


THE HATERS


Young Adult

By Jesse Andrews

ISBN:978-1-4197-2018-9


Summary of Concerns:

This book contains obscene sexual activities; sexual commentary; and excessive/frequent profanity.

4 /5

Not For Minors
BookLooks Review Rating

Page	Content
101	<p>It was definitely my boner. ...no one was awake to stare in disgust at the lurchy jailbreak of my sleep boner. ...still had the boner, masturbated in a brisk businesslike manner into the sink with the hotel conditioner...</p>
102	<p>well I don't know either but it looks like jizz ...wes, true or false: that's your jizz in our sink ...shut up about wes jizzing in the sink ...rinsing isn't always enough to get jizz all the way out of the sink. ...But I figured it wasn't just awkward because I had masturbated into the hotel sink.</p>
115	<p>...trying to make yourself okay with the idea that they will be furiously making out or, who knows, casually fingering each other...</p>
126	<p>"Yeah?" she said. "This camp makes me want to harm other people's dicks." "Fuck yeah," said Corey.</p>
145	<p>If You Love Your Do So Much, Why Don't You Fuck Him</p>
169	<p>...be awake because of the boner that you've had for the last three hours. At this point the boner has nothing to do with being sexually aroused. It's more of an athletic boner, if that makes any sense. It's more like your dick is seeing how many sit-ups it can do.</p>
206	<p>Then she reached over and grabbed my dick. I mean, she couldn't really get a handle on it, because it was in my pants and stuff. She more or less just grabbed a random handful of my crotch, and gave it a little squeeze, and let go, and the world as I knew it basically exploded.</p>
208	<p>ALTHOUGH I WAS ABLE TO GET SOME SLEEP AFTER MASTURBATING IN THE SINK AGAIN</p>
263	<p>...and she was literally smushing my dick under her thigh.</p>
265	<p>She guided me onto my back and pulled on the bottom of my briefs and I pushed them over my knees and feet and I was completely naked and not hard at all. She straddled me and pulled her top off and her breasts flopped out and I heard them more than saw them. She reached behind herself and kind of carefully took my not hard dick into one and pretty soon I couldn't really think about anything else and pretty soon after that I was hard and she took her hand away and I heard her opening some little crinkly package and I felt her put the cool plasticky middle of the condom snugly on the front of my dick like she was shrink wrapping it and I felt her fingernails through the plastic like the legs of a crab fingernailing their way down my dick and she rose up a little and adjusted her panties and breathed harder and opened her mouth and her breath was like vegan fritters and farm animals and her eyes were dark and I saw them very clearly somehow and her hair was stiff with chlorine and itched like straw on my face. The moment she put me inside her I came. I mean the exact moment. FUCK, I said, and I curled up around her like a snail, and kept coming about a hundred times, and I said fuckfuckfuckfuck, until she said sssshhhhhh, and pushed me back down onto my back and just lay on top of me, and that was how it happened.</p>
271	<p>"No. Come on. You're fucking with me." "I wish I was. You got maybe ten steps out of my room, and then you stopped, and got down right in the middle of the floor and immediately started fucking." ..."The first time there was about thirty seconds of foreplay, she put a condom on you, and it was pretty much over before it started."</p>

Page	Content
272	<p>"Oh yes you did. You guys went right back at it. You weren't even done coming. You were like, fuck, sorry, I came instantaneously, and she was like, well, you won't this time, and you guys just started making out and going at it again. You didn't even change condoms, which I have to tell you is gross. And defeats the purpose."</p> <p>"That's really not how I remember it."</p> <p>"Well, your memory is fucked up, because that's what happened. I was there. In the future you need to change condoms if you're going to have gross porny multiple-male-orgasm sex."</p>
273	<p>"...smoke a bowl before a third round of pain-fucking."</p> <p>"... You waited for exactly as long as it took you to speed smoke a bowl and then she basically tortured your dick. For a really long time. She was flipping you around and putting you in all these positions and you were like, ow, wait wait wait, time out. And she was like, no timeout, no stopping, just shut up and don't even think about stopping because I am a psycho."</p> <p>"...Um, I did break it up the fourth time, and that's what you should be thanking me for."</p> <p>"There was no fourth time!"</p> <p>"Ohhh yes there was. You were half-asleep. You were just lying there murmuring. Please, no, and she was ordering you around in broken Spanish."</p> <p>"No. Come on."</p> <p>"Yeah. Finally I yelled, 'He wants to stop,' and she was like, 'Are you sure,' and I was like, 'Um, yeah.' And then I think you both fell asleep because I didn't hear anything."</p>
305	<p>...corey, can we talk oral sex technique a little</p> <p>...I'm never gonna improve without your feedback so please give it to me straight</p> <p>...you gotta slow it down and I mean way down</p> <p>...ok</p> <p>...just really simplify what you're doin. In general try to make circles with your tongue</p> <p>...got it, got it</p> <p>...and no matter what happens, you need to be out of there after five minutes, good or bac</p> <p>...there's nothing worse than knowing a guy is trying to get you to come, like he thinks your cooz is candy crush and he's trying to get three stars or some shit</p> <p>...wew you didn't go down on me but I think you'd be even worse at it</p> <p>...you'd just sit there completely still with your mouth open and hope that I would start fucking your face and you wouldn't have to do anything</p> <p>...actually yeah that sounds ideal</p> <p>...I listened to him have sex for more than an hour. He basically just lets himself be a sex prop</p> <p>...no no no here's wew going down on you: lick lick lick..."all right all right all right"</p> <p>...his finishing move is making a spaceship noise into your cooz and then asking you if he's getting an A</p>

Profanity	Count
Ass	18
Bitch	6
Cunt	1
Dick	77
Fuck	196
Goddamn	6
Piss	10
Pussy	5
Shit	121