

THE FLOGMASTER'S EROTIC LITERATURE LIBRARY

The FLOGMASTER Presents

ULTIMATE ARCHIVE 4

*A massive collection of
the Flogmaster's erotic spanking stories!*

**TERRIFIC
VALUE**

Contains nearly 300
pages of web-published
material.

**VOLUME FOUR
("ADULT")**

Selected Excerpts

FROM *THE LOAN SHARK*:

“All you have to do is take your initial spanking and the money’s yours.”

“What?”

“This isn’t exactly a legal transaction, Miss Williams. We sign no papers. We will accept your verbal promise.”

“But you want to spank me right now?”

“Absolutely. That’s all you need to do to let us know you are serious.”

FROM *THE LOVER*:

“Shelby, my dear, my beautiful Shelby, you will obey me, you will obey my every command, my every wish, my every whim, no matter how trivial or difficult, you will obey me immediately!

“Now I am going to spank you. I am going to whip your buttocks more than they have ever been whipped before. I am going to whip you so hard and for so long you will want to beg me to stop. But you will not beg. You will obey my commands.”

Shelby nodded again, this time slowly. He looked at her beautiful face, her large, expressive eyes that were now wide with fear and longing, her full lips just opened slightly, exposing even rows of white teeth. He wondered what he had done to deserve such a treasure.

FROM *NANNYBOT*:

“But I’m not a child any more,” moaned Julie. “It’s inappropriate to spank me that much!”

The robot seemed to think for a second. “Since you are not a child, perhaps you ought to be spanked harder,” she said.

“Nooo! That’s not what I meant at all.”

“It is irrelevant,” said the robot. “I shall comply with my programming.”

And then Julie descended into hell. The brush was wide, heavy, and incredibly painful. It smacked her hard, fast, and nothing she did alleviated the pain. In moments she was sobbing like she hadn’t sobbed in decades. Her buttocks swelled and steamed and she could have sworn there were blisters—there *had* to be.

Disclaimer

This book contains explicit material of an **adult** nature. *Read at your own risk!* Anything offensive is your own problem. The content of this book is for *entertainment purposes only*, and it does *not* necessarily represent the viewpoint of the author or the publisher. All characters are *fictional*—any resemblance to any real person is purely coincidental.

Text and artwork
Copyright 1995-2009 by the Flogmaster (Frank Marsh)
All Rights Reserved

The FLOGMASTER Presents

ULTIMATE ARCHIVE 4

*A massive collection of
the Flogmaster's erotic spanking stories!*

VOLUME FOUR ("ADULT")

This collection of the Flogmaster's fiction contains stories dealing primarily with the corporal punishment of adults (mostly female), sometimes non-consensual, and some stories may contain sexual activities.

About the Warning Labels

The stories in this book deal with Spanking, Discipline, Punishment, S&M, BDSM, Love Slaves, and other extreme topics. Because some topics offend people, each story is labeled to warn you of its contents. If you are the sensitive type, watch the warning labels and story descriptions attached to each story. As an aid, here's an explanation of my warning system. First, here's a sample story title, warning label, and description:

Paul Bunyan and the Great Lakes

M/Ffff — ole fashion paddlin'

A strange new twist on the ole yarn about how Paul Bunyan and Babe the Blue Ox created the Great Lakes. (1,758 words. Written in 1996.)

Stories are marked with **MFmf labels** to indicate who is spanking whom. Capital letters represent *adults* and lower case are *minors* (under 18). Of course **M** refers to *Males* and **F** to *Females*. Under this system, anything to the left of the slash indicate a *Spanker* and anything to the right a *Spankee*. Therefore in the above example an adult male is spanking three girls and a woman. If there are a lot of people involved, sometimes this is abbreviated with a number, such as F6/f24, implying that 6 women spank 12 girls. Keep in mind that the label refers to the primary participants—sometimes, especially in longer stories—*there may be minor spankings of a different type included*.

Stories may also contain other warnings and explanations. These are usually self-explanatory words like “sex” or “punishment spanking.” You may also see references to **cons**, **non-cons**, or **n/c**. Those abbreviations refer to *consensual* and *non-consensual* spankings. (Punishment spankings, especially those of children, are usually n/c though this isn't always indicated for children stories.)

I keep story descriptions brief and try not to include any “spoilers” that would ruin the plot for you. The description should intrigue if you are interested in the subject matter, and warn you away if you are not. As always, read at your own risk.

