

JOY BRINGER DESIRE

TG Erotica from
FemFluxx.com
and Morgana
SEXUALLY EXPLICIT
For adults only!

HERE IS THE SIX O'CLOCK NEWS.

THE MAJOR OF NEW YORK CITY ANNOUNCED TODAY THAT ALL ATTEMPTS AT SAVING MANHATTAN WILL BE ABANDONED.

"CLIMATE CHANGE IS IRREVERSIBLE NOW," HE SAID. "WE HAVE TO PUT OUR HOPE IN THE STARS."

ODUS NEWS Manhattan to be abandoned forever

THE EXODUS COMPANY IS
OBVIOUSLY THE ONE WHO
GIVES US ALL "HOPE FOR
THE STARS".

THE NEW SPACE
ELEVATOR TRANSPORTS
TENS OF THOUSANDS OF
PEOPLE DAILY UP TO THE
MAGELLAN SPACE
STATION, FROM WHERE
ONE STAR SHIP LEAVES
DAILY FOR THE PLUTO
WORM HOLE AND THE TRIP
TO THE NEW SOLAR
SYSTEMS.

EACH TRIP TAKES THREE
MONTHS EACH WAY.

EXODUS RECKONS IT WILL TAKE TEN YEARS TO TRANSPORT THE TWO BILLION PEOPLE EXPECTED TO GO TO THE NEW PLANETS. THOSE WHO CANNOT AFFORD TO, NEED TO FIND OTHER WAYS OF SURVIVING THE HEAT. SEVERAL THOUSAND AMERICAN REFUGEES MOVE INTO CANADA AND QUEBEC EVERY DAY.

QUEBEC PRIME MINISTER JACQUES BABIN WON THE LATEST ELECTION IN THE FORMER FRENCH SPEAKING PROVINCE BY PROMISING TO BUILD A WALL ON THE BORDER TO THE FREE STATE OF MAINE AND WHAT'S LEFT OF THE UNITED STATES. HE PROMISES THAT THE "AMERICANS WILL PAY FOR IT! ALL"

SECRET EXODUS
MORPHOLOGY CENTRE
OUTSIDE AUSTIN, TEXAS.
(SEE THE FIRST
JOYBRINGER COMIC)

A photograph of a modern, two-story house interior. In the center, a staircase with black steps and a metal railing leads up. To the left, a woman in a green top and floral skirt stands near a railing, looking down. Another person is partially visible behind her. The floor is made of large, light-colored tiles. In the background, a dining area with a table and chairs is visible through a large window. On the right, there is a large glass door and a window with a stone wall outside. A speech bubble is overlaid on the image, containing text.

YEAH, I
KNOW, AND I
WOULD
DEFINITELY NOT
DO THIS. BUT NOW
IT FEELS SO
EXCITING.

I CANNOT
REMEMBER LOOKING
AT MEN THIS WAY
BEFORE THE TANK.

WHY DIDN'T I?
GREG IS SO
HANDSOME.

A photograph of two women on a modern staircase. The woman in the foreground has long blonde hair and is wearing a purple halter crop top and grey shorts. She is leaning against the dark metal handrail with her eyes closed. Behind her, a woman with long dark hair is wearing a green halter top and a white skirt with a pink floral pattern. A speech bubble is positioned above the blonde woman.

THEY
ARE
MESSING WITH
OUR MINDS,
ADRIA. ALL
THE TIME.

I REALLY HATED THE INITIATION, YOU KNOW. I HAD JUST GOTTEN OUT OF THE TANK, AND THERE I HAD A BIG HAIRY BLOKE RAMMING HIS COCK INSIDE ME.

A woman with dark hair is lying on her back on a white surface. Her legs are raised high and spread wide apart. She has a pained or distressed expression on her face, with her mouth slightly open and eyes looking down. The image has a halftone dot pattern.

"I FELT SO HUMILIATED
AND VIOLATED, BUT NOW
I CANNOT STOP
THINKING ABOUT THAT
FEELING OF HAVING HIS
BIG COCK INSIDE ME."

IN OTHER NEWS: THE JOYBRINGER SCANDAL CONTINUES AS MSNBC QUOTES AN EXODUS INSIDER SAYING THAT THE COLONY SOCIAL WORKERS HAVE BEEN MODIFIED IN THE EXODUS MORPHOLOGY TANKS.

THE UNNAMED SOURCE SAYS THAT THE WOMEN, WHO CRITICS CALL PROSTITUTES OR SEX SLAVES IN DISGUISE, ARE ACTUALLY MALE CONVICTS.

