

THE FLOGMASTER'S EROTIC LITERATURE LIBRARY

The FLOGMASTER Presents

Super-Short
Stories

VOLUME FIVE

*One hundred new 500-word erotic
spanking stories by the Flogmaster!*

Random Praise for the Flogmaster's Writing

Enjoyed the story.
C.S.

*Nothing like pimping out your daughter to line your own
pocket.*
M.J.T.

*This might be fiction, but it is not far from what used to
happen to me with the guitar. Although not as cute as this.*
L.A.

Excellent. Thanks.
V.R.

Hot, hot story!
H.W.D.

Awesome story. Wish this was a real event.
R.S.T.

Worth reading!
G.

Selected Excerpts

From *Advanced Learning*:

God, she hated the cane. Its agony level was a solid ten out of ten, and even a “mere” six with the instrument was enough to make her walk funny for a couple of days. Madison still wasn’t sure why she’d been foolish enough to sign up for this “Advanced Learning” program. Sure, it was prestigious, and it would look good on her college application, but this business of being caned for every tiny fault was awful.

From *Casual Thursday 1*:

Sadly for Sam there was no reprieve or rescue. Her forbidden pants descended, leaving her plump, well-rounded bottom half-covered by thin pink panties. She leaned across the woman’s desk and slowly received a dozen sizzling blows with the school paddle. It hurt like the dickens and left her rump boiling hot and sore for the rest of the day.

From *Flight Delay 1*:

“Colin, have you seen my skirt?” she asked the man in the bed.

“You’ll get it back... after your caning.”

Kim’s heart skipped a beat. She didn’t like the sound of this. She loved his sexy British accent, and the sex was out of this world, but the guy was kinky as hell. Everything seemed to involve her bum getting smacked!

From *Old Faithful 1*:

He lovingly took down the heavy board, which was nearly two feet long and made of solid oak. The varnish was nearly worn off in the places, revealing its age.

“For *children* it would be just a few swats. But you’re not a child, Miss Delano.”

“Not since my big 3-0 last year,” said the woman with a sigh. “So... a dozen?”

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.*

License

This ebook is licensed for your personal enjoyment only. This ebook may not be re-sold or given away to other people. If you would like to share this book with another person, please purchase an additional copy for each person you share it with. If you're reading this book and did not purchase it, or it was not purchased for your use only, then you should return it and purchase your own copy. Thank you for respecting the hard work of the author.

Copyright

©2018 by the Flogmaster (Frank Marsh). All rights reserved, including the right to reproduce this book, or portions thereof, in any form. No part of this text may be reproduced, transmitted, downloaded, decompiled, reverse engineered, or stored in or introduced into any information storage and retrieval system, in any form or by any means, whether electronic or mechanical without the express written permission of the author. The scanning, uploading, and distribution of this book via the Internet or via any other means without the permission of the publisher is illegal and punishable by law. Please purchase only authorized electronic editions, and do not participate in or encourage electronic piracy of copyrighted materials.

Super-Short **STORIES**

VOLUME FIVE

*One hundred new 500-word erotic
spanking stories by the Flogmaster!*

*The Flogmaster's erotic writing
contains adult content, including
the severe corporal punishment of
adults or minors (consensual and
non-consensual), sexual activity, and
other politically incorrect topics.*

About the Warning labels

Because spanking stories often involve extreme topics (S&M, sex acts, etc.), the Flogmaster labels his stories to give readers an idea of what might be included. Here's a sample:

Paul Bunyan and the Great Lakes

(★★★★, M/Ffff—Absurdly Severe, nc ole fashion paddlin')

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

The stars are the Flogmaster's own ratings of his stories. They indicate *writing* quality, not necessarily eroticism. Five star stories are my very best.

Stories are marked with *mFmf* labels to indicate who is spanking whom. Capital letters represent adults and lower case are minors (under 18), and 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 24 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.

I try to indicate the overall severity level (Mild, Serious, Intense, Severe, or Edgy), as well as what types of spankings are included (i.e. caning, birching, hairbrush spanking, etc.). Stories may also contain other warnings and explanations. These are usually self-explanatory words like “sex” or “anal” (to indicate types of sexual activity). You may also see references to *cons* or *non-cons* (or *nc*). Those abbreviations refer to *consensual* and *non-consensual* spankings. (Punishment spankings, especially those of children, are usually *nc*.) Some stories are labeled *semi-cons*, meaning it's partially consensual (e.g. a reluctant wife submitting to her husband's discipline because she knows she deserves punishment).

