

St. Marina

Erotic TG Photo Comic by

Xing Xing

SEXUALLY EXPLICIT

For Adults Only!

THIS STORY IS INSPIRED BY ED MILLER'S STORY MISS «SHEILA DEVILLE'S SCHOOL FOR WAYWARD BOYS» AND THE BABYLON ACADEMY PHOTO COMIC SERIES.

BOTH ARE AVAILABLE OVER AT FEMINIZED.ORG.

THE HISTORIAN ADAM QUINN ONCE REMARKED THAT IN THE PHOTOS HE COLLECTED WHEN STUDYING THE COLLEGES OF THE EAST COAST, HE FOUND ONE PECULIAR PHENOMENON.

WHEN RESEARCHING
IMAGES KEPT BY
STUDENTS OF THE
ST-MARINA COLLEGE
FOR BOYS, HE FOUND A
LOT OF PHOTOS OF
WOMEN.

HE WONDERED WHETHER
THEY COULD BE VISITORS
TO THE COLLEGE, BUT
THE RULES OF THE
COLLEGE HAS ALWAYS
BEEN STRICT: WOMEN
ARE NOT ALLOWED ON
THE PREMISES. INDEED,
THE COLLEGE IS PROUD
OF ITS TRADITIONAL
UPBRINGING, AND ITS
MOTTO IS «REAL MEN FOR
A PROSPEROUS FUTURE».

YET IT WAS CLEAR THAT
THESE PHOTOS HAD
BEEN TAKEN ON THE
COLLEGE PREMISES.

WHAT WAS EVEN MORE
AMAZING WAS THE FACT
THAT THERE WERE
NUDES IN THE
COLLECTIONS.

AS WELL AS SOME
PRETTY EXPLICIT
IMAGES.

THIS WAS CLEARLY NOT
THE RESULT OF SOME
FRATERNITY
CROSSDRESSING
HAZING RITUAL.

WHEN MY FATHER
DECIDED TO SEND ME
TO ST. MARINA, IT WAS
BECAUSE HE FELT I HAD
BECOME TOO LAZY AND
REBELLIOUS. AT
ST. MARINA THEY WOULD
BE ABLE TO MAKE A
REAL MAN OUT OF ME.

BUT I KNOW SUSPECT
THAT IT WAS BECAUSE
HE HAD CAUGHT ME
GOING THROUGH HIS
DRAWER, FINDING
SEVERAL PHOTOS OF
ONE PARTICULARLY
BEAUTIFUL WOMAN.

HE YELLED AT ME IN ANGER, TELLING ME THAT THESE PHOTOS WERE NONE OF MY BUSINESS, BUT THAT I WOULD FIND OUT EVENTUALLY, BECAUSE NOW HE REALIZED THAT HE HAD TO SEND ME TO ST.-MARINA.

FOR SOME REASON I REALIZED THAT THIS WOMAN
WAS NOT SOME LONG LOST FLAME. SHE WAS
SOMETHING MUCH MORE IMPORTANT TO HIM.

THE TEACHERS OF
ST-MARINA WERE
RUTHLESS. ANY KIND OF
VIOLATION OF THEIR
RULES WOULD BE
PUNISHED SEVERELY.

AND THE ULTIMATE
GOAL WAS TO CREATE
THE PERFECT MAN, THE
PERFECT GENTLEMAN:
STRONG, ASSERTIVE,
DOMINANT AND
UNRELENTING .

WE WERE TOLD THAT
ONLY WOMEN WERE
ALLOWED TO BE
SENSITIVE, TO CRY, TO
BE VAIN OR WEAK.

ALL OF THIS WERE VERY
STRANGE, BECAUSE
MANY OF THE TEACHERS
WERE SOME MEAN
BITCHES. THEY NEVER
CRIED.

BTHE FEMALE TEACHERS WERE THE ONES IN POWER. THEY WERE THE WITCHES. THEY WERE THE ONES WITH THE MAGIC.

