in your mouth at this point. You have nothing to lose. You want to die.” He leaned forward. “But let me explain one simple thing to you. Should you be so imprudent to think that death is an escape that we will allow you to take, let me disabuse you of the notion.” He pushed her knee down and slipped onto the bed, his weight pressing her down. Amanda felt his shaft against her thigh and whimpered. “Fight me, disobey me, or dare I say, bite me and you will spend the rest of this trip in such agony that you won’t just merely wish for death. You will long for it. You will plead for it with every ounce of breath you have left. I will leave you in such pain that your vision will swim with blood. Your daughter will see every moment of it, and when we arrive at our port I will sell you to slavers, who will also see that the rest of your sorry life is one spent in the cruelest toil.” Then he rose up, looked down at her sex, and spat. Tears spilled from Amanda’s eyes and then Blackheart added a new pain.
It took him only minutes to achieve his satisfaction and each thrust was like a lightning bolt striking her, her body responding by going limp, letting him have his way. There was nothing she could do and instead of fighting him, or even trying to please him in order to save herself or her daughter, Amanda couldn’t take it. She closed her eyes, her mind drifting away.
He lifted himself up and looked at her with a disgusting grimace. “It’s not often I get to fuck both a mother and her daughter. But I will say this,” he told her as he pulled his pants back up. “Charlotte is a much better lay than you are.”
Blackheart moved back over to Amanda and began tying her wrists back to the bedframe. Amanda didn’t resist, didn’t even attempt to loosen her bonds. Soon she was again spread-eagled, a smear of red-tinged fluids along her thigh, white cream leaking from her bruised and swollen petals.
Blackheart tossed a thin blanket over her nakedness and then strode from the cabin. As soon as he stepped out on deck, he heard the commotion at midship and quickly moved forward to check on Charlotte. Lanterns illuminated the scene as well as starlight. The men watching made way for him and to his surprise, the girl was vigorously sucking one man’s cock, while straddling another, bouncing for all she was worth. A number of men who looked sated stood around, cheering on their fellows, when suddenly the man Charlotte was sucking groaned, half pulling his cock from her face, jacking off and spurting a heavy load of spunk across her chest.
To Blackheart’s shock, she reached up, smeared it across her breasts and belly, leaving a sheen to her skin. Then she reached up, pinched one nipple while tugging on the piercing at the tip of her other breast. Her buttocks churned and she threw her head back, crying out in orgasmic ecstasy. She collapsed on the man beneath her, who rolled until she was under him, glassy eyed but with a huge smile on her face. He pumped away at her loins until he too growled and filled her with his essence.
The satisfied crew member then helped her up and a rag and a water bucket was brought forward. A new pair of men stepped close and gently, very gently, cleaned Charlotte’s body, wiping away the spunk and perspiration. Another man brought her a cup of rum, which she drank gratefully, if not in a ladylike fashion. The liquor spilled out around her lips and fell to her chest. She still didn’t see Blackheart and when she was wet but clean, the two “new” crewmembers who had just seen to her needs were taken to the leather mat. She pushed one to the ground, mounted him, and then turned to begin sucking the other.
Blackheart saw Riley and moved around until he was at the first mate’s side. “What the devil is going on here, Mr. Riley?” Blackheart asked curiously.
Riley looked up at the captain. “It was her idea, captain. Suggested that she’d be cooperative and totally willing if we’d come at her two at a time, wash her between fucks, and give her food and drink when she asked. You should have seen her! She was like a wildcat with the first two, and when she peeled off that dress, she had a look in her eye that I wish the whores of Havana would have for a man, instead of gold.” Riley shook his head in wonder. “It’s like she wanted us to fuck her. All of us.”
“My, my, my,” the captain said. “Little Charlotte manages to surprise us all. Perhaps she might make a good whore.”
“The best captain!” Riley agreed wholeheartedly.
Blackheart stood with the rest of his crew, watching Charlotte perform. This time the man she was riding came first and as he was satisfied, Charlotte pulled herself off his softening cock and then pulled the other sailor down on top of her. His cock came out of her mouth and he planted it between her legs easily, sliding in to the hilt. Her hands cupped her breasts, plumping them as his mouth came down on her nipple. His buttocks thrust through her like the prow of a ship cutting through the waves and then he threw his head back, crying out as he exploded.
A moment later he was helping Charlotte to her feet. But before a new pair could step forward, again with bucket and victuals, a rum in her hand, she called out for Mr. Riley.
“Yes, my dear?” Riley said, stepping forward.
“Mr. Riley? Might I be given a quarter-candle mark to rest? I would feel bad if the next pair weren’t given the same energy. I need a moment to compose myself, and tighten back up.”
Riley bobbed his head. “Of course!” He turned to the men. “All you lubbers who’ve had her, back to work! If you haven’t, return in a quarter-candlemark!”
There were a few grumbles, but the men dispersed. As the sailors moved away, it left Charlotte standing there, eyes wide as she caught sight of Blackheart. She turned away and moved to the rail, her naked body wet with perspiration. Her skin literally reflected starlight and for a second, Blackheart was breathless at her beauty. He moved up next to her, the strength of the salt breeze unable to take the scent of her, of her sex, away.
“Pretty, isn’t it?” Charlotte asked quietly.
Blackheart smiled. She was clearly intoxicated from the rum. But he could only agree, though she need not know that it was her he was admiring, rather than the ocean waves.
“Of course,” he replied.
She leaned forward, her breasts dangling down and her elbows on the rail. “I’ve always liked the sea,” she said, her words partially slurred. “I used to dream about being a sailor and fighting pirates,” she said softly, almost wistfully. “My father told me such things were silly. That I would never even meet a pirate, much less fight one. And to think, here I am, fucking an entire crew of pirates.”
Blackheart felt a sudden twinge of discomfort, but he didn’t say anything.
Charlotte continued to stare out at the ocean. “What I don’t understand is me. This isn’t proper,” she said, almost to herself. “Why am I suddenly comfortable, standing naked next to a man, wishing that he’d throw me down and take me?”
“Me in particular?” Blackheart asked.
Charlotte glanced up at him. “Yes, you. You’re handsome and daring and rugged. But honestly, any man right now. Even Mr. Riley.” She looked back down at the waves. Blackheart saw a flush of color coming to her cheeks. She was embarrassed.
“And worse,” she said, continuing. “When I’m there, fucking them, all I can think about is when you whipped me. How it felt. How much it hurt. I don’t understand it, but it makes me want them more. I can feel it inside me. My mind plays tricks and I imagine myself bound and tormented, like you did to Mary, my bosom all wrapped up like that, impaled upon a cucumber, suffering. And then I orgasm.”
Her lips trembled and she turned to him, the tips of her breasts hard. Blackheart could see the fresh sheen of juice along her petals.
“What have you done to me?” she demanded.
He blinked. “What have I done to you?” he asked in disbelief. “I have done nothing but show you what you are; the captain’s woman.” He reached out and cupped her cheek. She let out a soft moan and tilted her head into it.
“I’m so confused,” she said. “My head is spinning.
Blackheart smiled and he reached out, caressing her cheek. “Then let me help you,” he said. His hand fell and he took her in his arms, kissing her.
She melted in his embrace, her mouth opening and their tongues touching. It was a passionate meeting and her naked body responded eagerly to him. He found himself ripening, despite having just taken his pleasure with the body of this woman’s mother. Finally he pushed her away, her eyes bright and her mouth open. She was panting and he could see the throb of her pulse at her neck. He reached for her hand, took it, and pulled her back toward the pad of leather that stood at the center of the deck.
“Lie down on your back,” he told her softly, unbuckling his belt. Her eyes widened and then she nodded, a look of extreme need on her face. She lay down, her eyes ignoring the stars and the sail, focusing on him. He pulled his belt free.
“Spread your legs and draw your knees up to your chest,” he ordered, doubling the belt. Her eyes widened and she swallowed, but then did as he asked. He stepped over her, straddling her as he brought the folded end of his belt down, letting the thick leather impact lightly upon her swollen petals. She cried out, her loins thrusting forward, but she knew he hadn’t seriously hit her. Her buttocks came up off the pad beneath her, rising to meet him, even as the belt was swung a second time. Again the sting and heat of the strap licking at her sex, biting into her clitoris and labia, made her cry out and the heat built inside her. Suddenly she brought her hands up to her breasts, her fingers pinching the nipples, even twisting the new piercing. Her legs opened even farther, giving him a better target. Blackheart swung again, and then a fourth time, leaving even darker marks upon her well used sex.
Her cries drew a crowd of sailors, the ones who hadn’t yet been granted the opportunity to take her and they offered words of encouragement to the captain as he laid multiple strokes upon her exposed flower. Soon she was crying out, twisting with the impact, but clearly staying open and willing, unbound by anything except the captain’s will. And then his crew fell silent as she threw her arms and legs wide, crying out, not in agony, but in pleasure, clearly cumming from the whipping alone.
Blackheart was breathing hard, the end of his belt soaked with her juices. She lay there almost unconscious, clearly lost in the overwhelming pleasure of her orgasm. Blackheart straightened and looked around. He spotted Othon nearby.
“Have you had her yet?” he asked.
Othon shook his head. “No, Captain.”
Blackheart pointed at Charlotte. “Then take her. Now. And do not have your own pleasure until she is screaming in ecstasy again.”
Othon grinned and stepped forward, already loosening his trousers. In seconds the massive length of his shaft came free and he knelt down between Charlotte’s legs and gently rubbed the tip through her soaked petals. She whimpered slightly, still lost in the moment, and then gasped as the massive, mocha colored man drove himself into her with one thrust, like a dolphin jumping into the waves. Her eyes widened and she reached up, grabbing him as Blackheart watched his crewman pound into Charlotte with force.
“Mr. Riley!” Blackheart called out, even as Othon worked on Charlotte, hammering the pretty little girl into the deck.