The second line contains a brief description of the story. I 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*. There's also an approximate word count of the story.

Contents

A Perfect Introduction

★★★★, M/f—Severe, non-consensual spanking, strapping, caning

A schoolgirl gets introduced to corporal punishment.

A Punishment to Remember

★★★★, M/Ff—Severe, semi-consensual implied spanking

A wife prepares for her spanking and remembers her childhood experience.

Advanced Learning

★★★★, M/f—Intense, semi-consensual caning

A schoolgirl signs up for canings.

Any Excuse

★★★★, M/F—Severe, non-consensual spanking, slipping, caning, strapping

Generous punishments at school are supplemented with even more generous corrections at home.

Art of Motion

★★★★★, M/F—Intense, consensual spanking

A nude model gets spanked.

At Least I'm Not Naked

★★★★, F/f—Severe, non-consensual spanking, caning

A girl is punished for stealing.

Bad Daycare

★★★★, F/F—Intense, consensual paddling

When a daycare worker confesses, a mother administers justice.

Bad Nanny

★★★★ , M/F—Intense, non-consensual paddling

For talking on the phone while on duty, a naughty nanny gets paddled.

Blonds Have More Fun

★★★★ , M/F—Mild, semi-consensual spanking

A blond rants of discrimination.

Boring Job

★★★★ , M/F—Severe, semi-consensual paddling, strapping, caning

A woman is bored with her job until her husband comes up with a novel solution.

The Bribe

★★★★★ , M/F—Intense, non-consensual paddling

The school's prettiest girl gets paddled every day.

Candi

★★★★★ , M/F—Severe, non-consensual implied spanking

A rant on girls with dumb names.

The Car Wash

★★★★★ , Machine/FF—Severe, semi-consensual flogging

A man invents a spanking machine.

Casual Thursday 1

★★★★★ , F/f—Intense, non-consensual paddling

Schoolgirl tricked into wearing jeans.

Tardy Tuesday

★★★★★ , F/f—Intense, non-consensual paddling

Schoolgirl tricked into being late.

Whacky Wednesday

★★★★, F/ff—Intense, non-consensual paddling

Schoolgirl tricked into missing an appointment.

Caught in a Crowd

★★★★, M/ff—Severe, non-consensual paddling, caning

At a strict prep school, agonizing punishments can happen without warning.

Caught Naked

★★★★, F/f—Severe, non-consensual paddling

A schoolgirl is caught naked with a male teacher.

Changing

★★★★★, MMMF/f—Severe, non-consensual spanking, paddling, strapping

A teen grows up.

Cheek

★★★★★, M/F—Severe, semi-consensual leather paddling

A brat provokes her man.

Closeup

★★★★, M/f—Severe, non-consensual caning

A boy watches a caning.

Clue

★★★★, MF/FM—Intense, consensual spanking

A classic board game gets an update.

Demanding It

★★★★★ , F/f—Severe, non-consensual hairbrush spanking

A boy watches a girl get spanked.

Elegance

★★★★ , M/F—Severe, semi-consensual paddling, strapping, caning

A beauty dresses up for her thrashings.

Extra Credit Quiz

★★★★ , M/fff—Severe, consensual caning, paddling

Students “pay” for extra credit.

Extra-Strict

★★★★ , FF/fff—Severe, non-consensual slipping, caning

A plump schoolgirl gets extra-strict discipline.

Flight Delay 1

★★★★★ , M/F—Severe, semi-consensual paddling, caning

A flight attendant is delayed.

Flight Delay 2

★★★★ , M/F—Severe, semi-consensual strapping

A flight attendant misses her flight.

Flight Delay 3

★★★★ , M/F—Severe, semi-consensual paddling

A flight attendant atones for missing her flight.

Flight Delay 4

★★★★ , M/F—Severe, semi-consensual spanking, sex

A flight attendant gets a new lifestyle.

Girls on the Train

★★★★ , M/f5—Severe, non-consensual caning

Noisy girls are caned on the train.

