

1993 FANTASIA FAIR PARTICIPANT'S PROGRAM GUIDE

October 14 - 24 Provincetown, Cape Cod

- Clothing Regular & Full Figure to Sz: 52
- Leather & Latex Clothing & Accessories
- Cosmetics & Professional Make-up Lessons
- Shoes & Boots Size 4 -14WW/Heels to 6"
- Men's Swimwear, Workout Gear, Resort Wear
- Weirs Swiffwear, Workout dear, Hesoft Wear
- Basics to Exotic Lingerie for Women & Men
- Corsetry-Wigs-Jewelry-Hosiery-Breast Forms
- Videos, Books, Magazine, Marital Aids/Novelties

Specify Areas of Interest

We stock everything you need to create the ultimate in femininity. Your one-stop place to shop. By mail or in person.

Catering To All Lifestyles

Send \$20.00 (U.S.Funds) for latest Catalogs & Newsletters Visa, Mastercard, Postal & Bank Money Orders accepted. Private Mail Boxes are available for your convenience.

Mon: 10am-3pm Tues & Thurs: 10am-6pm Wed & Fri: Noon - 8pm Sat: 10am-5pm Special Assistance & Private Appointments - Anytime

386-FF Moody St., Waltham, MA 02154-5260 (617) 894-1744
For Visa & Master Card Orders only call 1 - 800 - 227 - 0605

Come Visit Us Soon

The Outreach Institute Board of Directors Welcomes You to Fantasia Fair 1993.

Ariadne Kane, Executive Director
Marilyn Volker
Alison Laing
Dallas Denny

Emeritus Members Reinhardt J. Heuer
 Hugo Hollerorth
 William R. Stayton
 Betty Ann Lind

Contents © 1993 by the Outreach Institute and Fantasia Fair Ltd. No part of this book may be reproduced by any means without the express and written permission of the Human Outreach and Achievement Institute.

Design & Layout © 1993 SDK Productions 53 Chestnut Hill Ave., Brighton, MA 02135 All rights reserved.

Crown & Anchor

247 Commercial Street 508-487-1430

Welcomes Fantasia Fair Participants

October 14 - 24, 1993

TABLE OF CONTENTS

PART I

GENERAL INFORMATION AND BACKGROUND

Welcome to Participants & Brief History

Wardrobe Planning

Your Host Registration

Photo & Video Policy

PART II

FANTASIA FAIR 1993 PROGRAM

The Basic Fair Program

Special Programs The Fair Schedule

Luncheon Seminar Information

Other Fair Information

PART III

MISCELLANY OF INFORMATION

Fan/Fair Intern Program

How to Get to Provincetown Outreach & Fan/Fair Awards

Provincetown Shops & Services Ads

Journal of Gender Studies

Registration for 20th Annual Fantasia Fair

From The Executive Director

Dear FanFair Sister:

Welcome to the nineteenth consecutive Fantasia Fair, organized by the Outreach Institute for the CD/CG community.

The Fair brings crossdresser people from North America, Europe and the Orient to the friendly environment of Provincetown. Together, newcomers and returning participants share the joy and pleasure of exploring aspects of crossgender lifestyle without the burden of guilt and fear.

Over the years friendships have been made and sustained by participants long after the memory of their Fair experience. This and the desire to help others has allowed for the flowering of the FanFair Community. Each member of this community carries the Fair spirit back to her hometown and shares highlights of this unique experience with her sisters in the local region.

To the newcomer at Fantasia Fair 1993, we invite you to plan for a most rewarding experience. To the returning participant, we're glad you're back with us and hope that your involvement will further your goals for personal development by helping your new sisters.

This Participant Program Guide provides an overview of the variety of programs at the Fair and is designed to help you plan your week in Provincetown. As you read the pages, bear in mind that each program coordinator and all of the Fair staff have voluntarily given of their valuable time to serve you, the participant.

In all aspects of life, what you receive depends, in large measure, on what you willingly give. So as you complete the Pre-Registration Application, please be generous with your time and talent. Welcome to Fantasia Fair 1993.

Warmly,

Ariadne Kane, Executive Director

Human Outreach & Achievement Institute

Celebrating
Our 15th Year
Be A Part Of It!

WELCOME TO PROVINCETOWN

Provincetown, at any time of the year, is a great place to visit. The fall is a particulary enticing season with fewer people on the streets, the shops still open and weather conducive to beach strolling, biking, or walking on the nature trails.

The fall is also the time of the year when the Provincetown Business Guild welcomes Fantasia Fair and its members to spend time with us. As in the past, Provincetown and the Business Guild welcome people of all lifestyles and backgrounds and we wish them well in all endeavors.

Come and enjoy!

Sincerely,

FOR THE BOARD OF DIRECTORS

filden Johnson

President

Provincetown Business Guild, Inc.

(508) 487-2313 P.O. Box 421 Provincetown, MA 02657

Wardrobe Planning

If you arrive in a packed station wagon towing a U-Haul trailer, chances are you brought too much. However, as most returning Fair-goers will attest, P'town weather is unpredictable, so it is best to be prepared. If you are anything like the rest of us, you are likely to forget something and discover that this little seaside resort doesn't have it; so, here are a few reminders and suggestions in addition to what you already plan to bring.

Wardrobe Suggestions

Betty Ann Lind, the Fair coordinator for many years, packed for the Fair as if she planned to move to Provincetown. Clothes from her wardrobe helped four Best Dressed Award winners to survive. When she first came to the Fair it looked like an African safari had arrived. She even brought a dress rack, just to be safe!

Over the years, Betty Ann developed the Day & Night worksheet described in The Secret (page 16), and she used the color theme approach to mix & match, i.e. she coordinated her wardrobe to one main color (black, brown, or burgundy). If the theme is "brown," only the mix and match items which interchange with brown are brought, and such things as black and burgundy accessories are left home.

As you are planning your wardrobe for the Fair, start with a single color theme and stick to it. Then use the Day & Night sheet to "package" each outfit (include accessories and lingerie). Be certain they are clean, neat, free of split seams, and they fit. Betty Ann made 3 by 5 card list of what she needed to support the theme wardrobe and her Fair plans. Using these cards the following "kits" are packed ussually in plastic boxes or shoes boxes to keep everything contained:

Clothes Care w/sewing kit.

Hair/Wig Care

Skin Care

Jewelry Box

Make-up

Bath care with shower cap

Shoe Care

Writing Stationery

She packed a battery radio, tape recorder (for Speech Class practice and rehearsing her Follies Act), a travel iron, and a portable lighted mirror. With these items she included a paper towel roll, flashlight, tissues, music tapes, and ALL THE MATERIALS MAILED TO HER ABOUT THE FAIR, SUCH AS THIS GUIDE.

A basic FanFair wardrobe might consists of: Rain/Storm Coat with Hood, a Car Coat or Long Fall Coat, Umbrella, two Handbags & An Evening Clutch, one Dressy Shawl or Stole for Cocktail Parties, etc., Three Mix & Match Suits (with skirts/slacks), Three Matching Skirts, Six Blouses, Two "After 5" Dresses for parties and dinners, one Formal Evening Gown for the Awards Banquet, six Pairs of Shoes (Sneakers, walking, evening, ect.), three Nightgown Peignoir Sets for PJ Party, one Pair of bathroom slippers, four Foundation and Slip sets (and what goes in them), four pairs Panty Hose, one Costume for the Fantasy Ball, two Wigs, with one wig block, one set Male-self emergency suit of clothes, a general "notions" box with panties, scarfs, a roll of twine, transparent tape, gloves, rain bonnet, and any last minute items.

Every woman who travels has to think like a Gypsy Princess knowing that she will undoubtedly have to lug her own luggage and since she must travel light and fast she must make every item shee packs serve in as many combinations as possible. She knows that jewelry, scarfs, belts, and imagination can turn a simple blouse & skirt into several different looks. When you plan what to bring to the Fair think about the Gypsy Princess and what she might bring.

The "Secret" to the BEST DRESSED Award

There is a secret which has helped at least four participants to win the BEST DRESSED Award at the Fair:

Divide the each day at the Fair into two major periods; Daytime and Nighttime.

The Daytime Period is for casual, career woman, or related type clothes. (A few years ago Provincetown was filled with women in "jeans and tops"; but in recent years women in town and tourist women have moved back to a dressier skirt look. Townie "feminists" wear their skirts to the base of calf.)

Your Nighttime wardrobe should be keyed to the major events, (i.e. Cocktail Parties, Dinners, Fashion Show, Follies, and Fantasy Ball), and your participation in these events

Draw up a chart prior to the Fair (see next page), citing each day, horizontally across the top of the page. Below each day have a space for your Daytime

selection of clothes and related accessories, and similar space for your Daytime selection of clothes and related accessories, and similar space below this to cite your Nighttime fashions. Remember that if you "mix & match" this will allow you to use just a few outfits in such a way that you will appear to never wear the same thing twice.

