


BODYBUILDERS

Transgender Erotica
SEXUALLY EXPLICIT
For adults only!


BY XING XING.

WELCOME TO
BODY BUILDERS,
JOHN, REG! I AM
GLAD YOU FOUND
YOUR WAY HERE!

WELL, A
FRIEND OF
OURS
RECOMMENDED
YOU. SHE IS VERY
HAPPY IN THE
NEW LIFE YOU
GAVE HER.

BodyBuilders


SHE
JUST
LOVES HER
NEW BODY
AND THE
FREEDOM IT
HAS GIVEN
HER.


WELL, THAT IS
WONDERFUL. I AM
GLAD TO HEAR.
NOW, THERE ARE A
FEW THINGS YOU
NEED TO KNOW.


AND BELIEVE
ME, IT IS NOT THE
TRADITIONAL LEGAL
YADA YADA. THIS IS
IMPORTANT.

WHEN WE
PUT YOU IN
THAT
TRANSFORMATION
CHAMBER THERE
IS NO WAY
BACK.

YES, WE WILL
KEEP COPIES OF
YOUR DNA, BUT A
HUMAN BEING IS
MUCH MORE THAN
DNA.


WE ARE THE END
RESULT OF A
COMPLEX INTERPLAY
BETWEEN GENES,
PROTEINS,
HORMONES, THE
ENVIRONMENT, OUR
PERSONAL HISTORY
AND OUR
CULTURE.


SO EVEN IF
YOU WILL
KEEP YOUR
MEMORIES AND
YOUR DREAMS,
THE PERSON WHO
COMES OUT OF
THAT CHAMBER IS
NOT THE SAME
AS THE ONE
THAT WENT
IN.


REMEMBER, OUR
VIRAL SOLUTION
REWRITES THE CODE OF
EVERY SINGLE CELL IN
YOUR BODY. THE NANINITES
ALSO ALTER THE BONE
STRUCTURE, AND ALTHOUGH
WE KEEP THE BRAIN
STRUCTURE INTACT, IT
WILL REACT
DIFFERENTLY IN THIS
NEW ENVIRONMENT.


NOW, WHAT
KIND OF BODIES
DID YOU HAVE IN
MIND. A WE
LOOKING FOR
BEAUTY, STAMINA,
MUSCLE
STRENGTH?


WE ALSO NEED YOU TO SET UP AN ACCOUNT FOR ANOTHER FRIEND OF US, NIELS.


BODYBUILDERS ASSIGNMENT #S6755-57 Proposed Profiles. All accepted by customers.


Niels Andersson S6755F
Callname: Kari
Body: Slim
Height: 160 cm
Hair: Black
Eyes. Gray
Bust: C


John Kent S6756F
Callname: Billie
Body: Slim
Height: 164 cm
Hair: Brown
Eyes. Brown
Bust: D


Reginald Soames S6757F
Callname: Abby
Body: Slim
Height: 179 cm
Hair: Red
Eyes. Hazel
Bust: DD


NIELS/KARI


I WAS SO EXCITED.

I FELT SO GOOD!


THEY HAD GIVEN ME THE COSTUME OF THE GIRL IN THE PHOTO, HIGH HEELS INCLUDED. I HAD TO HOLD ON TO THE RAIL NOT TO FALL.


I
DON'T
BELIEVE IT!
WHY? I MEAN
WHY?

TOM WAS COMPLETELY
CONFUSED


YOU ARE SO
SEXY!

IT DID NOT TAKE MY
OLD FRIEND LONG TIME
TO SEE ME AS A
WOMAN, THOUGH.


I NEED TO
HOLD YOU. CAN I
DO THAT? CAN I
HOLD YOU?

SERIOUSLY, I
DON'T GET IT. YOU
WERE SUCH A SHY
AND TIMID MAN.
WHY THIS?


I HAVE
WANTED THIS
FOR A LONG TIME,
AND NOW THE
TECHNOLOGY
CAUGHT UP WITH
ME.


JOHN
AND REG
DID THE
SAME. THEY
ARE ALSO
GIRLS
NOW.


