The Penitentiary

Apocrypha
By

Tanya Simmonds
(IF YOU WOULD LIKE TO RECEIVE A FREE ILLUSTRATED VERSION OF THIS EBOOK, PLEASE FEEL FREE TO EMAIL ME – Tanya.)

tanya_simmonds@yahoo.co.uk
Apocrypha
What does that word mean? Is it related to something that happened, or will happen? Or is it simply something imaginary?

My best selling novel, The Penitentiary, is an imaginary story, loosely based in our real world. But what if..? Just, what if… it was real?
Perhaps, Alyssa’s rage evolved over the years. Perhaps the penal system became something that we, as a people today, could not imagine.

This is a story about the potential of provocation. If a man strikes your right cheek, offer him your other, is considered by many to be a symbol of tyranny. After all, every dictator wishes for punching bags who won’t strike back.

Alyssa Nash may have become what is illustrated in the following account, although this is not set in stone.
Here, then, is The Penitentiary: Apocrypha. It is left to the reader’s own imagination and decision, whether or not it is true to the continuity of the book…

This story is brutally cruel. As such, reader discretion is advised!
Tanya Simmonds
Andrea County Correctional Facility, Texas U.S.A.
July 14th, 2039

“Oh, my God! Oh, my God! Oh my God! Oh my God!” Officer Violet Crane blurted out excitedly. The excitement of youth poured through her dark eyes, and her buxom chest bounced as she hurried towards her friend, Bryce.

Officer Bryce Harrigan was a veteran corrections officer of thirty-seven and was used to the spirited outbursts of her twenty-eight year old associate. “What’s got you so excited?”

“I’ve just heard something that I can’t believe,” Violet replied.

“Let me guess! It’s got something to do with this meeting, right?”

“Right.”

“You know what it’s about?”

“Oh, boy, do I. It’s amazing.”

Bryce stopped, mid-stride, as she made her way across the prison’s parapet catwalk towards the conference room. “I don’t know what this is about. Perhaps you’d care to enlighten me.”

“I’ve just been talking with Emily. She’s a lightweight, so it’s bugging the hell out of her.”

“What is?”

“She’s typing up a mandate from the D.O.C. upstate. Apparently, Nash has been pushing for it for years.”

Bryce exhaled with frustration. “Will you just get to the goddamn point?”

“Ok, alright. You know the rule about prisoners masturbating?”

“What about it?”

“Well, it seems solitary confinement isn’t working, and several inmates have contracted HIV from coming into contact with masturbatory semen.”

“Is that what this meeting is all about?” From Bryce’s perspective, she had more important matters to concern herself with, not the least of which was preserving her own safety in a brutally hazardous environment.

“Yes,” Violet replied. “Our duties are about to change, and I so can’t wait.”

“What are you talking about?”

Violet pointed downwards over the parapet where a team of workmen were bolting some kind of apparatus to the floor. Whatever it was; it was covered by a black plastic sheath. “That’s what I’m talking about!”

“Masturbation has become a serious issue to prison security,” Warden Alyssa Nash said as she addressed the parade of corrections officers in the conference room. She wore a blue jacket and skirt, with a black shirt that seemed to accentuate her authority with an aura of menace.
At forty-nine, Alyssa’s age had added a degree of authority and stern sensuality to her formerly pin-up good looks. She had endured much over the years, with her kind and compassionate nature having been taken advantage of by opportunistic inmates far too many times. Her dignity had been compromised, her safety jeopardised, and her heart broken.
Cole Lacroix, the rock star inmate for whom she had ached for over twenty-five years, still owned her heart, but she knew that she couldn’t have him. The bitterness and loneliness in her soul had destroyed the loving person that she had been. All that remained was a woman of vengeance and cruelty.

 “Solitary confinement has proved to be ineffective,” she continued. “The cameras in the cells and showers are not a deterrent. Prisoners are continuing to masturbate indiscriminately, and jeopardising the health and lives of prison staff and each other.”
The correctional officers looked at one another with intrigue. All were female, following the departure of so many males from the occupation due to the increasingly brutal rules. The current employees at Andrea County were women who took delight in the sense of power their position afforded them.