Sample Wardrobe Card

	Wednesday	Thursday	Friday
D	Long white print skirt		Short black rayon
Α	with black rayon "T" blouse and black	tulip skirt with red rayon "T" blouse and	tulip skirt w/white rayon "T" blouse with
Υ	cardigan	red rayon jacket	black cardigan
N	Outreach Banquet	FanFair Follies	Fantasy Ball
1	Emerald green	Black leather jacket	Bag Lady costume:
G	cocktail dress emerald silk heels	with matching skirt black knee-high	torn hosiery, lumpy sweater, bad wig,
Н	omorala omericois	boots, Biker look.	clunky shoes.
Т		(

A Brief History

The Fair & the Outreach Institute

Fantasia Fair was conceived and created in 1974 by members of a paraculture social contact club called Cherrystones of Boston. "There is a tremendous need for crossdressers and transsexuals to learn about themselves in an open, socially tolerant environment," said Betsey Shaw, one of our founders. "We want to have a program that can help us grow in practical, social and educational ways," said Linda Franklin, another founder. So, over that year discussions centered on where to have such a program, what would be included in it, and how it would be marketed to CDs, TVs and TSs throughout the United States.

Fantasia Fair I (1975) was held in Provincetown, Mass., because the town had a reputation for being tolerant of all visitors, regardless of their sex, gender or orientation. There were about 40 participants, including one couple who came from California. The Fair got lots of support and help from cosmetic consultants who came from the Boston area, from two female impersonators who lived in Provincetown, and from two doctors who were from the Cape Cod area. Together with much support from local innkeepers, eateries and the newspaper, Fantasia Fair I became an "event to remember."

From this humble beginning, the next 18 Fairs evolved, each program building on the previous one, expanded or modified to incorporate the many facets of the complex social behaviors of the CD/CG community. During this period, the Fair served as a viable model for other, similar events to take place in other parts of the country. The "Be All..." Weekend is an example of a direct descendant of the Fair.

The Fair is basically a holiday experience for the crossdresser/crossgender community. It is a mix of practical, social and educational opportunities designed to help in the personal growth and heightened awareness of one's "Femme" persona. Included in this "smorgasbord" of activites are the fashion beauty program, seminars, workshops, cocktail parties, outdoor events (kite fly & whale watch), awards banquets, a fashion show, and our own special talent show (Fan Fair Follies).

The financing of the first Fair came from personal loans of some Cherrystone members (\$2,000 in 1975). This, plus the fees charged for participation, provided the basis for marketing and developing the programs.

It continues to serve as the means by which Fantaisa Fair happens. Over the years, we have relied on the generosity of Fair administrators, individual participants and professional health care-givers to financially support both this and other Outreach Institute programs. It is our firm belief that we need to provide broad based educational programs not just for our community, but also to the helping professionals who work with us. These include M.D.s, psychologists, social workers, lawyers, nurses, judges and the military.

The Human Outreach and Achievement Institute - HOAI (Founded and incorporated in 1976) is committed to developing programs which broaden understanding of the ways of our community, ffrom both within and in helping professionals.

Over the past 20 years, this Institute has "pushed back the frontiers of ignorance and bigotry" by taking the leadership in representing our gender concerns to important national professional meetings of organizations such as the Society for the Scientific Study of Sex, Association for Humanistic Psychology, and the American Association of Sex Educators, Counselors and Therapists, International Platform Association. Fantasia Fair and the Outreach Institute stand proud of their small, but important, achievements.

Landmark Inn Restaurant

404 Commercial Street, Provincetown, Mass.

Phone: (508) 487-9319

Your Hosts:

Larry Fordyce, Dan De Palma

Fred Palmieri, Vinnie Quattrochi

Basic Fair

Fantasia Fair 1993 has been organized under a modified option plan. In addition to extending the Fair one extra day, we have offered participants options for staying for a five (5) day program either at the beginning or at the midway point of the program. Some special programs will be offered only once during the fair, while others will be repeated during p2 and p3 options. Check the schedule to be certain which specific programs are available and when. Please not that: unlike other paraculture programs offered in hotels in other parts of the USA, HOAI dba FANTASIA FAIR USES MANY SECTIONS OF PROVINCETOWN FOR ITS PROGRAMS AND ACCOMMODATIONS. THE PRICE OF YOUR FAIR INCLUDES COSTS FOR ACCOMMODATIONS AND MANY MEALS.

Fashion & Beauty Program

The Fashion & Beauty Program is included in the basic package as are the key seminars; Modeling Techniques and Fashion Photography.

Luncheon Seminars

We have a wide variety of topics from which to choose depending on your status (crossdresser or transsexual) and where you are in your personal development. A partial list of the 1993 seminars includes: HIV, An Update And Look Into The Future. - The "Transgender" Community; What's Happening and How Can You Be Part Of It - "Gender Boxes", Finding Your Level Of Comfort - Homophobia: How We All Pay The Price - Sex Reassignment Surgery; a slide presentation by a surgeon who has done many of these operations - The Gay Crossdresser; In Pursuit Of Serious Pleasures - The Gift Of Being Different.

FanFair Evening Activities

These include: Come As You Are Cocktail Party, Opening Night at the Walker Gallery featuring the work of Helen Strong entitled "Feminine Mystique", Country/ Western Bar-B-Q and Dance, Wine and Art Cabaret, Town and Gown Supper, FanFair Fashion Show, Outreach Awards Banquet, FanFair Follies, Apres Follies Supper Party, Fantasy Ball, and the FanFair Awards Banquet.

Special Programs

Optional Programs (Part B) are selected and paid for by you, because they are keyed to your particular needs. These vary from year to year depending on the professional staff available. Here are the Special Programs for 1992.

I. Voice & Speech Improvement Programs

Basic Course

Basic speech is the course to enroll in if you have not previously had instruction. It is conducted in small groups so that participants are introduced to all aspects of feminine speech, language and voice patterns. Work includes specific voice and diction exercises as well as interactive group activites. We will focus on vocabulary and language patterns; pitch and loudness variability; feminine diction patterns, role playing conversational exchanges; evaluation of feminine communication strategies and suggestions for improvement. Bring your tape recorder so that you will have tapes to take home for future reference.

Advanced Course

This program involves individual instruction. It is designed for those who have previously had some speech instruction but need to fine tune specific aspects of their feminine communication. Appointments are scheduled and intensive practice and feedback is personalized and tailored to individual needs. Sessions may be tape recorded so that practice can be continued at home. Topics such as pitch quality and musicality of the voice will be addressed as well as feminine vocabulary, pronounciation and intonation. **Bring your tape recorder.**

Instructor

Moya L. Andrews is a Professor of Speech and Hearing Sciences at Indiana University in Bloomington. She is also director of the Voice Clinic. She has won several important awards in her field and has worked with Dr. Bud Heuer in the study and care of the professional voice. She has presented programs throughout the USA as well as in England, Saudi Arabia and Australia.

II. Pathways to Intimacy (a six hour program)

All anyone ever wants is to love and be loved. This workshop is filled with direct experiences of love. In a caring, supportive and confidential environment, you will expand your capacity for intimacy, go beyond barriers to love and increase your understanding of sexuality. You will learn how to be more open, close and safe with others. You will discover your beauty, power and love for yourself and others.

J	loois for communicating more openly and vulnerably
	Increased acceptance and love for yourself and others
C	Experience of being loved and accepted
	Practice moving through barriers to love and intimacy
	Tools for connecting with other people
	More loving, intimate and healthy relationships
	Reduced fear of rejection

Facillators:

For 25 years, Dr. Stan Dale, Founder of the Human Awarness Institute, has assisted over 30,000 participants in finding more love in their lives, and he will be facilitating part of this workshop.

Carole A. Gras has been on staff with The Human Awareness Institute's (HAI) Sex, Love and Intimacy Workshops. Carole is a certified, licensed massage therapist and has trained with HAI, Jack Canfield's Self Esteem Workshops and Insight Transformation Seminars.

Lynn M. Thomas has been on staff with HAI's Sex, Love and Intimacy Workshops for two years. Most recently she has produced the Workshops in New England. She is a lawyer and president of 21st Century Management Consulting. Lynn has trained with HAI, Insight Transformational Seminars, and Pia Mellody. She designs and leads workshops on Boundaries and Sundry Communication Skills for Businesses.

III. Personal Development Workshops

Returning to be with us at FanFair '93 is Niela Miller, CEO of *People - Systems - Potential*. She will offer participants three new workshops and will be working with Roger N. Millen, Phd instructor and Master Practioniter of the T'ai Chi form and trainer in Neuro Linguistic Programing (NLP). Roger will be working with Niela in the Body Awareness and Self-Concept Workshops. Dr. Millen will offer basic instruction in the T'ai Chi form at 8 a.m. each morning of P1 and P2

1. Free To Be Me

In order to release any residual guilt, shame or fear about one's gender conflicted life, it helps a lot to "come out" and tell your story in a supportive group. FanFair is a wonderful atmosphere for newcomers to enhance their personal development and make new friends through sensitive sharing and encouragement to liberate the women inside you.