Grab Ass

★★★★ , F/F—Severe, semi-consensual caning, implied sex

A wife is sternly corrected by her mother.

Grandma Spanks

★★★★★ , FF/ff—Severe, semi-consensual spanking, paddling

Sisters curry favor of their rich grandmother.

Hot Target

★★★★★ , M/F—Intense, consensual spanking, caning

A guy uses an infrared heat sensor to find spankos.

How Many Spankings?

★★★★★ , F/f—Severe, non-consensual spanking, paddling

Under spank pain, a girl confesses to lots of sins.

Irrepressibly Happy

★★★★★ , M/f—Severe, non-consensual spanking, caning, paddling, strapping

A happy girl won't stop smiling.

Kitchen

★★★★★ , MF/ff—Severe, non- and consensual spanking, paddling

The kitchen is for spanking.

Life Streaming

★★★★★ , M/f—Intense, non-consensual paddling

A high school senior live-streams her school day.

Making a Baby

★★★★★ , F/F—Severe, semi-consensual caning

A desperate wife tries alternative methods to conceive.

Mom Wasn't Kidding

★★★★★ , F/f—Severe, non-consensual spanking

When a girl's a royal bitch, her mother spansks her.

Mom Wasn't Kidding 2

★★★★★ , M/F—Severe, non-consensual paddling

Bitchy girl gets paddled.

Myth of the Sexy Librarian I

★★★★★ , F/fm—Intense, non-consensual spanking

Miscreants in the library pay for disturbing the peace.

Myth of the Sexy Librarian II

★★★★★ , F/F—Intense, semi-consensual spanking, caning

A mother confronts a disciplinarian librarian.

Myth of the Sexy Librarian III

★★★★★ , F/M—Intense, semi-consensual spanking

An overdue library book means paying a fine.

Naked Chef

★★★★★ , M/F—Intense, semi-consensual spanking, paddling

A husband has his naughty wife cook naked.

New Dress

★★★★★ , F/f—Severe, consensual bath brush spanking

To be allowed to wear a skimpy dress, a girl takes an extra-hard spanking.

No Exceptions

★★★★, F/f, f/F—Intense, non-consensual paddling

A strict teacher gets strictly corrected.

No Means Yes

★★★★, M/F—Severe, semi-consensual implied spanking, paddling, stropping, caning

A landlord exchanges spankings for rent.

Not So Easy

★★★★, M/f—Severe, non-consensual paddling, caning

A failed appeal costs a naughty girl dearly.

Nothing

★★★★, M/F—Severe, non-consensual paddling

A beautiful woman is punished for nothing.

OCD

★★★★★, FM/f—Severe, non-consensual spanking

A girl hates the way her OCD mother spansks.

Old Enough

★★★★, M/f—Severe, non-consensual whipping

A girl graduates to the belt.

Old Faithful 1

★★★★★, M/F—Intense, consensual paddling

A curious teacher gets the paddle.

Old Faithful 2

★★★★, M/F—Severe, semi-consensual paddling

A teacher gets the paddle.

Old Faithful 3

★★★★★ , M/F—Severe, semi-consensual paddling

A teacher gets the paddle.

Old Faithful 4

★★★★★ , M/F—Extra Severe, semi-consensual paddling

A teacher gets paddled harshly.

Old Faithful 5

★★★★★ , M/F—Extra Severe, semi-consensual paddling

A teacher endures her monthly paddling and gets a surprise.

One of Those Days

★★★★★ , FFM/f—Severe, non-consensual caning, spanking, strapping

Routine school and home punishments.

Work

★★★★★ , M/F—Severe, non-consensual spanking, paddling, strapping, cropping

An overworked wife has no time for spankings.

Perfect for Paddling

★★★★★ , M/f—Severe, non-consensual paddling

An old man watches a scantily clad girl paddled.

Phone Junkie

★★★★★ , M/F—Intense, non-consensual caning

When a wife won't get off the phone, there is a solution.

Pledge Substitute 1

★★★★★ , Fx50/F—Severe, consensual paddling

A sorority pledge hires a substitute to take her initiation.

Pledge Substitute 2

★★★★★ , F/F—Severe, semi-consensual paddling, sex

A sorority pledge is blackmailed by her initiation substitute.

