

Marissa Makes Michael Michelle

Michelle Young & Lustomic.com

The step-by-step guide for turning your husband into the perfect prissified pansy! Marissa makes the rules and hubby follows... in high heels!

"I mean, Michael has always been a little pantywaist... Even on our honeymoon he insisted on rubbing his pathetic little thing with my white thigh high bridal stockings until he made a sticky mess all over them! I mean, eeeeeew!!! Right, girls?"

So your husband likes the color pink and only gets hard when he can rub your silky stockings? It's a good bet you've got a little sissyboy there just dying to get out! No worries... Marissa will explain just how to do it. From make-up application, to shopping, to dance lessons, to finding a real man to satisfy your needs when that pansy you married cannot!

- 21 beautiful full color pages from the artists at Lustomic.com
- Text by Michelle, author of the **Boss to Bimbo** series

Themes: Shemale Submissives, Strap-On Dildos, Sissy Humiliation, Sissy Prostitution, Permanent Transformation, Male on Shemale Sex, Female on Shemale Sex, Bondage, Sissy Maid, Feminization, Female & Male Dominant(s)

Step 1 - His New Life as Her!

Oh, hello there! My name is Marissa McCleary. You might know me from the award winning talk... I mean "news" show called Reality Bites... oh yes, I'm sure you do! Anyway, last year I did a show called "Aliens and the Transvestites That Love Them," and it, um, really got me thinking. I mean, Michael has always been a little pantywaist and I really only married him because he had connections in the business, ya know. It's not like our sex life has been all that great... I mean what sex life!?! As if! Even on our honeymoon he insisted on rubbing his pathetic little thing with my white thigh high bridal stockings until he made a sticky mess all over them! I mean, eeeeeew!!! Right, girls?

Michael hardly batted a pretty little eyelash when I came home from the office that day and told him about my plan. I somehow always knew there was a tarty little trollop all cooped up in his little lithe body. And so, this is how I made Michael Michelle... from socialite to slut... from daddy's favorite son to my favorite sissy sex kitten... from climbing the corporate ladder to chewing my new boyfriend's chud!!!

Clothes do make the man as they say, or in this case, woman. No more fitted suits and Italian loafers for my little Michael. You simply must get rid of every piece of male clothing in his wardrobe without exception, even things that could pass as "unisex." Ugh, I hate that word! This is an important first step to begin expunging all those testosterone driven thoughts from his mind. He's a girl now, and he simply must dress like one!

A good foundation to any girly wardrobe is lingerie, of course! And not those sporty solid cotton or spandex things that could remind him of his old briefs or his former self. No, no, no! Only the most frilly and lacey little bra and panty sets will do. Select the most feminine fabrics like silk and satin in marvelous brocades and floral patterns. Ribbons, lace, and cute little bows are the order of the day. He'll start to feel it; feel how good those frilly feminine things feel against his freshly shaven flesh.

Don't worry about how his bras and panties look on his masculine form. We'll get to that later. For now, make lingerie his daily routine and keep him in really short skirts and really high heels when he's in the house. The shorter and higher the better, I say. Nothing should be coming between his legs except his new silky panties! If you have to take him out, make sure his wardrobe reflects his new emerging status, but don't over do it at first. I like those tight, low riding hip hugger extra tight pants with the flared bottoms, a nice pair of patent leather ankle boots with a low clunky heel, and a sheer white organza blouse that will reveal the frilly black satin bra underneath. It's so funny to watch other people try to figure out what sex Michael is when we parade through the mall. The girls at the lingerie store all giggle while they help me select Michael's panties and bras. It's so delightful, although I don't think Michael cares for it, but who really cares what Michael thinks anyway?

He gets so pink in the face; it's cute! There's not much he can do about it. Not after my Daddy had him sign that pre-nup agreement before we got married! He didn't even know what he was signing that day; his little thing was twinging too much. I guess it must of have been the smashing stiletto heels and stockings I had on in the attorney's office. Anyway, I get everything, I mean everything, if he ever files for divorce or leaves me... whether or not I throw him out! Quite the predicament, don't ya think?

Step 2 - He Gets a Pussy!

