

Random Praise for the Flogmaster's Writing

This was well done, brief to the point of terse, with no back story to entertain us we had to concentrate on the issue in front of us: that of those perfect buttocks being thrashed. Lovely.

O.B.

Love it. Love it. Sometimes we like to get what we can't ask for, and don't know we want. I do not enjoy stories where the spanker "forces" his way because he "knows she will like it." This cuts the balance nicely.

L.A.

Wow. He was surprisingly forgiving. I, too, wonder what happened with Andrew. Well done story that makes me think.

R.S.R.

What a delightful little tale. Read aloud the soliloquy is a treat for the ears.

N.B.

This was a beautiful remembrance. Almost elegaic in the treatment of its subject. I was very much impressed by the writing style and characterization.

R.R.B.

Just caught up with this one. A true delight! It's short, but it manages to say so much. What's more it's sweet, but hardly sticky. Will be checking out some more of your stories.

S.O.B.

I have always wanted to get taken to the woodshed, thanks for a great story.

T.J.

Selected Excerpts

From *Barbara's Mother*:

The *real* spanking began with the hairbrush. Every whack with that was an explosion of terrifying sound—at least if you imagined yourself on the receiving end—and the wood flattened the bubbly cheeks so much it was clear the spanks were fiendishly hard.

Barbara reacted to this new implement with loud yelps and cries. Her proud stoicism faded under this attack, the sting just too great to be absorbed quietly. She wailed and kicked her legs and flapped her arms as though trying to fly away.

From *Staying After*:

Mrs. Stewart announced he'd be staying after school. The other children giggled until she glared at them. Staying after meant a whipping. For a big lad like Manny, it would be the rod. Most excitingly for Olivia, she knew that after school punishments were always pants-down. She hardly dared think of what it would be like to see Manny's bare bottom—it was too naughty!

That's when an even dirtier idea occurred to her. What if she, Olivia, was naughty enough to be ordered to stay after school, too? She'd be there when Manny got his caning!

From *Welcome to the Family*:

Wendy hadn't been there an hour before she got her first spanking. One minute the two were talking and the next the teen was draped across the the woman's knee with her gray slacks pulled drum tight across her full bottom. Whatever she'd done was apparently enough to earn her a sound hairbrushing. It went on and on, with Wendy grimacing and writhing and blushing and panting.

Eddie was sure she'd never speak to him or set foot in the their house again, but to his surprise Wendy meekly thanked his mother for spanking her and assured her she'd be there next Saturday.

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

©2019 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.

The FLOGMASTER Presents

Twelve of the Best

*A superlative collection of
the Flogmaster's best erotic spanking stories*

VOLUME FORTY-EIGHT ("SCHOOLGIRL")

*This collection of the Flogmaster's best writing
contains stories dealing primarily with the
corporal punishment and discipline of minors
(usually female) by adults or peers, though
some stories may contain sexual activities.*

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 Great First Day

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

A girl tries to get herself caned on the first day of her new school.

Barbara's Mother

★★★★ , Fm/f—Severe, non- and semi-consensual spanking, bath brush, strapping, caning

A boy is invited to help discipline a naughty teenage girl.

Bare Is Better

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

A girl can't resist trouble and gets more than she expected.

Dance of the Cane

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

A girl dances naughtily and gets the cane.

Even Juniors Get Spanked

★★★★ , MMF/f—Severe, non-consensual paddling, hairbrushing, strapping

An older schoolgirl gets in trouble at school and her punishment is quite severe.

Just My Luck

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

A schoolgirl grows into a woman back when the cane is banned, but her timing is off.

Stacy Still Gets Spanked

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

A high school girl is frustrated that she gets spanked and her younger brother only gets grounded.

Staying After

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

A girl gets herself in trouble in the hope of watching a boy be punished after school.

Taught to Cane

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

An exchange student from Singapore insists on caning for her punishments.

Tongue of the Snake

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

A headmistress sweet talks a pretty girl into taking the cane.

Visiting the Cousins

★ ★ ★ ★ , M/mfx3, f3/m—Intense, non-consensual spanking, paddling, switching

A boy is spanked and tormented by his female cousins.

Welcome to the Family

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

A boy's girlfriend is punished by his mother.

A Great First Day

(★★★★, M/f—Severe, semi-consensual slipping, paddling, caning)

A girl tries to get herself caned on the first day of her new school.

(Approximately 2,027 words.)

It was Linda's first day in junior high and she was stoked. At this new school the principal used the cane for punishment, instead of a wooden paddle. The cane was so much more dignified and grownup, and it came from England, where it was used in all the "posh" (a.k.a. fancy) schools. Linda was determined that before the final bell she'd earn herself at least six good stingers right across her cute little bottom!

She knew it wouldn't be easy. Teachers were likely to be

merciful considering it was the first day of school and the administration, despite all their “equality” talk, would probably hesitate before caning a girl. She’d have to be very naughty and perhaps break several rules before they’d cane her, but she’d do whatever it took. How hard could it be?