Riley was there in seconds. “Yes, Captain?” the first mate asked.
Blackheart turned toward Mr. Riley and smiled. “From now on, make sure she receives ten strokes of the strap to her clit between each pair of men. Light ones of course, but firm. Understand?”
“Aye, captain. Ten strokes to her clit,” Mr. Riley intoned, his voice steady. The grin however made it clear he’d enjoy delivering the blows.
Blackheart laughed. “There’s a good man. I want to hear her screaming from my cabin.” He glanced back at Charlotte, her eyes closed, her head now turned as a second man knelt beside her, his thick member in her mouth, Charlotte’s entire body throbbing as Othon drove himself deeply into her slit. It was clear she was lost in the moment, too overwhelmed from the sensorial overload of pleasure to even comprehend the cultural taboos she was breaking. Or perhaps it was the rum.
Blackheart pivoted and headed for his cabin, fully intending on having another go at Charlotte’s mother, when there was a cry from above, high in the rigging.
“Captain! A ship!”
The captain glanced upward and saw the outstretched arm. He ran to the bow, his sharp eyes catching a hint of the glimmer of light from a sea lantern. “Someone fetch my spyglass,” he ordered and within a minute the brass instrument was in his hand.
“Looks like a merchant, heavily laden. Perhaps another target?” he said succinctly.
Suddenly there was a sharp scream and Blackheart glanced back over his shoulder to see Othon holding Charlotte up in the air, two other sailors with their fingers locked around her ankles. Her legs were spread wide and Mr. Riley was firmly beating her between the thighs with his leather sap. Blackheart could actually see the fluids flying as she bucked her hips, thrusting up into the wet leather.
He shook his head as she let out another piercing scream. “I think we’ll need to curtail Ms. Waters’ entertainment. I’d rather not her alert the merchantman of our position. Screams carry a long way across water,” he said. One of the nearby sailors nodded and hurried over toward Riley. The first mate’s head snapped up as the captain’s words were relayed and he immediately stopped, gesturing Othon to put Charlotte down. She collapsed on the deck, clearly stunned, her legs curling up as she fell over.
“Captain?” Mr. Riley asked after hurrying over.
Blackheart gave a curt nod to Riley. “I think the fun with Charlotte is over, Mr. Riley. We’ve got a merchantman ahead of us and the wind favors us. We’ve another lady to handle tonight. Rotate the crew. Make sure the boarding crew is given a chance to rest and have the powder stores brought out on the forward guns. We’re full behind the wind while he’s quartering it.”
Riley nodded. “Aye, Captain.” He paused thoughtfully. “And the captain’s woman?” he asked.
Blackheart smiled. “Have Othon mount her on the forward capstan. That will give her a decent seat for the chase. She’s mentioned that she’s been interested in the pirating side of sailing. I’ll have her moved somewhere safer once we get within firing distance. It will still be several hours before we’re close.”
Mr. Riley nodded. “As you wish, Captain.” Then he moved off leaving Blackheart at the rail, looking out across the sea at their target. Mr. Riley moved along with brisk efficiency and quickly passed on the captain’s orders. Men moved quickly after that, some swarming up from beneath the decks to climb into the rigging, while others came down. A number of the burly pirates brought out weapons, vicious looking edged things and the sound of whetstones being dragged across steel made the ship ring.
Charlotte was barely cognizant of what was going on around her. She felt exhausted, limp and used. Her mind still swam from what seemed like a never-ending cascade of orgasms. She had lost count somewhere after six, too strung out to keep track. She felt as if she were floating on a cloud, tethered to the earth only by a distant ache between her legs, an ache that might have been the pain of her bruised, swollen, and well sauced sex or the seemingly ever present need she had discovered in herself.
Suddenly she was hauled upward by the wrist, a marionette doll with its strings reattached. She blinked and found enough energy to look up at Othon. She smiled drunkenly, still lost in the sexual euphoria and the effects of the alcohol she had imbibed between men. He lifted her to his shoulder, her buttocks in the air, and literally carried her forward toward the main capstan, a massive winch used to haul up the anchor. The wooden pins had been removed, but were stowed nearby and Othon deposited Charlotte on the deck in order to pull three of the massive timbers out and insert them into the capstan windlass.
Charlotte giggled nonsensically for a moment, her eyes closing as she laid her head down on the deck.
“Oh, I am not a man-o’-war nor privateer, said he,” she suddenly sang. Othon glanced over at her in surprise.
“Blow high, blow low, and so sailed we. But I’m a salt-sea pirate looking for my fee!” Charlotte’s voice sang. She suddenly sat up and blinked in astonishment. “I think I’m drunk.”
Othon nodded at her with a smile and finished mounting the bars in the capstan. He returned to Charlotte and pulled her to her feet. “The captain would like you to rest here so you can see the chase.”
“The chase?” Charlotte asked, wobbling. Othon nodded. Then he pushed her forward. One of the bars of the capstan was pointed at her stomach. Othon grabbed her by the waist and lifted her up, slipping the oiled and smooth length of wood between her thighs, positioning her so that she could straddle the pin. She laughed like a little girl being swung around by her father, at least until Othon settled her down upon the rod, the rounded bar pressing up into her sex. She whimpered suddenly and tried to get off, or at least relieve some of the weight her body was placing on her abused sex. But her toes didn’t even touch the deck.
Othon had cordage ready and in seconds her hands were bound behind her back. He ran a second piece of hemp to the end of the bar, keeping her upright. Then to better secure her, he wrapped another length of rope around her breasts, looping it just once around her torso. With both breasts squeezed tight and turning pink, he tied that to the capstan itself. Charlotte whimpered.
“It hurts,” she gasped. Othon grinned and reached down between her legs. His fingers found her clit and rubbed it, causing her too moan. Soon her hips moved and fresh lubrication soaked the pin she was riding. In moments she was slipping a few inches up and down the horizontal wooden bar, riding it as if it were a pony on a sunny meadow.
“There now, don’t that feel better, miss?” Othon asked, reaching up to fondle her pierced nipple. Charlotte groaned again, her hips wiggling as she thrust herself on the bar.
“I think I need another rum,” she croaked. Her body was clearly confused. Part of it wanted the pain to end, her weight back on her outstretched toes. Another part wanted it to continue, her discomfort adding to the pressure of her need.
Othon let go of her breast. “The captain said to let you rest here, where you can see the merchantman ship we’re running down. You should be able to see the lights soon.”
Charlotte blinked. “Another vessel? Is it here to save my mother?” she asked, not making any sense.
Othon didn’t understand the question. “Uh, I don’t know miss. But I think not, since we’re chasing it.”
The girl riding the capstan giggled, then groaned as another wave of pain slipped up through her. She let out a strange laugh that turned into a strangled cry. “There’s nought upon the stern, there’s nought upon the lee, blow high, blow low, and so sailed we!” she sang suddenly. Her head twisted and she looked at Othon. “I blew low and I blew high, didn’t I?” she asked, her head lolling to the side.
Othon gave her a crazy look. “I think you’ve had too much grog.” He turned and left her there and heard her whimpered mutter.
“But there’s a lofty ship to windward, and she’s sailing fast and free, sailing down along the coast of the High Barbaree.” Her voice died out as she caught sight of the twinkling light just coming into view on the horizon. It rose and fell wildly and she never realized that it wasn’t just the rolling sea, but her own pivoting movements on the capstan that made it impossible for her eyes to lock on the stern lantern of the other ship.
The pain between her legs grew steadily, her toes straining to reach the deck, and as she crept closer to sobriety, the agony growing to unbearable levels as the minutes passed. Tears flowed freely down her cheeks as she sobbed, the weight of her bondage pressing down on the battered and enflamed petals of her flower. It didn’t help that the bar was soaked with her juices either, for as the ship crested each wave, her body slipped forward and back, as if the wooden rod she was mounted upon were a saw, and she a simple piece of lumber.
When she could see the sails Blackheart came. His eyes lingered over her for a moment and then he grinned.
“It wasn’t what I intended, but I suppose I’ll have to give Othon an extra cup of grog tonight for this,” Blackheart said in curious satisfaction.
Charlotte’s head swiveled toward him. “Please! Oh God, please! It hurts so much!” she begged.
Blackheart laughed. “You’ve only been here, what? An hour? Two? Please. I’ve known wenches like you to endure the horse for days at a time. What is a few hours?”
Charlotte turned her head away, tears freshly streaming. But then she felt his hands against her wrists. The rope began to loosen and a moment later he lifted her slightly, bending her. He moved her left leg and set her on the deck, pushing her closer to the turnstile since she was still bound to the capstan by her breasts. The captain pushed her forward, bending her over the heavy seagoing windlass. She felt his rock hard shaft against her bottom, but she was too tired and in too much pain to care or even want it.
Blackheart glanced up and over her shoulder, the lights and sails of the merchantman getting closer. “Do you want to know what that merchantman vessel and you have in common, my dear?” Blackheart said as he opened the front of his trousers. He didn’t wait for her answer and instead pressed his shaft against the tiny opening of her bottom. Charlotte let out a whimper but felt as if there was nothing she could do to stop him. “I’m going to fuck the both of you in the ass.”
And then Blackheart’s mast sank into Charlotte’s rear and she let out a piercing cry, her head coming up as her fingers tightened on the capstan. Blackheart pumped, thrusting his manhood through her bottom, his hips mashing against the soft but welt marked globes of her buttocks. She was tight around his shaft, but her muscles had no strength, a combination of the rum and her ordeal. And so as Blackheart fucked her over the capstan, she loosened up, slowly fading into oblivious acceptance.
Her eyes began to glaze and then everything faded into darkness.