Contents

The Lecture Series: Punishment Spankings

15

M/FF — cons, severe discipline

A professor of spankology demonstrates proper technique. (5,793 words. Written in 1998.)

Little Bitch

30

fffmm/F — discipline, sex

A young slave girl works painfully hard to please her young, bitchy mistress. (3,269 words. Written in 1995.)

The Loan Shark (Part 1)

39

M/F — n/c, spanking

A spoiled model gets herself into debt and only a strict loan shark can rescue her. (4,186 words. Written in 1996.)

The Lover

50

M/F — cons, severe discipline

A young man meets his dream girl. (3,541 words. Written in 1996.)

Confessions of a Naughty Maid

59

F/F — mast, strapping, caning

A maid learns her mistress' secret. (4,703 words. Written in 1995.)

Memory Lessons **70****M/F — semi-nc, birching**

A woman goes on a camping trip with her strict husband and learns the meaning of obedience. (2,727 words. Written in 1998.)

Miss Tight Brown Pants **77****M/F — cons caning**

An old man punishes a beautiful model. (3,505 words. Written in 2006.)

The Models' New Clothes **87****M/F — nudity, silly, very little spanking**

A young model tells about an unusual modeling show where she and the other model's costumes are a little, er, transparent. (2,850 words. Written in 1996.)

A Movie Proposal **94****M/FFFFf — nc paddling and caning**

A movie director explains his idea for a film. (2,019 words. Written in 2003.)

The Music Video **100****M/FFF — paddling**

A hot new female singing group is interviewed on music television during the premiere of their latest video. (1,969 words. Written in 1996.)

Nannybot **105****F/F — hairbrushing, strapping, mouth-soaping**

A professional woman discovers what it's like to be a little girl again. (4,262 words. Written in 2004.)

The NCP Championships **117**

M/F — cons spanking, paddling, caning, whipping

What if the Olympics were a spanking competition? (9,855 words. Written in 2007.)

The News Show **141**

M/FF — public spanking, mast

The perky co-host of a major network morning TV news show is 'volunteered' to host a segment on recreational spanking... (2,662 words. Written in 1996.)

Punished Nuns **148**

F/FF — nc severe, edgy

Like the title says, nuns are punished. (2,728 words. Written in 1999.)

100 **156**

M/F — paddling and caning

A wife finds out what it means to be punished after she totals the car. (2,193 words. Written in 2003.)

The Poker Game **163**

MF/FFFM — nudity, paddling

Several couples gather for a friendly poker game that escalates into tension-filled erotic naughtiness. (3,041 words. Written in 1996.)

Differing Point Of View **171**

M/F — office caning, sex

Two points of view of the same disciplinary event. (1,621 words. Written in 2004.)

The Professor and the Student **176**

M/F — caning, sex

A college girl, in love with her professor, submits to his evil desires. (2,428 words. Written in 2004.)

Public Punishment **183**

M/M, F/f — caning

A young man in the Middle East discovers himself the observed instead of the observer. (2,405 words. Written in 1995.)

RSP and Pain **189**

M/F, F/M — cons, fun

A couple enjoy a spanking game of Rock, Scissors, Paper. (1,813 words. Written in 1996.)

Single's Blues **194**

M/F — semi nc paddling

A young man gives a brat her comeuppance. (3,055 words. Written in 1998.)

Sneaking **202**

M/F — spanking, sex

Two naughty adults discuss the merits of hand spanking during an illicit meeting. Sci/Fi theme. (1,509 words. Written in 1995.)

The Spectacle **207**

M/F — semi-cons, slavery, sex

A woman tells of her agonizing experiences as a sex slave during an elegant banquet where she is--or isn't--the star attraction. (4,317 words. Written in 1996.)

The Teacher **218**

F/M — consensual

A widow and widower discover a new and profound friendship in a rather unusual manner. (2,875 words. Written in 1996.)

The Art of Persuasion **226**

M/F — cons spanking, switching, sex

A tender story of a loving wife agreeing to a switching from her husband. (2,704 words. Written in 2006.)

The Cheerleaders **234**

F/Fx12 — cons paddling, caning

The secret behind a team's championship season. (2,952 words. Written in 2006.)

The Dance **242**

M/F — nc whipping, caning

A slave is whipped to ribbons as she dances erotically for the pleasure of men. (1,125 words. Written in 2005.)

The New Boss **245**

M/Fx11 — cons 100-stroke canings

A club owner canes his girls. (4,396 words. Written in 2003.)