IT ALL MAKES A LITTLE BIT MORE SENSE IF YOU THINK ABOUT THE FEMALE FACULTY AS THE ALPHAS. BELOW THEM IN THE HIERARCHY WERE THE MALE TEACHERS, THEN THE BEST STUDENTS, AND AT THE BOTTOM REGULAR WOMEN AND THE STUDENTS THAT DID NOT LIVE UP TO THE MACHO CREED.

GOD,
THE TEACHERS
HERE ARE
STRICT.

YOU ARE
NEW, AREN'T
YOU?

YEAH,
MY FATHER
INSISTED I
SHOULD GO
HERE.

AH, DID
YOU BY ANY
CHANCE FIND
SOME PHOTOS
OF SOME SEXY
GIRL FROM THE
TIME HE WAS
HERE?

SERIOUSLY,
THAT MAKES NO
SENSE AT ALL.

WITCHCRAFT,
MAN.

THEN WHY ON
EARTH ARE YOU
BREAKING INTO THAT
LOCKER? AND WHY
ARE YOU
SMOKING?

A man with a beard and a black baseball cap worn backwards is shown from the chest up. He is wearing a black t-shirt. He is standing in front of grey school lockers. Two speech bubbles are overlaid on the image, one above the other, containing text. The man's eyes are closed or looking down, and he has a serious expression.

WELL, COMMITTING A
CRIME AND SMOKING IS IN
SOME WAY VERY MANLY
THINGS TO DO. YEAH, YOU
MIGHT GET THE MIGHTY
PUNISHMENT, BUT IT WILL
ONLY LAST FOR A TIME.

THE REAL
TROUBLE IS WHEN
YOU FAIL TO BEHAVE
ACCORDING TO THEIR
STEREOTYPES. THEN THEY
MIGHT DECIDE NEVER TO
CHANGE YOU BACK AGAIN.
AND THAT IS HOW THEY
MAKE MOST OF THE
STUDENTS HERE
«REAL MEN».

THE
RE IS NO
SUCH THING AS
MAGIC.

THAT'S
WHAT I SAID
TOO.

A man with short, dark, curly hair and a goatee is shown from the chest up. He is wearing a dark grey t-shirt with a white graphic of a star and a camouflage pattern. He is looking off to the left with a serious expression. He is standing in front of grey metal lockers. Two speech bubbles are positioned to his left, containing text. The background shows the interior of a locker room with several lockers visible.

RAMONE HAS HAD
THE MIGHTY
PUNISHMENT TWICE
NOW. I HAVE BEEN
TRANSFORMED
ONCE.

IT IS SO
HUMILIATING MAN,
BECAUSE YOU LOSE
CONTROL OVER
YOURSELF. YOU CANNOT
HELP YOURSELF. YOU
NEED.... YOU KNOW.

YOU NEED
WHAT?

SEX,
MAN, AND
THAT SEX IS
SO GOOD THAT
IT IS LIKE A
DRUG, YOU
SEE?

MIGUEL AND I HAVE A
DRUG PROBLEM, YOU
MIGHT SAY. WE WANT TO
GET CAUGHT. MOST OF
THE BOYS DO NOT.

A man with a beard and mustache, wearing a black baseball cap and a black t-shirt, is shown from the chest up. He is looking slightly to his left with a serious expression. The background consists of grey metal lockers. A white speech bubble with a black outline is positioned to the left of his head, containing text.

SO YOU'D BETTER BE CAREFUL MY
FRIEND. THIS IS A DANGEROUS
PLACE. YOUR DAD MADE IT THROUGH,
BUT HE IS STILL SUFFERING FROM IT.
THAT IS WHY HE HAS KEPT THE
PICTURES.

YOU ARE SO
FULL OF SHIT!

AH RAMONA, YOU
KNOW THE RULES
ABOUT SMOKING ON
THE PREMISES. THIS IS
THE THIRD TIME IN
LESS THAN A WEEK.

ARE YOU SO EAGER
TO FEEL A PUSSY
BETWEEN YOUR LEGS?
YOU LIKE IT, DON'T
YOU?

