

JOYBRINGER

Forced Feminization Photo Comic
By Morgana of FemFluxx.com
Sexually Explicit - For Adults Only!

HERE'S THE SIX O'CLOCK
NEWS WITH YOUR HOST
HANK LANE.

POPE FRANCIS II TODAY
ANNOUNCED THAT THE
CATHOLIC CHURCH WILL
MOVE ITS MAIN
OPERATIONS FROM ROME
TO A NEW TERRITORY
LEASED FROM THE IRISH
GOVERNMENT.

IN A STATEMENT THE
POPE SAID THAT THE
INTENSE HEAT WAVES
AFFECTING THE
MEDITERRANEAN AREA
MADE IT IMPOSSIBLE FOR
PEOPLE TO LIVE THERE.

THE LAST TIME THE
PAPACY RESIDED OUTSIDE
ROME WAS IN 1377.

EXODUS INTERNATIONAL
REPORTS THAT IT HAS
NOW CLOCKED 900
JOURNEYS THROUGH THE
PLUTO WORMHOLE
WITHOUT ANY ACCIDENT.

IT WILL CONTINUE ITS
COLONISATION PROGRAM
OF THE TEN PLANETS
FOUND AT THE OTHER
SIDE OF THE WORMHOLE.

TWO OF THEM, THE EARTH
LIKE WORLDS OF
AMBERLAN AND NEWTON,
HAS ALREADY REACHED A
HUMAN POPULATION OF
300 000 IN TOTAL.

NOW THAT THE
COMPANY'S NEW VIVAT
CONSTRUCTION ROBOT
HAS REACHED THE
MARKED, THE
INTERNATIONAL COMPANY
HOPES TO BE ABLE TO
RECEIVE 100 000
COLONISTS ANNUALLY TO
EACH OF THE TWO
PLANETS.

*EXODUS BLACK OPS
HOLDING BLOCK IN THE
EXODUS FREE TERRITORY.*

I HATE THAT GUY! HE HAS BEEN MOBILISING THE REST OF THE PRISONERS, SMUGGLING OUT INFORMATION TO AMNESTY INTERNATIONAL.

HE IS A CONVICTED MOBSTER AND MURDERER AND NOW HE PLAYS THE HUMAN RIGHTS CARD.

*THERE WAS YET ANOTHER
NIGHT OF RIOTS IN
AUSTIN, IN THE EXODUS
FREE TERRITORY, LAST
NIGHT.*

*ANARCHISTS PROTEST THE
SALE OF TEXAS TO THE
SPACE EXPLORATION
CONGLOMERATE BY THE
UNITED STATES.*

*TEN YEARS WITH TAX
CUTS HAVE MADE THE
UNITED STATES GO
BANKRUPT, AND THE SALE
OF THE TERRITORY OF
TEXAS HAS BEEN A
DESPERATE ATTEMPT BY
CONGRESS TO PLUG THE
GAP.*

*CLIMATE CHANGE HAS
MADE TEXAS MORE OR
LESS UNINHABITABLE, BUT
THERE ARE STILL SOME 2
TO 3 MILLION WHO HAVE
NOT MOVED NORTH.*

AND WHO ARE YOU? YOU DO NOT LOOK LIKE SOMEONE FROM AMNESTY.

YOU ARE EXODUS, ALL RIGHT. SOME LAB?

HE HAS BEEN RESTRAINED NOW. CALL FOR ME IF YOU NEED HELP.

THANK YOU OFFICER. YOU ARE VERY KIND.

THE EXODUS DEFENSE CORPORATION HAS ANNOUNCED THAT IT IS BRINGING A NEW GENE MODIFIED SUPER SOLDIER ON THE MARKET. IT IS DESIGNED TO SURVIVE IN TOUGH ALIEN ENVIRONMENTS.

THE GENERAL SECRETARY OF THE UN, ABEGUNDE BOLAJI, SAYS TO THE PRESS THAT HE DOUBTS VERY MUCH THAT THE SOLDIERS ARE DEVELOPED TO FIGHT ALIENS, AS NO INTELLIGENT ALIEN LIFE FORM HAS BEEN FOUND SO FAR.

