Fat and Stuck!
Cheetato and Cheetata had been having it pretty good lately.

After having managed to trick a very stupid hyena trio away for months, the two cheetah brothers were able to spend all that time hunting and eating whatever they liked.

As a result they both ended up becoming super plump felines, which left them more then a little slower to move around. (Not that it didn't matter much to either of them, since they had no reason to be in any sort of hurry.)

Or so they thought, cause that's when that very same hyena trio suddenly came back, and they were less then pleased with seeing the two fatties having taken all the foods for themselves.

Naturally this left the hyenas with only one logical solution, and that was to eat the two super fat cheetahs!

Despite having bellies bouncing hardly into the ground, legs that were constantly pushing into said guts, and bodies that were sloshing around like crazy, the two brothers found themselves still able to run surprisingly fast upon realizing that their very own lives was at stake!

By some miracle they actually managed to outrun and lose their hungry hunters after some time, but at the cost of them both now once again feeling super starving themselves from all that sudden exercise.
"B-Brother...!What...are we...going to...eat?" Cheetata asked while panting deeply, as Cheetato responded "I...don't...know. Everything else...is already...eaten!"
Finding it pretty ironic imagining two so obese looking creatures like themselves dying from starvation of all things, the two cheetah's attention was brought to something suddenly moving from a nearby bush.

Jumping out from the bush was a very small looking mouse named Nobi, and despite it being probably the smallest living thing around (besides bugs probably) both chunky cheetahs started to drool like crazy upon seeing the tiny creature.
"M-Meat!" Cheetato said excitingly, with Cheetata sounding even more hunger crazy shouting "NEED, NOW!!!" before the two then came charging towards the small mouse.

Seeing the two "fuzzy elephants" charging towards him Nobi quickly turned on his tail, and started running as fast as possible to avoid either getting eaten, or trampled to death by the two!
Noticing a huge log with a fairly small hole in it, Nobi quickly ran inside and was ready to make an exit on the other side, when suddenly a paw came swinging at him!
He had gravely underestimated just how fast these fat cats could truly un, as Cheetato had managed to already run across to the other side, and had been waiting ready to grasp the little mouse once he came out.

Luckily he missed doing so, and Nobi quickly ran straight back into the log, before then seeing Cheetata waiting back at the front hole.
Having now both of the chunky cheetahs guarding the exits the little mouse felt truly trapped, and it only got worse as they both started shoving an arm in each to try grabbing a hold of him!

Quickly Nobi took and reached up to a inner branch at the roof, and hanged on from that as he watched the two spotted arms reaching around all over to find the little guy.
After a little while both cheetahs pulled out, and Nobi could hear them both mumbling about how hard it seemed to be to capture "One lonely mouse".

Nobi was left wondering how he could possibly outsmart the two, and that's when he saw how upon both turning around their tails ended up sticking into the log.
This gave the tiny mouse an idea, as he quickly jumped back down and started to tie both tails together in a knot.
Upon both feeling something tugging at their tails, both cheetahs naturally assumed it was the mouse messing with them, and so they both prepared to "easily" pull it out.
So one can imagine the surprise when first Cheetata pulled at it hard, leading to his brother getting suddenly jerked back and ramming his fat ass hard into the log, only for Cheetato to then pull back even hard, making it Cheetata's turn to feel himself being launched backwards into the log!

And so this went on for quite a while, with neither of the two having any sort of clue on how such a small looking mouse was able to make it so hard for them both.

Eventually they ended up in a stand off, with both super tubby cheetahs pulling at their tails as hard as possible, and trying to force the other one over to their side.

While both super focused onto using the most strength, Cheetato didn't notice how he was standing on some slippery mud, and once wrong step was all it took to make him land face first into it.
Feeling his opponent suddenly stop pulling so hard Cheetata took the chance to give his all, leading to Cheetato all of the sudden feeling his whole body being dragged back at an alarming rate!

Upon hitting the log this time Cheetato's hind legs and big butt ended up wedged deep into the log hole, but despite that he could feel Cheetata not holding back, but pushing even harder to get the rest of him through also!

So despite being a whole lot larger then the hole itself the super fat Cheetato could feel his obese body getting compressed and squeezed through by force, feeling himself almost getting swallowed up by the log in the process.

Being so determined of capturing this mouse Cheetata never stopped pulling, as he could feel gratuity how he was getting further and further forward, the more of his brother he ended up pushing through the log.
Finally came the point when felt there wasn't much left now, and that's when Cheetata decided to give an extra hard jerk to get his "prey" fully out and eat it up in one go.

So lining up he pulled, Cheetato came fully flying out from the opposite side of the log from where he started, and he had greatly underestimated his own brother's strength as he came flying into the air towards him.

Feeling that block behind him finally getting free Cheetata quickly turned around and open up his mouth widely to capture the little mouse, only to realize to late that it was in fact his own fat brother he was about to make contact with!

Before he knows it Cheetata is knocked over onto his back, and upon regaining his conscious he sees that he now has his own brother's head and front paws shoved right into his mouth!

For Cheetato this was an anything but pleasant experience, as he found the insides of his brother's mouth to be cramped, dark, and very wet.
He was trying to pull himself free, but for Cheetata the hunger had him unwillingly start tasting his own brother, and fell in love with just how juicy and rich in texture his flabby friend was! 

It really did make sense due to how he was easily the most fulfilling thing to find for a meal, and even thought it would be completely impossible of a task, Cheetata still started to try and see if he could swallow up any more of his own brother.

Thanks to that Cheetato was left unable to push himself out, as he grew more and more upset that his stupid brother was letting his own hunger get the better over his judgement.

"You can't even eat me, so stop trying to!" Cheetato's muffled voice could be heard screaming from the insides of Cheetata's mouth, as he still tried to force his own throat to take in any of his brother's fat features.

Crawling out from the log Nobi was pretty stunned seeing such a weird image on display, but figured also that while they were to distracted he could safely get away.

Left alone now was Cheetato and Cheetata, both serving as a great example of what kind of levels of madness one can be driven to when getting to greedy by their own hunger.