The Tour **256**

F/F+ — nc prison discipline, severe

A juvenile takes a tour of a strict prison. (4,585 words. Written in 2000.)

Venting **267**

M/FFFFF — cons caning

A wealthy man offers a unique service to frustrated women of the 90's. (1,977 words. Written in 1997.)

The Waiting Room **272**

M/F — slave discipline, n/c sex

A naughty young slave is faced with the ultimate discipline--the Waiting Room. (1,311 words. Written in 1996.)

Water of Life **276**

F/F — cons sorority paddling

A sorority pledge gains healing during her difficult and painful initiation. (2,369 words. Written in 1997.)

Caught in the Web **283**

?/F — no spanking (gasp!), biting

An elf-girl learns that her mother was right about staying away from the forest after dark. (1,485 words. Written in 1995.)

The Lecture Series: Punishment Spankings

M/FF — cons, severe discipline

A professor of spankology demonstrates proper technique. (5,793 words. Written in 1998.)

CANDY SNUGGLED NEXT to Brad and leaned her head on his shoulder, breathing deeply the faint odor of his sweat. He smelled like a man. Like her man. He grinned at her and wrapped his hand around hers, pulling it discretely into his lap. She could feel the bulge of his penis through his Wranglers. It made her feel deliciously naughty. Oh, how she loved her man! Not just any man would give up two weeks of his summer vacation to attend all-day lectures on a topic he thought he was an expert on. It made Candy feel warm and loved. The texture of Brad's organ beneath her hand made her want to hop on his lap right now and go for a pogo ride.

But she must control herself. The lecture was about to start. Today's session was proving extremely popular. Nearly two hundred couples packed the hall. No one wanted to miss Dr. Derrier's talk on punishment spankings. There, the door was closing. It was beginning.

The lights in the chamber dimmed and the stage lights came on. With cries of "shhhhh" and "be quiet" the crowd began to settle down. Soon the room was eerily silent.

Suddenly there was Professor Derrier, walking to the podium in the center of the stage. The tall, dignified man in the stiff black suit bowed to the crowd and was greeted by a roar of applause. Beaming, he waved the audience to silence.

"Thank you very much, Ladies and Gentlemen," he said in his soft, slightly high-pitched voice. "I am happy that so many of you could join us

today. I promise you it will be worth your while as today we approach a delicate subject: punishment spankings.

“Those of you who have been attending my daily lectures know that our primary focus to date has been on erotic spanking, spankings that hurt, no doubt, but arouse as much as they sting. Punishment spankings are very different. Punishment spankings are exactly as they imply: punishment. They need to be severe, thorough, and handled without hesitation. Punishment spankings are an excellent motivation tool. I know many couples that have enhanced their lives dramatically through the use of punishment spankings.

“For example, there’s a couple in Boston I counseled in 1979. They were on the verge of divorce. He was an attorney who worked long hours. His wife’s bad habits infuriated him. She thought all he cared about was work. My recommendation to them was the regular use of corporal discipline. Not erotic CP, but punishment. It worked. The wife learned that if she didn’t keep the house clean or didn’t have supper ready on schedule, she’d have sore rump in bed that night. The lawyer learned that if he didn’t make his relationship a priority and keep appointments with his wife *he’d* end up across her lap weeping like a child.

“Today that couple has a wonderful life. Their checkbook’s balanced every month, the grass is mowed every other Saturday, and their house is always spotless. Best of all, the two are very happy. Without the distractions of work and annoying habits they can concentrate on pleasing each other.

“You see, we all make mistakes. We all have characteristics and habits that even we wish we didn’t have. How many here today would call themselves procrastinators?”

With a sly glance at Brad, Candy raised her hand. She wasn’t alone—though initially hesitant, soon almost two-thirds of the people in the hall had their hands raised. Dr. Derrier laughed.

“There, you see? Now if you received a punishment spanking each time you procrastinated, wouldn’t that cure you of that habit quickly?”

Murmurs went up and down throughout the audience and Candy felt herself blushing fiercely. How many times in a month did Brad yell at her for forgetting to pay a bill, like the car insurance or water bill? If she got spanked every time... groan. Candy wouldn’t be doing much sitting on her tush, that was certain!

“Keep in mind that punishment spankings go both ways — lover to lover. Erotic spankings are different. Some people just aren’t turned on by receiving a spanking, even a light one. But punishment spankings aren’t about being turned on. They are about changing behavior.