2. How To Be A Woman Among Women

What do women do and how do they behave when they are together? This course enables you to learn the skill of developing a community of women through gentle coaching and practice. Often, people who take this course become lifelong friends as a result. The prerequisite for this course is Free To Be Me or special permission of the instructor.

3. Feelings Workshop

This is a new workshop that will focus on recognizing, expressing and resolving these emotions. They include guilt & shame, grief & remorse, hurt & disappointment, envy & jealousy, anger, love, intimacy, sensuality, and sexuality.

4. Body Awareness and Movement

Using a series of gentle movement patterns from T'ai Chi and other energy systems, participants will explore their self-expression and body signals not only for clarity about gender patters of movement, but for dealing with stress and body symptoms to aid in producing wellness, relaxation, balance and energy.

T'ai Chi Chih - The Essence of T'ai Chi

The T'ai Chi form consists of a set of graceful, relaxed movements that are easy to learn and do for people of all ages; strong or weak, healthy or ill. "Playing the Form", as the Chinese call doing the movements, can increase and intensify your energy. As we practice the Form of T'ai Chi we begin to understand that the graceful, relaxed movements of a healthy body originates from a calm, alert, relaxed mind. Through regular practice of the form, one can attain peace of mind and body by experiencing the interplay of Yin (feminine/accepting/receiving/yielding) energy, and Yang (Masculine/outgoing/assertive/firm) energy; the balancing forces of the universe. The Form can be used as a meditation for centering and grounding a path to ones true essential

Special Program - Self Concept

This is a four session program aimed at finding out Who You Are. We will have in-depth discussion and some experiential exercises to reveal what influences our sense of identity and the choices we have about our self expression. Areas that will be explored include: genetics, past experiences, work and vocation, beliefs and values, sex and gender orientation and behavior and life choices.

IV. Fashion Photography

Photography is painting with light and sculpting the environment. Learn how to improve you photographic skills in the areas of lighting, posing, backgrounds, camera angles, focus and much more. (Instructor: Mariette Pathy Allen)

V. Gender Attitude Reassessment Program (GARP)

This is a new workshop developed by the Outreach Institute and Wayne Counseling Center and CG Sex Education Associates. It is designed to help participants explore the many diverse aspects of gender role expression. We will be viewing several video tapes doing specific excersises and have discussions about some of these aspects.

Facilitators

William R. Stayton, Ph.D., Professor of Education at the University of Pennsylvania. He has been a sex educator and therapist for the past 25 years. He is a well known SAR facilitator and is one of the creators of GARP. He's also the director of the Wayne Counseling Center.

Ari Kane is a sex educator and counselor with Theseus Counseling Services. He has been involved in many educational aspects of teaching and developing programs in gender education. He is also the executive director of the Outreach Institute and Editor of the Journal of Gender Studies.

er ve eir nd

ıis ∍n se Γο

nd & ty.

gy nly nd

are
ill.
nd
to
es
an
in

ng/ be ial

Mariette Pathy Allen
PROFESSIONAL PHOTOGRAPHER
attending Fantasia Fair

offers Portrait sessions in studio or in unusual candid settings in picturesque Provincetown

030300

Understanding and discretion assured.

7 Freeman Street Provincetown, MA 02657 (508) 487-1145

THE FLAGSHIP RESTAURANT

Fireside & Waterfront Dining

Welcomes the participants of Fantasia Fair 1992 Dinner from 6:00 pm

463 Commercial St.

Reservations 487-4200

Registration

You will receive a letter with your Arrival Card prior to the Fair providing you with information regarding the Hospitality Centerr, the phone number of the message center, and other relevant last minute information. Until October 13th, the contact numbers will be (no collect calls): 207-621-0858(ask for Ariadne, or leave a message on machine.) After October 13th, the FanFair Headquarters Contact number will be (508) 487-7544.

The Hospitality Center

When you arrive at the Hospitality Center, at the Crown & Anchor, leave your luggage in your car. Your accommodations will be at tanother site. The Registration Room is the Cabaret Room, located on the first floor. If the ladies at the Registration desk are busy when you arrive, please be seated and relax. There will be a hostess to greet you and refreshments will be available. At the Registration Desk you will be given your room assignment packet, an ID Card which will serve as your admission pass to many events, and a registratin card for you to complete. The Registrar and her volunteer staff will be delighted to answer any questions you may havve about the Fair and accommodations.

Check in Hours

The Registration Desk at the Crown & Anchor will be open Thursday, October 14th, from 1pm to 6:30pm, and someone will be on duty for shorter periods of time on otherr days. (centered around the time you indicate on your Arrival Card). If you find that you will not arrive at the time you indicated on your Arrival Card, please call and let us know your new arrival time so we can make adjustments.

Early & Late Arrivals

If you arrive early or late at night go directly to your assigned inn, or to the Registration Desk at the Crown & Anchor.(1st Thursday only). If no one is there, don't worry. There will be a sign at the desk with intructions for early or late-comers. you should also check with the Inn desk clerk at the Hospitality Center, who will have been briefed and may have a message from the Registrar for you (in your "femme" name). If all else fails, come to the Fair HQ at the Fairbanks Inn. If you travel "en femme" then by all means come as your femme self. Otherwise, we suggest you come as yourself and make a changeover in P'town.

The Fairbanks Inn

The Fantasia Fair Business Office is located in the Fairbanks Inn, 90 Bradford Street. Bradford Street is a major two way east-west road through Provincetown. If yo look at the map on the back cover of this guide, you will see that Bradford Street runs parallel to Commercial Street. When the Registration Office is closed at the Crown & Anchor, it is at the Fairbanks Inn. The Business Office phone number is (508) 487-7544.

Message Center

The Inns and Apartments all have a phone number to receive messages for guests, and by in large they will try to reach you by leaving the message at their main desk, or by posting a note at your door. Fantasia Fair has a 24 hour Message Center phone for EMERGENCIES ONLY. Although the Registration and Message Center phones wil be answered by a human being, from time to time the Message Center phone will be an answering machine. It will respond to the caller by saying: "...At the sound of the tone, please leave your message by stating the name of the guest you wish to contact, date, time, and a short message. Thank you." The Message Center phone number is (508) 487-7544. If a message is received we will try to reach you as soon as possible.

Policies

Final payments should be mailed in time to reach the Outreach Institute (405 Western Ave., #345, So. Portland, ME 04106) before the Fair begins. Please mail your payment at least 10 days before such time to ensure it is received before the fair. If for some reason you cannot meet this deadline, you may pay the balance due with cas, traveler's checks, Master Card or Visa (Note: included is a donation of 6% made to the Outreach Institute.) No personal checks will be accepted at registration. If you still have a balance due on seminars you have chosen, it may be paid at registration time.

Arrival Card

A postcard will be sent for you to fill out and return to the Outreach Institute, so that we may have an estimated time of arrival to Provincetown on each participant. If you can be specific to within a few hours it will be very helpful in planning the Fair's Hospitality Center schedule. We will need the card returned even if you are arriving on the first day of the Fair.

ID Cards

Fantasia Fair ID Cards will be issued to you at registration. This card will serve as your admission to shows, events, parties, banquets, etc. Because there are some "coat-tailers" who come to Provincetown trying for a "free Fair", we cannot be lax about requiring the card. Please be sure to have it with you at all times. You may actually be asked by a merchant in P'town if you ahve a card, particually if a Fair discount is involved.

Guests

You are welcome to bring guests to Fantasia Fair funtions if the following are observed: (a) if a guest fee is required, it must be prepaid, (b) double-check with to see if guests are permitted at the function to which you wish to bring a guest. Guest fees can be paid at the Hospitality Center or to the Coordinator att the Fair's Business Office.

Cash, Credit & Check Cashing

We strongly recommend that you use traveler's checks and credit cards during your stay at the Fair. Personal checks are extremely difficult to cash. We will honor your Visa or Mastercard for cash advances. (a 6% donation is requested)

FANFAIR HQ& REGISTRATION

Finding Your Look

At Fantasia Fair you will notice many different styles of dress. As Mrs. Baskin told Mrs. Robbins, "Thank goodness, not everyone likes vanilla!" Over the years we've seen the following and somewhere here lies the real you:

Club Woman: Flowered hats, Flowered dresses, flowered underwear, a full slip and little white gloves. This is sometimes referred to as the Mother-In-Law look.

Dolly Parton: Lots of hair, skin tight clothes and an ample bust line because nobody looks below the waist.

Twiggy: No bust, no hips, no hair, no nothing! This look is especially appealing to victums of anorexia nervosa.

Madonna: Underwear is where it's at! Frilly, lacy stuff, long lines & strapless with little bows and flowers, but make sure it all shows! It helps if you have unlimited credit at Frederick's of Hollywood or Victoria's Secret.

Marilyn Monroe: Loose fitting halter tops and free flowing skirts with no slips. But remember, there are no subway grates in Provincetown.

Alice In Wonderland: Pinafores, jumpers and little white blouses with puffy sleeves. This little girl look also requires white socks and patent leather shoes, that reflect up, of course.

