You Should Be Naked More Often
by showife

YOU SHOULD BE NAKED MORE OFTEN CH. 01

I guess that we're like many other couples that reach a certain stage of life and all of a sudden wake up on day and realize that some adjustments need to be made because married life isn't the best that it could be.

Like so many others we'd reached our mid 40's and we were facing the "empty nest syndrome." Our youngest was now off at college, the others were married had their own lives and that didn't often include us. Although we enjoyed the quiet and peace that comes with an empty house we also realized that we had somehow disconnected over the past years as well.

One day as we were sitting in our back yard having our second cup of morning coffee Karen asked what she could do that might bring some spark and interest back into our relationship. I should here that we were still getting along and very much enjoyed being together but there was something missing.

I looked at her for a bit and then suggested that "you should be naked more often" and that would spice up our lives and put some excitement into what had become routine. She laughed at first but then when she saw that I was serious she pulled her pajama top over her head and tossed it at me with an "is that better?" remark.

I quickly agreed that it was indeed better and that I enjoyed the view very much. Although our backyard is quite secluded we still have neighbors on 3 sides so she was taking a chance that no one would be peeking through the bushes or the fence. After a few minutes she relaxed as the warm morning sunshine warmed her bare breasts.

We talked about her being naked more and she suggested that although she couldn't be nude all the time she would do her best to at least be topless whenever possible. I teased her a little and mentioned that I'm sure the neighbor and the deliverymen would enjoy her being topless almost as much as I would. That got me a punch on the shoulder, but she stayed topless and even walked back inside with her shirt in her hand.

We hadn't realized how much this discussion and those 6 words would change our lives. It was gradual, but it was a definite change. There is much to be said for sitting across the dining room table enjoying a lovely dinner while at the same time enjoying looking at the love of you life sitting across from you either naked or with her breasts bared for you enjoyment.

This also helped to increase our sex life more than we had imagined as now we were having sex 2-3 times a week and previous to this it had been only 2-3 times a month. There's just something about being around a naked women that makes life so much more interesting and so much more fun. I could hardly wait to get home from work knowing that Karen would have already been home for about an hour and that she would already be naked or at least topless by the time I got home.

We'd enjoyed our time together and had realized that having an empty home was a good thing. When the kids came back for a day or a weekend we felt like we had missed out on some fun times! It was also obvious to them that we were enjoying life and each other more but we didn't let them in on our secret.

One day when I got home from work I was surprised to see Karen sitting in her bathrobe instead of being naked. She looked a little upset and when I asked what was wrong she said, "Tom saw me naked today." Tom is our food deliveryman and he comes every two weeks so we're usually ready for him but today for some reason he came about an hour earlier than usual.

Karen hadn't opened the door for him or blatantly exposed herself to him but just as he was coming up the steps to ring our door bell Karen had walked past the front window and ended up facing him from only about 7 feet away. She said that he took the time to look her up and down and then a second look at her tits and pussy before she could run off and get her robe.

She did answer the door as he still had the balls to ring the bell but declined to buy anything this week. She was upset that he always comes to the house so now every time she sees him she'll know that he's seen her naked and that he'll be trying to look through her clothes to see her tits and pussy.

I suggested that perhaps she could solve that issue by staying nude the next time he came to the door. That got me another punch on the shoulder and then she looked right into my eyes and said, "you'd like that wouldn't you?" I thought that honestly was the best response and said, "Yes, if I'm at home and you're not alone."

With that I grabbed her and we rolled onto the couch as I took of her robe and she started pulling off my clothes. It wasn't until she was sitting on top of me riding my cock that we realized the front door, and the window drapes were still open and that anyone walking up to the house could see us. I teased her that she was hoping Tom would come back to make sure she didn't want to order anything.

Even though our sex life had been great the past months that afternoon after she'd been exposed to Tom it was the hottest, wildest, sex that either of us could remember having. We talked about that day over the next weekend and she finally admitted that after the fact it really turned her on knowing that someone had seen her totally nude. I asked her if she wanted to do it again sometime and after a few minutes she asked me if I wanted her to and if I did would I be there with her to protect her. I told her that I have always enjoyed showing her off; she already knew that, but that she had to be willing if it was going to make both of us happy. I didn't want her angry and resentful afterwards.

She finally admitted that it did excite her and that she wanted to do it some more, but only if it looked like it was an accident and not like she was trying to expose herself or like she wanted them to have sex with her. We talked some more and discussed some options for "accidentally" exposing her. We decided to take our time and not rush into things but more or less do things as the opportunity arose.


YOU SHOULD BE NAKED MORE OFTEN CH. 02

A few weeks had passed since Karen had been caught naked by our grocery delivery man, Tom. We'd had plenty of time to laugh about it and she was even able to order food from him during his next stop at our house, of course she was dressed for that encounter. I had teased her about placing the order naked but she wouldn't have anything to do with that.

However, it was fun to watch them face to face after he had seen her naked the last time when he stopped at the house everyone was a bit tentative. Tom mumbled a sort of apologetic "I'm sorry" and Karen managed an "it's ok it wasn't your fault" response. My input was "keep an eye out as it may happen again" to which everyone laughed and went our own way.