“The new measures are extreme,” Alyssa said. “I don’t expect all of you to partake in them, so I would like to start by asking who feels comfortable with them.” She reached under the desk and took out a leather whip sporting nine tails with a row of freshly waxed knots lining each tail. The handle was shaped from gleaming, varnished mahogany.

Violet’s eyes gazed at the weapon on the desk and her breathing deepened with excitement. Bryce stood next to her, somewhat complacently.

“Any prisoner caught it the act of masturbation for the first time is to be given ten lashes,” Alyssa said, to an expected whisper of suppressed gasps. “These whips are particularly severe and will draw blood when used correctly. Those in agreement will be tutored on how to apply the lashes.”
Violet felt a flood of lubrication drip into her panties, especially since she knew what was coming.
“The second offence of masturbation will be met with thirty lashes. This will induce horrific, and debilitating pain, and permanent scarring to the prisoner’s back.”

There was a pause as Alyssa’s words penetrated the minds of the C.O.s. The silence in the room infused the air with a chilling sense of dread.

“Now, I need to see a show of hands of who is willing to partake in this.”

Of the forty-six C.O.s in the room, twelve raised their hands. Violet was the eager first. Bryce was the last.

“Thank you,” Alyssa said. “For the third offence of masturbation, we have had no choice but to embrace the very depths of totalitarianism.”
There was another tension filled silence before Alyssa continued. “I must know if any of you are willing to touch a prisoner’s penis in order to stimulate him to erection for the third-time penalty.”

Four C.O.s raised their hands. Once again, Violet was the first. Bryce hesitantly raised hers last.

“That is not to say that it will work given the severe nature of the penalty. For that reason, I must know if there are any correctional officers present… who are willing to take a prisoner’s penis into their mouths, if necessary.”

There was a flurry of gasps, and only one hand went up. It was Violet.

“Thank you, Officer Crane,” Alyssa said graciously. “Would you be in agreement if I placed you in charge of physical sanctions and masturbatory discipline?”
In that moment, Violet Crane’s most joyous hour had arrived. She voiced her agreement with a throaty groan; her vocal chords too loaded with lustful adrenaline to speak clearly.

“That’s wonderful, thank you, because we have the first sentence today at noon.”

 The prisoners were all lined up in the main reception area awaiting the arrival of Warden Nash. There was an air of trepidation all around, yet none of them knew why. It was as though a sixth sense of danger had suddenly come over the inmates, and it was enhanced by the excited looks on the faces of at least half of the C.O.s.
The mysterious, three-metre tall construction with a black plastic covering over it stood in the middle of the reception room. It seemed to add to the sense of fear and dread.

What was it?

Finally, Alyssa Nash entered the room with her head held high, her shoulder’s straight and a briefcase in her hand. She had perfected the art of stance, that all may know who was in charge. “I have an announcement to make,” she said with loud, chilling resonance.

The prisoners shivered.

“No matter what measures the Department of Corrections have taken, all inmates in all penitentiaries across the state… are continuing to indulge in masturbation.”

The inmates’ hearts began to race in unison. Despite two months in solitary being the penalty for ejaculating, it was such a deeply-rooted physical urge that the torture of being without it would be unbearable. What was she going to say?

“In another penitentiary upstate, yet another prisoner has contracted HIV from coming into contact with semen from another prisoner’s masturbation. It dripped from an upper bunk onto the bed below, and spilt onto the prisoner’s open wound. That’s the seventh such case that we know of.”
That announcement in itself caused them all to shiver. The thought of contracting HIV was terrifying.

“For that reason,” she continued, “and with my full support, new and far more severe punishments for masturbation have been introduced.”

There were audible gasps of horror at the suggestion, even though the exact nature of the penalties had yet to be announced.

Violet Crane’s chest rose and fell rapidly with the effects of rapturous, sadistic excitement at the horror the inmates were about to be exposed to.

