

(Written by Syrin💎)

The Gift of Giving || Rabbit!Hybrid Izuku Midoriya x Listener 18+

Audio starts with the Listener in their cabin, wrapping presents as a small snowstorm persists outside. There's a knock on the door. Listener gets up and heads over, opening it up to see Deku holding something in his hands.

Deku: Hi, Honey! The snow sure is coming down tonight, isn't it? **(he's let in, stepping inside, door closes)** I hope I'm not intruding or anything... Ah, is Kirishima here with you? Ooooh he's on the hunt? **(soft chuckle)** Wolves and their instincts...~

I'm so happy to hear that you're allowing him to stay with you! I felt terrible when I'd first met him, and learned that he was living in a cave all on his own... **(soft)** Ah, and of course Kacchan wasn't very welcoming of another wolf coming into the territory...

Speaking of which... I haven't seen Kacchan in a while. Hm... I.. Really hope he's okay. Maybe he's just been on a long hunt or something! I'm.. hoping maybe he'll come back for the holidays. After all, I got him a present this year.. Haha.

Ah- anyways! Sorry, I rambled a bit.. Um, I brought you something! Here, it's.. Carrot and chestnut soup. I made it myself tonight for Shoto, and well.. I had a lot extra. So I thought I'd bring it over to you. I made it with fresh ingredients from my own garden!

Mhm, the one you help me with all the time~ Ah.. Here, I'll put it in the kitchen. **(Steps over, sets it down on the counter)**

There we go. Ah.. I can't help but to notice, you've made your cabin so cozy! All the decorations, the toasty fireplace.. The stockings, and wow! That tree!

Ah, Kirishima helped you chop it down? **(soft laugh)** I can tell... It's almost too big for your living room! It looks so lovely though... Ah, I've decorated my home a little too. There's something so cozy about the holidays.. The food, the decorations, the baking, the presents.. And of course spending time with loved ones.

It's coming up soon isn't it? Time seems to fly, especially this time of year.... Ah.. Were you wrapping presents before I got here? O-oh, no don't worry about the mess! I just finished wrapping gifts myself and my whole living room was such a disaster...

Um... Did you need help, perhaps? With wrapping presents I mean! U-unless there's something you didn't want me to see-! ... ah, **(soft chuckle)** You already wrapped my gift? **(sweet, soft, admiring)** You... you got me a present...

That's... ah.. You didn't have to get me anything... Mmn..! my heart..! You're so sweet... Thank you. Um, I got you something too.. It's nothing amazing, but..! I just wanted to show you my appreciation for everything you've done for me since you've arrived here...

You're.. So helpful. You share your food with us, your home, and... well, just giving us so much of your time. You're so selfless... ah, Humans like you... Well, they've never really given us the time of day, let alone treat us kindly. **(softly, somber)** We're only seen as the failed experiments we are.

You've... just been such a blessing. To all of us here. So, getting you a present to open when Christmas comes, it's.. The least I can do to show my gratitude.

(soft, happy hum) ... So, how about it then? I'll help you wrap the rest of your gifts! That way, you can spend the rest of the night relaxing by the fire before bed~ Sound good?

Ah.. perfect! Don't worry about Shoto also. He fell asleep after eating dinner, so he won't be worried about me not returning home till later.

(they step over to the living room, situating themselves)

Looks like you already got lots of them wrapped already. Just a couple more to go then! And don't worry.. I promise, I'll keep these gifts a secret to everyone else. I won't spoil anything, so don't worry~

Mm.. Here, pass me the scissors? I'll cut some strips of wrapping paper, and you can be on tape duty! We'll be a team and get all this done in no time~ **(soft chuckle)**

Hmm... ~ Okay. **(Cuts the paper)** This seems like enough... let me just.. Mmm.. like thiiiiis... and like thaaat... There we go, seems good! Now, just stick the tape on these parts here~ Perfect.

(they keep doing this for a bit, Deku hums a gentle christmas tune as he works) ...

Um.. Honey? ... ah? Oh, nothing's wrong or anything! I just... Couldn't help but to notice, um... There's a mistletoe above us. **(soft chuckle)** .. Did you hang that there on purpose?

You're so cute... A mistletoe right in front of the fireplace, on the comfy rug... **(softly, a little shy)** Mm! I do know what it means. I can't help but to study human cultures and customs, I'm so fascinated by them... And well, I read all about Christmas, watched Holiday movies and.. I know the drill when it comes to mistletoe...