During the weeks between the meetings with Tom and since then Karen has teased me with things like "is that Tom at the door?" or "I wonder if Tom is going to stop by today?" When she finally realized that I wouldn't mind her meeting Tom or anyone else at the door while she's naked she finally stopped the teasing, but it did make for some fun role playing in the bedroom!

One day I came home from work and Karen greeted me at the door nude as usual, but this time she seemed a bit agitated and even turned on as she kissed me deeply and handed me a glass of wine before supper. I tried to find out what was up but she told me it had to wait.

After supper we went out to sit on the patio and Karen said that "the neighbor saw me naked today." I was surprised and of course pressed her for the details, after taking a deep breath she explained what had happened.

Since our back yard is pretty isolated, and our closest neighbor works nights, Karen has always felt pretty safe from anyone looking in on her so she's been naked almost all summer as she's done her gardening and sun tanning on the patio. Today was no exception and she was out weeding the flower gardens in the nude and it took her awhile to realize that he neighbor was mowing his lawn.

She heard the mower go back and forth, close to our property line and then far away and didn't think much of it so kept on with her weeding. It was a few minutes later that she realized the mower had stopped and was no longer going back and forth but sitting still in one spot. Once again she said she didn't think much of it but eventually wondered why it didn't start moving again.

Eventually she got curious enough to look around a bit and spotted the neighbor sitting on his lawn mower looking at her through a small gap in the bushes. He had finally noticed that she was nude and had stopped his mower to enjoy the show. Karen realized that it had been at least 10-15 minutes that he had been sitting still watching her weed the garden.

Of course during this time she'd been bent over in just about every position you could imagine that a person uses while pulling weeds. She'd been bent over letting her 34B tits dangle and shake around, stood up and given him a good full frontal, and rear view, and she realized that she'd even bent over and given him a nice rear view of her always shaved pussy.

She claims that she didn't want to startle him so she finished weeding the flower bed which took another 10 minutes and then picked up everything and went in the house. I was surprised that she hadn't yelled at him or thrown something his direction and rushed off out of his sight. So I pushed her a bit more about how it really ended.

After another drink and my persistent questioning she finally admitted that since I had said that I wanted others to see her naked that she was thinking about that while the neighbor watched her weed the garden nude. It was that thought that kept her out long enough to finish the weeding and she also admitted that it was longer than 10 more minutes, more like a half an hour that she stayed outside knowing that she was being watched.

She also admitted that having someone see her naked like that, where it seemed accidental was really a turn on. However, she didn't like the fact that it was someone who lived so close to us but since she didn't talk to him or let him know that she knew he was watching her she thought she'd gotten away with it and that he wouldn't think she was inviting him over.

By then we were well on our way to having some of the best sex we'd had in months and later that evening she sat of top of my cock and rode me to orgasm while "showing off" her nudity to me, Tom or the neighbor. After we were done I asked her if I could arrange for her to be seen naked by other men would she be willing or even want to do it. I wasn't sure how, but I already had some ideas.

After some thought she told me that if I could arrange it where it would look like it was accidental, and she wouldn't have to meet them later on, she would be willing to try it once and see how it went. If she felt comfortable with it she'd do it again.


YOU SHOULD BE NAKED MORE OFTEN CH. 03

After Karen had been caught by the neighbor doing some naked weeding in the garden we spent several evenings discussing what had happened and why was it that when she finally figured out that she was being watched she still stayed out in the yard naked.

She admitted that the thought of someone seeing her nude was a turn on for her, but that there was no way that she could actually take off her clothes knowing that someone was watching her. She even resisted the idea of purposely getting naked and then taking a chance that some one might see her.

After many nights of discussion Karen finally said that what bothered her most wasn't that she would be seen naked, in fact that part actually excited her, but the fact that she would be purposely exposing herself to someone and that they would know she was doing it was the real concern.

This started several more nights of discussion about how to "accidentally on purpose" let someone see her naked. All of these discussions were ultimately great foreplay for hot sex later in the night but we still couldn't come up with any possibility that would work for her.

We discussed the "pizza delivery guy" or "trying on shoes and boots" type of flashing which seems way to contrived to be accidental. We did talk about several of types of scenarios that could work but when it came right down to it the quick flash of nudity wasn't what worked the best.

Karen finally admitted that she didn't really want to meet someone face to face while she was naked, but that she also was more than willing to be exposed for more than just a quick flash. She had realized that when the neighbor was watching her the longer someone was looking at her with each minute that passed the more turned on she got.

Still nothing seemed to be an agreeable compromise since she didn't yet want to expose herself to our friends or relatives or anyone else especially if it was too close up. At the same time it just isn't that easy to find someone you don't know that could accidentally see your wife naked.

I finally came up with a solution and although she would be deliberately exposing herself Karen agreed that it could work and she would be willing to give it a try as it would still look like her exposure would be accidental and not on purpose.

I had acquired several classic car parts over the years and although I had planned to sell them it was one of those things that I had never gotten around to doing. I figured that if I placed an ad on Craigslist for some of the parts it would get someone we didn't know to come over to our house. Since the garage is not attached to the house anyone that would be coming over to look at car parts would have a clear view of the back yard where Karen could be sunning herself in her micro-mini string bikini, or topless, or nude depending on how brave she was at the time.