There's no greater symbol of maleness than a cock. That's why you have to address that little problem straight away! And in this case, I do mean little! Ha Ha! Simply take it away from him... I mean tuck it between his legs, silly! Refer to it as a clit or his pussy from now on. Never, ever call it a dick, cock, tool, or throbbing love pole again! He's got to know he no longer has any control over that thing tucked away beneath his frilly panties or any part of his body for that matter. The better tucked it is, the more feminine he'll look down there. Make sure you show him how it looks in the mirror too. Play with his new pussy for a while, but don't go too far. Keeping him aroused and frustrated is essential in his training, at least in the beginning. Get him used to that slim rounded front and v shape so he starts to feel and look more like a girl. The sight of a female crotch is erotic for a man. He won't be able to help feeling aroused at the site of his own pussy! This will keep him focused on his new feminine appearance and make him desperately want to keep it that way.

It'll also make his frilly panties look so much better without that ugly bulge getting in the way, yuck! You might consider a panty size or two down just so they are nice and tight and keep everything tucked neatly where it should be. When the novelty wears off in a few months and he's no longer getting hard between his legs you'll know you've reached the desired result. His pussy has become a natural part of his body. He needn't concern himself with arousal anyway. That just interferes needlessly with learning how to walk and talk like a good little girl!

I really shouldn't have to say this, but never allow his cock... oops, I mean pussy, to be used as if he was still male. And, of course, no more standing while using the facilities! Should he get aroused, which is expected from time to time, use it against him! Watch him use a few fingers to rub between his legs like a girl would do, but never let him get too wet. Eventually he'll become uncomfortable when un-tucked and that's the result you're really looking for! Control that thing and you control his little brain too!

Step 3 - Feminine Perfection

Once he understands there's no turning back, he'll want to make the best of his new life and strive for perfection. It's sorta important that he wants it rather than you forcing it on him. That can be fun too, but if he really, I mean really wants it the result will be all that much better. You can, of course, prod along his progress with some manipulative mind tricks to mitigate his masculinity. Make sure you subscribe to all the latest fashion magazines and let him browse all those pretty pictures daily. This will also begin to instill his instinct for couture and loving looking his best. So important for any modern girl! He'll begin to compare himself to all those young pretty females and want so desperately to live up to those standards. Cosmetic catalogs are also important so he can start to understand the art of making a pretty face. Quiz him on the colors he thinks might work best for him in the day or evening. All those shimmering shades and shiny supple lips will get him purring for perfection. Understandably, he won't be too adept at making his face at first, but that's what daily practice is for! A full length mirror is essential so he can witness the transformation and the result. Make sure he refers to all his body parts in the female form: his pussy and his boobs have begun to develop after all. And no more male pronouns from here on out, ladies! He is now a she!

I think every girl loves to play dress-up and your new sissy slut is no exception! She needs to dress and redress until matching the perfect combinations becomes natural. Don't forget to use the mirror so she can see just how pretty she is. Quiz her from time to time. I like to give her various scenarios like what she might wear out grocery shopping. When the reply is a short mini, sheer stockings with pretty pink bows, and four inch pumps you know you've made progress! You can also bind her for hours on end while dressed in different outfits so she can appreciate her reflection and reflect on her situation. This will give her time to fully enjoy her clothing and get accustomed to being just an object of appearances.

When she gains confidence in her dressing, slowly insert the seed of doubt in her head by noting her lack of truly female curves. Oh, wouldn't she be so much more sexy with a narrower waist, larger breasts and a well defined bottom. She'll be depressed from this kind of carrot-stick treatment, but that's the whole idea, ladies! Later on, provide some hope by showing her how she can slowly modify her body to be more pleasing. She'll feel so fortunate that you're there to help her achieve these necessary changes and will want to do whatever it takes to get there! Complete dependence on you is essential. Remember, you're in total control.

Of course, being your personal little sissy slut isn't only about trendy clothes and pretty pouty painted lips. She'll have to learn her proper role as maid and servant too. Allow her to bathe you often. The intimate knowledge of experiencing a real female body will only result in her wanting one of her own.

Step 4 - Growing Breasts (Tittify Him!)

No female form would be complete, or well balanced for that matter, without two tits displayed prominently on her chest! Just like her cock was once her natural symbol of self, she'll have to develop two new symbols of her reinvented self! Her pride and joy will be the growing mounds of femininity that will soon develop with the proper administration of female hormones! A daily double dose is best for the quickest result. It does take time, though, so get her used to her new accoutrement with a pair of silicone forms. She'll see the desired effect these will have on making her outfits look so much better, and, of course, the fact that she cannot hide what she's turning into any longer!