EXODUS HAS REFUSED TO COMMENT ON THIS RUMOUR. IN A STATEMENT EXODUS SAYS THAT THE SO-CALLED JOYBRINGERS ARE THERE TO PROVIDE COMFORT AND EMOTIONAL STABILITY TO SINGLE COLONISTS WORKING UNDER HARSH CONDITIONS.

A man with a beard and bald head, wearing a dark pinstripe suit jacket over a light-colored button-down shirt, is seated at a dark wooden desk. He is looking down and to his left. On the desk in front of him is a computer monitor, a mouse, a keyboard, and some papers. To his left, there is a small figurine and a container with pens. In the background, there is a lamp and a window with blinds. A speech bubble is positioned above the man's head, containing text.

DAMN IT DANNY. WHY HAVE
YOU DONE THIS TO ME?
GOING TO THE MEDIA ABOUT
THE JOY BRINGER STORY?
YOU CAN COST ME MY JOB
HERE!

"WE MAKE IT ALL LOOK
SO NORMAL, AS IF THEY
ARE IN SOME KIND OF
HIGH SCHOOL OR
COLLEGE, TRAINING FOR
WORKING LIFE".

"THEY SPEND THREE MONTHS IN THIS PLACE. SURE, THEY LEARN USEFUL THINGS LIKE XENO BIOLOGY, SPACE LAW AND SUCH."

"BUT MOST OF IT IS
AIMED AT MAKING THEM
ACCEPT THEIR FATE AS
WOMEN SERVING MEN."

THE VAGINA IS AN
ELASTIC, MUSCULAR
CANAL WITH A SOFT,
FLEXIBLE LINING THAT
PROVIDES LUBRICATION AND
SENSATION. THE VAGINA
CONNECTS THE UTERUS
TO THE OUTSIDE
WORLD.

WHEN YOU GET AROUSED VAGINAL
LUBRICATION BEGINS. THE VAGINA EXPANDS
AND LENGTHENS. THE OUTER LIPS, INNER
LIPS, CLITORIS AND SOMETIMES BREASTS
BEGIN TO SWELL. IT'S NICE!

"AT THE BEGINNING THEY
FEEL ANGER,
CONFUSION, GRIEF"

"BUT THEN, AS THEIR NEW BODIES
BEGINS TO TAKE OVER THEIR
MINDS, AND ALL THE FEMININITY
SURROUNDING THEM TAKES IT
TOLL, THEY FIND THEIR MINDS
SLIPPING."

"EVERYTHING YOU GIVE
THEM REAFFIRMS THEIR
WOMANHOOD. YOU HAVE
EVEN MADE THEM
ESPECIALLY SMALL,
SWEET AND FEMININE,
SOMETHING THAT
ERODES THE KIND OF
MASCULINE CONFIDENCE
THEY HAD BEFORE."

"AND EVEN IF YOU LET
THEM DO SPORTS, WHAT
YOU MAKE THEM WEAR
CONSTANTLY REMINDS
THEM OF BEING SMALL
AND CURVY WOMEN, NOT
STRONG AND MUSCULAR
MEN"

"AND THEN THERE IS THE
MAKEUP AND THE
MANICURE AND THE
CONSTANT PRESSURE
TO BE BEAUTIFUL AND
SEXY AND CHARMING."

"SPENDING HOURS
PUTTING ON MAKE-UP
UNDERMINES THEIR OWN
IDENTITY AND THEIR OLD
SELVES."

"ON THEIR SPARE TIME
THEY ARE FACING A
CONSTANT STREAM OF
FEMINIZING
PROPAGANDA"

WHY DO WE
ALWAYS WATCH
ROMANTIC
COMEDIES?

IT'S
THAT OR SEX
INSTRUCTIONS.
I AM SORRY.

I DON'T
MIND. AREN'T
THIS MOVIE
SWEET?

"AND THEIR BODIES
CONSTANTLY REMIND
THEM OF NOT BEING
MEN."

"REMEMBER THAT MOST OF THESE MENS
ARE CONVICTS, CRIMINALS AND EX-MILITARY.
THEY USED TO SEDUCE AND DOMINATE GIRLS
LIKE THIS. THEY THEMSELVES WERE OFTEN
RAISED TO LOOK AT SUCH WOMEN AS
PLAYTHINGS."

MANY OF
THESE MEN
DOESN'T KNOW
THAT WOMEN ARE
EQUAL TO MEN,
OK. THAT THEY
DESERVE
RESPECT!