I placed the ads and within hours I had several calls and set up appointments for people to come over and look at the parts. I was careful to not set up times where it was too early or too late in the day so it wouldn't be warm enough for her to really be out in the sun.

The first buyer came over and as we went into the garage to look at some of the parts Karen went out and relaxed in her lounge chair in the sun. She had been waiting inside the house and was just wearing her little string bikini. I wasn't sure if she would be brave enough to take off part of it or not, but I would find out when we came out of the garage.

The guy decided that he didn't want any of the parts but like so many people he really enjoyed talking. I finally managed to get him out of the garage and stood in the driveway so my back was to Karen. He just kept talking and I was about to tell him goodbye when he finally looked past me and saw her laying in the sun. He actually stopped talking for a few seconds so I figured that he was getting at least some kind of show.

When he started to tell me another story I just let him ramble on as he wasn't looking at me any longer but eagerly staring past me into the yard. I finally told him that I needed to get going and started to walk away so he said he had changed his mind and wanted to buy some of my parts. Although it was just a way for him to stay around a bit longer it sure looks like it helps to have a nearly nude wife on display to help move the car parts.

We walked back into the garage to get the parts and I could finally see that although Karen was still wearing her bikini she had allowed one breast to slide out so that it was completely exposed to his, and my, view. At that point I just told him to stay where he was and I'd get the parts for him. This gave him an extra few minutes to look at Karen's bared breast as I took as long as possible to collect the parts he wanted.

After I handed him the parts it was evident that he was reluctant to leave but eventually made his way down the driveway to his truck. I quickly went to see how Karen was doing but she'd already gotten off the lounge chair and met me halfway. She was giggling and laughing as she had been watching the whole exchange through her sunglasses and he didn't know that as he was trying to keep staring at her exposed breast she was also watching him at the same time.

I asked her if she was up for some more as there were a couple more people coming by in the next hour or so. She eagerly said yes and when I asked her if she was ready to show a bit more she once again said yes. This time she said she'd already be out sunning laying on her front and then roll over when we went into the garage.

It wasn't long before the next guy came to the driveway and as we walked up to look at the parts he paused and looked into the backyard. I couldn't help but follow his look as we both saw Karen laying in the sunshine. Although she still had on her swimsuit it was only a string on the backside so she was exposing all her bare ass to this guy and it really looked like she was completely nude.

He said something along the lines of "nice" and I once again steered him into the garage to look at the parts. As he was sorting through the parts I was wondering how Karen would be positioned and what she would be wearing when we came back out. I figured that it would be a surprise for both of us, but mostly for him!

He decided on buying a bumper and some other parts and said he had to get his money from the truck. This gave him an opportunity to walk back down the drive way and as he walked he paused for a moment and then kept walking. However, as he went to his truck and all the way back his eyes never left the back yard.

As he came back with the cash I met him just outside the garage and could see that Karen had rolled over onto her back. Although she was still wearing her tiny string bikini bottoms she has taken off the top and was exposing both of her naked breasts to a complete stranger. I stood with my back to Karen and as he paid me the money his gaze was fixed on her tits.

Once again my buyer was reluctant to leave and it seemed that this guy was hoping that he might be invited to stick around but I gave him no indication that there was anything unusual happening, or that I even suspected that behind me Karen was exposing her tits to him.

I finally managed to get him to leave and quickly ran over to the backyard to see how Karen was doing. The sun was hot, and she was glistening from suntan oil and sweat but it was clear that she was even hotter than the sunshine could have made her. She asked if we were done and could we go hop into the shower and then into bed? But I told her that one more guy was coming and that he should be here any minute.

I also asked if she was ready to show off one more time and her response was "I'm not going anywhere until you're done". With that I tugged on the strings that were holding her bottoms together and as I untied them she lifted her hips and let me pull them off of her. I tossed both the bottom and top of her swimsuit into the grass next to her and asked her if she was willing to show off everything this time? Once again she said "I'm not going anywhere" and soon after I heard another truck pull into the driveway.

This was the last appointment that I had set up for the day and he was looking for just one specific part that I had available. I knew when I had talked with him that English wasn't his first language but he was easily understandable when I gave him directions. What I didn't expect was that as he got out of his truck he also had 3 friends with him.

As we walked into the garage I could see that Karen had once again rolled over on her stomach and just like the last time it she looked like she was completely naked, only this time she really was! It seemed to take several minutes before all 4 of them followed me into the garage and there was quite a bit of talk between them that I didn't understand. We finally looked at and discussed the price for the part and he wanted it so he quickly pulled out the cash and paid me and told his friends to carry it to the truck.

They seemed reluctant to pick it up and get moving along as there was some more side talk between them as we moved out of the garage into the driveway. As soon as we exited the garage everyone stopped and looked into the back yard. It seemed that the helpers had lost track of what there were doing as they put down the part and stopped to stare at Karen.

Since everyone stopped I also had to stop and looked over at Karen. She was totally nude and had rolled over on her back so she was completely exposing her naked body to these strangers. She has also managed to drop one foot on the ground so she her legs were slightly spread open and her shaved pussy was openly on display.