Jane Fonda: Stretch tights and Danskins with ballet slippers and leg warmers. It also helps if you are under 25 and did not go to Notre Dame on a football scholarship.

Tina Turner: Spiked hair, spiked shoes and fishnets. Great legs and short, short skirts; preferably leather. Great for discos in Provincetown and kite flying.

Joan Collins: Designer clothes; Floor length with plenty of gold, silver, sequins and jewels. A favorite of the party crowd. It helps if you need no underwear and have a mean disposition.

Boy George: The emphasis is on make-up; white skin, pink and purple eye shadow with well-defined lips. Over processed hair cut off. Capes, Caftans and Kimonos round out the androgynous look.

Bag lady: The best from Filene's Basement, Amvets or the Salvation Army carefully packed in a matched set of brown paper "tote" bags from the A&P.

Your Host - Provincetown

Provincetown is a safe harbor just inside the sheltering arm of Cape Cod. No doubt, because of its reach into the Atlantic it became the first landfall for the Pilgrims on November 21, 1620. Shortly after this landing the Pilgrims gathered in the cabin of the Mayflower and drew up the Mayflower Compact. This document, based upon a belief in self-determination and strong religious convictions, is considered to be a root of our Constitution.

Since the 1600's Provincetown has been tied to the bounty of the sea. Provincetown was incorporated as a Town in 1727.

It grew to become a major fishing seaport by 1851, with over 50 wharfs jutting out into the bay. The white wood frame New England sea coast homes for the captains and the crews of these tall ships established the flavor of the town you see today as a sea coast resort. Yet, Provincetown is still a fishing village with over forty boats plying the trade.

Perhaps it is in the character of its historic roots, or for reasons of its ties to the open seas; but, for some reason Provincetown has become a symbol for individual rights which has permitted them to flourish. It is this which has brought Fantasia Fair to Provincetown.

Over the past years, some of our dearest friends from Provincetown have served on the Board of Directors of the Outreach Institute. Many others have worked hard to make the Fair possible. Their caring about us with "many kindnesses" has established a special relationship and trust you are about to share in. Fantasia Fair has found a home and we want you to share it with us and our many new friends, the people of Provincetown.

☐ Your Hosts & Home

Provincetown has over sixty Inns which probably can claim that they were originally homes prior to their present use. This Spring our staff personally selected a handful of these beautiful inns, (and a few modern ones too), to be your home during the Fair. Each Inn was inspected to be sure that it would:

- * Be a home with an Innkeeper Host who appreciates the Fair and you.
- * Be a suitable establishment for a fine lady such as yourself.
- * Have a social area for your house meetings
- * Have heated rooms to ward off the chill of early Fall nights.

- * Have lighting, mirrors, and storage space required by the average Fair-goer.
- * Have adequate bathroom facilities.
- * Provide parking for its residents.
- * Be near the center of town and the various Fair activities.

Because Provincetown is the largest gay resort area in the United States, it is safe to say that your Hosts are likely gay. In most cases they have invested thier life savings in your Inn to make it a personal show piece and competitively attractive in a community where quality is an important criterion. The Fair is post-seasonal for Provincetown, and your Hosts have "had-it" with the chaos of Provincetown during the season when a town of a few thousand people becomes a crowded city. Most Inns close their doors to go about the business of preparing for winter and their owner's vacation. But, over the years your Hosts have come to know us and most of them look forward to seeing our group.

☐ Your House Hostess (A FanFair Sister)

Each Inn/House will have a voluntteer hostess, who can help you. (S)he serves as liaison between you and the Innkeeper in case you have any problems and (s)he can also belp you with the Fair staff. During the Fair, (s)he will have at least two late evening house parties so that you can let your hair down and talk about those things that interest your group. And (s)he will kee; you psoted through the distribution of the FanFair Gazette.

You As A Guest

Treat the Inn as your home and don't expect it to be ietherr a plastic motel or the Waldorf Astoria. Here are a few tips:

- * Understand that because of limited facilities, all room assignments are final unless a dire need for change can be shown. If the need to change based on an error by the FanFair staff (e.g. leaky pipes, double occupancy instead of clearly stated single occupancy, etc.) the change will be made without a surcharge. Placing you in non-negotiated housing at your request (i.e. a motel such as the Holiday Inn) can lead to a surcharge equal to the difference in rates. * Although many hosts will try to help you move in, the they are not bell-hops. Share in the effort.
- * Please use paper towels, tissue, or your own wash cloth to remove make-up. Beard cover, especially, is very difficult to wash out of snow white towels.
 - * Take the time to meet the Inn staff; they know P'town and can help you. *

Having Fun in P'town

The following list of suggestions is intended to help you feel comfortable during your stay in Provincetown, to answer some immediate questions you may have, and help lead to an enjoyable Fair.

- Feel free to leave your inn/hotel room or apartment in any presentable state of dress.
- WEAR YOUR BEST SMILE AT ALL TIMES
- Explore P'town by yourself or in groups. P'town is a very open community.
- Feel free to dine/drink on the town. Most clubs/restaurants will welcome you.
- Take as many photographs as you wish, but please keep in mind the feelings of others when photographing Fair activities and participants.
- REMEMBER HOW HAPPY YOU WOULD FEEL IF A SISTER WAS KIND ENOUGH TO MAIL A PHOTO
 OF YOU FROM THE FAIR.
- *Visit the local* shops and boutiques. Most, you will find, will be happy to serve you, and most all will accept "his" credit cards.
- Feel free to call upon the local police (911), fire, and rescue units in case of emergency. They will assist you as they will any other citizen.
- Bring guests, if you wish, to public Fantasia Fair functions. Please consult the FanFair office about non-public events.
- Feel free to consult the members of the FanFair staff at any time in regards to any problems you may have.
- Please, at all times, conduct yourself as a lady or a gentleman (whichever you prefer). Treat others as you wish to be treated. Please help us maintain a favorable image of Fantasia Fair.
- ABOVE ALL ELSE, HAVE AN ABSOLUTELY FABULOUS TIME!

Take time to see Provincetown. Walk along its beautiful beach front. Tour the dunes of the National Park which surrounds it. As the Provincetown Business Guide says: "Within the 1 by 3 mile boundaries of the town there are three beaches, miles of bike and horse trails, acres of pine-scented woodlands, long stretches of dunes covered with rose, beach plum, blueberry and bayberry bushes and lush meadows full of thick rushes and waving beach grass."

Dining On Your Own: There are more than 60 eating places in P'town ranging from elegant chef-staffed restaurants which would rival any of the best to junk food shops. And in P'town when they say the sea food is fresh, you can believe it!

Rest Rooms: Which to use? We offer this suggestion; use the restroom you feel most comfortable in using. P'town is a relaxed community and restroom segregation is not one of the "biggies", especially during the Fair. Feel free to enter either door.

Emergencies: Call 911. This number will alert the Police, Fire, or Rescue Squad. They know all about us, and they will help you as they would anyone else in Provincetown.

Police: There is a chance some immature, insecure person may confront you or tease you in an attempt to provoke a reaction. Do not be alarmed and do not lose your temper. The police in P'town will protect you. If you are accosted by anyone, keep calm, try to ignore them, and proceed about your business. Do not verbally or physically abuse, touch or strike a heckler unless you have been assaulted yourself and then only in self-defense. Notify the police immediately of any harassing situation.

508-487-3532

8 Carver Street, Provincetown, Mass. 02657

FanFair Photo and Video Policy

Anyone in the crossdressing paraculture is well aware of the simple fact that the photographic and video industry earns a fortune out of our fantasies. But is that photo of you, YOU? We don't know. We do know that with over 89 million adult males in the U.S., and within the statistical population profile of the group attending the Fair, It is unlikely that someone seeing that picture will be able to say, "By Golly, that's good ole George!"

(Unless George shows it to them). The ladies, whose pictures you see in the various FanFair publications all share your concerns for privacy; they live in the real world as successful men and/or women.

Misuse Of Photos

In order to protect FanFair participants, these are the photo and video policies of the Fair. Paritcipants may photograph FanFair activities for their own purposes, provided that persons being photographed have been asked and have given their consent. Video and Movie cameras are prohibited, with the exception of the video cameras operated by the FanFair staff who will be clearly identified. No person, otherr than a participant, employee, or agent of the Fair Administration may carry a camera or photograph activities or make sound recordings without the expressed written permission of the FanFair Administration.

Media must also obtain expressed written permission of the FanFair Administration to attend any function. In addition, media people must obtain written releases from any participant photographed or interviewed. This also applies to any participant who is acting as an agent or reporter for any media or proprientary publications. You must have FanFair Administration permission to send any photos to publications. Th FanFair Administration reserves the right to prohibit anyone from carrying a camera or making sound recordings of Fantasia Fair activities, but wishes to advise participants that it has no such authority to control the activity in public areas outside the Fair, such as the streets of Provincetown.

Photo and Video Release:

Participants will be asked to sign a Photo & Video Release so that video recordings or photos taken of them by our staff may be used within Video Tapes or Publications used to present the Fair to Professional and Acedemic Groups, Crossdressing Clubs, and those participating in the Fair who may want a more permanent memory of Fantasia Fair.