“I am fully aware that masturbation is a bodily need,” Alyssa added, causing a momentary breath of false hope. “I understand that abstaining from it will be an unimaginable torment. But this is a place of punishment and such suffering is a part of that punishment. With the danger element accompanying masturbation, we have no choice to impose the harshest penalties upon you for it.”
After taking her briefcase over to the desk, she opened it up, took out the whip and held it up for all to see. “This is a cat o’ nine tails lined with wax-coated knots. Each lash will draw blood from your back. For the first incident of being caught in the act of masturbation, you will be given ten lashes.”

There was a whimpering of tears coming from the lines of inmates at the terrible words that were falling from Warden Nash’s lips. The masturbation rule was cruel enough even when it was a two month spell in solitary. However, so many of the female C.O.s took it upon themselves to casually expose their thighs and cleavages to the prisoners. On occasion, they would briefly expose their vulvas to the inmates in an effort to keep them sexually aroused, knowing that they had no outlet.
It was also spoken of in hushed whispers that some of the guards, and even the Warden, took certain inmates into their offices and ordered them to perform cunnilingus upon them. Nothing had ever been proven.
“For the second attempt,” Alyssa said, “you will receive thirty lashes.”

The prisoners shook their heads, unable to process what they were hearing.

“For the third attempt, we will ensure that you never masturbate again, and in such a way as to strike highly-persuasive encouragement into those who think they can buck the system.”

She walked over to the tall apparatus and held a cord dangling from the side of the black, plastic covering. “Because your need to ejaculate is so strong, we have decided to impose upon you a sanction second only to the death penalty. You have left us with no choice.” With that, she pulled the cord and the covering fell away.

The prisoners were bewildered at first. What was it? It looked like a beautifully-designed, gleaming, metallic, silver guillotine, but it was only around twenty inches wide. The lunette didn’t look wide enough to accommodate anything larger than a banana, much less a man’s head. The blade was broad, with a heavy lead weight fixed above it to facilitate a rapid and forceful descent.

At the rear of the structure was a thick leather belt fixed to the frame at the level of the lunette. Attached to side of the guillotine was a plastic holder containing a bottle of lubricant with a pump dispenser.
And then Warden Nash said it. “This is a penis guillotine!”

The penny dropped for all watching and the gasps, sobbing and wailing became even louder. It was so sadistic, it was beyond comprehension.

“And just to impress upon you that we are serious,” Alyssa said sternly, “we will give you a demonstration.”
On cue, Violet and Bryce joined two newly-arrived C.O.s leading a shivering, naked prisoner into the room. His name was Andy Blair and he was twenty-six, in the prime of his life, sentenced to two years for grand larceny. He was handsome, blond, and had lived a sexually active life on the outside. His mind couldn’t process what was about to happen to him. Having spent two spells in solitary for masturbation, he was, nevertheless, unable to resist trying to relieve his urges three months after his last spending. This time, however, he was apprehended before he could ejaculate. His horrifying penalty was all for nothing.
His hands were shackled behind his back as were his ankles – linked together by a chain, forcing him to take short, shallow steps. An iron bar was braced under his armpits, held firm by two of the guards, one on either side of him. He was absolutely incapacitated.

Violet and Bryce held their stun batons inches away from his chest. Any attempt at resistance would be met with a devastating jolt of electricity. He didn’t have a hope.

Following behind them was Harriet Cummings, a thirty-seven year old nurse assigned to the penitentiary. She was tall at five-eleven with short blonde hair. Her attractiveness was enhanced enormously by her deeply compassionate green eyes. The look of horror on her face was undeniable as she pushed a stretcher before her.

As Andy was escorted to the penis guillotine, he realized the reality of what was happening and his eyes widened with terror. “Please, no,” he cried, his voice weakened and pitiful.
 The other prisoners shivered, their fear fed by Andy’s desperation. Every muscle in his body rippled, and his chest was smooth. The tears flowed from his eyes like a river.

Andy seized his one final chance for hope, that perhaps he could appeal to Warden Nash’s sense of mercy and persuade her to grant him a pardon. “Please, ma’am, I beg you, please. Don’t do this to me. Please!”

No response came.

Violet gripped his shrunken penis and fed it through the lunette. Bryce snaked the thick leather belt around his buttocks and pulled the end of the strap tightly through a large buckle on the right hand side of the guillotine, securing it into place by means of a large peg.