DO YOU
ENVY ME MY
TITS, MIGUEL?
DO YOU WANT A
PAIR OF YOUR
OWN TO PLAY
WITH?

YOU HAVE ONE
MORE CHANCE,
BUDDY, BUT
ROMERO IS IN FOR
SOME SERIOUS GIRL
TIME, A WEEK I
THINK.

OH
GOD, NO,
NOT A WHOLE
WEEK. I MAY
LOSE
MYSELF.

HONESTLY, MS.
ANDERSON, I DID
NOT MEAN TO
OFFEND YOU.

BUT YOU
WOULD NEED
HORMONES AND
SURGERY AND... NO,
THAT IS NOT
POSSIBLE.

I AM A WITCH SAM,
NOT A SCIENTIST OR
DOCTOR. I REWRITE THE
RULES OF NATURE. I DO
NOT FOLLOW THEM.

BEHAVE!
BE A REAL
MAN OR YOU
WILL KNOW
WHAT IT MEANS
TO BE A
REGULAR
WOMAN.

LISTEN, I AM
NEW HERE. THIS IS A
BOY'S ACADEMY
RIGHT?

RIGHT, SAM,
RIGHT.

YOU NEED TO
UNDERSTAND THIS: BODY
CHEMISTRY AND INSTINCTS
RULE OVER MOST OF WHAT
WE DO. FREE WILL IS
NEARLY AN ILLUSION.

WHAT ARE
YOU DOING
HERE?

THIS IS THE
MIGHTY
PUNISHMENT,
SAM. I AM
RAMONE.

COME ON!

HERE'S THE
THING, SAM,
THERE WILL BE NO
UNAUTHORIZED
TALKING IN MY
CLASS.

I UNDERSTAND THAT
YOU ARE NEW HERE, SO
THIS TIME ONLY: RAMONA
IS BEING PUNISHED FOR
HER VIOLATIONS OF
ACADEMY RULES.

SHE WILL KNOW THE
HARD WAY THAT SHE IS IN
THE THRALL OF HER
INSTINCTS AND HER BASE
DESIRES.

SHE WILL ENTERTAIN THE
MALE TEACHERS IN THE
FACULTY LOUNGE AT FOUR, BUT
IF YOU WANT TO HAVE A TASTE
OF HER BEFORE THAT, BE MY
GUEST.

DON'T TALK YET.
SHE MAY PUNISH YOU
AS WELL, BUT I HAVE
ALREADY BECOME A
GIRL.

WHEN YOU ARE A
GIRL, YOU NEED
TO.... PLEASE...YOU
KNOW... MEN...

THAT'S RIGHT SAM, NOT ONLY DOES RAMONA HAVE TO STAY A GIRL FOR A WEEK. SHE HAS TO HAVE SEX EVERY DAY.

THIS WILL HOPEFULLY TEACH HER RESPECT FOR THE FEMALE SEX.

WHAT?

YEAH,
RAMONA. THAT IS
THE PROBLEM. YOU
HAVE GOTTEN A
TASTE FOR IT. I
WILL BE BACK
SOON.

YOU KNOW, WHEN I AM
LIKE THIS, SO SMALL AND
FEMININE, I FEEL
VULNERABLE, YOU KNOW. I
WANT SOMEONE TO TAKE
CARE OF ME AND PROTECT
ME.

AND THAT MAKES MY
HEART BEAT. THAT
MAKES ME HOT. I CAN
FEEL MY NIPPLES
STIFFEN.

THIS IS REAL,
SAM. I HAVE TITS
NOW. I HAVE A
PUSSY. I AM A
GIRL NOW.

MOST OF THE BOYS
HATE IT SO BADLY. BUT
SOME... FIND IT EXCITING
TO BE A GIRL. LOOK AT
ME. AIN'T I CUTE?

LOOK. YOU ARE
TRANSFORMED IN AN
INSTANCE, AND YOU FIND
YOURSELF IN THE BODY OF A
GIRL, DRESSED AS A GIRL.
DO YOU LIKE MY PANTIES?