INSTEAD HE BELIEVES THE COMPANY PREPARES FOR A PAN-GLOBAL TAKE-OVER:

"THE COMPANY ALREADY CONTROLS FIVE SOLAR SYSTEMS," HE SAID. "SO WHY NOT AIM FOR THIS ONE TOO."

THE EXODUS-OWNED
COMPANY MORPHOLOGY
HAS DEVELOPED A NANO-
VIRAL TECHNOLOGY THAT
MAKES IT POSSIBLE TO
RECONFIGURE HUMAN DNA
AND CHANGE HUMANS
INTO WHAT THEY CALL
"ENVIRONMENTALLY
ENHANCED HUMANS."

WE HAVE THREE BILLION PEOPLE STARVING BECAUSE OF THE HEAT, MR. JACKSON. HUMAN SURVIVAL IS AT STAKE.

SO FORGIVE ME FOR NOT BEING SO CONCERNED ABOUT THE LONE STAR REPUBLIC.

YOU ARE CREATING AN INTERSTELLAR CAPITALIST DICTATORSHIP, AND YOU DO ANYTHING TO STOP IT!

YES, MR. JACKSON. YOU ARE RIGHT, BUT I DON'T CARE.

SO WHY ARE YOU HERE?

ACCORDING TO THE AUSTIN ACCORD WE DO WHAT WE WANT WITHIN OUR JURISDICTION, AND WE ARE NOT GOING TO WASTE MONEY ON PRISONERS LIKE YOURSELF.

IF I DISAPPEAR THE HUMAN RIGHT ACTIVISTS WILL GO CRAZY. BAD PR FOR YOUR COMPANY.

THAT'S WHY YOU WILL SIGN AN AGREEMENT THAT YOU HAVE JOINED EXODUS' SPACE CORPS AND ITS MORPHOLOGY PROGRAM.

MORPHOLOGY?
SO THAT'S WHAT
YOU ARE, ONE OF
THOSE SHAPE
SHIFTER
RESEARCERS?

THAT IS
EXACTLY WHAT
I AM. I AM ONE
OF THOSE
RUNNING "THE
TANK". ONE
MONTH IN THERE
AND YOU HAVE A
NEW LIFE OUT
OF PRISON.

ARE YOU
GOING TO
TURN ME INTO
A SUPER
SOLDIER? AN
AQUAMAN WITH
GILLS? GIVE
ME WINGS?

YOU ARE A
VIOLENT CRIMINAL
MR. JACKSON,
THERE IS NO WAY
WE ARE GOING TO
GIVE YOU GUNS.

SECRET MORPHOLOGY
CENTRE OUTSIDE
AUSTIN, TEXAS.

DID YOU SEE
WHAT EMMA DID
YESTERDAY?

NOW,
POWDER
WILL GIVE YOUR
COVER-UPS
STAYING
POWER.

LOOK AT
YOU! YOU ARE
GORGEOUS!

DON'T
COMPLAIN!
IF YOU WANT
TO BE SEXY,
YOU HAVE TO
INVEST TIME IN
YOUR LOOK.
LOTS OF
TIME!

ARE YOU
GOING SOON,
MARIE?

NEXT
WEEK, THEY
SAY.

ARE YOU
SERIOUS?

I AM SO
SCREWED.

ONE
MOMENT,
JACKSON AND I WILL
BE WITH YOU IN A
SEC.

LET'S SEE:
JACKSON, MIKE,
SENTENCED TO LIFE
IN AUSTIN, EXODUS
TERRITORY, FOR
MURDER.

AND YOU HAVE
BEEN ATTACKING
THE HUMAN RIGHTS
RECORD OF
EXODUS, I SEE.
WELL.

I DON'T
THINK WE
CAN FEAR
MUCH VIOLENT
BEHAVIOUR
FROM YOU IN
THE FUTURE,
CAN WE?

"JACKSON, CAN YOU
HEAR ME?"

I'M A GIRL.

I DID NOT
SIGN UP FOR
THIS.

BUT YOU DID. I HAVE THE CONTRACT RIGHT HERE.

THE CONTRACT SAYS THAT YOU AGREED TO ACCEPT ANY BODILY FORM AND ANY SERVICE THE COMPANY MIGHT REQUIRE, ON YOUR ASSIGNED PLANET, FOR A PERIOD OF TEN YEARS, AFTER WHICH YOU CAN EXPLORE A LIFE AS A FREE COLONIST.