With her black hair pulled back into a bun, Violet moved around to the front of the guillotine and he sobbed with dread. She knelt before him, took his penis into her hand and began to stroke it sensuously through the lunette. Despite his long period of sexual denial, his terror and adrenaline anaesthetised the sensation to the extent that he could barely feel her touch.

For long minutes, Violet stroked and caressed his member but to no avail. Finally, she decided that fellatio was perhaps the most effective option. She slid the flaccid organ between her lips and began to suck him, gently at first, and then she gradually built up the speed and suction of her mouth.
All of the prisoners watching came to sturdy erections as their sex-starved eyes beheld the pornographic display. The parade suddenly revealed a row of bulging midsections, much to the cruel delight of Alyssa.

After five minutes Violet sensed the first stirrings of tumescence. Andy groaned with a combination of distress and delight as the stimulating sensation of her mouth slowly clouded his mind.
Violet seized the moment and began to masturbate him vigorously with her lips and tongue. Within moments his shaft thickened and swelled in her mouth. His groans were becoming even more sensual with the panic and distress giving way to the delightfully exciting pleasure of fellatio.

Once she was satisfied that he was in study erection, she withdrew and looked up into his eyes, savouring the taste of his unrequited lust and need for release. Now was the moment to torment him even further with the most irresistible of pleasures.

She stood, held her left hand under the lubricant dispenser, and pumped out a generous handful of the slippery, opaque liquid.
Returning to her victim, she began to work the oil into his erection and he gasped at the sensation of her caress.
Watching, Alyssa gazed upon his appendage with lust and traced her tongue across her upper lip, hungrily.

As Violet slipped her fingers around the throbbing dome, palpating the nerve endings with the utmost skill, Andy groaned suddenly as the essence of his manhood began to issue forth.
“Remember, Officer Crane. Give him no respite. He must not climax from it,” Alyssa said with lustful sadism; her breathing coming in deep, passionate rasps.

Violet smiled at the Warden and slowed her pace. She was ravenously aroused by the new penalty and the sensual cruelty it entailed.
By the time she had been stimulating Andy for twenty minutes, she had a robust and throbbing piece of flesh in her hand that felt as though it was as hard as iron.

Andy didn’t stop struggling and his tears continued, relentlessly. His eight-inch member remained rigid, jutting proudly through the lunette, pointing up at a forty-five degree angle, and a long thin line of pre-ejaculate drooled from the tip onto the floor.
Violet used both hands upon him, rotating her wrists around and up and down the shaft. It induced the most extreme pleasure upon him, almost causing him to forget that the worst was yet to come. Her hands were a delight and the lubricant only accentuated her expert touch.
He sensed the delightful build up of relief swelling in his groin, but then came the moment of terror.

“He’s ready!” Violet announced finally, and took her hands away from his penis, seconds away from bringing him to a final orgasm.

 “No! No! No!” he pleaded, awakening from his lustful euphoria. “Don’t do it. Don’t do it. I beg you.”

Alyssa stepped forward once again. “This prisoner, Inmate Blair, found in the act of masturbation for the third time whilst under the detention of Andrea County, is therefore sentenced... to the penis guillotine!”

Behind him, Bryce reached out and placed her hand across his forehead, pulling his head back and out of the path of the blade. He arched his back, heaving and struggling, as she restrained him. In doing so he inadvertently thrust his erection farther forward through the lunette.

Alyssa raised her right arm.

“I beg you, Warden,” Andy pleaded. “Please don’t do this. Please!” The tears of terror fell from his eyes, but Alyssa was emotionless.

“When I drop my arm, release the blade,” she said coldly.

Violet kept her eyes fixed on her with the palm of her hand resting upon the fateful lever.

Alyssa’s arm suddenly fell.

 “No!” Andy screamed.

At that instant, Violet eagerly tripped the lever and the blade made its speedy journey to unman its victim. It passed through Andy’s engorged organ with the effortlessness of a hot knife through butter. The force of the blade flicked his erection into the air to perform a somersault; an aerial dance within a crimson shower before falling into the silver collection bowl below.