THE FIRST TIME I WAS ALL
«OH GOD, I HAVE LOST MY
COCK!» BUT THEN I STARTED
FEELING MY PUSSY, YOU KNOW,
AND I REALIZED THERE IS AS
MUCH ON THE INSIDE AS THE
MALE ME HAS ON THE
OUTSIDE.

IT IS
ALREADY
HOT AND
THROBBING. I
CAN FEEL MY
PUSSY LIPS
FILL WITH
BLOOD.

THAT MUST
BE SO
STRANGE.

I DO, AT NIGHT, AND WITH MY TITS, BUT, YOU KNOW, I AM NORMALLY TOO SLEEPY FROM ALL THE FUCKING.

MOST OF THE MALE TEACHERS WILL BE FUCKING ME SOON, AND THEY HAVE THESE BIG COCKS, MAGICALLY ENHANCED, YOU KNOW.

ALL YOU
HAVE TO DO
IS TO BREAK
SOME RULES
AND YOU
COULD HAVE
ONE TOO.

I SEE, YOU ARE
LICKING PUSSY, BUT
DOES NOT GET
ANYTHING IN RETURN.
THAT IS NOT VERY
MANLY, SAM.

FOR THE NEXT WEEKS I SAW SEVERAL BOYS CHANGED INTO GIRLS. THEY WERE OFTEN EMBARRASSED AND ASHAMED, BUT THAT SHAME WAS NEARLY ALWAYS OVERCOME BY DESIRE.

OFTEN THE TEACHERS
ENCOURAGED THEM TO
HAVE SEX IN THE
CLASSROOM, SO THAT
THE OTHERS COULD
WITNESS THEIR
HUMILIATION.

THE WINNERS WERE THE
BOYS WHO MANAGED TO
AVOID THIS KIND OF
PUNISHMENT AND WHO
FELT NO SHAME IN USING
THE GIRLS IN THIS WAY.

IN THIS WAY OUR LOCAL
CULTURE BUILT
HIERARCHIES OF POWER.

MARK, WHO HAD TO
SPEND TWO DAYS AS
MADISON, NEVER
REGAINED HIS
COMPOSURE AND SELF
CONFIDENCE AFTER THIS
EXPERIENCE.

SOMETIMES I COULD
SEE SOMEONE IN A
SKIRT GOING DOWN A
CORRIDOR.

SOME HAD THAT
DEFEATED LOOK, AS
THEY WALKED DOWN TO
A TEACHER'S OFFICE.

THE LONG HAIR, THE
SHORT SKIRTS, THE
SWEET PERFUME, ALL IS
THERE TO UNDERLINE
HER FEMININITY AND THE
FACT THAT THIS BOY IS
NO LONGER A MAN.

PROFESSOR SIMON,
YOU WANTED TO SEE
ME?

YES,
PLEASE SIT
DOWN. THIS IS
YOUR FIRST
TIME AS A GIRL
IS IT? WHAT
DID YOU
DO?

I WROTE AN ESSAY
EXPLAINING WHY THIS
PUNISHMENT IS A
SEXIST FORM OF
OPPRESSION,
PROFESSOR.

AND A GOOD
ESSAY IT WAS. YOU
ARGUED THAT YOU
CANNOT RAISE MEN TO
RESPECT WOMEN IF YOU
FORCE THEM TO PLAY
THE ROLE OF THE
SLUT, I BELIEVE.

THAT IS A GOOD
ARGUMENT, BUT WE
CANNOT ACCEPT THIS KIND
OF INSUBORDINATION.
BELIEVE ME, WE HAVE
GOOD REASONS FOR
DOING THIS. PLEASE CUP
YOUR TITS.

ARE
YOU
SERIOUSLY
GOING TO
WATCH ME
PLAY WITH
MYSELF?

YES!

THEY ARE
SO FIRM AND
BIG.

I ARGUED
THAT YOU
DESERVED A
NICE D CUP.

NOW, I
WANT YOU TO
TOUCH YOUR
CROTCH.