Chapter Ten
The sound of cannon fire roused Charlotte and she blinked in surprise. There was no light and she pushed herself off a straw pallet, covered only in a blanket. Crawling, unsure of where she was, she moved forward and promptly struck her head on something metal. Cursing and clutching her forehead, she put her hands up and found the heavy bars of a cage door before her. She moved her hands upward and to the sides, tracing the confines of her perimeter, realizing almost immediately that she were locked in some sort of box or brig. A small bottle was tucked in one corner and she sniffed at the open stopper. Water. She quickly drank some, washing away the sticky and disgusting taste of rum that filled her mouth.
She found a bucket as well but ignored it for the time being, still trying to wrap her groggy mind around her new circumstances. Was she still aboard Blackheart’s pirate ship? Why had she been locked in a cage? She moved to the bars and grabbed them, screaming loudly, but even had someone been near, she doubted they would hear her over the cannons booming.
The ship shuddered, the sound of wood breaking, but then she felt the entire vessel heel to starboard. The cannon silenced long enough for the ragged war cries of men to filter down to her and then came the sharp staccato sounds of pistol and rifle fire, followed by the clash of cutlass and sword.
Charlotte scooted to the back corner of her little cell, clutching her arms around her knees as the fighting roared above her. Then the sounds diminished, moving away from her. More gun shots followed, but eventually even those sounds were silenced and she was left in the dark, alone.
She slept, moving back to the straw pallet, closing her eyes and sleeping deeply and it was daylight again when she finally woke. The scent of smoke lingered in the air and she sat up. With a grimace she used the bucket and drank the last of her water, hunger now rumbling in her belly.
“Hello! Is anyone up there? Mr. Riley?” she called out. “Hey! What’s happening up there?” She banged on the bars but it made little in the way of noise and finally she smacked the empty water bottle against the bars.
A few moments later one of the pirates she recognized from the previous evening’s entertainment appeared. He didn’t say anything, but smiled, then immediately left again. Charlotte frowned and crossed her arms, the blanket still wrapped around her covering her nakedness. Then Mr. Riley appeared, hurrying over to the small cell, a pair of heavy keys in his hand.
“Why was I locked in here, Mr. Riley?” Charlotte asked as the first mate opened the door and stepped back, allowing her to crawl out of the cramped and confining cell.
“For your protection, miss.” Riley bobbed his head respectfully. “The captain felt that the safest place for you was below the waterline, and should the fight turn against us, the crew of the merchantman would find you prisoner, rather than as the captain’s woman. Indeed, it was a difficult battle. But as usual, the captain won it.”
Charlotte digested the first mate’s words. “I see. Am I allowed up on deck now?” she asked.
Riley grinned, his heavy beard shaking. “The captain is expecting you to break your fast with him, miss.”
Charlotte straightened her back and nodded. “Very well. Take me to him.”
Riley nodded and led the way out of the hold, climbing several sets of ladders until they emerged out on the deck. Charlotte looked around and noticed that most of the crew appeared to be repairing damage to the deck, railing and one of the masts.
“What happened?” she asked Riley.
The man shrugged. “Like I said, it was a challenge, this one was.” He lead her toward the stern and a moment later knocked on the door of the captain’s cabin, only to open it half a second later.
“Miss Waters, captain,” Riley announced, motioning Charlotte to enter the cabin. Charlotte did, stepping into the well lit room. Sunlight streamed in through the back windows, illuminating Captain Blackheart, who sat at the table, already eating eggs and sausage, thick black bread, and spreading butter on most of it. There was another place setting available.
But Charlotte’s eyes first went to the captain’s bed. It was empty and she couldn’t help wondering where her mother was. The sheets were rumpled and she hid a little sliver of fear that Blackheart had disposed of Amanda Waters. Slowly she sat down at the table, the thin blanket she had liberated from the brig still wrapped around her shoulders. It didn’t exactly cover her, but at least gave her a sense of security.
“We’re going to have a conversation on appropriate attire for the table,” the captain said, eyeing her blanket. “That thing isn’t fit for a fine lady such as yourself.”
Charlotte gave the captain a stony look. “My bower seemed to be lacking in wardrobe options, captain. If anyone is to blame for how I look and how I…” she paused and sniffed delicately, “smell, there is only one person to blame.” She ran her fingers through her brunette locks. “I haven’t even been given a chance to comb my hair,” she said, somewhat haughtily. Her fingers found a stray piece of straw and she plucked it from her head and stared at it in mock disgust. Then she gave a snobbish, disdainful glance at the captain, daring him to say something. He leaned back in his chair, a wily grin on his face.
“I see. I have clearly been remiss. After breakfast we’ll address some of your needs. You may freshen yourself and I’ll have hot water brought. Perhaps a quick bath wouldn’t be amiss for either of us.” But then he leaned forward. “But there are two appropriate attires at my table for you. A dress, elegant and beautiful to match your looks,” he said meaningfully, “or naked, to reflect your purpose here. Since you lack a dress, I suggest you embrace the other option before I come over there and rip that rag from your body.”
Charlotte frowned, still glaring at him, but knew she had little choice. She flicked the blanket off her shoulders, wadded it up in a ball, and threw it at the captain who caught it easily and tossed it over his shoulder. Her full bosom was on display, the marks of the previous days still visible but fading. She didn’t bother to cover herself and instead dug into the food before her, washing down the eggs and sausage with fresh water and orange juice. It seemed extravagant, even better than what she and her mother had been fed aboard the HMS Integrity. How could anyone so vile eat so well?
“You attacked another vessel last night,” Charlotte said between bites.
Blackheart nodded. “Indeed. This has been a profitable trip.”
“How many people did you kill?” she asked, her voice steel.
The captain looked at her in amusement. “Do you mean ‘we’ as in ‘the crew’ or do you mean ‘me’ as in ‘personally’?” Blackheart asked.
Charlotte blinked. “Yes. I mean both.”
The man shrugged. “I’m not sure. I killed maybe a dozen or so. Perhaps a full twenty,” he stated easily.
Charlotte’s eyes widened. “You killed how many?” she asked in shock, then her eyes narrowed. “You’re lying.”
Blackheart laughed. “Lying is a strong word, girl. I killed my fair share. I don’t keep a tally stick of all the souls I’ve sent to the deep.” He leaned forward with a glimmer in his eye. “Rest assured, I’ll sleep well tonight.”
Charlotte glared at him again. “Eventually you’ll go to hell for your depredations.”
Blackheart shrugged again. “I doubt it. I’m well aware that Heaven doesn’t want me and Lucifer is afraid I’ll take over.”
Charlotte blushed, the audacity of the man surprising her. She turned back to her food, focusing on the meal as they continued to eat in silence. Finally Blackheart was finished and went to the door. He called out for hot water and then came back to Charlotte’s side. Quickly he began unbuckling his belt, then sat on the bed, tugging off his boots. Charlotte merely watched, scared to move or comment, worried that it would attract his attention.
The hot water arrived a few minutes later in a pair of heavy ceramic jugs and Blackheart pulled off his tunic and then wet a clean cloth by pouring some of the hot water over it, spilling the excess into the ceramic basin nearby. He turned toward her with a smile. “Shall we?” he asked.
She sat still as he approached, enduring the tender touch as he wiped her skin down. Slowly he cleaned her, starting with her face, then her neck, followed by her shoulders. His hands were tender and after wiping down her back and arms, he pulled a bottle of oil from the shelf and began rubbing it into her flesh. Tension melted from her as the warmth and soft touch relaxed her. Then he again freshened the cloth and cleaned her stomach and thighs, working inward to her sex, gently spreading her open. She allowed it, enjoying the calm tracings of his fingers, even gasping slightly when he came close to her sex. She widened her stance, hoping he’d delve into her depths, but instead he continued down her legs, finally cleaning the bottoms of her feet. Once more the oil came out and he moved her to the bed, rubbing the scented mineral oil into her flesh with long, languorous strokes.
Then his thumb found her clit and with just a tiny bit of pressure he made her toes curl. Her chest rose and fell, her fingers clenching at the bed sheets as her knees folded outward, opening her loins to his every touch. His oiled fingers slid through her petals, caressing her, folding her flesh so lightly, so delicately, that she thought she’d swoon in delight. Every second was a feather-light touch that stoked her fires, pushing her closer and closer until finally she was whimpering, then begging him to take her, to relieve the pressure.
Instead he stopped, moving back to the basin. He rinsed the cloth and poured more warm water, then began to clean himself. Charlotte watched as his muscles rippled and she couldn’t stand it. She pulled herself upright on the bed, kneeling, then reached out and grabbed the cloth from him. She climbed to her feet and began washing him, running her fingers over his strong back, down his powerful arms. Eventually she went to her knees, cleaning his calves and thighs. He nodded his approval as she softly lifted his semi-hard shaft and cleaned that too, the warm water leaving him scented of soap and oil. She couldn’t take it any longer. She opened her mouth, one hand wrapped around the base of his shaft, and she suckled his member, taking him deep as her tongue swirled in tight circles around his tip.
Blackheart groaned and leaned back. It was a delicate sensation, one that he certainly approved of. He let the girl suckle him, working him into granite. Finally he bent down, picked her up, and carried her to the bed.
It was what she wanted and she opened up and took him in an instant, his hard shaft slipping into the soft crevasse of her sex as she sighed in relief. Blackheart kept his head and pumped slowly, steadily, never increasing the speed or depth of his thrusts regardless of her cries. As her heart raced he began stopping momentarily, enjoying the look of pained hunger in her eyes, knowing she needed him. Then he slam forward, driving his shaft through her and she’d gasp, clinging to him like a barnacle to the hull. His lips found hers, then moved down her jaw to the neck, suckling and giving little bites to her flesh as he thrust within her.