This created a flurry of discussion in their own language and although I didn't understand what they were saying their meaning was clear. The really liked what they were seeing and thought that her body was great! After what seemed like a couple of minutes I looked over at them and said "she looks good doesn't she?"

This caused another flurry of comments but all of them were able to at least say yes and a couple of them were able to express more in English. Such as "very hot mama," "she's very pretty," and "I like her." I asked the English speaker what one of the other guys had said and although he didn't want to tell me he finally blurted out "he would like to fuck her". I laughed and said that wasn't going to happen but that they could enjoy looking.

He asked if they could look for "some time more" and I told them to go ahead. I wasn't worried since there was a fence between them and Karen so I went back and closed the garage as I kept watching Karen's 4 voyeurs. I wasn't sure how long to keep this going but I went back and leaned on the fence as they looked at her and kept talking to each other. It was very obvious that they were enjoying the view and all of them had to adjust their pants more than once.

I was hoping that Karen would pick up some tanning oil and rub it on her body and perhaps even masturbate but it wasn't going to happen. I gave them a full 5 minutes to look at Karen laying there nude as I joined in with them enjoying her naked body shining in the sun.

I finally said that's enough and they moved on down the driveway with the part they had bought. As soon as they left I went over to Karen and she still hadn't moved from the position she had been in while exposing herself to them. I thanked her and her response was "don't thank me, just fuck me." So for the first time we had sex in the sunshine in view of anyone that would have been going past our driveway.

Later in the day I told her that I was hoping she was going to rub some oil on her body while we were watching and perhaps even masturbate for us. She told me that she hadn't thought about it, but if she had she would have done it. She also told me that it was a good thing she hadn't thought about it because if she had she might have also asked me, or even all 4 of them, to join her, and enjoy her.

She admitted that knowing that they were watching her, and that she was doing it intentionally, much like she had after she realized the neighbor was looking at her, was extremely exciting for her. She also said that she was so turned on that she would have gladly masturbated to orgasm while they watched, but she just didn't think of it at the time. So, I asked how about another time?


YOU SHOULD BE NAKED MORE OFTEN CH. 04

After Karen's last exposure we spent many hours discussing what had happened and how it had made her feel, and how I felt about it. While I did enjoy the that men were looking at my naked wife and enjoying her body from a distance I was a bit concerned with her comment that she would have had sex with all of them if they would have come over to where she was laying in the sunshine.

She explained her feeling were caused by the whole sequence of events, and not that she was looking for a "gang bang" or even to have sex with any other man. What caused her feelings that day was the combination of the length of her nudity by being exposed to strange men over a period of hours and the fact that I was there watching her and being part of showing her off that she found extremely exciting. However, she would not have acted on those feelings unless I would have somehow encouraged her to do so.

We were able to come to an understanding about past events and an agreement about the future so we started to plan for another chance to show her off before the weather got too cold. I still had some more car parts to sell and since the picket fence created a barrier between her in the backyard sunning in the nude and anyone watching her from the driveway she was willing to try it again.

I still had my ad running on Craigslist for car parts but hadn't gotten any calls so instead of waiting for someone to come to me I called someone that I knew who could use the parts. I'd known Bob for many years, but Karen had never met him so I felt safe with him as a choice for the next person to see Karen nude.

I set up a time for him to come by the house on Saturday afternoon and take a look at what I wanted to sell. I told him that he could make me an offer and as I wanted to clean out my garage. He would bring a trailer and I'd help him load up all the parts he wanted.

I quickly explained my plan to Karen and since she hadn't met Bob before, and would never see him again she agreed to expose herself to him. We discussed what could happen, what she should wear, what she would do while in the sunshine and made plans for Saturday.

We were both impatient the rest of the week and the anticipation of what we had planned for Saturday was getting to both of us. We'd always had great sex after she'd been exposed to someone, but this time we found that the anticipation of what was going to happen also created some very hot discussion and sex.

Saturday came and Karen was dressed in her little micro-mini string bikini waiting for the Bob to call and say that he was on the way. Unfortunately when he did call it was to say that he was running late and it would be an extra hour or so before he would be at our house.

This created some problems as the later in the day the less sunshine there was in the backyard. This meant that Karen would have to move closer to the garage and fence than she had before and although she would still pretend that she wasn't aware of us it would be obvious that she was intentionally naked. I offered her an out and told her she didn't have get naked but she said she really wanted to do it no matter what.

Bob arrived about the time he said and although it was still mid-afternoon the shade was already taking over a good part of the back yard. Karen was dressed in beach cover up that was sheer enough so that Bob could see how tiny her bikini really was. After I introduced Karen and Bob we all went out into the backyard and left Karen by her lounge chair as Bob and I moved into the garage.

I wasn't sure how much Karen was going to show, we had left that up to her to decide at the moment and if she was going to take off her bikini. But as Bob and I went into the garage she had already taken off her cover up and as she bent down to put in by the chair she gave us both a clear view of the little string running up the crack of her naked ass.

Bob stopped for a moment and looked at her ass so I explained that Karen really enjoyed lying out in he sun and I hoped he didn't mind the tiny bikini that I had bought for her to wear. He eagerly said he didn't mind and offered that he really liked it! I told him that it was good that he wasn't offended since sometimes she'll even take it off to get a more even tan.