WHAT IS
HAPPENING TO
ME?

OH, MY
GOD. WHAT AM
I DOING?

THESE STORIES NEARLY
ALWAYS END THE SAME
WAY.

WITH THE YOUNG BOY
SPREADING HIS LEGS
FOR HIS SUPERIORS,
FEELING A COCK SLIDE
INTO HIS SNATCH.

I
HOPE YOU
HAVE LEARNED
A LESSON
FROM THIS.

BUT IN THAT MOMENT,
THE YOUNG BOYS ARE
MOSTLY INCAPABLE OF
LEARNING A LESSON,
AS DESIRE AND
PLEASURE HAS
DECOUPLED THEIR MALE
MINDS FROM THEIR
FEMALE BODIES.

AS MEN IN A BRUTAL
WORLD, YOU NEED TO
HOLD ON TO YOUR
HUMANITY AND RESPECT
AND UNDERSTAND WOMEN.
THAT MEANS YOU NEED TO
UNDERSTAND THEIR
BODIES.

OH DEAR,
JAMES, YOU
HAVE BECOME
JANE AGAIN?

REALLY? I HAVE
TO TALK TO THE
ASSISTANT
PRINCIPAL ABOUT
THIS. THIS IS
NORMALLY NOT THE
KIND OF THING THAT
REQUIRES THE
MIGHTY
PUNISHMENT.

DON'T BOTHER, THE
ASSISTANT PRINCIPAL
LIKES ME THIS WAY. HE
WANTS TO FUCK ME ALL
THE TIME. I DON'T THINK
I WILL EVER BE A MAN
AGAIN.

THAT IS
NOT REALLY
FAIR, IS IT, MS.
COLE?

KEN IS
SLEEPING. HE HAS
NEVER BEEN A GIRL
HAS HE?

THIS IS GOING TO GET
INTERESTING.

I GUESS NOT.
LET'S GET BACK TO
BUSINESS, SHALL WE.
JANE, YOU KNOW ALL
ABOUT THIS, BUT THE
REST OF YOU, PAY
ATTENTION.

WHEN A WOMAN
GETS AROUSED
BLOOD BEGINS TO
PUMP INTO THE
VAGINA AND THE
CLITORIS, MAKING
THEM MORE
SENSITIVE.

THE
VAGINA
SELF-
LUBRICATES,
AND THE
CLITORIS
GETS
ERECT.

MUSCLES ARE
CONVULSING, HARD.
SPECIFICALLY, THE VAGINA,
ANUS, MUSCLES OF THE PELVIC
FLOOR, AND SOMETIMES EVEN THE
UTERUS CONTRACT FIVE TO 12
TIMES WITH JUST 0.8 SECONDS
BETWEEN EACH CONTRACTION.
YOUR VAGINA IS LITERALLY
MILKING THE MAN'S
COCK.

AT THE EXAM YOU WILL BE ASKED ABOUT EVERY DETAIL ABOUT THE FEMALE ANATOMY, SO EXPECT YOU TO KNOW ALL THE PARTS OF THE VULVA AND THE VAGINA.

AND FOR GOD SAKE MAKE NOTE OF WHERE THE CLIT IS, PEOPLE. IF YOU WANT TO MAKE A WOMAN HAPPY, THAT IS ABSOLUTELY ESSENTIAL!

I
WOULD
LIKE FOR YOU
TO COME TO
MY ROOM NOW.
I WANT TO
FUCK YOU.

HE WAS STILL SLEEPING
WHEN THE CLASS WAS
OVER AND THE REST OF
US HAD TO GO.

OH....

AM I
BORING YOU,
KEN?

WHERE ARE
THE OTHERS?

CLASS IS OVER,
KEN. I THOUGH THEM
ALL ABOUT THE
MYSTERIES OF THE
VAGINA.

UNIVERSITY
FUCKING
• VAGINA
• PENETRATION
• FOREPLAY
• CUNNILINGLESS
101

YOU HAVE
NEVER BEEN
TURNED INTO A
GIRL, HAVE
YOU?