Yeah, she'll be very uncomfortable at first, which is a good thing! Like any growing girl she'll need to start out with tightly fitted training bras so she can grow accustomed to her new features. This gradual process will allow her to experience the joys of girlhood as she grows into a woman. Guide her as her breasts grow, her nipples become more sensitive, her center of gravity shifts forward as the hormones correct the improperly formed body she was born with. Teach her the proper use of her breasts and how they affect others around her. Her breasts will now begin to dominate her whole life, become visually obvious to others, and dictate her wardrobe. People might stare, especially the guys, but she'll have to get used to that, and eventually enjoy it!

As her real titties get larger, introduce her to the lushness of sexy lingerie. All those lacy, sheer, frilly things will show off her new curves and change her mental attitude from the awkward little girl to the vivacious vixen she will eventually become. Her newfound confidence will make up for the complete loss of manhood. Sure, she'll reflect on what she once was from time to time, but that's not really our problem, is it, girls?

Step 5 - Girlish Waist

Diet alone cannot achieve the desired result when it comes to developing her perfectly proportioned female waist. It's time for a corset, and not one of those cheap "for looks only" models. You need something with strong steel bones, thick lacing and an unforgiving outer shell. Satin usually works best. Remember girls, buy the corset at least four sizes too small for starters. This will allow for ample reduction of her frame and repositioning of her internal organs. It's a slow process granted, but one well worth the time and effort. It's got to stay on all the time... I mean all the time in order for it too work correctly. She can take it off for bathing only, but then it goes right back on. That's the time when appropriate adjustments are made ever squeezing it tighter around her waist. Here's the best way: Have her take a deep breath and exhale. On the exhale, tug on the laces with both hands, your knee in the small of her back for good leverage, until you cannot pull anymore. When she takes another breath the corset will prevent all but the slightest amount of air to reach her lungs. She might feel faint at first, but this will really focus her attention on what she's turning into; each little breath will remind her of the changes taking place. Keep some of those smelling salts around the house for when she passes out.

It'll take about two or three months to max out the initial corset, at which time get her another one four sizes down from the first and continue the process. A nice narrow waist will create a permanent and natural feminine appearance. It'll also force an arch into her pose, thrusting her new breasts out at full attention and propping up her bottom so very suggestively. You're looking for a six to eight inch waist reduction here depending on where she started. Michael was always a skinny little lush so six inches was fine in getting her down to a nice twenty-four inch waist. It took about six months for the permanent reallocation to take shape, but doesn't she look pretty?

Oh yeah, I kept her on a strict liquid diet too. The "Slim-Quickie" brand protein shakes are best for this. I started her out on three a day and then reduced that to two. You'd be amazed how the pounds just shed off her and the corset was easily pulled tighter each day. Don't forget lots and lots of water too. And again, make sure she sits down when she uses the little girl's room!

Don't be afraid to tease her from time to time. "Oh, honey bun... what man wouldn't want to wrap his hands around this waist while he takes you from behind!" Ha ha ha! Slut!

Step 6 - The Female Body Trap

By now, your new little girl has gone through quite an emotional rollercoaster, sometimes intensified by the increasing dosage of her girly juice injections. She's just got to realize that a woman's life is very different from a man's, ever conscious of the way she looks, her correct weight, her sexy clothes, her slightest movement. The subconscious mind you've worked so hard to create will take over and maximize her mental effort to stay feminine a pretty. No longer can she get ready in the morning with a quick shower and stale male briefs. She'll have to get used to hours of primping, plucking, shaving, creaming, waxing, rubbing, and painting. It's all about creating a high maintenance body. Remember, beauty gets rewarded and laziness gets punished, girls!

Let her hair grow out so those long silky locks fall over face causing a regular distraction and reminder of her change. She'll have to wash and brush it often just to keep it looking nice and girly. A trip to the beauty salon for color highlights and girl-talk is always fun. All the girls at my favorite place know exactly what my sissy hubby is and they just love it! We can barely stop giggling while she gets her hair done.

Shapely long nails and a French manicure will do wonders for your new slut. She'll find even the simplest of tasks quite the effort and excruciatingly frustrating, but it's all about looking pretty - not how easily she can pick up a quarter! You can expect some chipped nails and runs in her stockings while she gets accustomed to another unusual part of her permanent anatomy. She'll have to relearn the basics. Don't worry, it will come eventually. Have her paint and repaint her nails daily so she can do it perfectly. Professional manicures are expensive and she should be able to do herself as well as you just like the pros!

Now that she's got it, have her flaunt it! Half-cup bras, low plunging necklines and short mini-skirts are the staples of her daily wardrobe from now on. Exposed and constantly vigilant of every movement, she'll have to be extra careful not to allow one of those fleshy titties to pop out or show off her compressed clitty when sitting down!