We spent the next half hour looking through car parts and Bob took almost everything that I had left to sell. After the sorting we haggled a bit over price and finally made a deal. I told him to back into the driveway so we could load his trailer and as we walked out of the garage I could see that Karen had taken off her top and was laying on her stomach.

As he went to the truck I explained to Karen that Bob wasn't leaving just going to get his truck and trailer, and that if she wanted to give a show he would be backing up the driveway in a minute. She just waved at me but as his pickup came into view she rolled over on her back so that her naked breasts were getting some sunshine and being exposed to myself and Bob.

When he got out of his truck and started to walk back to me he stopped completely and just stared at Karen's bare breasts and the tiny strip of pink cloth that covered her pussy. He looked for a minute or two and then shook his head and moved back to load up his parts. I helped him carry out the heavy pieces first and after a couple of trips I noticed that Karen had untied the sides of her bikini bottoms and it was just laying on her tummy loose.

I don't know if Bob had figured it out yet so I motioned for him to look over at Karen. Since her bottoms were untied and they were a bit loose and it was clear to both of us that she was completely shaved. He said that he'd never seen anything like that in all his years, and was it ok for him to look.

I explained that while Karen likes to be naked I also like for her to be seen by others while she was naked. He shook his head again and muttered "takes all kinds I guess". I asked if he'd prefer she covered back up and he quickly mumbled something along the lines of "do what you want" and went back into the garage for more parts.

Karen had heard all of our conversation since she was only about 30 feet away from us and it was obvious that she was also watching us from behind her sunglasses because as soon as Bob entered the garage she pulled off the bikini bottoms and dropped one foot alongside her lounge chair.

When Bob came out of the garage and after he unloaded his armful he turned to head back in and in doing so faced Karen directly. He once again stopped in his tracks as this time Karen was laying in the sun totally nude. Her legs were parted and she was exposing not only her tits but also a very wet shaved pussy. He admired the view for a couple of minutes and again shook his head and went back for the last load.

This time I followed him into the garage and asked if he was willing to stick around for a couple more minutes, have a beer, and see what happens. He said sure so as he grabbed the last parts I picked up 3 beers and after handing him one also walked over to Karen and offered one to her. She lifted her sunglasses and smiled at me before sitting up to take the bottle. As I walked back to where Bob was standing she took several big gulps of beer and after I was on the other side of the fence she put it down and picked up her bottle of suntan oil.

I told Bob to enjoy his beer and I was sure that we would also enjoy the show. Karen and I had already agreed that if things were going well she would give me a big smile and then see how far she was willing to go to show off her body.

Bob and I watched as Karen squirted oil into her hands and started to rub it onto her body. She made certain that she covered her breasts with a liberal amount of oil and then began to oil her legs before she lay back on the lounger. What happened next was what we had hoped could happen but neither Karen or I, and certainly not Bob, thought it possible.

As she lay on her back she squirted a liberal amount of oil on her belly and started to rub it in ever increasing circles around her navel. By the time the circle had gotten big enough that her hands had reached her tits and pussy she needed more oil and this time squeezed the bottle directly over her shaved mound. As it glistened in the sunshine she began to rub it in and around her pussy with her right hand as her left hand kept massaging oil onto her tits.

Karen quickly spread her legs wide open and within a minute had pulled them both up so her knees were by her shoulders. I knew that she wouldn't last long and in just seconds she started to shudder and twitch as her knees clamped together and she tightly squeezed her hand holding it tight to her pussy.

Bob and I stared in silence and even though I had seen Karen have an orgasm many times I had never watched it from several feet away, and certainly never watched her masturbate in front of man whom she had just meet that day. Karen relaxed after a few minutes and although she told me she was embarrassed at that point she covered it up well as she just reached down and grabbed her beer and after finishing it off collapsed onto the lounger.

I told Bob the show was over and as he turned to leave I noticed that he had a large wet spot on the front of the pants. He managed to walk back to his truck and after rearranging his pants a bit he started up it and drove out the driveway with one last look over his shoulder at Karen.

Karen later told me that she had also noticed the spot on his pants and she was quite pleased that she could make a man cum in his pants without even touching him. She also asked if that counts as sex since both of them had an orgasm at about the same time. I told her I didn't think so, but I she wanted to try more I was happy to see what I could arrange.


YOU SHOULD BE NAKED MORE OFTEN CH. 05

After the last adventure we had in Karen exposing herself to one of the men who had come to our place to buy some car parts we both thought it was time to sit down and discuss what had taken place and where did we want this to go.

Karen explained that although she really enjoyed showing off and being seen naked by men that she didn't know she felt that it was also dangerous for her. As the length of exposure increased she told me that she would get more and more turned on as every minute passed. By the time it got to about a half hour of her being exposed she felt that she had lost control.

She told me that the last time she'd exposed herself the feelings were so intense that she didn't even think twice about masturbating in front of me, and a complete stranger. Once again she said expressed her fears that if this continued she would do something that could damage our relationship and that I would hold against her in the future.

After many more hours and days of talking this through we finally reached a conclusion and both of us were satisfied. I would try to arrange a few more situations where she could be exposed to men she didn't know and that I would be ok with whatever might happen. She still wasn't real certain about the last part but I assured her that nothing would happen unless I either suggested it, or at the very least allowed it.