NO, MA'AM.

LISTEN, I WAS
SLEEPY BECAUSE I
HAVE BEEN READING
ALL NIGHT. I KNOW
THIS STUFF.

WELL, IF YOU
KNOW SO MUCH
ABOUT THE VAGINA,
YOU WILL KNOW
HOW TO USE
ONE.

NO, PLEASE,
NO!

I'll
MAKE SURE
YOU BECOME A
REAL SLUT.

BERSITY
INGIN A
NATION
REPLAY
NILINGUS

A man with short brown hair and light skin, wearing a bright red t-shirt, is shown from the chest up. He has a surprised or concerned expression on his face, with his mouth slightly open and eyes wide. He is looking towards the right side of the frame. The background is a classroom setting, with a potted plant visible on the left and a person in a purple shirt and grey pants partially visible on the right. A speech bubble is positioned in the upper right area of the image.

HE WASN'T TURNED THAT
DAY, ACTUALLY, AND HE
SPENT DAYS GOING
AROUND WONDERING
WHEN IT WOULD
HAPPEN.

I DON'T NEED TO
KNOW THE LATIN NAMES TO
FIND MY WAY AROUND A
PUSSY, KEN. I AM SURE I
CAN FIND THE HOLE AND
FUCK YOU HARD.

YOU WOULD LOVE THAT
WOULDN'T YOU?

ISN'T
THERE A WAY
I COULD FIX
THIS?

SURE, KEN,
BY GROWING A
NICE PAIR OF
TITS.

COME ON,
LOVE, DON'T
HARASS THE
GUY. GET IT
OVER WITH.

THEN THREE WEEKS
LATER I WAS TO MEET
HIM IN ONE OF THE
CLASSROOMS TO GO
THROUGH SOME TESTS.

ROOM 111
CHEMISTRY LAB

A woman with blonde hair, wearing a red halter-neck dress, stands on the left side of the frame, looking towards a man. The man, wearing a black leather jacket over a white shirt, stands on the right side, looking down at a bookshelf. A speech bubble from the woman contains the text. The setting is an office with a wooden desk, green chairs, bookshelves, and a globe.

I HAVE BEEN
TRYING TO PREPARE
FOR OUR WORK, YOU
KNOW, AND I DO NOT
UNDERSTAND A THING
OF WHAT THE TEXT
BOOK SAYS.

I SEE, THEY HAVE
WAITED BECAUSE THEY
WANT YOU TO TAKE THE
TEST ON MONDAY AS A
GIRL.

BUT THAT IS EVIL. I
WON'T PASS AND THEN
THEY WILL PUNISH ME
AGAIN.

I COULD BE LIKE
THIS FOR WEEKS,
AND I WILL NOT BE
ABLE TO READ AT
ALL.

BUT TELL
ME NOW, HOW
DOES IT FEEL...
BEING A
WOMAN?

I HAVE SOME REALLY NICE
TITS NOW. I LOOKED AT THE
LABELS OF THE BRAS I FOUND IN
MY ROOM. I HAVE A FUCKING
DOUBLE D CUP.

DON'T HOLD
BACK. WE ARE
FRIENDS. YOU CAN
SHOW ME.

I DON'T KNOW. I
HAVE ALL THIS MAGIC
SURGING INSIDE ME. IT
IS BUZZING IN MY EARS,
AND I CANNOT THINK
CLEARLY.

YOU HAVE
BEEN THINKING
ABOUT SEX, HAVE
YOU?

YEAH, THERE ARE
THESE IMAGES IN MY
MIND, YOU KNOW----

IT IS UNFAIR,
YOU KNOW. I
HAVE BEEN A GOOD
BOY. I HAVEN'T
EVEN SLEPT WITH
ANY OF THE GIRLS,
AND NOW I AM
ONE.

A woman with long, wavy blonde hair is shown in profile, facing right. She is wearing a bright red, off-the-shoulder dress. A small tattoo is visible on her upper left arm. She is speaking to a man who is looking down at her. The man has a short, buzzed haircut and is wearing a black leather motorcycle jacket. He has a small lip ring in his lower lip. The background is a dark, out-of-focus interior with a doorway visible.