Prep School

★★★★★ , M/ff—Severe, non-consensual paddling, caning

At a strict prep school, punishments are hard and frequent.

Reena

★★★★★ , M/F—Edgy, semi-consensual bloody whipping

A female warrior goes on a painful undercover mission.

Rent!

★★★★★ , M/f—Intense, non-consensual paddling

A girl pays her Monopoly rent with spanks.

Routine

★★★★★ , M/mff—Intense, non-consensual caning

Siblings are punished.

Scapegoat I

★★★★★ , M/F—Severe, consensual paddling

A principal takes out his frustrations on his secretary.

Scapegoat II

★★★★★ , MF/F—Severe, consensual paddling

A roommate pushes for more.

Seeking

★★★★★ , M/F—Severe, non-consensual implied paddling

A man seeks a wife.

Skirts

★★★★, M/F—Severe, consensual martinet whipping

A man loves girls in billowy skirts.

Sneak

★★★★★, F/f—Severe, non-consensual caning

A schoolgirl gets caught sneaking in after lights out.

Solid Seat

★★★★★, M/f—Severe, non-consensual paddling

A couple trick a girl.

Stuck

★★★★★, F/f—Severe, non-consensual paddling, caning

During WWII, a time-traveling German girl gets in trouble.

STV 1

★★★★, F/mmf—Intense, non-consensual paddling

In detention, a girl is forced to watch Spank TV.

STV 2

★★★★★, F/fx20—Intense, non-consensual paddling

In detention, a girl is forced to watch Spank TV.

STV 3

★★★★★, M/f—Intense, non-consensual paddling

After watching paddlings on TV, Amanda finally gets to experience it for herself.

SuperSpanker

★★★★★ , M/f—Severe, non-consensual spanking

When young superheroes are naughty, it's up to SuperSpanker to save the day.

Target Practice

★★★★ , mm/f—Severe, semi-consensual spanking, paddling, rubber bands and BB gun

Boys play a game using a girl's ass as a target.

Temptation

★★★★★ , F/fff—Severe, non-consensual leather switch

A boarder is tempted by three girls.

The Bitch 1

★★★★★ , M/f—Severe, non-consensual paddling

When a bitch destroys a nerd, the principal takes action.

The Bitch 2

★★★★★ , M/f—Severe, non-consensual paddling

A principal takes further action against a bitch.

The Bitch 3

★★★★ , M/f—Severe, non-consensual paddling

A pretty bitch tries to outwit her principal.

The Bitch 4

★★★★★ , Mm/f—Severe, non- and consensual paddling

A bitch reforms.

The Mission

★★★★★ , M/Ff—Severe, non-consensual paddling, caning

An elderly headmaster canes.

The Naked Bottom

★★★★ , F/f—Intense, non-consensual spanking

A man sees a spanking.

The Pink Shirt

★★★★ , F/F—Intense, semi-consensual implied caning

A girl at a rooming house is caned.

The Sub

★★★★★ , M/F—Severe, consensual caning

A headmaster canes someone he thinks is a student.

The Warmer

★★★★★ , Mm/f—Intense, semi- and non-consensual spanking, paddling

A girl pays a guy to warm her ass before her paddling.

Welcome

★★★★★ , M/f—Severe, non-consensual spanking, slipping, strapping, paddling, caning

The new girl discovers discipline.

Time Skip

★★★★ , M/F—Severe, non-consensual paddling

Schoolgirl dreads a paddling.

Under the Desk

★★★★★ , M/F—Severe, non-consensual paddling

A man spansks his wife's butt sticking out from under his desk.

Unhappy Birthday

★★★★ , FM/f—Severe, non-consensual spanking, caning

Birthday girl is caught trying to give up her virginity.

Virtually Severe

★★★★, M/F—Edgy, non-consensual spanking, caning, bullwhipping

Students in the future face severe physical punishment.

Watching My Friend

★★★★, F/f—Severe, non-consensual spanking, paddling, caning

A girl sees her best friend strictly punished.

Well-Rounded

★★★★, M/f—Severe, non-consensual slipping, strapping, paddling, caning

The new girl is welcomed.

When I'm Mom's Age

★★★★, M/fF—Severe, non-consensual spanking, paddling, caning, strapping, birching, flogging

A teen theorizing the worsening of spankings as she gets older.