Oh yes, and my personal favorite - very high heels! Not those ugly clunky things either. Select only the highest and thinnest stiletto shoes to keep her focused and prancing around like a good little prissy. The way they arch her back and shape her legs, the way they force her concentration on each little step; it's so yummy! She won't be running away anytime soon in her new footwear! Just make sure that you keep her standing and walking for at least eight hours a day until they become second nature. It won't take long to adjust her muscles and bones so that walking in anything but the highest of high-heels actually becomes uncomfortable!

The endless cycle of maintenance will keep her focused and unable to mount any effective resistance to regain her quickly disappearing maleness. Imprisoned and betrayed by her transformed body, the complete feminization will be aided by a growing list of imposed feminine restraints.

Step 7 - Accessories Are A Girl's Best Friend!

Now that you've got your sissy boy correctly aligned physically and emotionally, at least for the most part, she'll need to learn to focus on details. Do you require a demure chamber maid to clean house from top to bottom or a wanton slut all sexed up and ready to fuck and suck anything with a pulse for your amusement and profit?! She'll need to know how achieve the appropriate look and demeanor for whatever you might wish to use her for. You put in so much hard work to create her; it's time to reap the rewards!

Let's start with accessories and make-up... the key to any look! In this case, accessories serve as more constant reminders of her sissified state and the need to keep up appearances. Extra large dangly hoop earrings are the perfect choice for the wanton slut, whereas a frilly organza petticoat will reinforce her status as pretty chamber maid. Oh yeah, those hoops will be banging the side of her pretty pink cheeks while some guy bangs her from the rear too! Bangles, chokers, necklaces and anklets are all highly appropriate as they represent her constant state of bondage under your complete control. Avoid finger rings as they tend to signify power and pride. She has none of that! Instead, use more suitable rings such as a nice pair of nipple rings, tongue post, or a thick ring right through the very tip of her "clitty."

I love to shop and I love taking my girl with me to the mall! It's fun to take her into the department stores. You know the ones with all those cosmetics counters and beautiful sales ladies on the first floor. The ladies are always eager to assist with a free make-over. Okay, sometimes I tease my girl and call him Michael right in front of the sales girls! Or I might ask them what color they might suggest for my husband's eyes!

Okay, I admit it's a lot of work at the start, but eventually she'll be taking care of herself. All you have to do is review and critique, reward and punish when appropriate. When she does an extra good job with her mascara, let's say, allow her to relax for thirty minutes or so with her favorite fashion magazine. If she gets a run in her nylons or scuff on her stilettos, on the other hand, she'll find herself cleaning house both arms bound behind the back, ball-gagged, and a broom handle shoved up her ass! Don't be timid about being strict with her. The more discipline you instill the better she'll perform!

Step 8 - She's Just A Sex Toy!

It's completely up to you, of course, but I didn't allow my little girl to cum for the first six months of the transition. Admittedly, I teased her a lot between the legs. That's only to reinforce the control I assumed over her, not to mention that it's so much fun to hear her beg for release! She's simply got to know that she'll never be able to satisfy you with her prissy little pussy any more. Your pleasure, however, is important and you shouldn't be afraid to use her to make the most of it. Time for a trip to the toy shop!

My personal favorite is the dildo gag I can strap around her head. She does all the work and I receive all the pleasure! What's even better is my sex toy never needs batteries! It serves to service your own needs, of course. It's like having an ever-ready sex toy at your disposal to use without having to risk undoing her training since you won't actually be using her real one, ever! She becomes the perfect human dildo harness, able to penetrate you whenever you feel the need to be penetrated, never messy, always hard, never going flaccid before you're satisfied, and they come in any shape, size or vibration ability you desire!

Constant reinforcement of her status as a sex toy is important too! Remind her how her own little twiggy just doesn't compare with this 'real' cock. Emphasize this by reserving the term 'cock' to only mean her new one. This will eventually break down the barriers in her mind about her diminishing masculinity as she finds her manhood replaced by what is obviously a much more useful device than she could ever have.

Oooo... and I found the perfect little thing one day while we out shopping around. It's a pair of latex panties with a faux clitty cut right in! I had her slip into it right there in the store. It was the perfect opportunity to restructure her masturbatory habits. Yeah, it took some time, but I conditioned her to rub and finger her plastic pants like a girl until she actually came from it. Now, it's the only way she gets to release, but that's kept on a strict schedule regulated by yours truly.