DID YOU
ASK FOR TITS
LIKE THOSE?
OH GOD, LET
ME SEE
THEM!


THAT IS
SO WEIRD.
MY, HOW DO
THEY FEEL
LIKE ON THE
INSIDE?

NATURAL, AS IF
THEY BELONG
THERE.


I AM NOT SURE
I AM READY FOR
THAT.


I THINK
YOU ARE.
THAT'S WHY
YOU CAME
HERE.

MAYBE HE WAS RIGHT. I KNEW TOM WAS A
HORNY BASTARD. THE FACT THAT I WAS HIS
FRIEND DID NOT CHANGE THAT.


DID THEY
GIVE YOU THE
PERFUME?

IT'S
"PINK" FROM
VICTORIA'S
SECRET.

HOW
DO YOU
FEEL ABOUT
LOSING YOUR
COCK LIKE
THIS?


HA!
YOU CAN
BUY LINGERIE
FOR YOURSELF
THERE NOW.

OH YES, I AM
GOING TO.

DON'T
YOU GET IT? I
HAVE PUSSY
NOW. IT GOES
DEEP INSIDE
ME.


DO YOU LIKE
HAVING MY FINGER
INSIDE YOU?

OH YES...


WHEN HE TOOK OFF HIS SHIRT I HAD TO LOOK. I HAD SEEN HIM LIKE THIS BEFORE, OF COURSE, BUT NOW IT WAS DIFFERENT.


I HAD NEVER NOTICED HIS BODY BEFORE, NOT IN THIS WAY.


YOU ARE
SO TIGHT. I
LOVE YOUR
PUSSY.

THIS WAS REAL NOW. I
HAD A MAN INSIDE ME.


HE STARTED TO MOVE
TO A STEADY RHYTHM,
IN AND OUT, IN AND
OUT.


SO I STARTED TO
BREATH. NOW I COULD
FEEL A SPARKLE DOWN
THERE. IT STARTED TO
GROW. IT STARTED TO
BLOSSOM.


IT WAS GOOD. IT WAS
BETTER THAN GOOD.


OH YEAH!


OH YEAH!
TOUCH MY
CLIT!


WITH A GRUNT HE LET
HIS LOAD INSIDE ME.


I WAS A WOMAN NOW.


JOHN/BILLIE


A close-up shot of a person's legs from the knees down, wearing white thigh-high stockings. They are standing on a light-colored, shaggy carpet. The background is a plain, light-colored wall.

THEY HAD LET NIELS
OUT A WEEK BEFORE
ME. WHEN I CAME OUT I
FOUND A LONG
MESSAGE WAITING
ABOUT HIM HAVING SEX
WITH CRAIG. SHE WAS
VERY DETAILED IN HER
DESCRIPTIONS.

THAT TURNED ME ON.

A woman with long dark hair tied back, wearing a white short-sleeved V-neck shirt. She is looking directly at the camera. A tattoo is visible on her left upper arm.

I STILL WORE THE
HOSPITAL CLOTHES. I
WANTED TO SEE WHAT
WAS UNDER THEM.

A close-up shot of a person's hands with red-painted nails, pulling at the fabric of a white short-sleeved shirt. A tattoo is visible on the left arm.

I COULD FEEL SOFT
MOUNDS OF FEMALE
FLESH. THEY WERE
REAL, ALL RIGHT.


NO BULGE. THE
CHAMBER HAD DONE ITS
WORK.

I WAS MORE THAN A
LITTLE SCARED NOW
THAT I WAS BACK HOME.


I HAD TITS. I HAD A
PUSSY.


WOULD I BE ABLE TO
LET A MAN SUCKLE
THESE BREASTS?

THEY WERE EVEN
BIGGER THAN I
IMAGINED. GOD, WHAT
HAD I DONE? I WAS
CRAZY!


OH YEAH, THOSE
NIPPLES WERE
SENSITIVE. I COULD
FEEL THEM STIFFEN
AND RAISE TO MEET MY
FINGERS.