It wasn’t his intention, but she cried out in the throes of ecstasy, the overflowing sensation of orgasmic relief flooding through her core. Blackheart continued to pump, but now didn’t hold back. His hips pounded against her, thrusting deeply, pushing his rock hard shaft through her holds as if he intended to tear a hole in her bottom. She accepted it with open arms, head thrown back, arms and legs splayed wide, a welcoming receptacle for his seed. He exploded a half minute later, grunting hard as he exploded like a cannon, shooting white cream into her like smoke. Together they collapsed in the bed, arms and legs entwined, hearts beating together as the waves of sexual ecstasy rolled them into early slumber.
It was Charlotte who woke first and she studied Blackheart’s profile. He had a strong chin and his beard was well groomed. Physically, she liked everything about him, especially his strong hands and gentle but cruel touch. He was black and white, light and dark, good and evil. She had trouble wrapping her mind around the dichotomies of the man, how he could be so many things all at once. She stared at him and he suddenly spoke, though his eyes were still closed.
“Why are you staring?” he asked, his voice filled with the relaxed tone of pleasure.
Charlotte twisted and propped up her head with one hand while the other began tracing lazy circles on his chest, moving slowly down.
“I’m trying to understand you,” she said after a moment.
“There isn’t much to understand,” he told her softly. She let out a tiny laugh and her hand found his soft shaft. She began caressing him lightly.
“Oh yes there is,” she said, not wanting to explain more.
His eyes came open and he looked at her curiously. “What do you mean?” he asked.
She bit her lip, then slid her body across his, straddling him. He was still too sated and his cock was nothing but a soft bulge beneath her. Giving him a sultry look, she took his hands and lifted them to her breasts.
“Hurt me,” she whispered.
Blackheart blinked. “What?” He asked, almost laughing.
But Charlotte was serious. “Hurt me. Pinch me. Knead my breasts. Spank me. Drag me out to the mast and whip me if you must. But hurt me.”
He shook his head and pulled his hands away. “You have no idea what you’re asking,” he muttered. Charlotte shook her head and grabbed his hands again.
“Yes. I do. I understand. Hurt me.”
His eyes hardened. “You don’t tell me what to do.”
She shifted her hips, rubbing her wet crotch across his still flaccid shaft. “I’m not telling you what to do. I’m telling you I accept what you want. You’ve had your pleasure, now you need something else. So hurt me,” she whispered it in his ear.
Blackheart made an impatient sound and shoved at her, pushing Charlotte off him and dumping her onto the floor. He glared at her as he swung his legs down and stood. “I am the captain here. Not you. I will not be manipulated!”
Charlotte grinned and suddenly stood up. Still naked, the swiftly drying fluids of the trysting on her thighs, she turned and marched right up to the door. Flinging it open, she ignored the astonished expression on Blackheart’s face. He grabbed his trousers and struggled into them as Charlotte marched out onto the deck, shouting for Mr. Riley. The first mate appeared almost instantly.
“Mr. Riley, the captain wishes to have me bound to the mast and given ten lashes to my bottom, my breasts, and my…” her voice trailed off and she blushed.
“Your cunt, miss?” Riley asked cheerfully.
Charlotte nodded. “Yes, Mr. Riley. With that thick strap you used on me last night.”
Blackheart emerged a half second later, still pulling on one boot. His face was red and he was clearly angry. Riley looked at the captain and nodded at the man, who hopped over toward them.
“I’ll have her strung up in a jiffy, captain!”
“Belay that order, Mr. Riley!” Blackheart half shouted. Riley blinked and took half a step backward while the captain stomped over to Charlotte.
“What the hell do you think you’re doing?” he demanded.
“What I have to,” she said softly.
“Have to? What the hell does that mean?”
She blinked, then smiled at him, her hand coming up to cup his face. “To show you.”
“Show me what?” Blackheart asked, his head practically spinning.
“What I’m willing to do.”
He grabbed her arm as if he intended to drag her back to the cabin, but she held back. “Don’t you understand?” she asked him.
“Understand? Hell no I don’t understand!”
Then she pushed herself toward him, falling into his arms, her lips coming up to his. The kiss was passionate, fiery, and filled with both hunger and anger. Finally she broke the kiss and looked into his eyes, her long lashes fluttering like the pulse in her throat.
“To make you mine,” she whispered.
Blackheart let her go and took a step backward. He licked his lips, a sensation of incredulity flickering across his synapses. “You’ve gone crazy.”
She laughed. “Maybe.”
“You don’t really want me to hurt you,” he said.
She shook her head, not in agreement, but in clear pity. Then she turned toward Riley again. She held out her hands, crossed at the wrists. “Please Mr. Riley? Have me bound and whipped?”
Riley glanced over at Blackheart. “Captain?” he asked quizzically.
“You are insane,” Blackheart said again.
Charlotte shook her head. “I’m proving something. When I’m done being whipped, I know you’ll take me. You’ll be hard again.”
Blackheart’s lips pressed together in a thin line. He stared at her for another few moments and then a wicked gleam appear in his eye. “Mr. Riley! I’ll need some cordage for the young lady, and have one of the dock lines brought out. Have it knotted every few inches.”
Riley blinked at the captain, trying to understand what he was asking. “Captain? You want us to knot a dock line?” the first mate asked, clearly baffled. Knotting a line in that fashion was highly unusual.
Blackheart nodded. “Yes. Exactly. Then rig it between the mast and the forecastle, oh – say about the height of Ms. Charlotte’s navel?”
Charlotte echoed Riley’s look of confusion, but then the first mate understood what the captain wanted.
“Oh! Aye, captain.” Riley moved away shouting orders and Charlotte turned and looked at Blackheart, trying to figure out the man’s intentions. He stepped closer to her, his mouth almost coming down on hers.
“Only I give orders on my ship, lass. But you want to prove yourself to me? Fine. I’ll give you enough rope to do it.”
Charlotte blinked. “But – whipping?”
Blackheart laughed. “You think enduring something I know you can handle will win me over? I seem to recall you lying on your back with those precious legs of yours spread wide, begging me to take my belt to your cunt. Prove to me your willingness. A lashing with the strap? That’s nothing. I’m giving you a real test, something that goes beyond marching up onto the deck naked and demanding that you be whipped.”
He moved back away from her and Charlotte swallowed. What had seemed like a good idea in Blackheart’s cabin now seemed somewhat foolhardy. She shifted nervously and then looked back up at the captain.
“Where’s my mother?” Charlotte asked.
Blackheart didn’t even shrug. “Resting below. She was falling asleep while the men were using her and we decided she needed a bit of a rest.”
Charlotte frowned. “Is she resting?”
“Oh, aye.”
Her eyes narrowed. “Is she resting comfortably?” she asked more specifically.
Blackheart considered that for a moment, then grinned. “If being tied spread-eagled over a barrel, stretched out as far as can be is considered comfortable, then yes, your mother is resting comfortably.”
Charlotte sucked in a quick breath, her mind’s eye imagining her mother, naked and bound, draped across a barrel turned on its side. Charlotte had no doubt that there was a line of sailors, each waiting to take their turn between her mother’s legs. She shook her head, not wanting to dwell on it. A moment later Mr. Riley appeared at the captain’s side holding a short length of cordage.
“Everything is ready, captain.”
“Excellent, Mr. Riley.” Blackheart replied, taking the length of line from Riley. He motioned toward Charlotte and spun his finger in the air. “Turn around, lass. Put your hands behind you.”
Charlotte suppressed the chill that ran down her spine and bit her lip as she put both hands behind her back. She felt Blackheart touch her, wrapping her wrist, then laying her forearms across each other, so that the fingers of each hand could touch the opposite elbow. He tied her like that and she found the position uncomfortable. Her breasts stuck out as well and she grimaced as the captain reached out and delicately squeezed her bosom.
“Your challenge awaits,” he said a moment later, motioning the young girl forward. Charlotte squared her shoulders and lifted her chin. With a heavy look at the captain, she marched forward, moving down toward the main mast. A large knot of sailors had formed around the center deck and they parted respectfully as she stepped up to the tall beams that held aloft the sails. Some of the crew had climbed the rigging to get a better view. Her eyes immediately spotted the rope, a line of at least an inch thick that ran for almost twenty feet along the main deck. Interspersed along the entire length were knots, tightened on the line at irregular intervals. She looked up at Blackheart, still confused.
“I don’t understand,” she said simply.
Blackheart grinned. “Well allow me to enlighten you,” he said. Then he grabbed her around the waist and lifted her up. Charlotte cried out, her legs swinging wildly, and Blackheart set her back down upon the deck, this time with the rope between her legs. Charlotte winced and immediately rose up on her bare toes, straining to relieve some of the pressure her body’s weight was placing on the rope. It did little to help, the abrasive hemp still digging in between the petals of her sex. She wriggled slightly, but that only seated the rope deeper.
The captain began walking away, heading toward the front of the boat and he stopped at the other end of the knotted dock line, where it was attached to a metal ring at the forecastle.
“Just walk to me here, lass. Show me what you wanted to prove with your little stunt,” he said, crossing his arms.
The jeers of the pirate crew made it clear they wanted to see her walk forward too and Charlotte squared herself. Her pert breasts stuck forward and she took an experimental step forward. The step itself was inconsequential, but the excoriating sensation of the rope sliding through the delicate petals of her sex was almost more than she could bare. A look of pain crossed her face and she let out a tiny whimper as she shuffled forward a few more inches. Her body caused the rope to dip and it felt like a saw as it moved along her crotch. She made it two steps and then felt the first knot strike her clitoris, stopping her.
“Go on!” one pirate urged her. “You can do it!”
Another laughed. “Yeah! Just rub your little clitty over that bump!”
The cat calls and jeers surrounded her, humiliating Charlotte just as much as her nudity did. She turned crimson, trying to deal with the flood of emotion, not to mention the acute discomfort of the rope between her legs. She lifted herself up as high as her toes could take her and then pushed against the knot. It caught hold of her clit, tugging her clit downward and underneath her, scraping the soft nub painfully. Charlotte cried out, wincing as her body twisted.