I spent a couple more weeks trying to put together just the right opportunity where Karen could once again be exposed while laying out in the sunshine in the backyard. Since I had already sold all the excess car parts that I had in the garage I needed to find some other way to bring someone over to the house.

It took awhile but I finally found an out of state buyer for a parts car that I had purchased long ago. Dave was looking for parts for his 1948 Chevy pickup and although the car I had was pretty beat up and rusty it did have a nice interior and would be able to supply all the parts Dave needed.

We discussed the price and although he thought I wanted too much money he finally agreed on a price and a pick up date when I told him that my wife enjoyed laying out in the sun nude and that as a free bonus he'd be able to see her naked as we loaded up the car and closed the transaction. We set up a meeting for the next Saturday as it was supposed to be sunny and warm.

However, just as so often happens the weather forecast was wrong and when Saturday morning arrived it was cool and cloudy with a light rain. It was obvious that Karen wouldn't be able to show off in the backyard as she'd done before and we were both disappointed that what we had planned couldn't take place.

We discussed some other possibilities and Karen told me that she'd try anything I wanted as long as I stayed in control of the situation as she knew that after some time she wouldn't be able to make rational choices.

Dave showed up at 11am, which was the time we had agreed on, and when he came to the front door I invited him in for some coffee before we looked at the car. We talked about his drive over, which took 4 hours, and eventually came to talk about the weather and how disappointing it was that the day had turned out cloudy and wet. He finally asked me "no sunbathing today, huh?" to which I replied that I was working on an alternate plan.

After we'd finished our coffee and completed the paperwork for the sale of the '48 Chevy about 20 minutes had passed and the rain had stopped. As we began to move towards the door I called out for Karen to come and meet Dave before we went outside. Previous to this she'd been in the back of the house and had listened to our disappointment as we talked about the weather and how she wouldn't be outside naked for him to see.

Karen came around the corner and walked into the kitchen to meet us. I was very surprised as she came into view as she was totally nude. We had talked about this before, it was my preference that she come out naked, but she had wanted to at least be wearing some type of robe. I was so proud of her as she walked right up to Dave and stuck out her hand to shake his and greet him.

Dave seemed stunned and it took him awhile to stop looking at Karen's tits and shaved pussy before he finally shook her hand and said hello. As he shook her hand Karen's tits wobbled and shook and it seemed that his eyes were stuck to her breasts and it took him quite some time to release her hand. All I said at that point was "I told you she's naked most of the time" and then pushed him out the door to load up the car.

Dave seemed to be in a hurry to get the car loaded up and didn't even look it over to see if it had the parts that he wanted. We got it pushed up on the trailer and chained it down without any problem and had it down in what seemed to be only minutes. Since we had both gotten a bit dirty and greasy I suggested that he should wash up before leaving.

We moved back towards the house but this time went down in the laundry room to wash off the dirt and grease. I could tell that Dave was hoping for at least another peek at Karen's naked body as he kept looking around hoping that she might come around the corner at any minute like she had before. I offered Dave a beer before he left and he readily agreed so we moved up to the kitchen and sat at the table. I knew Karen would be close by so I asked out loud if she'd like to have a beer with us, her we had already determined her response and if she was brave enough, and she was, her would say "no thanks, but I'll get them for you both." I was more than pleased to hear her say those words as I knew the show was going to happen.

Karen once again walked into our sight completely naked and send over to the fridge and after opening the door bent down to pick up a couple bottles of beer from the bottom shelf. By doing this she was bending down so Dave would have a clear view of her ass and shaved pussy as she bent over. This was another sign for me that she wanted to show off some more.

Karen handed us our bottles and as she turned to leave I asked if she would please sit with us for awhile. She didn't respond but only pulled out a chair and sat down between us. Today was the first time that she had been seen naked and face to face by anyone other that me, and now she was sitting with us like it was the most usual thing that would happen.

Although she appeared calm and cool about sitting there naked between her husband and a stranger I could tell that she was covering up her emotions. Dave wasn't able to keep from staring at her nudity and although Karen did her best to not pay attention to his looking she did glance his way now and then.

I kept trying to have a conversation with Dave about old cars, his '48 Chevy project, but he didn't seem to be listening to me. Finally I asked him "do you like Karen's tits?" It seemed to take awhile for it to sink in that I had asked him something. He snapped his eyes away from looking at her tits and nipples, blinked a couple of times and said "what". So I repeated my question; "do you like Karen's tits?"

Karen blushed at being discussed so openly in front of both her and a stranger she had just met but as Dave went on to describe how great her tits looked and how he liked her dark pink nipples I could see that she was also getting turned on as she squirmed around in her chair. He kept on talking about how great her tits were and that they looked better than those of many younger women, he also told Karen that looking at her tits and her naked body was extremely exciting and that she had made him hard as a rock.

I stopped his comments when I asked "would you like to touch them?" Although Karen knew I might want this to happen she seemed to shudder a bit when I asked Dave if he wanted to feel her tits. (She later told me that she'd experienced the first tremor of an orgasm at that time). Dave didn't anything, just looked at Karen and then at me and finally said "hell yea!"