WHAT WOULD MY
FRIENDS SAY? WOULD
THEY STILL LIKE ME?


YEAH, THERE WERE THE
NOOKS AND CRANNIES
OF A WOMAN'S PUSSY.


I LET MY FINGERS
SLIDE OVER MY VULVA.
SMOOTH COMPARED TO
THE MALE MESS I WAS
USED TO, BUT ALSO
FULL OF FOLDS AND
SECRETS.


AND THAT KNOB.


I WAS STARTING TO GET
TURNED ON.


I REMEMBERED THE
BIRTHDAY GIFT JOHN
AND REG HAD LEFT
BEHIND. IT HAD BEEN A
JOKE I BELIEVE.


I NEEDED SOMETHING
INSIDE ME, AND THEIR
ARTIFICIAL COCK
SEEMED LIKE A GOOD
FIT.


I COULD FEEL IT SLIDE
INSIDE MY WET VAGINA.


THAT GIRL DOWN
THERE, LOOKING UP AT
ME, WAS ME NOW.

I JUST LOVED THAT
FEELING OF BEING
FILLED UP.


FOR THE NEXT FEW
DAYS I SPENT MY TIME
AT HOME,
EMBARRASSED, AFRAID
TO GO OUT.


NIELS CALLED ME. THE
SOPRANO VOICE
CONFUSED ME. SHE
CALLED HERSELF KARI
NOW.


KARI TOLD ME ABOUT
THE MEETING WITH
TOM, AND HOW GOOD IT
HAD FELT BEING
FUCKED BY A MAN.


I PUT A FINGER INSIDE
MY PUSSY, IMAGINING IT
WAS A COCK. I MADE UP
ELABORATE FANTASIES
ON BEING SEDUCED BY
STRANGERS.


I FANTASISED ABOUT
TAKING PART IN
ORGIES, SPREADING MY
LEGS AND BEING
FUCKED BY MULTIPLE
MEN.


I EVEN IMAGINED
MYSELF SUCKING COCK,
FEELING THE MEN
RESPOND TO MY SEXY
BODY.


THE GIRL IN THE MIRROR WAS BEAUTIFUL, BUT STILL, I WAS AFRAID MY FRIENDS WOULD LAUGH AT HER. WHAT KIND OF A MAN DOES THIS TO HIMSELF? A FAILURE? A SISSY?


REG/ABBY


THE BODYBUILDER
THERAPISTS HAD
HELPED ME PREPARE
FOR MY HOMECOMING,
BUYING CLOTHES AND
SUCH.


I FELT GOOD.


I HAD WANTED THIS FOR
A LONG TIME, AND NOW
THE DAY WAS FINALLY
HERE.


I HAD BEEN VERY CLEAR ABOUT MY BREASTS. I WANTED THEM BIG, AS THEY REPRESENTED THE CLEAREST SIGN OF BEING A WOMAN TO ME.


HE WENT STRAIGHT FOR
MY TITS, AS I WANTED
HIM TO.


I LET HIM TAKE
CONTROL. I HAD NEVER
UNDERSTOOD THE NEED
TO DOMINATE AS A
MAN. I JUST WANTED
HIM TO DESIRE ME AND
PLEASE ME.

HE MADE MY PUSSY
REAL TO ME.


WHEN I FELT HIS HARD
COCK BETWEEN MY
SOFT TITS, MY PUSSY
GOT MOIST IN
EXCITEMENT.


I KNEW HE WOULD TURN
ME AROUND AND FUCK
ME ANYTIME NOW. THIS
WAS HIS FANTASY. I
WAS HIS FANTASY.


BUT HE HAD OTHER
PLANS FIRST. HE
WANTED TO SHOW ME
THAT HE WAS IN
CONTROL AND
DEMONSTRATE TO ME
THAT I WAS NO LONGER
A MAN IN HIS EYES.


BUT I WAS USING HIM
AS WELL.


HE MIGHT BE OLD-
FASHIONED, BUT I KNEW
HIM, AND I TRUSTED
HIM.