Suddenly a line of fire erupted on her bottom and she jerked forward, sliding off the knot and feeling as if she’d torn the delicate flesh between her legs. She twisted her head, tears already filling her eyes as she looked for the cause of the fresh torment. One of the pirates stood there, a thin and knotted cord in his hand, grinning madly.
“Go on, girl. Move along! The captain’s waiting!” he said, much to the enthusiasm of his peers. He lifted the cord again and flicked it at Charlotte’s rump and she yelped, again moving forward. The knot, which had settled into the depths of her sex popped out and scraped its way along her perineum and then into the cleft of her buttocks. She groaned and took another step, traversing the knot. It emerged behind her and the pirates cheered.
The next few steps were just as bad and it didn’t help that the knotted cord was passed up from one sailor to the next. If she hesitated, even for a second, the stinging scourge was flicked across her lower back or buttocks. It made her jerk forward, crying out, forcing her to rub raw the exposed flower of her sex. The rope was a saw as far as Charlotte was concerned, cutting her in half.
Another knot tugged on her clit, tormenting her even as the pirates struck at her from behind. Sharp pinches, a few spanks, and of course the knotted cord hit her, providing the necessary motivation to continue. Each time she reached another knot in the line she paused as she braced herself, both mentally and physically, for the pain of having her clit rubbed and tugged downward. She found herself lubricating, her body’s desperate attempt to protect the delicate flesh from the abrasions caused by the rope.
“You’re almost half-way there!” Blackheart called out from the end. He was leaning back against the forecastle wall, arms crossed, clearly enjoying himself. But Charlotte’s eyes locked upon the captain, and more importantly, the growing bulge in his pants. She set her chin and pushed forward, feeling another knot strike the tender and chafed bundle of nerves that topped her sex, dragged down through her depths and back up between her buttocks.
The jeering stopped and now the men were cheering her on, shouting encouragement as she forced herself up and over each bulge of knotted line. Her hips began swinging, her body’s frantic attempts to rid itself of the irritation of the rope becoming provocative and lewd, despite the very nature of their cause. When she got to the next knot, her thrusting sent an entirely new sensation through her body, this one tinged with pain, but bursting with a surprising sexual need.
“That’s right, girl. Fuck that rope!” one of the pirates whispered.
And Charlotte did. The knot rubbed against her clit and she worked herself against it, feeling waves of agony laced pleasure. Her chest began heaving, her bosom rising and falling like an ocean swell, each pirate focusing on her lush beauty. The cord landed against her ass again forcing her forward and over the knot, but she moved quickly, using the motivation to get to the next knot just that much quicker, once more pausing to work herself upon the scouring bump that impeded her progress.
“Captain!” shouted someone from above her. Charlotte ignored it, too wrapped up in her torment and arousal. It was wrong. How could anyone become sexually excited this way?
“Sails astern, captain!” the lookout shouted.
The pirates surrounding Charlotte went silent, all of them looking at Blackheart. He straightened immediately and ran down the deck, past the girl still straddling the rope, ignoring her pain, her need, and her nudity. He climbed up onto the quarter deck and Riley appeared at his side, snapping the brass telescope into the captain’s hand.
“English,” Blackheart muttered a moment later. “Frigate at least, though it’s still hard to make out.” He nodded a moment later and then gave the eyepiece back to Riley. He looked about at the gathered crew and even down to Charlotte, who stood panting, three quarters of the way down the knotted line.
“Party’s over, gentlemen. “The English Navy seems to think we happen to be persons of interest,” Blackheart announced.
“Fight or disguise, captain?” Riley asked.
Blackheart looked at him. “Unfortunately some of our cargo won’t pass inspection. Specifically the ladies.”
Riley gave him a sideways glance and lowered his voice. “We could deep six the mother, captain. Give the girl a dress and stockings and she could claim to be your wife, sir.”
Blackheart looked at Riley for half a moment, considering the idea. But then he shook his head. “I’ll not allow the safety of this crew to fall to the whim of an eighteen year old girl we’ve all raped over the last two days. Besides, she might not understand about her mother.” He shook his head. “No, we’ll have to fight. Prepare for battle.”
Mr. Riley nodded. “Battle stations!”
The men surrounding Charlotte suddenly bolted, all of them running to various parts of the ship as Riley and Blackheart began shouting orders. More sail was unfurled and the ship surged forward. Charlotte almost lost her balance, still mounted on the rope, the motion of the ship making the knotted line cut into her flesh. Blackheart walked right past her and then grabbed two men.
“Take that goddamned line down. Then put Miss Charlotte in the brig,” he ordered. “She’ll be safer there.”
One of the pirates nodded and Blackheart held out his hand. “And Pitts, go and get the yellow dress out of my cabin.”
The sailor blinked. “You want her clothed, captain?” he asked, unsure of the command. Blackheart took a deep breath, stared at Charlotte for a moment and then nodded.
“Yes. She’s a lady.” Blackheart let go of the man and stepped up to the knotted rope. He put his hands on her hips and lifted her easily. Then he began untying her arms and when she was loose she grabbed hold of him tightly.
“You confuse me,” she whispered.
“I’m supposed to,” he replied with a grim smile.
“I won, though.” The gleam in her eye made Blackheart tense.
“Won? Won what? All that you’ve proven is that you can take the knotted rope.”
She reached down and put a hand on his crotch, pressing her palm against the bulge of his pants.
“You want me. Again. Hurting me turns you on.”
“That was hardly a brilliant deduction. I said as much when we met.”
“How is it that I can hate you and love you at the same time? I know you are a monster, a villain, yet part of me…” her voice trailed off, lost for words.
He didn’t speak to her. Instead, his hand came up between her legs, finding her dark cleft. Blackheart pushed her thighs apart and worked his fingers into her depths. She stiffened, whimpering as he swirled his hand inside her. As soon as she was rocking with need, he pinched her nipple hard and she whimpered, her body trembling.
“Because I am just like that. Pain and pleasure; two sides of the same coin; alpha and omega, night and day. One cannot exist without the other. And the only difference between kill and kiss is a single letter,” he whispered in her ear.
He pulled his hand away and she gasped, groaning with need.
“Now I must see to my ship. You will dress and then let Pitts escort you below. It’s the safest place I can put you on this boat. After we deal with that frigate you and I will dine and make love.”
“You would leave me wanting like this?” she demanded softly, gesturing at her body. “Take me. Right here. I’m yours,” she begged. “You can even hurt me.”
Blackheart laughed, shaking his head. “It is but another torture, is it not? Your desire? Your need?” he asked.
Charlotte frowned and then nodded.
“Then be patient. Do as I say.” He let her go and moved off, leaving her standing there in the middle of the ordered chaos of his crew, looking up at him, even as Pitts reappeared with her dress.
“Will you hurt me when you get back?” she shouted after him.
Blackheart paused as he climbed up the forecastle. “I will do what I wish to you.” Then Pitts took her arm and pulled her away.
Charlotte allowed herself to be lead below once more, the sailor who had brought her dress hurrying. Together they ran across the deck and Charlotte only paused once to look around a final time. The rigging was crowded with sail and there was a dark sense of foreboding that seemed to hover around the ship. Suddenly there was the noise of thunder and Charlotte cried out as a cannonball whistled through one of the sails and then fell off to the side. There was another explosion and a spray of water poured down over her head.
She gasped, the yellow dress sticking to her body like wet paper. She clasped her arms over her bosom and then Pitts grabbed her arm and pushed her forward. They halted at the deck hatch and Pitts pushed her down into the hole. A moment later Charlotte found herself in the hold and blinked as her eyes adjusted to the darkness. The sailor came down the hatch and put his hand on the small of her back. Together they continued down the length of the ship until Charlotte found herself in front of the same set of metal cages she had seen before. Pitts opened the first one and Charlotte crawled in, but it was only then that she noticed the other cage was occupied. Charlotte stared through the dim light at her mother, who was still naked, slumped in a corner, curled up in a fetal position, and fast asleep.
Another canon shot rumbled by and this time Charlotte could hear the sound of wood being smashed. A terrible crash sounded a moment later and the entire ship lurched to the side. She fell down, hitting her head against one of the bars and her world swam. The scent of fired gunpowder filled the air, then smoke and she could hear the shouts and yells of the men above.
More cannon fire followed, louder and more terrible and Charlotte covered her ears with her hands. The ship shook and a cloud of dust, wood splinters and smoke billowed through the hold, coating Charlotte and her mother with debris. She felt the ship heave to and there was shouting above them. Strange shadows blocked what little ambient light there was and then she heard the clatter of swords and cries of men. A sharp metallic scent filled the air and when a drop of something wet fell on Charlotte’s shoulder, she cried out in horror when she saw the scarlet drops dripping from the overhead planking.
Charlotte clung to the bars of the cage, shaking the door violently when she felt her mother’s hand.
“Don’t open it. They will find us here. We will be freed.” Amanda Water’s face was darkened with bruises and her bottom lip was split. Her body was crisscrossed with so many lashes that she looked as if she were half-dead.
Charlotte cried, shaking her head, her fists tight around the bars. “No! They’re going to kill him!”
Charlotte didn’t see Amanda’s smirk. “And rightfully so,” the older woman said, a cruel smirk on her face.
“No! No! You don’t understand!”
Shouting came from the end of the hold and Amanda reached through the bars and grabbed Charlotte’s hair, yanking the girl backward. She fell on the floor of her cage, hands coming up to her mother’s wrists.
“Now listen to me, Charlotte. You will keep your mouth shut! I am your mother and you will do as I say!”
Charlotte let out a sharp sob even as the shouting got closer. In the dim light a man appeared dressed in the uniform of an officer of the Royal Navy. His eyes caught sight of the two women, widening in both horror and alarm.