"YOU GIVE THEM SEXY
DRESSES AND LINGERIE.
WHAT'S LEFT OF THEIR
MALE SELF GETS
TURNED ON BY ALL THIS
SEXY SOFTNESS."

"GOOD GOD, YOU ARE
EVEN BREEDING
BREEDERS,
JOYBRINGERS WHO ARE
TO GIVE BIRTH TO AS
MANY NEW COLONISTS
AS POSSIBLE AND YOU
TELL THEM SO."

"THEIR FEMALE SIDE
STARTS DREAMING
ABOUT SEX AND
ROMANCE."

AND SINCE THEY HAVE
LEARNED TO THINK OF
WOMEN AS SEX OBJECTS,
THEY START TO THINK OF
THEMSELVES AS SUCH,
OK?

"YOU HAVE TUNED UP
THEIR LIBIDO QUITE A
BIT AND GIVE THEM
SMALL CLUES THAT ARE
TO TURN THEM ON."

"AND THEY START
PLAYING WITH EACH
OTHER, ALL WANTING TO
BE THE TOP AT FIRST,
BUT MOST OF THEM
GRADUALLY COMING TO
LOVE BEING THE
SUBMISSIVE ONE."

"THERE ARE SEX TOYS IN
THEIR DRAWERS".

"YOU MAKE THEM
APPRECIATE THE
PLEASURE OF
PENETRATION."

"AND IN THE END THEY
START DREAMING OF
COCKS."

"THEY WERE BAD, I
KNOW, BUT THEY WERE
YOUNG MEN PREPARING
FOR THEIR FUTURE."

"AND THEN ONE DAY
THEY CAME TO MY
ROOM, BECAUSE THEY
WANTED ME TO FUCK
THEM."

"THEY HAD NO PRIDE
LEFT."

"THEY TURNED ME ON,
OK, AND THE FACT THAT
THEY USED TO BE BOYS
MADE THEM EVEN MORE
SEXY"

SEE,
THEY ARE ALL
GONE!

IT IS FINE,
DANNY. WE ARE
OK.

YOU MUST
HAVE
WONDERED,
DANNY, HOW IT
FEELS LIKE
FOR US.

YEAH, FILL ME UP WITH
YOUR BIG COCK!

WILL YOU STOP
ASKING US ABOUT
THIS!

I DO NOT
MISS BEING A
GUY.

"AND I REALIZED THEY
HAD BEEN COMPLETELY
BRAINWASHED, YOU
KNOW. THEY WERE NO
LONGER THEMSELVES."

"THEY HAD BECOME
SHAMELESS SLUTS."

LOOK AT ME YOU
IDIOT. THEY ARE
GOING TO SERVE THE
COMPANY AS ESCORTS
AND CONCUBINES ON
DISTANT PLANETS.

OF COURSE THEY
ARE SHAMELESS
SLUTS! THAT IS WHAT
MAKES THEIR NEW
LIVES BEARABLE.

THIS ONE IS JUST
TO MAKE YOU SLEEP,
DANNY. WE CANNOT
HAVE YOU TOSSING
AROUND IN THE POD
WHEN IT DOES ITS
WORK NOW, CAN
WE?

WHAT A SAD STORY
THIS IS. HE HAD
EVERYTHING.

YEAH WELL, HE
SHOULD HAVE KNOW
BETTER THAN
CHALLENGING THE
SYSTEM.

AH,
DANNY IS
IT? RIGHT
OUT OF THE
TANK. YOU ARE
THAT TRAINER
WHO ALERTED
THE PRESS,
AREN'T
YOU?

I... AHM...
YEAH...

WELL, IT
DIDN'T, DID IT?
THE COMPANY HAS
PROVED THAT YOUR
STORY WAS A BIG
HOAX, AND THE
POLITICIANS DO
NOT CARE.

ALL YOU HAVE TO
DO IS TO GIVE THEM
A YOUNG WILLING
LOVER ON THE SIDE,
ALL EXPENSES
PAID.

AND HERE YOU ARE,
REBORN AS A
SWEET GIRL WITH A
BIG BOSOM AND A
SWEET PUSSY.

I
DON'T GET
IT. YOU GOT
ALL THE PUSSY
YOU NEEDED.
DID YOU
REALLY NEED
YOUR
OWN?

THIS ISN'T
RIGHT.