It turned out to be more difficult than she’d ever expected. In English she “accidentally” called Mrs. Farther Mrs. *Farter*, which had gotten a good laugh, but the teacher just corrected Linda (“It’s *Farther*, dear”) and went on with the lesson. Even when she did it several more times the woman said nothing, and by the end of class, the joke was so stale no one was laughing.

In P.E. she “forgot” her gym shorts. Usually that got you sent to the principal, but Coach Muller said it was the first day and Linda could just do the exercises in her panties. That was so embarrassing she almost went to her locker to “find” her shorts, but she didn’t want anyone to think underwear shamed her so she pretended it was fine.

Since she disliked her next class, math, she pulled the fire alarm. The blue ink stained her hand, proving she’d done it, and when everything settled down she found herself in the principal’s office, right where she wanted to be.

Principal Lebeaux was a heavyset bald man. He smiled at her in a friendly way and interrogated her on why she’d pulled the alarm. “Because I hate math,” Linda said.

“Are you planning on pulling the alarm every day during math?”

“Maybe.”

“Well, we can’t have that. False alarms are a serious thing. I’m afraid I’m going to have to punish you.”

“Oh, not the cane!” cried Linda, pretending to be afraid.

“No, just the slipper, since it’s your first time here.”

“But I thought pulling the alarm was automatically a caning.”

“It usually is, but just this once I’ll make an exception. Now come over here and bend across this stool.”

Just my luck, thought Linda, and then she didn’t think much beyond *Ouch* and *Ooh that stings* for the next several minutes as the big man whacked her bottom over and over with a large leather sole.

At lunch, Linda decided to throw some food. Starting a food fight was a *guarantee* of a caning, except in all the chaos some other girl, a Stacy Something, got the credit. She was marched off to Principal Lebeaux’s office to get Linda’s prize!

Worse, all the other participants were paddled, four licks each by the heavy-handed Coach Muller, as they filed out of the cafeteria. The swats hurt, especially since Linda’s bottom was already tingling from her slipping, but she didn’t know how to get out of the spanking.

Her next class was history. That would have been a perfect subject in which to get caught cheating—her crib sheet could drop out onto the floor when the teacher was watching—but being the first day it was too early in the school year for a test or even a quiz.

She tried to fall asleep in the boring class, but that only got her woken up and lectured.

And then there *was* a test in geography, but Linda hadn’t known in advance to make a cheat sheet. She tried anyway, looking at her textbook as though it were an “open

book” test, and the teacher just told her to put it away.

“But I was trying to cheat!” argued Linda. “Shouldn’t that get me sent to the principal?”

“This isn’t a real test—it’s not being graded. It’s just a way for me to gauge the level of my the students.”

Frustrated, Linda resorted to pranks. She shot rubber bands and spit wads, planted stink bombs, put down banana skins and tacks, and nothing worked! She couldn’t believe it. Just a few months ago she’d been caught with firecrackers and paddled, even though she hadn’t used them, and now she was doing all sorts of bad stuff and she couldn’t get caned to save her life!

It was as though reverse karma was out to stop her. Other kids were blamed for some of her activities, and teachers avoided the tacks and banana skins. Even Linda’s water balloon missed, hitting the blackboard instead of Mrs. Fryer, and she just laughed and said, “Oh good, the board’s all wet, just what I needed to clean it.”

Linda mixed the wrong chemicals in science lab and nearly blew up the school (in theory), but was she was promptly forgiven as it was a simple mistake. She skipped her next class and went off campus, both serious offenses, but neither was enforced too strictly since it was her first day.

As the end of the day was fast approaching, Linda grew desperate. She slapped a bully right in the main hall with hundreds of witnesses—but Mrs. Pearl just happened to look away at that moment and didn’t see Linda’s provocation. What she saw was the bully’s retaliation as she shoved the slim blond girl right onto her ass. So it was the

bully who got the caning, not Linda.

“But I hit her first,” Linda cried. “Everyone saw. Ask them!”

Not a single girl came to Linda’s defense, however. They all disliked the bully and wanted her punished, not Linda, so as one they lied and said it was all the bully’s fault. Linda wasn’t even punished.

Furious, she grabbed a can of red spray paint from her pack and wrote “I AM A DICK” on the principal’s car. Except it turned out he’d allowed Mrs. Froman, who was dealing with a broken foot and on crutches, to use his parking spot since it was closer to the door.

Linda figured she’d still be caned as it was just as wrong to vandalize a teacher’s car, but despite the red paint on her hands and being spotted on the security feed, the blame went to Nina Chavez (who wasn’t even blond), who’d gotten into an argument with Mrs. Froman that morning and called the woman a “dick.” The coincidence was considered proof of the matter, though Nina denied it even as the rattan was slicing into her bottom.

I give up, Linda thought. This is ridiculous.

She sat herself on a stump on the grass in the quad, utterly dejected. Her plan had failed. She could get caned on another day, but that wasn’t the same thing. Lots of girls were caned on other days, but no one had ever been thrashed on their first day of junior high before. It was a record Linda wanted.

“Just what are you doing, young lady?”

Linda looked up, puzzled by the strict tone. It was a male teacher she didn’t recognize. “Just sitting here,” she said.