Step 9 - Expand Her Horizons

Her new plastic pussy is good for a few giggles, but it hardly works like the real thing. That's not so much a problem, though, because she's got other holes we can use! She'll be tight and timid at first so a rigorous training regime is the best approach. Start small and work your way up. Not too small, of course, since that won't really stretch her out the way you want. She'll likely squeal like a little girl when you first thrust it in, but that let's you know the instrument is doing its job. This isn't about her pleasure anyway. It's about getting her ready so you're not embarrassed the first time some dude has his way with your prissy product. She needs to learn to moan and groan when she's getting thumped... that's what most guys like.

No playing with her pussy pants until she learns to take it all like a good girl! And absolutely no fashion mags until she can accommodate the thickest of tools and pout and whimper like a porn star! Music to my ears!

A good hour in the morning and at night will achieve the quickest results. You've got to keep something up there too even when you're not actively thrusting away. This will make sure that her girly hole stays nice and relaxed.

Step 10 - Dildo Domination

Okay, she now knows how to walk like a girl, dress like a girl, and play with herself like a girl... she's got to know how to get fucked like one too! You didn't forget to pick up a strap-on cock at the toy store, did ya? Like you didn't see this coming!

She's got to learn the fine art of teasing with her lips and tongue first. Although the strap-on is always rock hard, she'll be using her techniques on the real thing soon enough. On her knees before you, take a full fist full of her hair and slap her pretty pink cheeks with your dick. That'll show her what she really is - a little cock hungry whore. Get her to beg for it the right way. "Please let me suck, Ma'am!" Well, that's usually how it starts anyway. A little lame, don't ya think? "I want you so deep in my throat I gag on your cock and gulp your pre-cum until I become nothing more than your personal little glory hole cock sucking bitch!" Now, that's begging... Mmm!

Proper poking positioning is crucial for her to learn and practice. Easy access is what we're going for here. She's got to transition from kneeling suck face to fuckable fodder without even thinking. On her back with legs raised in the air, kneeling like a dog to take it from the rear, spread open and ready for just about anything that might find its way into her hole! That's it, cunt, spread those legs so I can get it in there nice and tight! Yeah, I like to talk to her like I was doing a two-dollar whore, or at least how I imagine it. Like I've ever seen one! Her position should be the most comfy for the penetrator and allow fluid and complete access to the shaft that enters her. Whoever it may be using your girl wants to maximize their pleasure and it's her job to make that happen.

Take her hard and often... that's what I always say. She's got no choice when or where she gets used. Her new life as a fuck toy begins at the end of your cock. She'll struggle with this for a while, but repeated sessions will reinforce her status. Wear your strap-on often around the house. She'll get used to servicing it anytime and anywhere at the snap of your fingers... in bed, while watching tv, under the breakfast table, over the hood of the car in the garage! Have her stroke it and spend long moments licking and savoring it in her mouth until it becomes an integral part of her life. Associate her good performance with small allowances for her own pleasure. Let her rub her plastic pussy underneath the silky layers of panties while she services your dick. This way she'll learn that her own pleasure can only result from giving others pleasure.

Step 11 - Bring Out Her Inner Woman

All your work is paying dividends, finally! You no longer have to instruct her on every little thing. She's become quite well practiced at dressing herself, doing her make-up, and taking all the girly quizzes in her stack of *Cosmos*. She thinks more about nail polish than the needle between her legs, wants to go to the shoe store more than the sports bar, and prefers a pedicure over a Pabst. She's your girl now! And oh, how lovely it is, let me tell ya!

We do all sorts of stuff together... shop, primp, play, giggle, bathe, and talk about men. She's even been hinting around at getting a good fuck now and then, even when I'm not planning on using her. I usually make her wait until I want it, but the sincerity is so nice.

Careful, ladies... don't let her forget her proper place! I'm very strict with her, but I also want her complete girlishness to bloom and grow. A few giggles in bathtub here and there, compliment her lip-gloss or mascara, or offer to take her out for new pair of stockings. She'll be so thrilled at your attention and praise she'll want to impress you all the more. This is conditioning the feminine mind you've raised so very carefully. She sees that by being your girl she's making you happy... and that's what really matters most.