YOU HAVE
TO SPEAK UP, I
CAN BARELY HEAR
YOU. THIS IS ALL ABOUT
POWER, DARLING, NOT
WHAT'S RIGHT. YOU
KNEW THAT. YOU
ENJOYED THAT
POWER.

GUESS I DID,
AND NOW I PAY
THE PRICE
FOR IT.

YEAH, YOU WILL,
BECAUSE NOW
ANOTHER TRAINER
WILL TAKE
PLEASURE IN
FUCKING YOU,
SWEETIE.

YOU CAN STOP
THIS!

NO, I CANNOT, AND
YOU KNOW IT. WE
ARE ALL
ACCOMPLICES NOW.

YOU CAN ALREADY FEEL
YOUR MIND SLIPPING,
CAN'T YOU? THE WHOLE
FEMALENESS OF IT ALL.

YOU TRY NOT TO THINK
ABOUT IT, BUT YOU
KNOW THAT SOON YOU
WILL HAVE COCK INSIDE
YOU, IN A PLACE THAT
SHOULD NOT BE THERE,
NOT I A GUY LIKE YOU.

YET THERE IS ALSO A
PART OF YOU THAT FINDS
IT A LITTLE BIT
EXCITING.

WE ARE GOING TO SHOW
THE RECORDING OF
WHAT IS HAPPENING
HERE TO ALL TRAINERS.

I
SEE, YOU
WANT TO MAKE
SURE NO ONE
DOES THE
SAME AS I
DID.

EXACTLY. YOU WILL
BECOME FAMOUS IN
EXODUS CIRCLES.

AND WHAT
ABOUT ALL
THESE SEX
TOYS?

WELL, YOU
KNOW. ANAL IS
NORMALLY
SOMETHING
INTRODUCED LATE
IN THE TRAINING.

BUT THIS IS
PUNISHMENT, SO
YOU WILL GET IT ON
DAY ONE!

THAT IS
PAINFUL.

YOU'D BETTER
LEARN HOW TO
RELAX THEN, AND
QUICK!

HOW DOES IT FEEL, TO
BECOME SMALL,
WEAKER, VULNERABLE?

I DIDN'T
THINK YOU
WOULD BE PART
OF THIS.

SORRY
DANNY, IT IS
NOTHING
PERSONAL. I AM
JUST DOING MY
JOB.

I AM NOT YOUR SWEETIE.

YOU ARE
DESIGNED FOR
SWEETNESS,
HONEY.

MY NAME IS
DANNY.

NO, IT IS
NOT. EVEN
THE EXODUS'
DATABASES
HAVE BEEN
UPDATED.

SO
WHAT DO THEY
CALL ME
NOW?

SORRY,
DANNY. YOU ARE
DARIA FROM NOW
ON-

THAT MAKES IT REAL,
DOESN'T IT EX-DANNY?

YOU CAN FEEL YOUR
PUSSY LIPS EMBRACING
THAT COCK AND HOW IT
SLIDES INSIDE YOUR
VAGINA.

OOOONGH...

OH, GOD!

OH, GOD!

WELCOME TO
YOUR NEW LIFE
SWEETIE.

ALDERBARAN, THE
FOURTH PLANET TO BE
COLONISED.

AT THE MOMENT THERE
IS ONLY A SMALL
COLONY THERE, ON THE
SOUTH CONTINENT.

I HAVE HEARD A
RUMOUR: THAT ALL
YOU JOY BRINGERS
HAVE BEEN MEN.

DO I FEEL
LIKE A MAN TO
YOU?

ASHLEY ADAMS

MAIN IMAGERY BY
BRAZZERS

FOR MORE TG
PHOTO COMICS
VISIT
FEMFLUXX.COM

BRAZZERS

A woman with long, wavy brown hair is sitting on a wooden chair with a green cushion. She is wearing a black, sleeveless, form-fitting dress. She is looking directly at the camera with a slight smile. The background is a bar with various bottles of alcohol on shelves and a counter. The lighting is warm and slightly dim.

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

A woman with long, wavy brown hair and bright pink lipstick is posing against a teal background. She is wearing a vibrant red, one-shoulder, form-fitting dress with a cut-out detail at the waist. Her right arm is extended to the side, and her left hand is pulling at the hem of her skirt. The lighting is dramatic, casting shadows on the background.

BE THE ONE

YOU ARE

TRANISA.COM
FEMINIZATION
CROSSDRESSING
MTF TRANSFORMATION
MOVIES

FEMINIZED.ORG

feminization fantasies

FEM

FLUXX

Feminization
Fantasies

FEMFLUXX.COM