"White" Shorts

★★★★, F/f—Severe, non-consensual spanking, paddling

Special homemade shorts for spanking.

Work of Art

★★★★, M/ff—Severe, non-consensual implied caning

An artist captures a caning.

You're In College Now

★★★★, M/F—Severe, non-consensual paddling

Off at college, a girl gets punished by her RA.

A Perfect Introduction

(★★★★, M/f—Severe, non-consensual spanking, strapping, caning)

A schoolgirl gets introduced to corporal punishment.
(Approximately 516 words.)

She was a tiny shy cutie that fit across my lap perfectly. I positioned her so I could see her darling face in the mirror above the mantle. Judging just her reflection, I'd have guessed she was twelve, not fifteen. Such innocence!

She had large dark eyes, wide with worry, an upturned nose, and a friendly mouth with even white teeth. I caressed her long glossy brown hair.

She was as tense as a drawstring, possibly because I'd had her remove her navy skirt and little white panties. I squeezed her surprisingly full bottom, the milky twins

jutting strongly upward. The springy cheeks were solid and soft, and quivered delightfully.

I spanked her gently, more of a warning of the future, and slowly increased my pats until they were genuine slaps. By then she was squirming but calm, her frantic breathing becoming more relaxed.

Soon I was giving her sound smacks that made her ass wobble and her body rock. She whimpered and moaned, but it was mostly from the shock and unusual sensations, not raw pain.

I showed her my “slipper”—a thick wide strip of hardened leather attached to a wooden handle—and her eyes grew to saucer-size. When I began to strap her, the leather loud and stingy, she squirmed and danced like a dream. The blows were sharp. If her bottom hadn’t been warmed, they would have really hurt.

After 15 lashes, I paused and asked her how many that was. She was astonished. “I don’t know, sir. I wasn’t counting.”

I sighed, feigning annoyance, and said, “Then we’ll start again. This time count out loud.”

I strapped her bottom extra-hard. Tiny tears squeezed from her eyes. She groaned and whispered, “Wha-wha-one, sir.”

I took my time, savoring every stingy spank. When we hit the teens, I used the strap sideways along the length of one buttock.

“Thirteen,” she moaned.

“Excuse me. Did that hit both cheeks? That’s only half a spank.”

“Twelve-and-a-half?”

“Correct.” I smacked her right buttock the same way and she responded: “Thirteen, sir.”

I continued this way, milking every stroke. Only then was I ready to give her the rattan.

For that I had her stand and touch her toes, tightening that jutting bottom, and I slowly caned those cherry globes a good dozen, enjoying her increased wiggling and yelps of pain.

“A light rod,” I told her. “Not severe at all, but you’re young.”

I rubbed her silky cheeks, now stained with scarlet and striped with crimson. “I’d like to see you on Thursdays before school,” I said. “And you know what? Let’s have you here Monday afternoons as well.”

“For... spanking?” she asked incredulously. “Twice a week?”

“Any reason why not?”

“I haven’t done anything!”

“You have a lovely bottom. That’s enough,” I said. I swatted her tush playfully. “Now off to class. I’ll see you at 7:30 sharp on Thursday.”

To continue reading, buy the full book at [The Flogmaster Bookstore](#)

Also by The Flogmaster

Purchase these books in print or PDF at the Flogmaster's Bookstore
<http://stores.lulu.com/flogmaster>

Novels

Erin's Adventures

(mostly F/f)

The Flogmaster's first complete novel, this follows the life of a girl from teen to adult as she discovers caning. 89,000 words.

The Power of the Clipboard

(mostly M/f)

A monk arrives to judge a convent school's disciplinary methods. 38,000 words.

The Absent-Minded Professor

(mostly M/f)

A crazy old coot of a teacher punishes his pupils ruthlessly. But is he really as crazy as he seems? 50,000 words.

C.J.'s Grandma

(mostly F/f and f/f)

A strict grandmother moves in with her granddaughter and teaches her discipline. 71,000 words.

The Island

(mostly M/F)

A woman discovers a forbidden paradise when she visits an old friend on a remote island and learns the society's unusual lifestyle. 72,000 words.

Returning Home

(mostly M/f)

A college graduate returns home and discovers a new career in correcting naughty young ladies.

53,000 words.