Cape Air. The official airline of Fantasia Fair.

Cape Air is happy to be serving Fantasia Fair with daily flights between Boston and Provincetown. For rates and reservations call **1-800-352-0714**.

o Boston	Bosto	n to Prov	incetown
Frequency	Flight #	Departure	Frequency
Except Sun.	2109	9:30 AM	Except Sun
Fri. & Sun.	2113	1:30 PM	Fri. & Sun.
Daily	2117	5:30 PM	Daily
Fri.	2119	7:30 PM	Fri.
	Frequency Except Sun. Fri. & Sun. Daily	Frequency Flight # Except Sun. 2109 Fri. & Sun. 2113 Daily 2117	Frequency Flight # Departure Except Sun. 2109 9:30 AM Fri. & Sun. 2113 1:30 PM Daily 2117 5:30 PM

Flight time is approximately 20 minutes. Schedule effective October 13, 1993.

Ask about money-saving joint fares with major airlines to Provincetown from destinations across the U.S.

Schedules are subject to change without notice.

5.347

Shall I try out for the Follies?

Serenity, thy name is woman.

VI. Guest Luncheon Seminars

GLS-1: Twenty years of Transvestia, Saturday, October 16

Presented by: **Richard F. Docter, Ph.D.** As founder, publisher, editor, and principal writer of 100 issues of Transvestia magizine, Virginia Prince provided leadership supporting the development of national organizations concerned with cross dressing. How did *Transvestia* evolve over twenty years lifespan, and how did its editorial policies both reflect the attitudes of many cross dressers and conflict with the veiws of others? When did the importance of involving wives emerge and how did this affect the formation of wives groups? What was the growth of subcriptions over the years and how did *Transvestia* help to build and sustain national support organizations?

Dr. Richard Docter is the author of the book *Transvestites and Transexuals*. His on-going research involves over 700 participants spanning the entire spectrum of cross dressing and transsexualism. He is Professor and Chair of the Department of Psychology at California State University, Northridge.

GLS-2: The Gift of Being Different, Saturday October 23

Presented by: **William Stayton.** Ignorance, secretiveness and trauma have been barriers to sharing the gift of being different as a transgendered person. This presentation will offer suggestions for ways of sharing that gift of difference.

Dr. Stayton is a professor of Education and Director of Wayne Counseling Center in Pennsylvania.

VII. Outreach Institute/P'Town Art Assoc. Art & Wine Cabaret

This special event will commence with a tasting of several different wines along with light Hors d'Oeurves. This will be followed by special musical presentations and poetry readings while attendees enjoy locally produced desserts and special brewed coffees (Cash buffet) in a coffee house - art gallery atmosphere. Here is another opportunity to bring out the Bohemian artist in each of us. Proceeds will benefit the HOAI and PAMM.

Fan Fair Registration

Thursday, October 14, 1 pm-6:30 pm

Staff

Please see details in the Registration section of this guide.

Welcome Cocktail Party

Thursday, October 14, 6 pm-9 pm

Bonnie Allen

Your hostess, will hold a casual Open House Cocktail Party (Cash Bar). You may attend as your "boy-self" (because some of us are still unpacking and getting settled in), or as "girl-self." In short, it's a come as you are party to meet the other Fair participants and some of our dear friends from Provincetown. It is a delightful occasion to unwind. Bonnie and the ladies will introduce you around to help get to know everybody. Who knows, you may even join a few friends to go out on the town afterwards for a bite to eat and a bit of disco.

Participant Orientation

Friday, October 15, 9:30 am - 11 am

Ari Kane

Come find out what all the fuss is about. Start your Fair right. This orientation session will give you valuable insights into how the fair works and how you can get the most out of your fair.

Meet the presenters

Friday, October 15, 12 pm - 2 pm

Ariadne Kane, Dr. Richard Docter, Moya Andrews, Neila Miller, Anton Kisiel, and Mary Prenon will tell us a little about themselves, and will give some insight and details of the programs they will facilitate.

ruals. entire air of

I and

and vided

> with how

and vives s the

have rson. nce.

eling

vines usical uced allery ist in

SCHEDULE OF EVENTS & SEMINARS

	Morning	Afternoon	Evening
Fri Oct 15	9-10:30 Orientation Back Room Crown & Anchor	12 Noon-2 Luncheon Seminar Meet The Presenters Flagship (Map 4A) 2:30-5 Fashion/Beauty	5-8 Art Gallery Opening Walker Gallery 208 Bradford
		Crown & Anchor M. Prenon /A. Kisiel	
Sat Oct 16	8:15-9:15 Tai Chi Instruction Carriage House Fairbanks 9:30-11:30 Fashion/Beauty Crown & Anchor 9:30-11:30 Free To Be Me WKSP Carriage House Fairbanks N. Miller \$30	12 Noon Guest Seminar \$30 20 Years of <i>Transvestia</i> Napis (Map 13G) R. Docter 3:30-4:30 Basic Speech Part I (\$130) M. Andrews (3 Day Program) Carriage House Fairbanks	8-11:30 Country/Western Roundup and Barbeque Back Room Crown & Anchor
Sun Oct 17	8:15-9:15 Tai Chi Instruction Carriage House Fairbanks 9:30-11:30 Fashion/Beauty Crown & Anchor 11-12:30 Worship Services Universalist Meeting House Commercial Street	12:30-2:30 How To Be A Woman Among Women- WKSP N. Miller \$60 Carriage House Fairbanks 2:45-4:15 Auditions/Rehersals Fashion Show & Follies Back Room Crown & Anchor 3-5 Basic Speech Part II Carriage House Fairbanks	5 Wine & Art Cabaret Provincetown Art Assn 46 Commercial Street
Mon Oct 18	8:15-9:15 Tai Chi Instruction Carriage House Fairbanks 9:30-11:30 Fashion/Beauty Crown & Anchor 9:30-11:30 Body Awareness & Movement WKSP N. Miller \$50 Carriage House Fairbanks	12 Noon-2 Luncheon Seminar Gender Boxes D. Denny Flannerys (Map 16) 3-5 Basic Speech Part III Carriage House Fairbanks	6:30-9 Town & Gown Supper Universalist Meeting House Commercial Street
/Tr	10.20 9 D2 Dagictration	12 Noon-2 Luncheon Seminar	8-10 19th Annual Fantasia Fair

	9:30-11:30 Body Awareness & Movement WKSP N. Miller \$50 Carriage House Fairbanks		ž
Tues Oct 19	10:30-? P3 Registration Administration Center Fairbanks Inn	12 Noon-2 Luncheon Seminar The TG Community Mews (Map 5) S. Kirk	8-10 19th Annual Fantasia Fair Fashion Show. Back Room Crown & Anchor
Wed Oct 20	9:30-11:30 Fashion/Beauty Crown & Anchor	12 Noon-2 Luncheon Seminar Homophobia: How We All Pay The Price. Francos (Map 13) W. Blumenfeld 3:30-5:30 SRS, The Technique Provincetown Inn (Map 25) E. Schrang	19th Annual Outreach Awards Banquet 6-7 Cocktails 7-10 Banquet & Awards Provincetown Inn (Map 25)
Thurs Oct 21	8:30-11:45 Pathways to Intimacy WKSP \$75 Full Day Program Human Awareness Institute Part I Stan Dale Napis 9:30-11:30 Fashion/Beauty Crown & Anchor	12 Noon-2 Luncheon Seminar PASG Center (Map 19A) HIV-AIDS Progress & Future 1-4:30 Pathways to Intimacy WKSP Human Awareness Institute Stan Dale Part II Napis	8-11 19th Annual Fan Fair Follies Back Room Crown & Anchor 11 Apres Follies Party Crown & Anchor
Fri Oct 22	10-12 Gender Attitude Reassessment WKSP (GARP) \$75 Full Day Program Part I Napis ((Map 13) Stayton & Kane 9:30-11:30 Fashion/Beauty Crown & Anchor	12 Noon-2 Luncheon Seminar The Gay CD In Pursuit Of Serious Pleasure Flannerys (Map 16) H. Miller 2-4 Gender Attitude Reassessment WKSP (GARP) Part II Napis	8:30-1AM Fantasy Ball & Benefit Back Room Crown & Anchor (Come in Costume)
Sat Oct 23	9:30-11:30 Fashion/Beauty Crown & Anchor	12 Noon-2 Guest Seminar \$30 The Gift Of Being Different Napis (Map 13) W. Stayton	Fair Awards Banquet 6-7 Cocktails 7-11 Banquet & Awards Basils Restaurant
Sun Oct 24	11-1 Worship Services Universalist Meeting House Commercial Street	Fond Farewells	4:30-7PM Staff Roundup & Dinner Watermark Inn

WKSP = Workshop

For additions, updates and changes, consult the Fan Fair Gazette delivered to you daily at your lodgings.

Church

Sunday, October 17, 11:00 am

On each of the two Sundays that Fantasia Fair is in the town we are invited to attend the Universalist-Unitarian Church and Meeting House as their guests. After services we have a chance to mingle with and meet members of the congregation over coffee and tea.