“You know you can’t be here. Didn’t you see the sign?”

He pointed and she saw a “keep off the grass” sign nearby. “No, I didn’t. It’s my first day.”

“Not my problem. Come with me.”

And so finally, with no extra effort, she got herself caned. Principal Lebeaux was unhappy to see her again, especially for violating such a serious rule, and told her she was getting the cane. He called in his secretary, Mrs. Crouch, to witness. He didn’t seem to mind that the male teacher who’d caught Linda on the grass was hanging around.

The girl had to lower her jeans and bend over, which drew her panties tight across her bottom. That wasn’t enough, of course, and the secretary had to yank them tight enough to qualify as a wedgie.

Then the rod swished and cracked across her butt and the pain was intense. Linda screeched like a barn owl and tried to get up, but Mrs. Crouch stepped over and pushed down on her back. Principal Lebeaux continued his attack unabated, each stroke of the cane snapping into a different inch of Linda’s chubby little bottom. The ferocious sting was worse than any paddle swat and after just three she was weeping.

“Oh please, that’s enough!” she cried, truly regretting her crazy plan to become popular.

The principal ignored her cries and beat her soundly, six serious strokes all the way down to the start of her thighs. The last one was right in the crease and hurt so badly Linda started sobbing. She was held down for another minute before allowed to get up and rub, and during that time—which felt like an hour—the heat continued to cook her

rump with all six sizzling lines swelling.

When her palms could finally massage her fiery ass she was so desperate for comfort that she forgot where she was and pushed her hands *inside* her panties. This caused them to lower a bit, showing off the upper slopes of her behind, including the top of her crack. But it also displayed the back of her hand which was still red with spray paint.

“What’s this?” cried Principal Lebeaux. “Red spray paint? I get it now. You were a co-conspirator with Miss Chavez in decorating Mrs. Froman’s car!”

“What? Uh, no, that’s not right,” Linda said truthfully, since she’d done the deed alone, but the man promptly had her book bag searched and Mrs. Crouch held up the telltale can of paint.

“Back over my desk and since this is your second thrashing of the term, those panties can come down.”

Linda squawked as the busty secretary hauled her back across the desk, while the principal slipped the girl’s underwear to her ankles. Then the cane returned to visit her bottom not six more times, but *eight*. Each hurt more than could be imagined, sharp penetrating stings that left her bottom throbbing like it would never stop.

The only thing good was that the caning was brisk and quick, and over within a minute. Linda wept, her butt feeling like it was twice its size, and when she put her fingers back there she felt swollen lines as hot as coals.

Soon she was dressed, her panties and jeans tight across her butt (which only served to hold in the heat), and Linda limped out of the principal’s office only to discover that school was out. She hadn’t even heard the final bell.

Students were almost all gone. There was no one to notice her achievement. Even if the girls saw her striped bottom in gym tomorrow, that wasn't proof she'd been caned on the first day of school.

“Oh crap, I really didn't think this through,” Linda groaned. She thought she'd be considered cool for being naughty enough to get caned on her first day, but all she felt now was sore.

And then there was the matter of the note Principal Lebeaux had given her to take home and have signed by her parents. It explained he'd had to cane her twice and why. While she might have gotten away with a warning for one punishment, getting two was doom to her bottom. She'd be going over her mother's lap for the hairbrush and probably her dad would strap her bare bottom with his belt.

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.

Scenes from a Riding School

(F/FFfx50, fM/F)

Various stories about a strict riding school instructor. 31,000 words.

The Network

(M/FF)

A teen's parents suddenly start spanking her and she uncovers the ominous reasons why. 31,000 words.

The Two-Year Engagement

(MM/F)

When a girl wants to marry a religious boy, she discovers she's required to live with his family for two years and be subject to traditional discipline before they can be married. 35,000 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. ***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.

Volume 17— *A Helpful Student*: A boy manipulates a new teacher into spankings. *Back Home*: When a boy returns to his old hometown, he discovers his best friend's mom is just as strict as always—only this time he likes it. *Black Sheep*: A girl tries to figure out why her mysterious uncle isn't part of the family. *The Handoff*: A schoolgirl goes to her Head's house for extracurricular discipline, but gets a surprise.

Volume 18— *Slumber Party Invitation*: A naive freshman gets invited to a cool girl's slumber party. *Sheer Innocence*: School officials don't buy a sweet girl's innocence. *Revenge Prank*: A pranked boy turns the tables on his cruel tormentors.

Volume 19— *Designer Jeans*: When a woman wears jinxed jeans that make her ass look awesome, she gets painful proof the curse is real. *Off to a Bad Start*: A woman starts a new job and everything goes wrong. *The Lynch Mob*: Women in a neighborhood visit a man for regular punishments... until their husbands find out! *Visiting Aunt Peggy*: Fifty-some years ago, two young ladies visit their spank-obsessed aunt and become addicted themselves.

Short Story Collections

Twelve of the Best: Volumes 1-60

Over 720 stories divided in books focusing on the punishment of adults or children.

Super-Short Stories: Volume 1-6

Short and sweet: over 600 500-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>