IT WAS ALL AS GOOD
AS I HAD HOPED IT
WOULD BE.


A woman with long brown hair is lying on her back on a bed. She is looking up with her mouth open. A man's penis is visible, inserted into her anus. Her hands are resting on her hips. In the background, there is a white headboard and a painting of colorful flowers on the wall.

I AM GOING TO LOVE
BEING A WOMAN. AND I
WILL DO ALL THE
THINGS I COULD NOT
DO AS A LOVE SHY MAN:
PARTY, PLAY, FUCK.

A close-up shot of a woman's buttocks. She is lying on her side on a purple textured blanket. A man's hands are touching her buttocks. One hand is resting on her left buttock, and the other is near her right buttock. The man's penis is visible, partially buried in her rectum.

AND I WOULD BE PROUD
OF MYSELF AND MY BIG
ASS.


JOHN/BILLIE


IN THE END I COULD
NOT TAKE IT ANYMORE.
HAVING REG TELL ME
ABOUT HER FUCK FEST,
MADE ME CALL VINCE,
AND OLD COLLEAGUE
OF MINE.


HE CAME DOWNTOWN
TO FETCH ME AND TAKE
ME TO HIS COUNTRY
HOUSE.


HE TREATED ME LIKE A
LADY


I CANNOT
BELIEVE YOU
HAVEN'T BEEN
HERE BEFORE.


I STARTED TO RELAX
ALLOWING MYSELF TO
ENJOY THIS BODY.


ONE PART OF ME
WANTED THAT VERY
MUCH.


BUT AT THE SAME TIME
ALL THE SHAME THAT
HAD BEEN INSTILLED IN
ME MADE ME HESITATE.

THAT'S WHEN I FOUND
THE VIBRATOR. NO MAN
LEAVES A THING LIKE
THIS LYING AROUND IN
THE OPEN. I STARTED
TO THINK NIELS AND
JOHN HAD SET HIM UP
TO IT.


THIS WAS THEIR WAY OF
EASING ME INTO THE
LIFE OF A WOMAN.


THIS TIME I FANTASISED
ABOUT A BIG STRONG
GUY FUCKING ME IN THE
ASS.


YOU
HAVE A LOT
OF CATCHING
UP TO DO, I
SEE!

OH FUCK!


YOU LIKE ME?


WHY DON'T YOU FIND OUT?


THAT IMAGE OF HIS
HARD COCK AND MY
SOFT TIT TURNED ME
ON IMMENSELY.


I WANTED TO BE THE
SOFT ONE.


HIS HAND ON MY BIG
BUTT CONFIRMED THAT I
WAS.


I GRABBED MY TIT AND
FELT ITS SOFT
FEMININE SHAPE
RESTING IN MY HAND.


HIS COCK WAS HARD,
SALT AND MUSKY IN MY
MOUTH. THIS WAS THE
SCENT OF A HORNY
MAN.


HE PLAYED WITH ME
LIKE A PRO.

HE DID NOT ASK ME.


HE JUST PUSHED HIS
DICK INSIDE ME.


IN AND OUT, IN AND
OUT.


SO, DO
YOU LIKE
BEING A GIRL
NOW?

OH YEAH!


I HAD NO SAY IN WHAT HE WAS DOING.


HE WANTED ME TO RIDE HIS COCK.


TAKING IT IN THE ASS.


GOD, IT HURT.


BUT AS I MANAGED TO
RELAX, THE PAIN GAVE
WAY TO PLEASURE.


I LOVED HAVING HIM
INSIDE ME, DEEP INSIDE
ME.


I HAD SOFT TITS
PERFECT FOR A TIT
FUCK.

AND THIS TIME I WAS
THE ONE WITH THE TITS.


I WAS THE ONE WITH
COME ON MY TIT.


BILLIE STAR FROM
REALITY KINGS.COM


KALI CAVIL FROM
REALITY KINGS.COM

ABBY NORTH FROM
REALITY KINGS.COM

FOR MORE TRANSGENDER EROTICA
VISIT FEMFLUXX.BLOGSPOT.COM