Fashion Show Auditions

Sunday, October 17, 4:00 pm

Andrea Susan

The FanFair Fashion Show features casual sports and daytime wear during the first half and "After 5" outfits (cocktail and evening dresses) and special occasion ensembles (wedding gowns) are featured in the second half. Plan to model one or two of your favorite outfits. There will be at least two hours of rehearsal practice and instruction, so come on and be a model; it will be a thrilling highlight of your Fair.

FanFair Follies Auditions

Sunday, October 17, 2:00 pm

Alison Laing

Maybe your secret FANTASY has been to perform in front of a live audience; sing like Whitney Houston, be abrasive like Joan Rivers, do a seductive strip tease, or just do your own thing. Here's your big chance. Many people from the Cape come to see this wonderful amateur show every year. You must audition to be in the show and this is your first chance, do get there early. If performing is not your forte, then consider helping us with the production of the show. We can use your services. Whether you are a star or crew, there's no business like show business, and none more fun than the Follies.

Fashion Show Auditions

Sunday, October 17, 4 pm

Andrea Susan

Outreach/P'town Arts Benefit

Sunday, October 17, 5:30 pm

This is a special event not included in the basic package.

Donation of \$10 is requested.

Basic Speech

This is a Special Program not included in the basic package. You must pre-register for this course. See description in this guide.

Saturday, October 16, 3:30 - 4:30 pm

Session 1

See description in guide.

Sunday, October 17, 3 - 5 pm

Session 2

See description in guide.

Monday, October 18, 3 - 5 pm

Session 3

FanFair Fashion Show

Tuesday, October 19, 8:00 pm

Andrea Susan

The FanFair Fashion Show is "the" fashion event of the year. Folks from throughout the Cape will gather to watch a wondrous fashion show. The show features casual sports and daytime wear during the first half and "After 5" outfits (cocktail and evening dresses) and special occasion ensembles (wedding gowns) are featured in the second half.

Outreach Awards Banquet and Cocktail Party

Wednesday, October 20, 6:30 pm

The P'town Inn

In addition to a sophisticated cocktail party and sumptous food, we will present some awards for outstanding contributions towards better understanding CD/CG behavior.

FASHION -BEAUTY PROGRAM

This year we are fortunate to have Anton Kisiel/Evelyn Shade returning to offer to Fair goers a rich and instructive program in many of the practical aspects of presenting your best femme image. This will include the art of using make up comfortably and to your best advantage for many and all ocassions, elements of comportment and modeling, Hair and wig styling and care. There will be advanced make up class to instruct on the art of using makeup for special effects. Inaddition we will offer a one hour personalized make up video recording of their individual makeover and hair/wig session (The cost for this service will be announced during Fan/Fair orientation.) Anton/Evelyn, many of you will remember was one of our Fan/Fair interns of 1992.

We will also have the services of Mary Prenon, and Mary Kay Representative. Mary has worked with CDs on other parts of the country, he plping them with skincare and make up choices for enhancement of their femme selves. She comes well qualified with five years of experience as a Mary Kay.

All services offered by Anton/Evelyn and Mary Kaye must be paid for prior to scheduling appointments with them. Details about this procedure will be announced at Fair Orientation.

an om ow

fits

ing

Inn

will

pnit

Intern Program

FanFair's Intern Program, which was introduced at last year's Fair as a "pilot" program, was more successful than expected.

The program is designed to give interested individuals between the ages of 21-30 a chance to experience the FanFair Program and explore living in a CD/CG Community. Last year's interns provided administrative services, beauty and make-up workshops, and "behind the scenes" preparations for the Fair, and in exchange The Outreach Institute/Fantasia Fair and YOU, THE PARTICIPANT, THROUGH YOUR ATTENDENCE AND GENEROUSITY, allowed the interns to participate at a reduced rate. Without your help and the intern program, many of our interns would not be able to attend. We are proud to offer this program for a second year, and would appreciate your feedback during the Fair.

An Overveiw From A Returning Intern/Participant

I am very pleased that I was asked to return for this year's Fair. My shedule permitted me to stay for only the first weekend last year, but I learned so much from the more experienced crossdressers, that I couldn't wait to return. I enjoyed meeting and talking with all of you, and I wantt to thank you for sharing your experiences and insight with me. Those few short days I spent with all of you in Provincetown changed my life. It was a chance of a lifetime come true.

It was a rewarding experience to assist in last year's administration, and it is even more rewarding this year, with the planning, scheduling, and other administrative duties Ari and the Staff have bestowed on me. I feel that not only am I receiving a chance to "live my dream", I am also providing a needed service to the Fair, which benefits us all. It really makes me feel included and a part of something very worthwhile.

Each time I work on the programming, scheduling, and preparations of this year's Fair, I count the days to registration and the anticipation grows. I look forward to seeing all you Fair veterans again, and I can't wait to meet you first-timers.

I'm sure that I speak for the other interns when I say that the participants of the Fair are what makes it such a pleasurable event. It is you that gives us a sense of security, and also, something to aspire to.

On behalf of the Fantasia Fair Staff, the members of the Intern Program, I want to thank you for your support, kindness, and generousity. Without you, the Intern Program would not be possible.

Very Truly Yours,

Miss Weslee Agee

Awards Programs

There are two Awards Banquets during the Fair. The Outreach Awards are presented to thos who have helped in the progress of broadening the base of understanding of crossdressing/crossgender behaviors and lifestyles, by giving or their time, energy, creative spirit and commitment.

The FanFair awards are presented to those who have contributed to the success of the Fair. Four of these awards are chosen by secret ballot from all the participants.

Ms. Congeniality:

Goes to the participant, who was the most open, outgoing, easy to talk with, make friends, and gave a "sparkle" to the group. This is the Florence Jardine Award in honor of Florence Jardine, who gave her life so that others may live.

Ms. Best Dressed:

Goes to the participant, who showed good tast in style and manners of dress, and did it in an authentic and consistent feminine manner.

Ms. Cinderella:

Goes to a first year participant, who really came out and let her femme personality blossom as the week went on.

Ms. Femininity:

Goes to the participant, who best exemplified the feminine image in comportment and deportment and most successfully expressed herself as "sister" throughout the week.

Ms. Helpful:

Goes to the participant, who really came out to serve her sisters and the Fair as a nurturing and helpful individual.

Ms. Fantasia Fair:

Goes to the individual who has shown by active participation and service over several Fairs that she exemplifies the best qualities of a woman and a Fair Participant.

Past Award Recipients

	Ms. Cinderella		ne Florence Jardine . Congeniality Award	Ν	ls. Femininity
1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989	Denise Reinecke Mary Ellen Jackie Hanifin Dorothy Shab Sharon Hess Heidi Hylands Wendy Parker Priscilla A. Greene Sherrry Marlowe Stephanie Kingsley Valerie Parker Kay Metsger Elaine Huang Megan Hathorn Gloria Rothschild Alison Hine		Dowdrick Alice Millard Michelle Ann Bolis Sandy Eisenbraun Kathleen Karter Naomi Owen Naomi Owen Eve Burchert Linda Walker Lisa Beal Jenny Stevens Alison Laing Cheryl Ann Johnson Michelle Ann Bolis Sharon R Holly Lea Bobbie B Halle Bobbie B Sandin W Sandin M Kristie Fe Pam Van Jennifer Bobbie B Halle Bobbie B Halle Bobbie B Halle Bobbie B Flaine Wi Sandin M Linda Walker Kristie Fe Pam Van Jennifer Bobbie B Kay Mets Tamarac		Recipient Recipient Aron Rueth Ily Leather Obie Bodhan Ine Willey The Hoffman The Hoffman The Hanna The Hanna The Metsger The Mana The Stately The Recipient The Metsger The M
1991	Alycia Davis	M	Jane Mulvema Maureen Taylor		ıra Smiley
1992	Bonnie Allen		udy Osborne Outreach Award	Nar	ncy Reynolds
1979 Betty Ann Lind 1980 Sharon Hess 1981 Elizabeth T. Shaw 1982 Rachia Heyelman 1982 Stan Sorrentino		1983 1983 1984 1985	Charlotte Matta Robert C. Harrison Maxine McDonald Jane Peabody Sheila Kirk	1988 1989	Paula Nielsen Naomi Owen Virginia Prince Marilyn Frank Barbara Taylor