“Punishment spankings should not be cruel. By their nature they must be sound, but they must be fair. Remember, there are no safe-words in punishment spanking. You must trust your lover implicitly, and you must obey. Punishment spankings are about love. Only someone who loves you very much is either entitled or willing to give you the severe discipline you need. Only someone you love is willing to let you punish them without limits.

“Before beginning a punishment spanking relationship, it is vital you distinguish punishments from erotic spankings. I repeat this, because it is so important. Punishment spankings are not erotic ones. Erotic spankings are not to be used for punishment. This is absolutely *vital!*

“I stress this because far too many couples confuse punishment spankings with erotic ones, and the results are disastrous. For example, if the submissive finds pleasure in the punishment he or she will misbehave regularly in the hope of a punishment session. This is the opposite behavior of what a punishment spanking is supposed to accomplish.

“Even worse, subverting the purpose of punishment can erode your relationship. Submissives *need* discipline. They crave it. It’s a part of their nature. If their lover turns their discipline into a love game, they will gradually lose respect for their lover. I’ve counseled hundreds of submissives who have told me their main complaint with their lover is that he or she doesn’t spank them hard enough! This may seem strange, but understand that the couple has confused *discipline* with *sex*. The submissive craves discipline and the dominant partner is providing sex. The key to a balanced relationship is to separate the two functions clearly.

“One way of doing this is to physically define spaces. For example, sex games take place in the bedroom. Discipline sessions always occur in the basement or garage. The specifics aren’t significant as long as the delineations are clear.

“Some couples are so concerned about keeping discipline and sex plays separate that they actually involve a third party for their punishment sessions. This can be effective, though it is not for everyone. Some people

are uncomfortable involving someone else in something so intimate. If that's the case, don't force it. But it is an option for some people.

"The disciplinarian you choose might be a close friend or relative, such as a brother or uncle, or a professional. There are businesses that provide such services. Often couples will schedule regular sessions, such as every Saturday afternoon, or perhaps just once a month. Then they both are punished according their behavior during the preceding time. A log book is kept by the couple and all misbehavior is recorded for the next punishment session.

"Some individuals hate this system because they must wait for their punishment. For some, that's an invitation to misbehave—they are the kind that need their punishment to swiftly follow the crime. Another disadvantage of the third-party system is that the subsequent punishment session can be too severe: one can easily imagine a naughty spouse earning a dozen canings and be expected to pay for them all at once. But for only occasional misbehavior, the third-party system can work.

"Another method of separating play and discipline is the removal of sex. Couples simply refuse to have sex for set period after a discipline session. While this can be difficult, especially in the heat of the moment, it does provide the necessary distinction between sex play and punishment. It doesn't require much—a hour in the corner, pondering the crime, can be sufficient for some couples.

"If you do have sex after punishment, make sure the sex isn't perceived as a reward. Don't make it something like, 'Take this spanking well and we'll make love later...' Keep the sex separate. Most likely, even if the punishment is extremely severe, your partner will be aroused. Don't encourage this. Punishment is not play. Always keep that in mind.

"It is also important that after a punishment session you don't engage in play spanking. That is a definite 'no-no.' Your partner must not confuse play and punishment. With my partner, I refuse to engage in play spanking on the same day as any punishment spanking. For Leann and I, that is part of the punishment. We both know that if a punishment spanking has been earned there won't be any games that night.

"Which brings up another point: advance notice. It is extremely important that you establish rules well in advance of any misbehavior. Punishments only work if the consequences of behavior is known in

advance. Write these rules down and discuss the consequences. You must both agree to the terms for this to work.

“If I’m on a strict diet and I know that I’m going to get six strokes of the cane for every pound of weight I gain in week, then it is, in a sense, my choice whether or not I receive that punishment. Sure, I might be begging for mercy when Saturday comes around and I’m regretting that chocolate cheesecake I ate, but in my heart I know the punishment is just. In fact, if Leann suddenly told me she would give a reprieve, I’d be disappointed. And I’m not a bottom!”

A ripple of laughter went through the crowd at this remark and Brad squeezed Candy’s hand. She squeezed back, blushing again. The professor amazed her. Though she was just one face among many, Dr. Derrier seemed to be talking about her up on the stage. He knew exactly how she felt. Candy remembered the time when she and Brad were dating and he’d promised her a strapping. Halfway through he had stopped, feeling mercy for her poor ass. Why she’d been so crushed she hadn’t spoken to him for a week after that. It had almost torn them apart. And Candy hadn’t been able to explain why—she had just felt that she couldn’t trust Brad after that. Fortunately for them both he had been so angry about her refusal to talk to him that finally he’d taken her across his lap and hairbrushed her for a solid half hour. After that they understood each other better. Candy didn’t want mercy, even if she asked for it.