I asked Karen to move over and stand in front of Dave so he could play with her tits. She quickly got up and moved over to his chair and stood next to him. Dave didn't waste a minute an immediately grabbed her tits with both hands and started to squeeze, pull, pinch and pretty maul them. I told him she likes to have her nipples pulled and as he pinched each one between his thumb and finger she let out a small gasp (second tremor) and then as always pulls back and pulls her nipples out of the pinch.

They went through this motion several more times until Karen pushed his hands aside as her nipples were getting sore. I watched as Dave began to run his hands around her body and he soon had both hands firmly gripping her ass. As he held her ass he pulled her towards him and quickly sucked one of her nipples into his mouth.

I was watching as he sucked and nibbled on her nipple and breast and it wasn't until Karen's body position changed a bit that I realized one of his hands had found it's way to her shaved pussy. I knew that Karen was now beyond stopping anything and would have gladly fucked Dave if I had asked but I wasn't ready for that yet, and I knew she would regret it afterwards if it went that far.

I moved my chair around a bit and could see that Dave was now pumping three fingers in and out of her pussy while he rubbed her clit with his thumb. Since everyone seemed to be enjoying themselves I watched to a few moments more as Dave kept on working Karen's pussy.

After just a couple minutes Karen tensed and took a deep breath and she grabbed Dave's hand and head and held him tight. As she held him she also fucked his fingers a couple more times and when he bit down on her nipple she her orgasm took over and she was lost in the moment.

After hanging on to him for a couple minutes Karen sank down onto his leg and pulled his fingers out of her cunt. She sat there for a moment and seemed to need to catch her breath. Finally she looked up, smiled at me, kissed Dave on top of the head and said "thanks" and moved into the bathroom. Dave's hand was covered in her pussy juice and so was his pants leg where she had sat after her orgasm.

As we moved out to the driveway and Dave got into his truck he told me he was going to have to be careful going home as he didn't want his wife to meet him when he was covered with Karen's juice and his pants were full of cum! I didn't offer to let him clean up or shower, just told him good luck on that one!


YOU SHOULD BE NAKED MORE OFTEN CH. 06

After our last adventure with Karen being naked in front of strangers we spent the next several days trying to come to an understanding of what should happen next, or should we stop, where we were at?

The weather had cooled off enough that Karen would no longer be able to accidentally show off in the backyard by doing garden work or laying out in the sunshine so that option was no longer available. That also meant that it was too cool in the house for her to be naked so she couldn't flash any delivery guy as it would be too intentional even if they only caught a peek through the window.

This left us with two options: we stop trying to show her naked body to strangers, at least until the next summer, or we move inside and try some kind of situation that would still allow her to be exposed to someone that she did not know.

However, this still left us with a problem that could happen like our visit with Dave and she would end up not only being shown off, but also touched by a stranger and perhaps even more would happen. Karen made it very clear that if she was exposed to someone for more than a half hour or so that she wouldn't be able keep control of her desires and emotions.

She finally asked me if I wanted her to be used by other men and what would that mean? Used as in having her naked body felt up and caressed, or used as in fucked by who ever was in the house. I asked her what she wanted to do and she wouldn't give me an answer at first but finally said that she didn't know.

When she was feeling turned on, either by being exposed or when we were having sex, she was ready to take on anyone. But, in the between times when she was thinking rationally she didn't want to do anything more than she had already done.

After several more weeks of discussion I surprised her and told her that I had a couple of visitors coming over on Saturday and that I was hoping she would be able to show off and get naked for them, and me too! She frowned at me, and looked deep in thought before finally saying, "OK". I made sure that this information wasn't shared in the heat of passion, but during one of her rational in between times when she wasn't experiencing or thinking about sex.

We discussed some of what I hoped would take place and what I wanted to see happen. She expressed some questions about how far things would go and finally asked me "do you want them to fuck me?" I told her that I didn't know but if she wanted to do it at the time I wouldn't hold her back. I also told her that if she wasn't interested she could simply go into the bedroom and get dressed and everything would end at that time.

I had already sold most of my car parts on Craigslist so I contacted a couple of other car guys that I knew who would be interested in coming over to look at the last pieces and perhaps hang around for a drink or two. Karen didn't know either Steve or Dan and although I had invited them over I had only talked with them by phone or email and hadn't met either one.

They both showed up at 10 am on Saturday and after we had looked at the car parts and loaded them up I invited them into the kitchen for a cup of coffee. I had emailed Steve several times over the past month and suggested that he would have a very good chance to see my wife naked if he would come over, and an even better chance it he would bring a friend with him. So I knew that he would be expecting a show.

As we moved into the kitchen Karen greeted us at the door and although she was still dressed in a lightweight white bathrobe there were still plenty of moments for the two guys checking out her body while she was doing an assessment of them at the same time. Both guys were about our age and they still were in decent physical shape so after a quick once over she nodded yes to me.

She filled our coffee cups and offered us some sweet rolls and then moved out of sight. I knew that she was still close by and could hear us so I asked Steve what I thought of Karen. He looked a little sheepish but finally managed to say a couple of nice things about her and the way she looked. Dan wasn't quite as bashful and offered that she looked like she has a nice ass and sweet tits but it was hard to tell since she was still dressed.

