

Robin Vs LiveWire

by ArtRockFAN

It was night-time and very dark in the city or town.

Robin, the Boy Wonder and ex-partner for Batman (no longer friends or working with Batman), climbed through window back to his own apartment room to relax after long hard day of fighting on his own without the help of Batman.

As he rest and removed his green gloves, the phone started to ring.

Then as he pick up that phone, sudden electric shock wave shoot out from the speaker.

Then it turn into a very attractive sexy girl.

She wore tight black leotard with giant lightning bolt on her chest and very high black plastic boots which covered most of her lower legs and leaving her thighs bare.

Her hair is short spiky blue and her face almost similar to Harley Quinn. Her skin tone's very white!

Finally Robin recognized her as LiveWire!

She had just escaped once again from prison after a fight with Cat Woman and Power Girl, now her biggest target is the Boy Wonder whom found attractive and wants to have fun with him, while his cool outfit and revealed legs.

She turned on TV and change channel with her finger twitching. She's made of electricity.

When Robin resisted and refuse her after he was fondled by her, she give him a small electric shock with her finger that made him jump and fell to floor.

Then she lean on him and swirl her gloved finger around the R shape patch in Robin's chest, at last threw her back away from him and she crashed into TV set which was now completely destroyed by her electricity body.

After the fight, LiveWire finally got Robin with her legs wrapped his head.

The flesh in her revealed thighs, on his shoulders squeezing his head between them, were smooth, soft, and delicate, but with lot of electric power in them.

His hair-less bare legs revealed in that outfit he's wearing seem similar as well, but natural and no electric power.

Now with his head squeezed between her legs as she sat behind at his shoulder, she start repeatedly pumping electric shock at him causing him to shake and collapse. His bare hands clawing and punching at her legs as he struggles and wrestles.

Finally when she pause, Robin reached out a bat-shaped bladed, which Batman also used, from his belt and struck it to left side of her thigh.

She wailed and screamed, "OOOWWEE!"

Then she fell from Robin's back into to the floor.

Robin turned to face LiveWire again while she sit in floor and remove blade from leg.

There were no blood leaking, and the wound cut on her skin slowly faded away with electric power.

After her leg healed and she slowly glared at Robin.

When she stand up and about to continue attack and fight Robin again as angry and mad she can be, suddenly a flying dart out of nowhere struck into front of her left thigh and she begin to jerk.

Then she immediately recovered and ready to resume her fight with Robin.

Then suddenly another dart landed on her right thigh.

As she tried to recover again, another dart struck her left thigh again.

Then another and another from different directions.

The windows were open and the darts kept shooting out at her thighs again and again till her bare thigh almost completely covered with darts all over.

Her eyes begin to feel sleepy as she fainted.

Robin turned around and saw it was Cat Woman saving Robin's life.

Before Robin say or do anything, she shoot few more ammunition of sleep darts all over his thighs, then he fainted.

After that Cat Woman carried the passed-out LiveWire out of the room through open window and left.

Next Morning, Robin slowly woke up feeling drowsy and dizzy, his legs begin to felt a little hurt

as he plucked out the darts from his thighs soon recovered.

As he's wide awake he saw tiny red dots in his skin from dart needles on his legs and darts, which he just pulled out, all over the floor, he realize it wasn't a dream.

THE END