(he starts to get a little rambly here, but he's nervous) Um.. H-honey... I know we've.. Done a bit in the past, when it comes to intimacy... I've had a difficult time um.. Forgetting about it. In a good way, I mean..! Sorry, let me gather my thoughts for a second..! I'm not.. Good with words and, I want to make sure I properly express what's been on my mind for a while.. The.. things we've done in the past together, I.. Really enjoyed them, and I guess I just wanted to know where you stood when it comes to me and you.. and doing that kind of thing m..maybe.. More often? I.. Just find myself thinking about you.. Your touch, the warmth of your body, the sounds you make when you feel good... I can't help but to wonder if maybe sometime, we could- **(He's cut off as the listener presses a kiss to his lips. He melts into it almost instantly, and the two kiss for a bit. He lets out soft little sounds)**

(they pull away softly, Deku's panting very gently) H..Honey... I've.. wanted you to kiss me like that for so long.. I've been dreaming about it almost every night. I.. Don't know what it is, but.. You do things to me. I can't get you out of my mind... **(Soft breath, a couple more kisses)**

..

Mn... I.. **(soft shaky breath, one more kiss. He's almost whispering against their lips here)** .. Kacchan's gotten to have you, so... Could I have you for myself for tonight? Just.. us? Just me.. And you?

(shaky breath, whispers, so thankful) .. Thank you... Thank you so much... I promise, I'll take good care of you. **(soft breaths as he lays them down, underneath him)** ... Lay on your back for me.... Mn... just like that.

.. I've.. studied a lot of other things about humans, and I.. I know they enjoy certain things animals like us don't usually partake in.

We're.. Quick, when it comes to mating. Biology always works the same way for us... The female will present for the male, the male will mount with the sole purpose of breeding, and creating life... We follow our instincts, we don't.. Take the time to *feel*. To indulge in the pleasure

of sex... But I want to do things differently... Differently from how our biology makes us act.. Differently from how Kacchan handles things. I want to take pleasure in my human side, and do it your way... Want to kiss you.. Touch your body, like this..

(soft little gasp) Yes.. yes that's it.. Make those sweet sounds for me.. Ah.. Do you like when I touch your body like this? Does it feel good.? You're squirming so sweetly underneath me.. There's so much I want to try with you.. So much I don't think I'll be able to all in one night..

Mm.. **(soft chuckle)** .. Well, I don't doubt that I could do it all in one night. I'm a rabbit after all, my urges are.. Always very strong. As well as my stamina... But I don't want to wear you out. A..ah? Are you sure...? You could.. Handle it?

W-well..! Why don't we just do one round tonight? As much as I'd love to take you up on that offer, I.. mm. I want to make this special, and I don't want to risk hurting you at all if I end up going too far....

So... please. For tonight... Please let me taste you.. Let me feel every inch of your sweet body... Let me inside. I promise, I'll make this feel perfect, just for you.. All for you... mn...
(gentle kisses, as he works himself downwards)

I'm going to slip these down.. Out of the way.. Mn.... Just say the word, and I'll stop whenever you want me to. But until you tell me to, I.. I don't think I can control myself much longer. Your scent.. Especially down here. I can smell your pheromones, how needy you are... It's making it hard to hold back...

Please.. Spread your legs for me, honey... I'm going to lick and suck every last inch of you down here.. I know how to make it feel really good..~ **(soft lick, gentle moan with his tongue out. He keeps licking/sucking on the listeners bits, enjoying it with eager noises as he does so)**

(Talking gently/muffled as he's licking) You.... Taste.. So good... You're so hot against my tongue, you're leaking down here.. You must really like this, don't you? Mn... **(lick, suck)** .. I'm so happy.. All I want is to make your body feel amazing. I don't want you to forget what my tongue feels like on you.. How my mouth feels.. **(leans in, pleasuring them more, a little more intensely now for a bit)**

(Pulls off, panting softly) I love when you grip my hair that way.. Grind your hips into my mouth- ah.. Hahh.. **(panting with his tongue out, moaning a bit as the listener grinds himself against/into his mouth. He's taking it eagerly, making eager sounds with each thrust)** ...

(this goes on for a while, before the listener cums. Deku acts a bit surprised, panting excitedly as he pulls off) ... Did... Did my mouth make you cum? You.. You felt so good you came on my tongue.. Ahh..! I'm.. I'm so happy... mn.. Honey, please.. I want to do more. If you

think you can handle it.. Please.. Let me go a little further with you tonight? **(Excited, soft)** Ahh.. thank you..!

I.. really want to finger you. I promise, I'll be gentle with your body. P..please.. Tell me if this hurts.... **(soft breaths, as he slowly rubs them a moment before pushing fingers inside)** Ah... hn.. Tight.. And warm inside...