Past Award Recipients

ty

pent

osa

st

sen en nce ank aylor

	Ms. Best Dressed		Ms. Fantasia Fair		Ms. Helpful
1975	Elanda Merz		Brandy Alexander		No Recipient
1976	Kathy Guerin		No Recipient		No Recipient
1977	Angela Stuber		No Recipient		Winnie Brant
1978	Patricia Wells		Merissa Sherrill Lynn	1	Jackie Hanifin
1979	Michelle Williams		Maxine McDonald		Julia Lafaye
1980	Michelle Williams		Jenny Charvat		Betty Ann Lind
1981	Michelle Green		Delores Carter		Frances Gibson
1982	Anne Macadam		DeDe Jones		Janna Page
1983	Laura Karchuta		Elayne Coyle		Naomi Owen
1984	Eve Burchert		Sheila Kirk		Paula Neilsen
1985	Mara Guzman		Charlene Byrd		Eve Burchert
1986	Gladys Fernandez		Gerrri Lee		Ramona Miller
1987	Jennifer Broadbent		Linda Walker		Maureen Taylor
1988	Sheila Kirk		Cheryl Thompson		Penny North
1989	Michelle Green		Emily Sheldon		Laura Caldwell
1990	Angela Ochoa		Alexandria Irving		Sheila Kirk
1991	Angela Ochoa		Helen Garfinkle		Barbara Cragg
1992	Anne Leslie		Kerri Reeder		Alison Laing
		The	Outreach Award		
1991 Lo	uise Peabody	199	1 Merissa S. Lynn		1992 Richard Docter
1991 Flo	North	199	1 JoAnn Roberts		1992 Sterling Stowell
1991 Do	tty Laing	199	1 Yvonne Cook		1992 Nancy Cole
1991 Nie	la Miller	199	1 Wendi Kaiser		-

54 Bradford St. Provincetown, MA 02657 **487-HAIR**

TRURO PROVINCETOWN WELLFLEET

ROSLYN GARFIELD ASSOCIATES REALTORS

115 Bradford Street Provincetown, MA 02657 508-487-1308

Sales - Rentals Commercial - Residential

Phyllis Temple

Don Richards

508-487-1500

429 Commercial Street Provincetown, MA 02657

246 Commercial Street Provincetown, MA 02657

Watermark Inn

Located in Provincetown's quiet
east end, we have created the ultimate
vacation place. Outside, the Watermark
Inn retains the charm of traditional
New England architecture, but on the
inside you'll find ten magnificent
contemporary styled suites.

Watermark Inn is right on the beach, with more than 80 feet of private deck for lounging or sunning.

> 603 Commercial Street Provincetown,

Massachusetts 02657

For Reservations:

Please write

or call 487-0165

PROVINCETOWN CHAMBER OF COMMERCE

3424

Box 1017 ● Provincetown ● MA 02657

(508)487-

WELCOME TO PROVINCETOWN

Provincetown is a unique place. We enjoy and welcome a diverse population. It is this very diversity that makes our town the fascinating place it is... along with the intrinsic beauty that surrounds us.

We boast 30 miles of beach... glorious dunes and views. There is a multiplicity of shops and restaurants.. and lots to do.

You will find Provincetown a welcoming place where you will be comfortable in your finery. As President of the Chamber of Commerce I look forward to meeting as many of you personally as possible.

Harold Goodstein,

President

Provincetown Chamber of Commerce

LadyLike Chat Line

Call &
Leave a
message
or call
and listen
to other
TVs just
like you!

900 976-0300 Ext. 210

\$1.95 per min. • 18 or over • Touch Tone Only

LadyLike Chat Line is a service of LadyLike Magazine in conjunction with Strictly Speaking Publishing Co., PO Box 8006, Palm Springs, CA 92263

How To Get There

By Car

From Boston: Take Rt. 3 South to Cape Cod. Cross the Sagamore Bridge to Rt. 6, and continue on 6 all the way to P'town.(Note: Don't be confused by Routes 6 East and West. These run next to the canal, and you should not use them.)

From The West: Take the Mass Pike to I-495 South (at Westborough). Take I-495 to Rt. 25 South (just past Wareham). Get on Rt. 6 East and follow it to the Sagamore Bridge. Then follow Route 6 to Provincetown.

From The South: Take I-95 to Providence, then I-195 to Route 25 South (near Wareham). the super highway ends very quickly. Get on Route 6 East and follow it to the Sagamore Bridge. Then follow Route 6 to Provincetown.

By Plane

Fly to Logan Airport in Boston. Contact CAPE AIR for flight times and reservations to P'town. CAPE AIR is at Logan Airport, Terminal A, Upper Level, Gates #14-16. CAPE AIR'S toll free number (800) 352-0714. In Hyannis, the number is (508) 771-6944. CAPE AIR has limited flights to Provincetown, so please make your reservations as soon as possible. When you arrive, take a taxi to your the Hospitality Center at The Crown & Anchor.

Your Automobile & Provincetown

Provincetown and the Commonwealth of Massachusetts have no regulations concerning the manner of dress while operating at motor vehicle. If you choose to drive, carry legal identification, a valid driver's license, and obey all traffic laws. If you are stopped for an infraction, remain calm and show the officer your identification. This is not the time to pull out the Joan Collins look-a-like Fake ID. Treat the officer as a lady or gentleman and you will be treated as such. We do not have legal jurisdiction to enforce any parking privileges. The short term parking near where the Hospitalitty Center is available only during Registration. Your lodging site should provide you with a parking space. There are five Public parking areas within the general area of the town. Ask a member of the FanFair Staff as to the exact locations should the need arise. Please observe all town regulations concerning street/curb parking, the Fair is not responsible for any tickets received in violation of a city ordinance.

DRIVING TIMES TO P'TOWN

0

·y

e e

ar w

ાd કો,

1e

30

ΙXΪ

ns

se

fic

ur D.

ob

m n.

lic air

vn ny

Note: Once you get on the Cape, you still have a 90 minute drive to Provincetown.

AWARDS BALLOT

Submit your ballot to your House Hostess at the Wednesday night House Party.

Ms. Cinderella	
	N 70 10 10

- Ms. Congeniality
- Ms. Best Dressed

- Ms. Femininity

Fan Fair Follies '93

Thursday, October 21, 8:00 pm

Alison Laing

This is IT! Light The Lights! The Show Must Go On! Presenting the 1993 FanFair Follies. You name it, we've got it. Live music, lip-synch, comedy, drama, magic, and lots of just plain fun. And believe or not, they're all amateus, just like you.

For those who have never been on stage before, we have professionals drop-in who will help you with your make-up, costume and even your act. Sister performers and the show's staff are always ready to help. Curtain goes up 8:00 pm sharp!

Fantasy Costume Ball / AIDS Benefit

Friday, October 22, 8:00 pm at Back Room

Nancy N. & Kerri R.

This event is sponsored jointly by the Outreach Institute and the PASG. There will be raffles, door prizes, costume prizes and more. Bring your fantasy gown, or beaux arts delight! There will be dancing, party-party-party, and a panel of judges who will award prizes for costumes. Watch for the crowning of Ms. Fantasy Ball Debutante and Mr. Fantasy Ball.

Fashion Photography Workshop

Saturday, October 23 2:30 - 4 pm

Mariette Pathy Allen

This workshop will cover the difference between fashion and portrait photography. It will also cover moving in clothes to show character. There will be a lighting demonstration to explain angles and directions. You'll learn how to improve your photos when you're both the model and the director. You'll also learn what to avoid when posing for photos.

Congress of Transgender Organization (CTO) Gathering

Saturday, October 23 2:45pm

Napi Restaurant

The various national organizations within the gender community have come together in order to express their concerns as one voice. While this is an informal gathering, it will be conviened by the current Chair of the CTO Representative, a member of a participating CTO organization or as an interested observer.

House Parties

On several nights during the Fair, your House Hostess will have a PJ House Party. You will get to know your sisters a little better at each one, and feel free to "pop-in" on a house party other than your own.

Fan Fair Awards Banquet

Saturday, October 23 6:30 pm

Jennifer Brown

To be held at Basil's Restaurant

A truly wondrous evening arrives on Saturday, our last evening together. You will be surrounded by beautiful women dressed in lovely gowns; and you will be one of them! There is a strange dream-like quality to that moment when you realize how much you have all grown closer together and become true sisters. As you sip a cocktail you'll muse over how your "plainest" sister has been transformed into such a pretty woman. Many such thoughts crowd your mind as you drift into the banquet room to join the others in a formal sit down dinner.

The Awards Banquet is an event filled with memories for those who return year after year to Fantasia Fair. As the awards are presented, you will think of the beautiful people who have done so much to make this Fair, and those in the past, such delightful and successful events. The Awards Banquet is always an experience to remember.

LUNCHEON SEMINAR SCHEDULE 12:00 - 2:00 M-F

DAY	DATE	TOPIC	PRESENTOR	LOCATION
Fri.	10/15	Meet the Presenters	Andrews, Miller, Docter, Kane	Flagship
Mon.	10/18	"Gender " Boxes	Dallas Denny	Cappuccino's
Tues.	10/19	The Transgendered Community	Sheila Kirk The M	lews
Wed.	10/20	Homophobia, How We All Pay The Price	Warren Blumenfeld	Franco's
Thurs.	.10/21	HIV-AIDS, Progress & The Future	William Furdon	PASG Office
Fri.	10/22	The Gay CD, In Pursuit of Serious Pleaser	Harold Miller ue	Cappuccino's

A SPECIAL SEMINAR

Dr. E. Schrang, eminent surgeon, with expertise in SRS, will give a slide presentation about the surgery, Wed., Oct 20 between 3-5pm. Location to be announced at Orientation. PLEASE NOTE THIS SEMINAR IS OFFERED EXCLUSIVELY TO PARTICIPANTS OF FANTASIA FAIR.