OK, I
WILL LET YOU
SEE THEM, JUST
TO HEAR WHAT YOU
THINK. BUT DO
NOT TOUCH,
OK?

OK.

THEY ARE PRETTY
NICE, EH. I HAVE
BEEN... YOU KNOW...
TOUCHING THEM, AND THE
NIPPLES GET HARD, YOU
KNOW.

YEAH, I CAN
SEE THAT.

YOU HAVE TO SEE MY
BUTT TOO, IT IS SO
ROUND.... AND I HAVE
PANTIES NOW.

IT IS
BEAUTIFUL.

KEN'S DROP IN IQ WAS
AMAZING. I HAD NEVER
SEEN ANYTHING LIKE IT.
IF ANYTHING, MOST OF
THE BOYS BECAME
SMARTER AS GIRLS.

IT
IS ALL
PRETTY CRAZY,
RIGHT?

YOU
KNOW, I
HAVE ALWAYS
WANTED A TIT
FUCK, I JUST
DIDN'T IMAGINE
IT WOULD BE
THIS WAY.

LOOK AT
THAT!

I
CAN FEEL
YOUR COCK
INSIDE ME! IT
FEELS GOOD.
COULD YOU GO
A LITTLE
FASTER?

OH YEAH,
THAT'S IT.

I DID FEEL BAD ABOUT
TAKING ADVANTAGE OF
MY FRIEND LIKE THIS,
BUT IT SURE DID SOUND
LIKE SHE LOVED WHAT I
WAS DOING.

THE STUDENTS HAD THE
EXPRESSION «TO CROSS
THE BRIDGE AND NOT
COME BACK AGAIN», AND
IT SURE SOUNDED LIKE
KEN WAS GOING TO
STAY.

INDEED, AS PREDICTED
SHE FAILED AT ALL HER
EXAMS, WHICH LEAD TO
HER BEING GIVEN AN
EVEN LONGER
SENTENCE.

HER LUST FOR MEN
GREW STRONGER BY THE
DAY.

SHE INITIATED MANY OF
THE NEW STUDENTS
INTO THE PLEASURES OF
THE FLESH.

AND THEN ONE DAY SHE
WAS GONE. RUMOR HAD
IT SHE HAD MARRIED AN
EX-STUDENT OF
ST-MARINA AND THAT
SHE HAD KIDS AND
EVERYTHING.

I WAS OBVIOUSLY VERY
CAREFUL NOT TO FALL
ASLEEP IN CLASS AFTER
THIS.

ALTHOUGH I COULD NOT
STOP WONDERING HOW
IT FELT LIKE, TO BE
HER.

TO BE CONTINUED.

KENZIE TAYLOR FROM
BRAZZERS.COM

DIAMOND JACKSON
FROM BRAZZERS.COM

ASHLEY ANDERSON
FROM BRAZZERS.COM

NICOLE ANISTON

RILEY REID FROM
BRAZZERS.COM

BRAZZERS

Most of the imagery used in this photo comic comes from Brazzers, probably the biggest porn site in the world.

We use them for our erotic mash-ups because they present such a wide variety of stories: as videos and photos.

And there are so many beautiful women to admire, desire and dream of being.

If you sign up using the links found on the following page, you will help us keep FemFluxx going!

femfluxx.com/p/brazzers.html

FEM/FLUXX

FOR MORE
TRANSGENDER EROTIC
PHOTOCOMICS VISIT
WWW.FEMFLUXX.COM

TG FACTORY

"Your site is truly one of a kind, making movies none others dare to make.... you guys ROCK!! Thank you for simply existing!! I mean every word of it. Please, don't ever stop making movies, because you truly have a gift."

**Forced
Feminization**

Medical Sexchange

**Forced
Crossdressing**

Gender Transformation

If our films don't feminize you.... you're already female

Tranisa.Com