“Help us!” shouted Amanda Waters, releasing Charlotte, grabbing hold of the bars and shaking them madly. “I am the wife of Lieutenant Governor Michael Waters! Release us, lieutenant!”
The young man came closer, gaping at Amanda’s naked body and the abuses inflicted upon it. He stared, too shocked to say anything or do anything.
“Give me your coat, lieutenant. Now,” Amanda ordered, her voice adopting the confidence and arrogance of the nobility. The young naval officer nodded stupidly and quickly shucked out of his coat. He passed it through the bars and Amanda immediately wrapped it around her shoulders and began buttoning it up. It hid most of her nudity, but her bare legs and whip-lashed thighs were still in immediate evidence.
“Now find the key or go get your captain, lieutenant. My daughter and I need to be freed from these awful cages.”
The man dipped his head. “Yes ma’am!” he said, then he whirled and began searching for the key. He couldn’t find one and so apologized and said he would get his captain. Amanda nodded and told him to hurry.
Charlotte merely sagged against the sides of her own cage, too stunned to think or move. Tears sprang to her eyes as Amanda stuck her hand through the bars and squeezed her daughter’s shoulder.
“It’s almost over, Charlotte. Comport yourself. You are a governor’s daughter.”
A few minutes later a large man wearing the gold braid of a captain came down into the hold. He moved forward until he saw Amanda and Charlotte and then roared back up the ladder for a crowbar. A small group of men, all wearing the uniforms of the Royal Navy climbed down and began helping to pry open the metal cages. Even without a key the men were able to open the doors, warping and then snapping the cold iron. Amanda Waters crawled out of the cage and stood straight up, looking at the captain.
“Thank you, Captain.”
The bulky man nodded. “Mr. Fanshawe said that you are Amanda Waters and this is your daughter, Charlotte. Is that correct?”
Amanda nodded.
“My name is Laurence, Captain William Laurence, commanding the HMS Reliant. I regret to inform you madam, that your husband, Michael Waters is dead.”
Amanda’s face darkened. “I was told, but I had not dared to believe it. It is true then?”
Captain Laurence nodded darkly. “I’m sorry.”
The woman sighed. “Very well. My daughter and I have both been foully used by these ruffians. We require appropriate clothing, food, water, and rest.”
Men were dispatched out of the hold immediately and Captain Laurence assisted Amanda forward to the stairs while one of the other officers escorted Charlotte. The young woman was silent, still stunned at the turn of events and only obliquely noticed Captain Laurence’s glare at one of the Royal Navy sailors who tried to get a peek at Amanda Water’s rump as she climbed up the ladder.
Charlotte, despite not wearing anything beneath her dress and her showing ankles, was clearly in better straights than her mother. When they climbed up on deck Charlotte gasped. Smoke billowed from several holes in the ship and one of the two masts had been shattered. Blood was splattered everywhere and she recognized a number of the pirates lying dead around the hatch. Yet, a large number of British marines lay aside the pirates. Captain Laurence’s crew was busy moving about the deck, dealing with the wounded and Charlotte noticed they gave no succor to the pirate crew. A gun shot rang out and Charlotte whirled, gasping as she saw a grim looking man holding the smoking gun.
“A mercy killing, miss. There’s no danger,” Captain Laurence said at Charlotte’s elbow. He helped her forward and she nodded. Together Charlotte and her mother were led across to the HMS Reliant and only Charlotte stopped to turn around. She stared at the broken vessel and a silent tear slid down one cheek. Captain Laurence stepped up to her side.
“They will never hurt you again,” he assured her quietly. “I’ll see to that.” He almost put his hand on her arm, but thought twice of it. “Please, let me show you and your mother to my cabin. You can clean yourselves, eat, and rest. Please Miss Charlotte?”
She let out a tiny whimper and then nodded, turning away from the broken ship. A strange rush of emotion knotted inside her and then suddenly she couldn’t help herself. She burst into tears, sobbing as she buried her face in her hands and sank to the deck of the HMS Reliant.
Captain Laurence didn’t know what to do, so he stood there, guarding the woman-child until she was finally able to rise and let him escort her to his cabin. When Charlotte was tucked away he walked back across the makeshift gangplank connecting the two vessels and he circled around toward the forecastle of the pirate vessel. There, under guard, were sixteen men, wounded but alive. Laurence took a look at each of them in turn.
“All of you will hang for this when we make port. Scum and villains the lot of you. If I had the power I’d merely cut your wrists and toss you overboard for the sharks to have you.”
Laurence reached down suddenly and grabbed the shirt of one man who sported a makeshift canvas bandage across his forehead. A sheet of blood dirtied his face, but his eyes were bright and unwavering. As Laurence pulled him up, the man grinned.
“And you John Rutherford. I’ve been wanting to string you up for a long time. I think the charges against you are dereliction of duty, abandonment of post, theft, piracy, murder and unless I miss my guess, I’ll be adding kidnapping and rape to the list.” Laurence shook the man and tossed him back down to the deck where he winced as he fell.
Captain Laurence of the British Navy, commander of the HMS Reliant turned his back on the captured pirate crew and their fallen captain. “You may call yourself Blackheart, but it will be your face that is black when you swing on your way to hell.”
Chapter 11
Charlotte sat at the expensive dining room table in silence. Across from her, down at the opposite end sat her mother, eating the prepared meal heartily. The journey aboard the HMS Reliant had been a quiet, sad thing, the actions of both mother and daughter aboard the pirate ship severing what little relationship they had formerly had. The elder Waters had already hired a new maid and every time Charlotte looked at the subservient girl she remembered Amanda sending Mary to a gallows death.
Physically Charlotte had recovered quickly. Already the various welts and lash marks had faded to near invisibility. Only a few of her mother’s deeper wounds had remained and despite that, Amanda had already adopted her previous haughty and aristocratic demeanor, ordering both Charlotte and the house staff around as if she were the queen.
For the most part Charlotte had stayed in her room, trying to make sense of her own feelings. She felt dirty and ashamed, a sensation that didn’t sit right with her. Captain Laurence’s daily visits did little to help, despite the obvious courting the man was engaged in. Part of her couldn’t imagine why any man would want her, especially after it was known that she had been cruelly used by Blackheart and his men. Yet, that wasn’t what bothered her. It was the memories of that time with Blackheart, heart pounding, lust filled moments where John Rutherford’s passion and attention had taken her to heights she’d never imagined. She found herself remembering the lush island paradise where he had loved her, as well as that first time in his cabin. And she remembered him hurting her, the lashings, the bondage, the pain in her breast, and then that horrid rope which had left her tender and wanting for days.
“I know this hasn’t been easy for you, Charlotte.”
Charlotte looked up at her mother, eyes filled with tears.
“But you need to pull yourself together. We are Waters and that name means something. We are not destitute and you should be flattered at Captain Laurence’s attention. He’s a fine man and suitable match considering…” Amanda’s voice trailed off.
Charlotte frowned. “Considering what?” she asked softly, but angrily.
Amanda’s eyes narrowed. “You are not to blame for what happened,” she said sternly.
Charlotte looked back down at her meal and didn’t respond. Amanda sighed.
“Perhaps tomorrow will put your mind at ease. If you would like, we can attend the hanging.”
Charlotte looked up, appalled. “Why would I want to see a hanging?” she demanded.
“The crew of that ship, along with that villain himself will swing tomorrow form the gallows,” Amanda said, taking another forkful of dinner. She ignored the look of shock on Charlotte’s face.
“He’s… he’s alive?” Charlotte whispered in astonishment.
“Not for long,” Amanda assured her daughter.
“But… but!” Charlotte gasped.
The dark look her mother gave her was enough to silence her next words. “Please tell me you aren’t so feeble minded as to believe the tripe that man fed to you! He’s a pirate, Charlotte! A villain who has killed, and raped, and plundered hundreds of ships and not a few ports as well. He fucked your mind as surely as your body and frankly I expect better of you. You’re a bright girl. Use your head.” The crude language coming from her mother shocked Charlotte and she blushed crimson in shame and looked down.
A moment later Charlotte stood. “I’m… I’m not hungry,” she said, putting down her napkin. She hurried away, rushing off to her room. There she paced back and forth for over an hour before she finally looked in the mirror. She reached up and began to unbutton the dress, slowly exposing herself. A moment later a flash of gold caught her eye and she knew exactly what she had to do.

“Excuse me, miss?” the guard said, putting his rifle aside. “Can I help you?” he asked suspiciously. It wasn’t common for womenfolk to visit the jail and family weren’t allowed to see the condemned anyway. She was a brunette, young too, barely eighteen and in the flower of her beauty. She smiled at the jailor warmly.
“As a matter of fact, you can.” Her voice was sultry and the glimmer in her eye made the man’s pulse quicken. She reached out and laid a hand on his chest, her fingers idly swirling in circles. He wasn’t used to that kind of touch, especially from a lady. He swallowed.
“Anything, my lady,” he whispered.
Her words were soft. “I need to speak to the pirate, Blackheart.”
The jailor’s eyebrows went up. “What?” He shook his head a half second later. “I’m sorry miss, but the condemned aren’t allowed visitors. “If he’s family you’ll have a chance to speak to him at the hanging.”
Charlotte shook her head. “No, I’m not family. I’m a…” her voice faltered. “I’m a victim.”
The man blinked, realizing who he was talking to. “Oh! Lady Waters! I didn’t realize you was her!” He shook his head, realizing how stupid he sounded. “I mean, that you was Lady Waters.”
Charlotte smiled. “Are you on duty alone, soldier?” she asked concernedly, looking around.
The man blinked and looked around too. He shrugged. “There’s another man doing the rounds,” he stammered.