But Dr. Derrier was still lecturing, and Candy had missed part of it. She felt a guilty feeling at that. She hoped she hadn’t missed anything important or when Brad quizzed her tonight she’d be really sorry. She began to concentrate on the lecture again.

“... so it is imperative you don’t hold back. For you sensitive types this can be extremely difficult, but you must punish your lover as hard as you can. If you have promised twenty-four strokes of the cane, don’t hesitate. Deliver them. If you told your lover that there’d be extra strokes for poor cooperation, deliver them. Keep your word. This is vital. Without this there is no trust between the two of you.

“This is part of the reason many couple establish specific consequences as a part of their rules. They don’t just write down that failure to take out the trash earns a spanking, they write down that it earns ten spanks with the wooden paddle. The advantage of this system is that the punisher has no choice in the number of strokes—it is preset and must

be delivered. If the severity of the punishment is left to a soft punisher, he or she may not spank hard enough (or spank too hard), leading to a breakdown of the entire system. To work, a punishment must be fair. Unfair punishments—either too hard or too soft—lead to resentment and corrupt the heart.”

Candy nodded in agreement. This man was a genius. He knew that to actually punish a person you had to go a bit deeper than they were expecting, push them a bit farther than they were willing to go. You couldn't do that with safe-words and play spankings.

“But how severe should punishment spankings be?” asked the professor. He smiled at the audience. “That is the biggest and most difficult question. There are several answers. The most obvious one is that a punishment spanking should be severe enough for the person receiving it, and since everyone is different, that amount varies. What might seem like a mild spanking to me might be horrific ordeal to you. It all depends upon the experience of the people involved.

“First, use your play spanking experience as a guide. If a ‘severe’ play spanking is a mild paddling with a ping pong paddle, then obviously you don't need to use a cane for punishment. On the other hand, if you cane as part of your play, a punishment spanking must not only be more severe, but you must change the atmosphere surrounding the event. For example, I know some couples that cane each other nude for fun but during punishment sessions they are both required to keep their clothing on. With a serious instrument like a cane nudity isn't required for severity.

“Since you know your partner's limits, choose punishments that will match those. If a hand-spanking of 25 spanks brings tears to your partner's eyes a hairbrushing could be serious pain. Say ten strokes for mild offenses, 25 for moderate ones, and 50 for real disobedience.

“Another technique is to select a particular instrument and use it strictly for punishment. For many couples this is the cane—they might paddle and spank for fun, but for serious punishment only the cane is used. The nice thing about this method is that you could pick *any* instrument. I do mean any. It's all in the technique, as we shall see shortly. I know grown men who can take two dozen of the best with a three-foot rattan without a whimper who begin to bawl when confronted with a stout hairbrush. The nature of punishment is such that it goes beyond anything normally endured as part of sex play.

The FLOGMASTER'S ULTIMATE ARCHIVE 4

For over a decade the Flogmaster has been one of the Internet's most prolific and talented writers of erotic spanking literature. Now, for the first time, his work is available in print.

Do you find reading spanking stories on the Web challenging? The Flogmaster understands! He brings you his *Ultimate Archive* series. He's gathered a huge number of stories from his website and packaged them into a series of thick books. Each volume contains as many as 50 stories in a compact, economical format.

Volumes 1 and 2 contain schoolgirl-oriented stories; Volumes 3 and 4 feature the spankings of adults. The 33 classic stories included in this volume are:

The Lecture Series; Punishment Spankings; Little Bitch; The Loan Shark (Part 1); The Lover; Confessions of a Naughty Maid; Memory Lessons; Miss Tight Brown Pants; The Models' New Clothes; A Movie Proposal; The Music Video; Nannybot; The NCP Championships; The News Show; Punished Nuns; 100; The Poker Game; Differing Point Of View; The Professor and the Student; Public Punishment; RSP and Pain; Single's Blues; Sneaking; The Spectacle; The Teacher; The Art of Persuasion; The Cheerleaders; The Dance; The New Boss; The Tour; Venting; The Waiting Room; Water of Life; Caught in the Web