Step 12 - Extra Credit

So, you really can't keep her in the house or shopping at the mall all the time, girls! I mean, there's got to be a little more to her new life than getting fucked and painting her toenails. She looks too good for that anyway! Show off your pretty possession a little at the dance studio, the perfect place for her to perfect her sissy sashay and appreciate the attentions of Carlos, the male dance instructor. That'll get her used to the feel of a masculine grip around her waist and the unavoidable arousal she'll get from the musky male scent of an overheated, testosterone pumping body. She'll get to prance around in tightly fitted costumes and high-heels, put on display while she wiggles that cute little bottom of hers for all to see.

She'll need lots of practice and perhaps some one-on-one lessons with Carlos until she perfects her movements. Her muscles must mold to the new demands created by stiletto heels, weighty breasts and a leaner frame. From formal ballroom dancing to club struts to sexy stripteases versatility is the key, ladies! Fortunately for my little tart, Carlos was more than willing to offer some extra special instruction after hours. They were doing a beautiful rendition of Swan Lake late one evening when Carlos jammed his tongue down her throat so deep she nearly gagged. I couldn't blame him, of course. I mean she looked so hot in that semi-sheer clingy fitted leotard that did nothing to conceal her braless breasts and matching white heels that shot her ass out so Carlos could get a full grip! She instinctively protested at first, but soon went limp in his arms as his tongue got more aggressive and his right hand reached between her legs.

After a few months, she'll have all but completely lost the stiff awkwardness that was the trait of her former male genes. You'll see the results when she walks down the street like a supermodel strutting down the runway in those new six-inch stilettos you picked up! The cat calls and whistles from the boys at the construction yard will let you know when she's properly adjusted!

Step 13 - Eliminate Her Ego

The most important thing to remember is reinforcement of her proper place beneath you once you've achieved a desirable result. Never allow her to slip into a routine. That'll just make her lazy and reminiscent of her past male ego. She's got to think of nothing else besides pleasing you and whomever else you want pleased, getting all dolled up and, of course, being useful in and out of the house. Her dignity is no longer hers to control; it's all yours, girls! She gets as much or as little as you want!

If you're anything like me, you'll want to wake up each morning to a fresh pot of coffee, a gourmet breakfast, and tidy kitchen. It's simply not enough she has to parade out to the end of the drive dressed like a strip-o-gram French maid to fetch the newspaper; I like to use some added accoutrement to reinforce her humility and really control her sense of self. Not to mention it's fun to use her like a broom when she doesn't scrub diligently enough! When she's done with the floors stuff another brush in her mouth and have her go to work on your shoe collection. It gets a little dusty in my walk-in and I demand that all my footwear is polished, primed, and ready to wear whenever I want. And if there's one little speck of dust on my new Bruno Magglioni four inch pumps, she'll get whipped so hard her tears will streak her pretty pink cheeks with thick black mascara. Then I'll punish her for making a mess of her make-up! Discipline, ladies... discipline!

Whether physical punishment or emotional blackmail, she's got to submit to whatever you can cook up. Explore lots of different scenarios and learn how to humiliate her to the maximum benefit. This will play on her fears, toy with her fragile mind, and ever increase her subservient nature. Constant reinforcement is essential as is introducing others. That's right, ladies, the world wants to know all about your little sissy and she's got no choice in the matter! Maybe that's the journalist in me, or maybe I just adore seeing the panic stricken look on her pretty face when my friends come over to visit!

Step 14 - Get Yourself A Real Man!

Alright, you're probably missing the attentions of a real man by now. You're only human, and goodness knows I love a good fuck with a hard and hot fleshy organ, not that plastic thing I strap to my little prissy's mouth! You need a boyfriend, girls!

I met David at the studio's premier party for our new series: Bad Boys, Nasty Girls. He went after my Michelle like a heat seeking missile. Could have been the get- up I had her wear to the event, I suppose -- white vinyl hot pants, pink fence hole fishnet tights, white patent leather ankle boots with five inch heels, and a shimmering sheer low cut hot pink blouse. Well, one thing led to another, as they say, and I was telling David all about my Michelle while she stood there taking it all in, her face flushed with embarrassment to match the hue of her blouse. To my surprise, David was getting all hot and bothered by my story. His hand reached down between Michelle's legs to confirm the obvious and I found my fingers playing in his chest hair, which wasn't exactly rebuffed.

A few more flutes of champagne and the next thing I know the three of us are in my bedroom and I'm getting slammed like a porn princess. David felt so good that night. It had been so long since I felt a real guy inside me, not like Michael who couldn't maintain an erection even on medication! All Michael, I mean Michelle could do then was to kneel beside the bed and watch while his wife got the fuck of her life. It was cute when she started to tear up a bit. I'm sure David's comments didn't help poor little Michelle while he moved his full nine inches into my ass after giving my pussy a thorough stroking.