“Well, I’d be very, very grateful if you’d let me speak to Blackheart. I have some pointed things to say to the man,” her eyes turned hard as agates and the jailor looked at the anger and hate written plain upon the girl’s face. He took a deep breath. Would it really hurt to let her speak to the man? It wasn’t as if she could say something privately to the pirate during the hanging. He nodded reluctantly.
“All right, miss. But only for a few minutes. And you don’t speak of this to anyone, right? I could lose my job for letting you in to see him.”
Charlotte smiled warmly. “Of course, Lieutenant.”
The man smiled. “I’m a private, miss.”
She blinked. “Oh? I took your bearing for an officer.”
The man chuckled and plucked a thick set of iron keys off the wall. The metal rattled. “I appreciate that, miss. This way.”
He led her down into a dark hallway, a stone corridor that sported a number of barred off rooms and was only lit with an occasional smoking torch. Each room was simply a jail cell and while a few of them had sleeping occupants, no one said anything as he pulled her down to the far end. The lighting was horrible and Charlotte could barely see. Finally the jailor stopped in front of one of the cells. A huddled figure lay upon a pile of straw in the corner. His clothing was torn and ragged and even from a few feet away Charlotte could smell the scent of smoke upon him.
“Hey, you!” the jailor said loudly, smacking his stick against the bars. “Rutherford. Pirate. Get up. You’ve got a visitor,” he said sarcastically as he glanced at Charlotte. “Someone who has something to say to you before you get your neck stretched.”
The man rolled and Charlotte gasped. He’d been beaten, his face sporting bruises that looked horrible. His nose had been broken but he still had the same rugged handsomeness Charlotte had noticed at the very beginning. Slowly he stood up. There was a bandage on his head, dried and crusted with blood, but he walked over to the bars without any other sign of injury. He looked at Charlotte curiously, trying to figure out why she was there.
“The lady says she’s got a pointed message for you,” the jailor said with a grin.
Blackheart looked at Charlotte. “Does she?” His voice was without emotion, cold and lifeless.
Charlotte glanced at the jailor. “Open the cell,” she ordered.
The jailor gave her a weird look. “Miss? I don’t think that’s a good idea. The man is a villain and I can’t be party to exposing you to that. It’s against policy.”
“I – I see,” Charlotte replied, thinking furiously.
The man shrugged. “Besides, you can give him your message right through the bars I’d say,” he observed, then crossed his arms.
Blackheart suddenly grinned and looked at Charlotte Waters. “Well? You have something you would say to me?”
Charlotte looked at Blackheart and stepped forward so that she was closer to the bars with the jailor to her back. “I would,” she said harshly. Her hand went down to her skirts and began lifting them and Blackheart’s eyes narrowed in surprise. He took a step back as he caught a flash of light glinting off steel. But as she lifted the dagger it wasn’t toward him she thrust it.
Whirling she placed the tip of the knife against the jailors throat.
“What?” the man gasped, stumbling back against the corridor wall. Charlotte moved with him and a small trickle of blood came from his throat.
“Keys. Now,” she snarled. “Or by my father’s soul I’ll slit your throat.”
The man’s eyes turned wild with fear and his fingers scrambled at his belt. For a second they found his truncheon and before Blackheart could even warn her she flicked her wrist and slit the jailors throat. A spray of blood streaked across her dress as the man fell to the floor.
“My God!” Blackheart whispered.
Charlotte looked down at the body, her lips trembling. She looked on the verge of tears and dropped the dagger. But she still had the presence of mind to fumble for the man’s keys. A second later she had turned back toward Blackheart and approached the door.
“I have something to tell you,” she said, her voice trembling.
Blackheart nodded, still shocked. She slid the key into the lock and turned it. Then let go. Slowly she brought her hands up to her bodice. Her eyes were filled with tears, but focused. Her fingertips tugged on the collar of her dress, pulling it downward, splatters of blood smearing across the material as Blackheart’s eyes widened. She kept pulling until both breasts, bare and beautiful, popped free of the restraining cloth, and the glimmer of the torchlight reflected off a simple gold ring, still piercing her right nipple.
“I’m the captain’s woman,” she said softly.
Blackheart came back to the bars. His hand reached through and cupped her breasts, stroking her nipple lightly. “So you are,” he said. Then his hand left her breast, reached behind her head, and pulled her toward him.
The bars were cold but his lips were hot and her tongue came out to meet his as they kissed. Fire and cold and sparks flew through her as her passion ignited, every memory, every moment stopping as his hands touched her, caressing her, binding her to him. Finally he let go and she swayed, eyes glazed in astonishment. Then she smiled and turned the key in the lock. The steel door swung open and Black heart came through the opening. He wrapped his hands around her body, practically lifting her from the floor. She gasped, then laughed, and their kiss was fiery and passionate.
“So what’s your plan, lass?” He asked, a wicked smile on his face.
“There’s another jailor somewhere, and your crew is here as well. Your ship is at the dock being repaired, but it’s been rechristened the Cristobel.”
He blinked. “So they did save her, then. Bloody marvelous.” He reached down and plucked the dagger from the floor and then took the keys as well. “Let’s find my crew and then we can see about going on a bit of a cruise.”
She reached out and put a hand on his arm. “John,” she stammered. Blackheart turned and looked at her, eyes flashing in the darkness. “I need to know. The things… you did to me. They’ve been in my mind and I can’t get them out. The memories, it’s all a whirlwind. Desires, wants, all tumbling around. It’s like I’m burning,” she whispered.
He grinned and then kissed her again. “Of course you are,” he said. His hand came up to cup her still exposed bosom. “You have needs.”
She nodded, her breath starting to come quicker. “I need to know. I need it to…” her voice trailed off.
“I know,” he whispered. Then he flicked her left nipple hard, eliciting a sharp gasp from her. Her hands flew up to her breasts and she half swooned from the sensation. “I know what you need.”
She took a shuddering breath. “Yes… oh yes.”
“Now, as much as I’d love to find a torture rack in this place, bind you to it and make you scream in both lust and agony, we really need to get out of here. Rest assured I’ll have you woolded on the ship soon enough.”
Her eyes fluttered at the thought and she let out a quiet moan. Blackheart took her hand and pulled her forward down the hall. It didn’t take him long to find his men, quietly unlocking their cell doors, quiet exclamations of relief and not a few greetings for Charlotte. Othon, Gardos, Triste, and even Pitts had survived the battle. All told fifteen men were pulled from the bowels of the jail.
When they encountered the other guard he was put down quickly, with barely a shout and the men left the body propped up against a wall. In the darkness they slipped off into the night, heading toward the docks. Blackheart and Charlotte were the last to leave. Half an hour later they crouched behind a pile of crates at the end of the dock. Lawrence’s ship, the Reliant was berthed to one side, while the Cristobel was on the other. Four guards stood around a glowing brazier, each armed with musket and sword.
“We’ll need a distraction while we split the men into two groups. One will board the Reliant and sabotage her. The other will board our ship,” Blackheart told Othon and Triste. Charlotte glanced toward the two men.
“Someone’s going to get shot, Captain. That’s a lot of empty dock,” Triste pointed out.
“I’ll handle that,” Blackheart said. “Othon, you lead the party to our ship. Mr. Triste, I expect you to handle the Reliant. We move in five minutes.”
Triste nodded. “Aye, Captain.” Othon nodded too and moved back out into the darkness.
“What do you plan to do?” Charlotte asked quietly as Blackheart peered around the edge of the stack of crates again.
“I’m not sure. Maybe a fire,” he said offhandedly.
“Won’t that create a fuss? Rouse the garrison?” she asked.
Blackheart grunted. “Do you have a better plan?”
Charlotte lifted an eyebrow. “I do.”
Without a word she began yanking off her dress. For the second time that night her bare bosom was exposed but she didn’t stop there. The dress was flung to the side, the blood splatter almost invisible in the darkness. Then her white petticoats followed, until she stood there in just her white underclothes. These too she pushed downward, baring a freshly shaved slit which glistened wetly.
“My God,” whispered Blackheart. “Captain’s woman indeed.”
Her eyes flashed with amusement and then she threw herself at him. His hands found her flank and cupped her bottom as she ground her hips upon him. Their mouths met and he kissed her hard for long moments before she pulled herself from his grasp. “It’s about time for that distraction.”
Blackheart nodded, trying to ignore the thick bulge in his pants. “We’ll need maybe ten minutes. Think you can keep them occupied that long?”
She shrugged. “It’s likely. Don’t you think?” And then she rose to her full height, and in all her naked glory, stepped out around the stack of crates.
It didn’t take long for the soldiers to spot her and muskets were leveled first until the men saw it was a woman, and a naked one at that. She moved slowly, feet crossing with each step, causing her hips to sway and she walked as slowly as possible up the dock, looking through lowered lashes, a dark and sultry smile upon her face.
“Holy shit!” one of the men observed.
The officer in charge, a simple lieutenant, stepped forward. “Miss, what the devil do you think you’re doing? And naked!” He seemed scandalized though his eyes were firmly locked on Charlotte’s breasts and loins.
“I’m a gift, lieutenant. From the captain,” she replied easily, still approaching slowly. “Sort of a reward for a job well done.” She aimed herself straight for the officer. When she got within arm’s length she reached up and wrapped her hands around the back of the man’s neck and pulled him down for a kiss. He resisted at first, but then melted into it. She moved one hand down to his trousers and rubbed lightly at the thickening bulge. The lieutenant moaned.
“Now, where should we put this?” she said. “In my mouth for a quiet suck? In my ass for a tight fit? Or…”
“In her cunt for a quick fuck?” one of the other soldiers laughed. “Take her lieutenant! And I’ll have her ass afterward!”
The chorus of laughter was thick.
Charlotte smiled. “You can do anything you want to me. Take me one at a time, or all at once. You can tie me down even, or over a barrel. Whatever your fancy.”