Violet gasped as a spurt of blood struck her right cheek.

So harrowing was the pain that Andy’s scream changed in intensity, wild and desperate. He thrust his hips but it was a useless gesture, for now there was no penis to move, and only blood spurted out in its place. It was a burning emptiness of a sting in his groin that seemed to have no end.
Bryce released her hold on his head and moved away, suddenly horrified by what she had just partaken in. Doing her duty, knowing what the sentence entailed was how it had begun for her. But actually seeing it changed her heart completely. There was no way that this could be justified.

Andy looked down in horror at the new emptiness of his crotch. His consciousness instantly failed him. The tip of his severed penis glistening in the bowl was his last view before the darkness.

The room was silent as Violet and Bryce released Andy’s limp form from the guillotine.

Nurse Cummings hurried across to him and clasped a clamp onto his bloodied stump, instantly halting the fatal spurts. She struggled to hold back her own tears.

“Take him to the infirmary,” Alyssa said.

The nurse, Bryce and two other officers laid Andy out on the stretcher and wheeled him out of the reception area.

Alyssa turned her attention back to the assembly of inmates. Her eyes fell upon one in particular. His name was Luke Mariano, a twenty-three year old inmate serving three years for cocaine possession. He was stunningly handsome with dark skin and perfect, jet black hair to compliment his Latino eyes. He had already been sent to solitary twice for masturbation and from the look of the bulge in his pants, it wouldn’t be long before his appointment with the penis guillotine. Lustfully, Alyssa wanted to ensure that he found himself strapped into it as soon as possible.

For a long, uncomfortable moment, their eyes locked and Luke was conscious of his erection at all times.

She made her way over to Violet and whispered into her ear, “Have Mariano sent up to my office immediately.”

Violet nodded and addressed the inmates. “Alright, she said. “Show’s over. Everybody back to your cells.”

As the men were led past her, she waited for Luke to cross her path. She held out her hand and stopped him. “Mariano. The Warden wishes to see you.”

Shivering with horror, his heart stopped…

“Come in,” Alyssa’s voice came from behind the door.

Violet came inside with Luke immediately behind her. “Mariano as requested, Warden.”

Alyssa smiled. “Thank you, Officer Crane. You may wait outside.”

Violet closed the door behind her, leaving Luke to face Warden Nash alone.

Alyssa looked up from his file on her desk. “I was just looking over your reports. You’ve been sent to solitary twice now for masturbation. What do you think of what’s going to happen to you if it happens again?”

“I… don’t understand, Warden.”

“What don’t you understand, Mariano?”

“How you can be so cruel.”

She moved from behind her desk and came closer to him. “Let me tell you something, inmate. I know what it is to be naïve. I know what kind of abuse kindness brings upon people. Cruelty is the only way to maintain order! Cruelty saves lives!”

He looked into her eyes and saw nothing but hopelessness. There was nothing within them that was even remotely human.

“Strip out of your uniform,” she demanded. “I want to see what state you’re in.”

Terrified of what she would have done to him if I refused, he unzipped his orange overall and peeled it down. Given his high level of testosterone, having had no relief for six months, and the ghastly pornography display he had just witnessed, his erection began to return. It was fed further by Alyssa’s demand that he reveal his nakedness to her. She could already see him tenting through his overall impressively, and smiled with a certain excited expectation.

Finally, the uniform came away and he was filled with dread, not knowing what she was going to say or do. She demanded that he strip and his erection was involuntary. He couldn’t win.

She looked upon his protruding shaft with derisive interest. It was long, easily over eight inches, and slightly curved with the most beautiful, shiny purple crown. She reached out and took hold of it and he gasped; his legs quivering with burning passion. “So, you enjoy seeing one of your fellow inmates lose his penis, I see,” she said.

“N-no, Warden.”

“Then what is the meaning of this?”

“I-It’s been so long. Please, I beg you. Let me come,” he pleaded. “I’ll do it in the sink or the toilet and just flush it away. It will be safe, I swear.”