"See how a real man treats a lady, sissybitch!" He laughed. "You like my cock in your ass, honey?" David asked slapping my right butt cheek playfully.

"Oh yes... oh GOD, YESSS!! DON'T STOP!" I moaned.

He was like a machine. I writhed and squirmed with one, two, three orgasms and he wasn't flaccid in the least! Well, he was still hungry I guess and Michelle must have looked good enough to eat kneeling there half dressed stifling her tears. David slapped her face with a brutal backhand when she protested his penetration. That got me hot all over again and I laid back snuggling a warm afterglow while David used my hubby. His tool shot so deep into Michelle's mouth she gagged, but David's firm grip on both ears kept her in place. I guess her gagging must have felt good on his cock, like a vibrator, because he kept thrusting deeper and deeper until she involuntarily consumed the full length of his shaft.

"Clean it all off, slut! How does your wife's ass taste, anyway?" David laughed.

He abused Michelle's mouth like a sex toy until I noticed his muscles quivering and hot breath pulsating until he exploded.

"OHHH, YEAHHHH!" David screamed.

Michelle gagged again, tried to spit, but couldn't, while she gurgled on the frothy fluid flowing from David's man hose still exploring the back of her throat. He kept a hard hold on Michelle's head so she couldn't pull away until his body twitched tensely and relaxed signifying his full release. When he pulled out, a few globs of his juice came with it and ran down Michelle's chin.

Then he kissed me deeply and we locked in an embrace that lasted until morning when Michelle served us both breakfast in bed! Isn't life glorious, girls?

Step 15 - Ultimate Surrender

By now, she should be resigned to living her life as a girl and as your owned sissy. She's never allowed to wear anything but the frilliest feminine attire, constantly made-up with heavy cosmetics and teetering on the highest of high-heels. Her body has been modified to a nice soft and curving vision of girlishness. She gets excited when she dresses and drips while admiring her new appearance in the mirror. Her mind wanders while her hands explore her soft skin, her smooth legs embrace the swish of sheer fabric while she walks, her bare shoulders cradle the long silky hair flowing from her head, and her little pussy neatly tucked away is brushed ever so gently by the tight satin panties now part of her daily wardrobe.

Her complete surrender is only a matter of time and effort. You've dominated her body and now it's time to consume her mind and accept that she's no longer a man, nor ever will be a man again. Her little pink pantied secret will always serve to remind her that she's not quite a girl, either. That remains her everlasting humiliation and guarantee of loyalty to you. In her world of perfect femininity, it always remains the one thing that separates the owner from the owned. It's not much use for anything else! Ashamed of it, she will willingly keep it hidden, safely tucked away in her panties to serve as your ultimate symbol of ownership and control.

Step 16 - Your Satisfaction

All through her training, she has been learning about obedience and how to be a slut. Now you must make her understand why she has been trained as such and the essence of your new relationship over her.

My personal favorite is the dildo gag I can strap around her head. She does all the work and I receive all the pleasure! What's even better is my sex toy never needs batteries! It serves to service your own needs, of course. It's like having an ever-ready sex toy at your disposal to use without having to risk undoing her training since you won't actually be using her real one, ever! She becomes the perfect human dildo harness, able to penetrate you whenever you feel the need to be penetrated, never messy, always hard, never going flaccid before you're satisfied, and they come in any shape, size or vibration ability you desire!

She'll get a good cardio workout too while she bobs back and forth focusing on your pleasure. A girl has to stay sexy and slender, after all! And don't forget she has to clean up her mess afterwards. While she licks and sucks the business end of the dildo she'll get a little taste of your arousal and some much needed practice swallowing that peculiar shape. That'll come in handy later, but don't ruin the surprise for your little missy.

Step 17 - Earning Her Keep

Now, you might want to find a real boyfriend for your little sissy. She needs a strong male influence on her life to keep up her yearning for feminine perfection. Someone she'll get all giddy and gussied up for and want to please. Not to mention you'll want some quality time alone or with your man while you send her out on dates.

I'm certainly not suggesting you do anything illegal, ladies, but there's also the prospect of pimping out your little pussy princess. The money she earns will work sort of like an allowance. You keep all of it, of course, but she can use a little to buy new clothes or make-up when needed. I was so amazed to learn that there are so many guys out there looking for a pretty prissy to penetrate and they want to pay for the privilege! Michelle has a steady stream of regulars now and it's been quite lucrative. More than enough to pay for her girly things and more shoes for me! Between that and everything I took over when we got re-married, I can almost quit my day job. Now, that's making the most of your missy, girls!