BUT WHAT KIND OF LIFE IS THAT? YOU HAVE TAKEN AWAY EVERYTHING THAT MADE ME ME: MY STRENGTH, MY MASCULINITY, MY...

...YOUR STATUS AS A
MALE WARRIOR. I GET IT.
BUT WE COULD NOT LET YOUR
TESTOSTERONE DRIVEN
CHAUVINISM LOOSE ON
NEWTON, COULD WE?

ARROGANT PRICKS LIKE YOU
DESTROYED EARTH. NEVER
AGAIN! NEWTON IS
DIFFERENT.

I AM SORRY, BUT YOU HAVE BEEN WIRED FOR HETEROSEXUALITY. AND YES, WE HAVE TURNED UP YOUR LIBIDO A BIT, TO MAKE SURE YOU ENJOY THE SERVICES YOU ARE TO PROVIDE.

WHAT KIND OF SERVICES?

YOU ARE TO BE A JOY BRINGER. THE CONDITIONS ARE TOUGH IN THE COLONIES AND LONELY MEN NEED COMPASSIONATE WOMEN WHO TAKE CARE OF THEIR NEEDS.

"TAKE OFF YOUR SHORTS. AREN'T YOU CURIOUS. YOU ARE RIGHT OUT OF THE TANK. YOU HAVEN'T HAD MUCH TIME TO GET TO KNOW YOUR NEW BODY, HAVE YOU?"

"NO, YOU ARE NOT GOING TO FUCK ME. YOU ARE GOING TO FUCK YOUR TRAINER."

"YOU HAVE A GREAT ASS, MIKE.... WAIT, I AM NOT TO CALL YOU MIKE ANYMORE. YOUR NEW NAME IS MINDY."

"SHOW US YOUR TITS!"

"YOU ARE A LITTLE BIT
CURIOUS, AREN'T YOU. I
WANT YOU TO TOUCH
YOUR PUSSY."

"NOW, PUT A FINGER OR TWO INSIDE IT."

"ARE YOU NOW THE KIND
OF GIRL THAT YOU
WOULD HAVE FUCKED
WHEN YOU WERE A
GANGSTER?"

OH...OH.. UH...
YEAH.

"YOU WOULD HAVE LIFTED HER UP AND CARRIED HER OVER TO THE BED, WOULDN'T YOU?"

MMMMMM,
YES.

"AND THEN YOU WOULD HAVE SPREAD HER LEGS AND PUSHED YOURSELF INSIDE HER."

I GUESS.

"WOULD SHE LIKE IT?"

HM.

"GET UP!"

"IT IS STARTING TO
FEEL REAL NOW,
MINDY?"

OH MY GOD.

"YOU HAVE TO LEARN TO
LOVE YOUR PUSSY,
MINDY. IT CAN BRING
YOU A LOT OF JOY."

NNNNNNGH!

"HE HAS A GREAT COCK,
HONEY. RELAX AND
ENJOY IT."

OH MY GOD!

NNNNNGH..

MMMMM---
HMMMM--

FLAP FLAP FLAP

AAAAAAAY!

THUD THUD THUD

TURN
AROUND!

OH! OOOOH!
OOOOOOOOH!

YOU ARE DOING
GREAT, MINDY. NOW,
GET DOWN ON YOUR
KNEES AND MAKE THAT
MAN EVEN MORE
HAPPY!

"WONDERFUL, MINDY.
WE WILL MAKE A GREAT
GIRL OUT OF YOU. DO
NOT WORRY."

"YOU ARE GOING TO
LOVE BEING A SEXY
GIRL."

"NOW GO AND TAKE A
SHOWER. YOU HAVE A
MAKE-UP LESSON IN
ONE HOUR WITH BELLE
AND THEN AN
INTRODUCTION TO
COLOR COORDINATION
WITH JAMES."

O.K.

LIFE ON NEWTON

CHARITY CRAWFORD

EXOTIC4K.com

Main imagery from

EXOTIC4k.com

The main imagery in this comic came from the Exotic4k collection of sexy sites!

Support us by signing up for Exotic4k
over at feminized.org/p/exotic4k.html

"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

FEM

FLUXX

Feminization
Fantasies

FEMFLUXX.COM