Alyssa threw back her head and laughed. “I think you saw earlier how I respond to begging. Let me tell you something, inmate: if a drop of semen comes out of this thing while you’re in here, it will come off! No, ifs, buts or maybes.”

She took her hand away from him and reached under her blue skirt. His heart pounded as he watched her pull down her panties and slip them over her high-heeled shoes. “Remember what I said. Cruelty is how I do things from now on.”

With that, she leaned back against the edge of her desk and drew up her skirt. Her vulva came into view for Luke to cast his ravenous eyes upon. It was neat and tight, with just the subtlest hint of pubic hair above the clitoris. “Put your tongue on me!”

With an ambivalence of extreme desire, fear and dread, he knelt down and eased his face into her soaking thighs. The juices of her arousal were already pouring from her orifice and his erection twitched at the sight.

His tongue made contact with her shining lips and stroked up and down the length of her sex.

“That’s it,” she said in a throaty voice. “Long strokes, and build up your speed.”
With hatred in his heart, he teasingly slid his tongue along her vagina. His tumescence raged at the taste and musky scent of her orifice. He cringed as the pain of celibacy was worsened by the arousal his task was causing, further fuelling his despair. He loathed himself for becoming stimulated by performing upon such a hateful woman as Nash. The sound of Andy’s screams under the inhuman horror of the penis guillotine was still ringing in his ears.

Alyssa’s hips began to convulse with the pleasure as his tongue came into contact with her engorged clitoris. She knew that nothing induced arousal in a man and a raging, ferocious erection, like cunnilingus. “That’s it, just there,” she uttered.
Her mind pondered the contrast between Luke not being permitted any sexual relief and her own ecstatic delight. It seemed to add an even greater value to her own pleasure now that it was no longer something that just anybody could take for granted.

With those thoughts coursing through her mind, her pleasure reached its crescendo. The contractions within her vagina took control of her. Her hips bucked repeatedly in unison with her laboured breaths. Nevertheless, he continued to serve her.

Her expressions of release became louder as though she was in agony, however, such was far from the truth. The throes of climax had provided her with her urgently craved release, and she was simply unable to contain her ecstatic joy.

After a few moments, she pushed him away and sat up again. She gazed longingly at his erection knowing the torment he must have been experiencing. She gently stroked his length again and tried to imagine his screams if it fell to the blade.
He closed his eyes as he swelled to his maximum size. However, with her sexual urgency satisfied, she no longer had any use for him.

She pulled up her panties and made her way to the door. “Put your overall back on,” she ordered.

He complied with shaking hands, his mind awash with maddening frustration and unbearable terror.
“And please feel free to tell whoever you wish about what just happened in here,” she said with the utmost complacency. “Who is going to believe a disgruntled convict over me?”

She opened the door and Violet was waiting outside. “Take him back to his cell, Officer Crane, and monitor him thoroughly for any signs of masturbation.”

“Yes, Warden.” Violet was unable to contain the excitement in her voice.

Quivering, Luke stepped out of the room, and Violet led him back to his cell.

Enormously sexually satisfied, Alyssa closed the door behind her and fantasized about the coming time when Luke’s loins would fail him.

Violet sat in the monitor room switching over from cell to cell. She could see nothing in the eyes of the inmates but woe.
In the months to come, she would subtly expose herself to them. There would also be the occasional bouts of cunnilingus in the interview rooms, but for now, she wanted to see the beautiful Luke Mariano go to the gloriously sadistic penis guillotine.

She switched over to his cell and slid her right hand inside her panties. Within seconds she was caressing herself with ecstatic abandon. She was startled by how wet she was.

As she watched the screen, Luke was pacing up and down, aroused beyond endurance; the taste of Alyssa still strong upon his lips. How would he cope?

With her fingers rapidly coaxing her towards divine relief, Violet continued to observe his suffering, eagerly waiting for him to fail.

Waiting…

(IF YOU WOULD LIKE TO RECEIVE A FREE ILLUSTRATED VERSION OF THIS EBOOK, PLEASE FEEL FREE TO EMAIL ME – Tanya.)

tanya_simmonds@yahoo.co.uk
Copyright © 2012 by Tanya Simmonds
PAGE
9