I can't get enough of the sounds you make, you're.. Really enjoying this aren't you? Just two fingers and you're squirming in my arms.. Panting like you're in heat~ Ah-..! I can feel you clenching on my fingers... I.. I don't know if I can hold myself back much longer, I really... Really wanna mount- I.. I mean um.. Fuck you..

H..hah.. Please, let me fuck you? **(soft, eager breaths)** .. Thank you so much, Honey... I promise, I'll be gentle... Until you tell me you're ready, I'll take it slow...

Mm.. 'What happens after you tell me you're ready?' Well... You'll see.. But only, and I mean only if you give me the okay to give it my all..

Mn.. Don't worry, love.. You don't need to turn around. I.. Kind of want to try it with you facing me like this, I want to see your sweet expressions anyways.. Hmn..~ I'm.. gonna slip inside now, nice.. And slow.... **(He slips the tip inside with a soft gasp)** .. hah.. W-wow you're.. Already clenching on me so well, and It's just the tip.. Mn..~

(He starts at a slow pace at first) s...sorry I.. Can't help but to move.. You feel s..so good...

(Moans for a while as he thrusts)

H-honey..... You're so perfect.... I've been dreaming about feeling your body like this.. Thrusting into your tight heat.. For so long....

(some more moans for a bit)

.. A..ah..? Honey, are you sure you.. Want that? You're ready..? Mm.. It's.. been hard to keep restraint when it comes to this, but if you're sure I.. I won't hold back.. Please.. Lemme know if I'm squeezing onto your hips too tightly...

(he starts thrusting almost wildly fast, like a rabbit, his moans and pants matching the rapid pace) Oh god... Oh God.. You feel so good... please.. C-call out my name just like that... You're so perfect, **(breathless)** so, so perfect...

Ah-hah... h.. Aah... Can't... c-..can't help... s..sorry...sorrysorrysorrysorry... **(more moans)**

(praising) You're... taking me so well.. Clenching on me so perfectly... You look so beautiful taking every inch of my cock... Taking everything I'm giving you so well.. That's my perfect, sweet honey...

(He keeps panting/moaning, losing himself a little in pleasure. He's almost whining a bit with how good it feels)

Can't stop.... Feels... too good... Please.. Please endure it for me... Can't hold back...

(Panting, desperate moans for a bit as he goes at a rapid pace)

H-..honey.. I'm so sorry- I.. I can't.. I'm gonna.. I-I'll pull out, 'cause I- **(He pulls out, his orgasm hitting him hard. He cums for a good while, shaking and panting with each spurt that lands on the listener)**

I-... c-cum.. **(shaky breath)** ah-...! A lot... I'm.. s..sorry... **(a shaky, tired moan followed by panting as he's finally done)**

O-oh gosh... I made such a mess on you... **(soft panting)** H-hold on, I'll go get a wet cloth..! **(He gets up and stumbles with a small 'oof')** G-gosh.. Shaky legs, sorry... Ah- hang in there...

(He goes to the kitchen and grabs a cloth, wetting it before heading back. His breathing is soft, and he kneels down) .. let me clean you up...

(shyly) You... Um.. Gosh I'm so sorry.. You look exhausted.. I guess I should have warned you more than I did, that rabbit hybrids tend to um.. Have boundless stamina and speed when we... 'mate'.

(softly, amazed) Although I... **(gentle chuckle)** .. I'm so amazed that you took me so well.. You didn't ask me to slow down or.. Ease up.. You.. let me fall into my full instincts. Thank you..

(Soft, happy sigh) ... You've made me fall for you. More and more.. As time goes on, with every little thing you do... I can't help but to.. Mm.. Can't.. Help but to.. **(Shaky, nervous, seems like he's trying to will himself to say something. But Listener kisses him softly, cutting him off)**

(Pulls away, gentle laugh) I don't even need to say it, do I? ... You already know you have me completely obsessed with you. I'm... **(gently)** I'm yours, for as long as you'll have me around, Honey...

(soft, comfy silence for a bit) .. Mn.. Let me help you with the rest of your present wrapping, and then I'll make us some hot cocoa.. We can cuddle by the fire for the rest of the night. Sounds like the storm is picking up a little out there, so... If it's okay with you, maybe I could stay the night and walk back to my den in the morning?

Mm.. Okay. Ah.. Kirishima should be back anytime too, so I'll make a third cup of cocoa. He'll need it after being out hunting in weather like that. **(gentle hum)** .. Alright Honey.. You take your time and recover from.. **(nervous laugh)** all of that.. I'll handle these last couple gifts~

(gentle kiss) .. Thanks for making my Christmas so perfect this year.~