FANTASIA FAIR, A VIDEO TAPE PRESENTATION

A 15 minute video of Fantasia Fair is being made available exclusively to Fan/Fair participnats. This overview about one of the most exciting experiences for CD's is priced at \$14.95 and will be available at Fan/Fair Headquarters, (Fairbanks Inn).

OUTDOOR PROGRAMS

This year at the Fair, out outdoor programs will be organized on an interest basis. Sign up sheets will be circulated at orientation for those interested. These programs include a kite fly and pizzarama, whalewatch and dune buggy tours. A modest fee will be asked each person who signs up for a particular program.

FANTASIA FAIR Annual Rummage Sale

As in past years, many participants make clothing, shoes, and accessories donations to HOAI for resale at the Fair, even if they are not at the Fair. These are sold to Fair-goers at low prices, and the proceeds are donated to the Institute. This year, all sales will be donated to Provincetown AIDS Support Group.

HOAI BOOKSTORE

As a service to Fairgoers, we offer a limited selection of titles on various aspects of crossdressing and transexualism. Authors include: Benjamin, Docter, Bullough, Hirschfeld, Allen, Koryani and others.

The Fairbanks Inn

Fine Accommodations
Welcomes You to Fantasia Fair 1993!

private baths • rooms, suites, apartments working fireplaces • lounges & sundecks ample parking • open year round

508-487-0386 800-FAIRBNK

90 Bradford Street • Provincetown, MA 02657

Fantasia Fair 1993 Make Up and Hair/Wig Styling Only \$35-

Available with Anton/Evelyn. Enjoy! \$35 dollar session not video taped.

ENJOY YOUR FAIR!!

Chicago House

An Original **Provincetown** Guest House

ROOMS
PRIVATE BATHS
APARTMENTS
CONTINENTAL BREAKFAST
CENTER OF TOWN
QUIET SIDE STREET
PARKING
AIRPORT PICKUP
YEAR ROUND

6 Winslow Street - Provincetown MA 02657 (800) SEE-P TOWN

Randy Godfrey, Innkeeper

"A FANTASIC store!"

182 Commercial St. Provicetown, MA

CARDS
POSTERS
MUSIC
JEWELRY
BOOKS
T-SHIRTS
BUTTONS
MAGNETS

508-487-1127

HELEN STRONG

Photographer

custom printing portraits

artist portfolios studio or location

487-1783

The Tip of the Cape for Tops in Service

CARRERIO'S
TIP - FOR - TOPS'N, Inc.

RESTAURANT

BREAKFAST - LUNCH - DINNER PORTUGUESE SPECIALITIES

3 Generations of Carreiros

31 Bradford Street Provincetown, MA Telephone 487-1811

REAL ESTATE BROKERS

PAT SHULTZ HAZEL WARNER SUSAN J. DAVIS JACK KOSKO (508) 487-9550 FAX (508) 487-6472 406 COMMERCIAL ST. PROVINCETOWN

240 Commercial Street Provincetown, MA 02657 (508) 487-6499

The AUGUST MOON

KIMONO
OBI
JEWELRY
WEARABLES

176 Commercial Street in the West End of Provincetown (508) 487-2667

PROVINCETOWN A R T S

"This region is so rich in cultural history and ongoing creativity that *Provincetown Arts* showcases writing and visual arts that are the equal of those found in established national/international art journals. Reading the journal is like walking through a vibrant artists' colony or landing at a very lively cafe, sampling the best of current debate and accomplishment in the arts.

The journal is also saturated with advertisements for local galleries, restaurants, realtors, and other businesses. Thus, it serves as a regional magazine for tourists or new settlers, acquainting the reader with local personalities and interesting places."

- Small Press

The Magazine and Book Review of Independent Publishing February 1991

AWARDS:

1993

Best American Poetry Editor's Choice IV: Essays

Pushcart Prize XVIII: Best of the Small Presses

American Literary
Magazine Awards
Best Editoroal Contents and
Cover Design during 1992

1 9 9 1 Best American Poetry Notable Essays of 1990

1989 Print Certificate of Design Excellence

> 1 9 8 8 Best American Essays

1 9 8 6 - 9 3 16 Pushcart Nominations for poetry, fiction and non-fiction

> Available at newsstands, bookstores and galleries, \$6.50 per copy or by subscription, \$10.00 per annual issue, from:

Provincetown Arts Box 35, Provincetown MA 02657 S

nce

ЭУ

Special Thanks to:

SPRUCE GULCH PRESS

PATRICIA LANGENDORF

P.O. Box 4347 Rome, NY 13442

(315) 337-1968

Provincetown Business Supply, Inc.

WOMEN PRINTERS

Welcomes Fantasia Fair 1993

Your one-stop-shop for letterhead, business cards, note pads, etc.

70 Shank Painter Road • Provincetown, MA 02657

(508) 487-6750 NNN

THE JOURNAL OF GENDER STUDIES

AT LAST... A Professonal Publication that:

Features articles on all aspects of the gender issues (for females and males).

introduces excerpts from new titles on gender both fiction and non-fiction.

Reviews selected titles on various aspects of the gender world.

includes works of poetry, arts (where feasable) and theatre on gender questions.

Truly a must for all students of the sociology, anthropology and psychology of **Gender:** Perceptions - Roles - Presentations - and Lifestyle Options.

Subscriptions are \$16 per annum or \$30 for 2 years.

Send your remittance to:

Outreach Institute
Publication Dept. (JGS)
405 Western Ave. Suite 345
South Portland, ME 04106

A Complimentary copy will be sent on written request.

Registration Policy for the 20th Annual Fantasia Fair, October 16-23, 1994

- **A.** Signing up for the 1994 Fair before the completion of the years 1993 Fair classifies you as a "1994 Earlybird", and entitles you to:
- 1. Reserve your existing room (if you so choose) IF payment in FULL is made on or before January 31, 1994.
- 2. Apply for a different room location if you desire to change rooms.
- 3. Establish your Fair price as the same as the 1993 Full Fair Rates.
- 4. Earlybird participants will be assigned rooms on February 1, 1994. (An earlybird shifting/new room request can not usurp an Earlybird Squatter.)
- **B.** IF payment is NOT made in full by the end of January, 1994, then you are no longer considered to be an Earlybird. Accordingly, the following policy shall apply:
- 1. All Room Assignments are based upon the date of your PAYMENT IN FULL.
- 2. Your room request will be complied with if the room you request is vacant at the time you complete your payment in full.

Postmark of Date Final payment in full is mailed	1994 Full Fair Published Rate Modified By: (Room Rates Only)
Prior to January 31, 1994 February 1 - April 30, 1994 May 1 - August 31, 1994 September 1 - September 31, 1994 October 1 - October 25, 1994	see above section less 5% Plus 0% Plus 10% Plus 20%

- C. 1993 Fantasia Fair Cancellation Policy:
- 1. Notification to the Outreach Institute Office in writing of cancellation before the below specified dates shall entitle the participant to a refund as listed herein:

February 1, 1994 = Full Refund

April 1, 1994 = Loss of Deposit

June 1 1994 = 50% refund of your fair cost

August 1, 1994 = No refund.

The date of notification shall be the date of postmark.

- **D.** 1994 Fantasia Fair Deposits shall be made at the time the 1993 Fair Registration Sheet is accepted.
- 1. Individuals....\$200.00
- 2. Couples....\$350.00

Celebration 20! 20th Annual Fantasia Fair October 16 - 23, 1994

Remember: Early-Bird Registration entitles you to first choice on accommodations and a discount.

Basil's Restaurant

Welcomes the Ladies of FanFair '93

350 Bradford St.

Provincetown

487-3368

139

800-889-WALK

Distinctive. Affordable Accommodations Private Baths •TVs • Fridges • Parking Sundeck • Breakfast • Optional A/C Brochure

156 Bradford St. • Provincetown, MA 02657 (508) 487-2543 (800) 889-9255

5;

REMEMBRANCES OF THINGS PAST

c.1900-1990

Neon Jewelry Art Deco Nostalgia

Vintage Phones

We Are Looking Forward To Seeing You Again in 1993

Have A Wonderful Fair!

376 Commercial Street Provincetown, MA 02657 508-487-9443

Largood House
Spartments 777
Open Year Round

493 B Commercial Street, Provincetown, MA 02657 508•487•1324

Kathy: Yoga on the Dunes

Helen Strong

from her upcoming exhibit

"Feminine Mystique"

October 15-27, 1993

A photo Essay on Males Exploring Gender Boundaries

Berta Walker Gallery

208 Bradford St. Provincetown, MA 02657 508-487-6411

FANTASIA FAIR IS SPONSORED BY THE HUMAN OUTREACH AND ACHIEVMENT INSTITUTE

For More Information Contact
The Institute at:
405 Western, Ave., Suite 345
So. Portland, ME 04106
207-621-0858