The Plan

(mostly MF/f)

In the 1950s, divorce is a rarity, yet it is happening to Debbie, as her parents are separating. So she comes up with a daring plan to misbehave to reunite them—a plan that seems to be failing when her father hires a strict tutor. 34,000 words.

Propensity for Paddling

(mostly M/f)

A rich girl gets caught shoplifting and ends up with a life-changing punishment. 36,000 words.

Cutiepie

(M/F/f)

A spoiled beauty has the tables turned on her when a witch curses her. 28,000 words.

Spankings All Over Town

(M/Ff, F/M, F/F, f/f)

A lonely spankophile in a small town thinks there's no spanking in his area. He is very, very, wrong! A bit of every every type of spanking. 61,000 words.

Stacy Goes to College

(M/F)

A girl goes off to college thinking she's too grown-up for spankings and learns the hard way that's not the case. 46,000 words.

The Professor and the Engineering Major

(M/FF)

When a depressed divorcee goes back to college in a tough major, she discovers that strict discipline is just what she needs to get her life back on track. 30,000 words.

A Naughty Boy

(FFff/MFFff)

When bad boy Derek is caught trespassing at a girls-only school, he will have to face the lovely Headmistress Dour with her wicked cane and hardwood paddle, and her collection of cruel-minded female faculty and prefects for excruciating punishments and even worse humiliations. 46,000 words.

Novella Collections

Volume 1— Justice: (F/F)

A female servant's new mistress turns out not only to be extremely strict, but to have a mysterious secret in her past. *The*

Pirate's Wife: (M/F) A kidnapped young woman falls in love with the cruel, mysterious pirate captain.

Volume 2— *Child's Play*: (Mmf/fm) A man remembers an eventful summer of his childhood. *Nymphet Juliett*: (M/f) An homage to Rosewood, in honor of his amazing 'Emma' series. *A Scarlet Visit*: (f/m) A boy endures the beautiful babysitter from hell. *The Babysitting Job*: (MF/f) A girl's babysitting gig comes with unexpected consequences.

Volume 3— *Cause and Effect*: (MF/Ff) A package of cigarettes causes a chain reaction of discipline. *Philosophy of Discipline*: (M/f) A headmaster explains his discipline philosophy. *Substituting for Dad*: (m/Ff) A boy services his father's clients. *The Ultimate Revenge*: (MF/Ff) A girl plots to get a teacher who caned her caned.

Volume 4— *Esther*: (F/ff) A jealous girl schemes revenge. *Prepared*: (m/f) A girl has her boyfriend to train her for her new school. *The Stepmother*: (F/m, MF/FF) A Victorian love story about a man's unusual upbringing. *The Deciding Factor*: (F/fx6) A Headmistress has an unusual approach to selecting a new prefect.

Volume 5— *Double Dose*: (MF/FFF) Twin beauties visit a dom for extreme punishment. *Moving In*: (F/FM) A couple meets a shockingly strict widow next door. *The Schoolroom*: (F/Fx5, Mx12) Two friends visit a schoolroom re-enactment. *The Find*: (MFx8/Fx7) A sorority group finds an empty house and plays naughty games.

Volume 6— *Nonsense*: (M/mf) Two children endure fierce beatings to protect a puppy. *The Godfather*: (F/Mf) A man has himself beaten for lusting after his lovely ward. *The Teacher's Assistant*: (F/fm) A good girl discovers a hidden longing for correction.

Volume 7— *A New Daddy*: (M/Ff) A teen manipulates her mother and her mother's boyfriend. *Old Friends*: (mf/fm) A man reunites with the childhood friend with whom he played spanking games. *Steffie's Secret*: (M/f) A German family hides a Jewish boy during WWII. *The Way*: (m/f) A boy is trained to cane.

Volume 8— *Helpful Head*: (M/F) A description of the story goes here. *No Uniform Day*: (F/ffff) A schoolgirl hates her mandatory uniform. *Room 604*: (F/f) A good girl is repeatedly sent to the disciplinarian. *Thirteen Bottoms*: (M/Ffx15) A large group of girls are punished.

Volume 9— *Corporate Maneuvers*: (M/F) An executive abuses a lower-level employee. *The Proxy*: (M/F) A girl goes to her late best friend's parents for severe spankings. Sad, tender moments. *How I Met Your Mother*: (F/FFFFM) A man reveals he met his future wife as part of a sorority punishment.