The lieutenant grinned and grabbed her wrist. “Sounds like a plan girl.” He turned toward his men. “You all stand guard and when I’m done with her you’ll get your chance, one at a time, by the crates.” He pointed down toward the end of the dock where Blackheart waited.
Charlotte blinked and stammered, “No!”
The lieutenant turned and gave her a strange look. “No?”
She shook her head. “You can’t leave your post! That would be wrong!” she exclaimed. “You’ll have to take me here.”
“Here?” the lieutenant said, incredulous. “Out in front of everyone?”
“What’s a matter lieutenant? Scared one of us might be bigger than you?” a voice called out.
The lieutenant flashed an irritated look backwards. “I hardly think that’s…” he started to say, but Charlotte had suddenly dropped to her knees, spreading her legs apart as her hands reached for his belt buckle. The lieutenant tried to back away, but she’d already grabbed hold. A second later his trousers were falling and she was tugging at his underclothes.
“Lieutenant, if you don’t want a go at her, I’d be happy to take your place,” another one of the men said.
That stopped the lieutenant’s objections and he stopped fighting Charlotte. Her fingers pulled on him and a moment later his thick cock was in her mouth. She bobbed her head willingly, sucking and licking the man’s shaft, while in the back of her mind she knew that her captain’s crew was getting into position. The lieutenant groaned, his hand at the back of her head as she took him deeply down her throat.
A moment later he pushed her away and down, so that she fell against the wooden slats of the dock. The lieutenant fell on her, the cheers of his men and goading encouragement enough to motivate the man into falling upon her hungrily. His mouth latched on to her breast as his other hand found the pierced nipple and tweaked it. Then she felt him between her legs, his hot and wet cock thrusting up into her already soaked and wanting sex.
To Charlotte’s surprise, it didn’t matter. Her body’s needs, denied for days, were more than satisfied with the young man thrusting into her loins. She arched her back, pressing up into him, letting him fill her. Pleasure coursed through her, but there was still something lacking.
“Hurt me,” she whispered to him as he fucked her. “Hurt me, please?”
The lieutenant gasped, too far along to comply, but he still gave her a look of confusion.
“Hurt me? Please?” she begged, “I need it!”
But then the lieutenant cried out in release, thrusting hard as he pulled his head back.
The men jeered and made catcalls, but it meant nothing to the lieutenant, who rose from her spread legs, tucking himself back into his uniform trousers with a self-satisfied smirk on his face. Charlotte lay there, looking up at the man, her need and desire writ plain upon her face.
“All right. Private James, you first,” the lieutenant said with a grin. “And make it rough. She’s evidently got a taste for it.”
One of the men, a big brute of a man, stepped forward, laying his musket aside. In seconds he had his trousers down and his boots off. He pushed aside his underclothes and then fell on Charlotte like a ravenous dog. Both hands grabbed at her breasts as he supported his weight on his elbows and his cock slid into her almost immediately. Charlotte whimpered and groaned, thrusting back against him, enjoying the man’s wider girth. Again she whispered her entreaty and Private James grinned, squeezing and kneading her breasts in response. Pain radiated up through her bosom, but it still wasn’t hard or harsh enough.
“Slap me, hit me, bite me!” she whispered.
James bent his head down and bit at her nipple, hard, eliciting a sharp squeal of pain from Charlotte. But it was enough. She cried out, arching her back and pushing herself upward. The pounding rhythm of her pulse matched the sound of the sea waves breaking against the pier and she felt herself lifted up as the blood roared in her ears.
Then suddenly Private James froze and Charlotte opened her eyes, her body crying out for relief. The tip of a cutlass was pressed to the man’s throat, a rough hand had him by the hair, and Blackheart’s profile loomed above him.
“That’s my woman you’re boffing. Kindly remove your dagger from her.”
James pulled his cock out of Charlotte and she moaned in frustration. Blackheart pulled the man to his feet and then punched him hard across the jaw, sending the large man down into a crumpled pile. The pirate looked back down at Charlotte, his eyes unfathomable. Then he reached out with his hand and she took it, letting him pull her up.
“Get aboard, lass. We’ve got it from here.”
Charlotte looked around. Sure enough the lieutenant and the other two soldiers were being tied up by Blackheart’s crew. Othon was hurrying down the gangplank of the Reliant and Mr. Triste waved from the deck of Blackheart’s ship. Charlotte nodded and let go of Blackheart’s hand and hurried toward the ship. Her nudity didn’t even bother her as she climbed up to the deck of the wooden vessel and accepted Mr. Triste’s hand.
“You might wish to wait in the Captain’s cabin, miss.”
She nodded. “Thank Mr. Triste, but I’ll wait for the captain himself.”
He nodded. “As you wish, miss.”
She turned to the rail and watched as Blackheart made a few more quiet orders. A few more pirates hurried away from the Reliant and then the entire mass of men practically ran up the gangplank and boarded the pirate ship.
“Raise anchor! Gardos, helm alee! Raise sails!” Blackheart shouted as he came up on deck. He caught sight of Charlotte standing there, still naked and exposed, her eyes bright and excited. He grinned at her then walked down the length of the ship as his smaller crew struggled to get sails unfurled. Already there were a few shouts from the shore. Then a musket shot and Charlotte backed away from the rail in concern.
“Lass, now would be a good time for you to move to my cabin,” John Rutherford said quietly in her ear.
She looked up at Blackheart. “To wait for you?” she asked softly.
He smiled. “Aye.”
“As my captain commands,” she replied, then sauntered off. She was just about to enter the cabin when an explosion rocked the ship and a tower of fire rose skyward just aft of the boat. Charlotte rushed to the side and peered aft. The Reliant, Captain Lawrence’s ship, was burning at the pier. In the bright light she looked for Blackheart and saw him grinning.
“So much for pursuit lads!” he exclaimed. Then he began shouting orders.
Charlotte went quietly to his cabin. The familiar scents and furniture settled her nerves and she lay down on his bed, lifting her hands above her head and spreading her legs, waiting. Even unsatisfied, the events of the evening had overwhelmed her and after a few minutes she found herself slipping into quiet sleep.
When she woke daylight streamed in through the windows of the cabin, leaving the room golden. She was wrapped in his sheets and quite alone. Sitting upright, she let the cotton cloth fall from her bosom. Slowly she rose from the bed, wrapping the sheet around herself. Carefully she went to the door of the cabin and opened it.
The scent of the sea filled her nose and she could hear the sails booming as the ship was pushed along by the wind. The occasional shouted order came to her ears and she walked out on deck. She turned around and looked up onto the quarter deck and saw Blackheart standing there, eyes upon her, next to the helmsman. She glanced around and saw Triste walking nearby.
“Mr. Triste!” she called out, her voice strong and stable. The man stopped suddenly and looked over at the young woman.
“Yes miss,” he asked, glancing up at Blackheart. Charlotte followed his eyes and suddenly smiled. With deft hands she pulled the sheet away from her body, letting it fall, and exposing herself to the man and every other pirate up on deck.
“Mr. Triste, the captain wishes to have me bound to the mast and given ten lashes to my bottom, my breasts, and my…” her voice trailed off and she blushed.
“Your cunt, miss?” Triste asked cheerfully, glancing back at her..
Charlotte nodded. “Yes, Mr. Triste. With that thick strap Mr. Riley used on me that one night.”
Triste’s eyebrow went up. “I might be able to find that strap, miss. If that’s what the captain wants.” The man looked up at Blackheart who was shaking his head in amusement. “Captain?” he called out. “What are your orders?”
Blackheart quickly came down from the quarterdeck and stood just a foot away from Charlotte. He looked at her and she smiled, the need and warmth of her gaze on him. “You are a spitfire woman. You vex me.”
“You made me a promise, captain.”
“Aye. That I did. But there is so much more to you.”
She smiled. “You’ll have to discover it all.”
He nodded. “I know.”
They stared at each other for several long minutes. Finally Mr. Triste coughed.
“Captain? Did you actually want her bound to the mast and whipped?”
Blackheart smiled, cocking his head sideways. He looked Charlotte in the eye, her luscious brown hair curling around her delicate cheeks. She was the vision of feminine beauty, from her red tinged cheeks to the full bosom and shapely hips. She even lifted one foot to show off the arch of her calf. Her body was young and supple and perfect. And he could see the hunger in her eye, the need. She was the captain’s woman.
“You heard the order Mr. Triste,” Blackheart confirmed. “Bind her to the main mast, and bring me that leather lash. I’ll be whipping her myself.” He smiled at Charlotte even as she threw herself at him, wrapping her arms around him and kissing him soundly.
“I knew you would keep your promise,” she whispered, pressing herself against him, feeling the coarse material of his shirt against her bare chest.
John Rutherford smiled. “Of course. And I can promise you one more thing,” he said.
“What’s that, my captain?” Charlotte Waters asked.
Blackheart grinned. “It’s going to hurt.”
The End
About the Author
Michael Alexander is an erotic BDSM fiction writer with several novels and over thirty short stories to his credit. Starting in 2002 Michael began posting his erotic fiction online, building up a fan base and creating one of the most popular online erotic literature blogs on the web. Michael’s work has been read by thousands with new fans joining every month. In late 2009 Michael decided to start his own website, blog, and library. In 2011 Michael began publishing his novels and short stories in e-book format.
Combined with Breanne Erickson, Michael Alexander’s website presents a vast new array of erotic fiction, both in style and in content, bursting with new characters, innovative situations, original plots, and fresh models, all while keeping hold of the characters and settings you may have come to know and love so well.
Michael is the author of In the Dark (An Anthology), Breanne's Three - Chicago BDSM, Sigma Epsilon Xi, Gabrielle and the Leviathan, In the Dark II (A BDSM Anthology) and The Silver Locke.
He lives in Dallas, Texas with his wife of twenty years and four children.
Check out Michael Alexander’s personal website: www.michaelalexanderstories.com