Step 18 - Permanent Chastity

So, after the wedding vows were exchanged, I brought my little Michelle down to the tattoo place to permanently affix my name on her ass. It was such the perfect location for our honeymoon! Like I'd spend any money taking her someplace nice. For what? She's got everything she needs right here at home and now she's got big bold letters forever etched into her bottom - I'M A SISSYSLUT OWNED AND OPERATED BY MISS MARISSA MCCLEARY! I also had them draw in a cute pink stiletto heel with a big bow on the toe! It's so cute.

Now, girls, your property is likely to behave from here on out, but you can never be too careful! Anyway, she doesn't really have a need for her little pussy pole any longer other than to serve as the icon of her former self, and the symbol of her ultimate humiliation should you decide to show it off. I had this little device custom made at the jewelry store. Once it goes on, it doesn't come off without my key! I wear the key on a silver ankle bracelet so Michelle can see it when she's down on her knees licking my shoes! I have no intention of ever using the key, but the small glimmer of hope that I might keeps my little sissy right where I want her. I've got no use for that thing and neither does David, of course. And it's not like I'm going to have any problem finding a new boyfriend when I decide to kick David out.

The device also alleviates you from having to tie your slut up every time you leave her alone or at night. You know they are bound to want to play with their little poles and this device doesn't accommodate that! The most she can do is finger the smallest of portions to get erect, but the sharp steel points on the inside make that almost unbearable, HA! Sometimes when I'm bored I'll have her play with herself just to see the grimace on her pouty face while her pussy gets erect!

Step 19 - New Social Circles

There's bound to be other sissy husbands in your neighborhood and girls love to get together. Organize pajama parties, make-overs, and girl's nights out. Yeah, they'll be shy and awkward at first, but with a little encouragement they'll be giggling, glamming each other up, and gossiping in no time! This tells your little prissy boy that she's not really alone and it's okay to be a girl that was once something else.

She'll be envious of the other girls if they are much more progressed than she is, in on their beauty secrets and hear all about their new social lives. Ginger was so excited one evening she just had to blurt out all the gory details about her first kiss with her new boyfriend. I could see that my little Michelle was anxious while she listened, but curious at the same time. My friend Margo, Ginger's owner, was more than happy to fill the rest of us in on how she picked the perfect boyfriend for her sissy.

You can have her start dating boys as soon as possible if you like, but you've got to get her out in circulation either way!

Step 20 - Reaffirm Your Wedding Vows

Yeah, I know... what woman doesn't like weddings? This time, though, I wouldn't have to cringe when I said "I do!" All the girls from the neighborhood were there dressed up so pretty and David came to serve as my best man. He looked so hot in his Armandi suit I just couldn't resist. We got in a little quickie in the back hall while my new wife, Michelle, waited on her knees at the altar! Our wedding vows were renewed and so was the little slut's new life as my wife. Her bonds of life-long submission and promise to obey until death do us part was formalized forever! She's all yours now, girls, to do with as you wish and there's not a damn thing she can do about it.

She's legally got your last name now and you've got everything of value changed over to your sole ownership. She'll be your trophy wife, something nice to look at while you're out on the town, something to arouse your boyfriend, perhaps, or send over to the neighbors to clean their house. I locked a collar around her neck and removed my gold band from the last wedding. She now wears it dangling from her pierced nipple!

Since she is genetically male, your marriage vows are still that of those between a man and a woman, unchallenged by society or legal codes. In reality, though, she's just an object, a toy, a sissygirl, a maid, a slut, a slave... your wife! And we lived happily ever after... gag!!!

Step 21 - Enjoy, Girls!

I told you that there are so many benefits to owning your own little sissy. Get out there and find one! Your husband, boyfriend, or that cute guy down at the gym will work quite nicely. It's not really a matter of where they come from or what shape they're in now, you can transform and train, primp and pluck your way to the perfect prissy. Just remember the rules: proper dress, domestic discipline, complete control, and femininity forever!

My life has changed so much since I made my Michael Michelle. I don't have to worry about any of that boring stuff around the house. The floors are always clean, my wardrobe pressed, shoes polished, and meals made. My sex life has literally gone from flat to fantastic! All the bills are paid and the extra income Michelle makes even lets me buy David something nice if we're step out for a night on the town.

Sometimes it's nice just to stay home and snuggle on the sofa, though.