Volume 10— *Fond Memories*: (F/FFFF) Four women remember their strict schooling. *Stranded*: (F/MF) An unhappy couple finds strange comfort in a grandmother who punishes them. *The Math Pervert*: (M/F) A student needs her grade increased. *The Wrong Path*: (M/FF) Two pretty hikers go where they shouldn't go.

Volume 11— *Statute of Limitations*: (F/F) While visiting her mother, a woman reveals a childhood crime and is shocked when she's punished for it. *Mitzi's Honor*: (M/FF, F/MMF) Two professional contractors for rival mob families are assigned to take each other out. *Chief of Discipline*: (M/FFFFF) Girls at a college are punished.

Volume 12— *Nurse Patty*: (F/f) A new girl at a strict school finds solace in a kindly nurse. *Brother and Sister*: (MF/fm) Orphaned twins are raised by strict step-parents. *Workaround*: (Mfm/fm) In the 1940s, a girl and a boy sent to a disciplinarian, figure out a workaround. *The Devil Made Me Do It*: (M/fff) A 1950s lawman abuses his authority.

Volume 13— Hot Talk: (FFF/F, F/FMfm, FFM/f, MMM/f, MFF/f) Three biddies tell wild spanking stories. *School Audition:* (MMMFF/f) To attend an exclusive private school, a girl needs the approval of the Head and several teachers. *The Man Who Disliked Kids:* (M/Ff) In the 1950s, when a man marries a woman with a kid, he thinks it's a burden, but eventually discovers a new world of erotic discipline. *The Martyr:* (M/f) To support her radical cause, a brave schoolgirl will suffer any punishment.

Volume 14—Sitting: (mf/F) A college girl babysits two unusual twins. *Suddenly Shy:* (M/Fx6, Fx6/M) A man discovers his daughter's secret and concocts a wicked plan. *Summer Fantasy:* (FFFM/FFFFM) A college graduate spends an idyllic summer with four women. *The Professional Solution:* (M/F) An innovative solution to premature safeword use.

Volume 15— Maybe I Should Be Spanked: (MFFF/f) After suggesting a spanking, Kendra gets more than she expected. *The Blind Boy:* (F/FFfm) When an orphan boy with bad eyesight moves in with his aunt and her daughters, he discovers a new world of strict discipline. *Tyrant Tutor:* (Fm/f) A young boy becomes the tutor for his dream girl, and soon he's blackmailing her into taking spankings from him.

Volume 16— *A Painful Game*: (M/FFF) Three beauties compete in a billionaire's fantasy game. *Eve and the Head of HR*: (M/F) When a beautiful FBI agent goes undercover to catch a sleazy human resources executive abusing his position, everything that can go wrong goes wrong. *The Inheritance*: (MF/F) In this crime drama, there are schemes within schemes, as everyone pulls cons and scams for money.

Short Story Collections

Twelve of the Best: Volumes 1-45
Over 540 stories divided in books focusing on the punishment of adults or children.

Super-Short Stories: Volume 1-5
Short and sweet: over 500 500-word stories.
(Mostly /f or /F)

Real-Life Spankings: Volume 1-9

Spanking stories dramatized from real-life experiences. (Mostly /f or /F)

Sorority Collection: Volume 1

All of the Flogmaster's published sorority stories, plus four new exclusives to this book. (Mostly /F)

Sorority Collection: Volume 2

Fourteen brand new Flogmaster sorority stories: *A Hearty Dose of Reality, Sorority Justice, College Girl, Costume Mistake, Greed, Just a Paddling, Old Friend, Pledge Pain, Punishment for Sexual Harassment, Sorority Practice, The Hairbrush or the Paddle, The Paddle is Waiting, The Sorority Paddle, and Tiptoes.* (Mostly /F)