I suggested that if they were brave enough to repeat their compliments directly to her that perhaps they'd get a chance to see more. Both readily agreed and soon after Karen came back into sight and into the kitchen. As she filled our coffee cups one more time I told her that the guys really thought she looked good, but that she was too covered up so they really couldn't tell. Dan immediately chimed in that he thought she had a great ass and that it was too bad she had it covered up and hidden.

Those comments gave Steve enough courage and he finally said that he really wanted to see her tits as I'd told them both how nice they were. Karen smiled just a bit and as she stood by my side, across the table from Steve and Dan, she slowly untied her robe. I wasn't sure if I should watch her or the looks on their faces and almost twisted my head off as I keep watching Karen slowly open up her robe and Dan and Steve's faces as she exposed herself to them.

Karen moved very slow and deliberately as she first untied the robe and held it closed and then slowly opened it just a bit to expose the inside curve of her tits and her tummy. This also gave them the first look at her freshly shaved pussy. She continued to pull the robe open wider and after what seemed like an hour, but was only a couple of minutes was standing next to me holding her robe wide open in the classic "flasher pose" showing her naked body to two men that she had just met a few minutes before.

After holding that pose for a couple more minutes she shrugged the robe off her shoulders and let if fall to the floor. I put my arm around her waist and pulled her towards me like it was the most natural thing in the world for a man to have his naked wife standing next to him while two men explored her body with their eyes. She put her arm across my shoulders and although we tried to carry on a conversation both Steve and Dan seemed tongue tied at the moment.

I finally asked them if they liked what they were looking at and reminded Karen that Dan thought she had a nice ass so she should turn around for him. She turned slowly and stopped as her ass was towards Dan. When he let out a wolf whistle everyone laughed and the tension of the moment went away. Karen asked if we wanted more coffee or rolls and although they both said "yes" Steve also said that he'd like something else too!

I was going to ask, but Karen beat me to it and said "Steve what would you like?" Don't you like what you see, or is there something else that you would like? He blurted out that he wanted to not only see her tits, but that he wanted to feel her tits, pull them and suck on them too. I thought that was a pretty bold statement since he'd only meet Karen less than an hour before but it was obvious that everyone was getting turned on at that moment.

Karen turned to me and asked me "is there anything else that you would like" and although she was talking about coffee or food the intent behind it was clear. I looked her directly in the eyes to see if I could tell what she was thinking. She'd already been showing off to us for quite some time and I could tell that the exposure and the comments about her body were getting her turned on and I knew that before long she would be ready for anything.

I suggested that since Dan thought she had a nice ass and Steve liked her tits that perhaps she should go over and stand between them as that way each of them could have a close up view of their favorite side. Karen only nodded at me and moved over towards Steve and Dan as they moved their chairs apart to make room for her. She slid in between them and stood still as they began a close visual exam of her body.

I asked Karen if she remembered what Steve had said about her tits and she repeated that he "wanted to pull them and suck on them." I then asked her what she wanted Steve to do and she replied that he should "pull on them and suck on them" if he'd like. It didn't take more than 2 seconds and Steve had one of her tits in his mouth as he started to pull and tease her other nipple. Dan didn't need any encouragement and quickly started to squeeze her ass and as she spread her legs a bit he moved his hand up between her legs to play with her shaved pussy.

Within a minute I could see that Karen was starting to lose control of her desires, she later admitted that having one man play with her pussy and ass while another sucked on her tits was an instant turn on for her. I wasn't sure that I wanted her to fuck these two guys, but I was also convinced that if I didn't do anything that was what would happen.

I could hear Dan's fingers squishing in and out of her cunt and knew that Karen was already close to and orgasm. By now he had also shoved one thumb up her ass and was using the other hand to pump her pussy as she started to buck and thrust herself on his fingers. At the same time she'd grabbed Steve by the back of his head and pulled him tight as it looked like he was trying to swallow her right tit as he pulled her left nipple out as far as it would go.

I walked around the table and leaned over to kiss Karen and as soon as I did she froze in place and tensed up as she started to orgasm. We all held on tight, Dan to her pussy and ass, Steve to her tits and me to her lips until she finally shivered and relaxed. What a feeling to be kissing your wife during an orgasm that was caused by others feeling her body. We held her like that for a few more minutes and finally she pushed us all away and backed up a bit.

Karen looked right at me and asked, "do you want me to fuck both of them? What would my husband like, I'll do whatever you want me to do. Should I suck them off, do you want me to fuck them both at once, do all 3 of you at the same time? What do you want me to do?"

I moved over to her and as I held her tightly I told her "you've already done enough." She looked into my eyes and said "thank you" and walked away to take a shower and clean up.

I told Steve and Dan that it was time to go, and that the show was over. Steve suggested that if I ever changed my mind and wanted to enjoy watching Karen have sex with another man, or two, that I should keep them in mind. I told him that I would but that I didn't think I'd change my mind.

I suggested that perhaps the next time he should come to visit and bring his wife Kathy along as I'm sure she would also like to get naked for someone she didn't know and let them feel her up and enjoy her body too.

After all, we had both enjoyed having our wife be naked and exposed under the pretext of having strangers come over to see our car parts for sale. Perhaps we could get them together for some mutual nudity and exposure?