Flogmaster Fantasies: Volume 1

21 classics plus 15 brand new stories for this Collection: *George* (M/F) A female bank executive is a man's sex slave. *Joan* (M/f) A girl wants regular spankings. *Timothy* (M/F) A girl attends a weekly punishment. *Danica* (M/F) A birthday girl's birthday fantasy. *Jackson* (M/f) A teen asks to be spanked. *Becca* (F30/F) A girl dreams of pledging to a sorority. *Jason* (M/F) A biker meets a gorgeous girl. *Stefanie* (M/F) A woman swaps her body with a teen. *Andre* (M/F) What a man wants in a foreign girl contracted to serve him. *Jill* (M/F) A nurse dreams of a doctor punishing her. *Kenneth* (M/F) A man would love to see his fiance spanked. *Lorine* (M/F) A TV reporter imagines broadcasting with a red hot bottom. *Morris* (M/F) A man wants a tiny wife. *Haley* (M/F) A woman wants to be spanked during a fancy party. *Max* (M/f) Men pay to watch judicial discipline.

Ultimate Archive: Volumes 1-4

The Flogmaster's free story website in four huge books!

Purchase these in print or PDF at the Flogmaster's Bookstore: <http://stores.lulu.com/flogmaster>

THE FLOGMASTER'S EROTIC LITERATURE LIBRARY

The FLOGMASTER'S *Super-Short Stories Five*

*Short stories, big spankings. A brand-new collection
of the Flogmaster's 500-word stories!*

A Perfect Introduction (M/f) A Punishment to Remember (M/Ff) Advanced Learning (M/f) Any Excuse (M/F) Art of Motion (M/F) At Least I'm Not Naked (F/f) Bad Daycare (F/F) Bad Nanny (M/F) Blonds Have More Fun (M/F) Boring Job (M/F) The Bribe (M/F) Candi (M/F) The Car Wash (Machine/FF) Casual Thursday 1 (F/f) Tardy Tuesday (F/f) Whacky Wednesday (F/f) Caught in a Crowd (M/f) Caught Naked (F/f) Changing (MMMMF/f) Cheek (M/F) Closeup (M/f) Clue (MF/FM) Demanding It (F/f) Elegance (M/F) Extra Credit Quiz (M/fff) Extra-Strict (FF/fff) Flight Delay 1 (M/F) Flight Delay 2 (M/F) Flight Delay 3 (M/F) Flight Delay 4 (M/F) Girls on the Train (M/f5) Grab Ass (F/F) Grandma Spanks (FF/f) Hot Target (M/F) How Many Spankings? (F/f) Irrepressibly Happy (M/f) Kitchen (MF/f) Life Streaming (M/f) Making a Baby (F/F) Mom Wasn't Kidding (F/f) Mom Wasn't Kidding 2 (M/F) Myth of the Sexy Librarian I (F/fm) Myth of the Sexy Librarian II (F/F) Myth of the Sexy Librarian III (F/M) Naked Chef (M/F) New Dress (F/f) No Exceptions (F/f) No Means Yes (M/F) Not So Easy (M/f) Nothing (M/F) OCD (FM/f) Old Enough (M/f) Old Faithful 1 (M/F) Old Faithful 2 (M/F) Old Faithful 3 (M/F) Old Faithful 4 (M/F) Old Faithful 5 (M/F) One of Those Days (FFM/f) Work (M/F) Perfect for Paddling (M/f) Phone Junkie (M/F) Pledge Substitute 1 (F50/F) Pledge Substitute 2 (F/F) Prep School (M/f) Reena (M/F) Rent! (M/f) Routine (M/mff) Scapegoat I (M/F) Scapegoat II (MF/F) Seeking (M/F) Skirts (M/F) Sneak (F/f) Solid Seat (M/f) Stuck (F/f) STV 1 (F/mmf) STV 2 (F/f20) STV 3 (M/f) SuperSpanker (M/f) Target Practice (mm/f) Temptation (F/fff) The Bitch 1 (M/f) The Bitch 2 (M/f) The Bitch 3 (M/f) The Bitch 4 (Mm/f) The Mission (M/Ff) The Naked Bottom (F/f) The Pink Shirt (F/f) The Sub (M/F) The Warmer (Mm/f) Welcome (M/f) Time Skip (M/F) Under the Desk (M/F) Unhappy Birthday (FM/f) Virtually Severe (M/F) Watching My Friend (F/f) Well-Rounded (M/f) When I'm Mom's Age (M/F) "White" Shorts (F/f) Work of Art (M/f) You're In College Now (M/F)

Over 600
free stories at

FLOGMASTERSTORIES.COM