

Utterly

CELEBRATING A FABULOUS LIFESTYLE

FABULOUS

Seasons.
Greetings

IMAGE

Christmas Party Time

REVIEWS

Erotica Show

EVENTS

Miss TV Scotland

Miss House of Drag

DRAG DIVA

Fonda Boyz

DRAG

COVER GIRL

Miss Steffan Whitfield

TRANSGENDER SUPERMODELS

Alternative
Miss London
Winners

Rossita & Giselle

FREE MAGAZINE Issue 5

the WayOutClub.com

NOW CELEBRATING OUR 10TH YEAR

SPECTACULAR
FLOOR SHOWS
WILD EVENTS
DANCING & DINING
FOR GIRLS, BOYS
& INBETWEENIES

*"Possibly the most friendly,
diverse and unique gathering
anywhere in the world
- where age, race, sexuality
and gender have
no boundaries...
and neither does love."*

ENTRY 9PM TILL 4AM

ENTRY 9PM - 11PM

£5.00 Trannies - £8.00 standard entry

ENTRY 11PM - 4AM

£10.00 standard entry

(£5.00 Tranny member - £8.00 other members)

WayOut Club

@ Charlies

9 Crosswall

(off Minories)

London EC.3N

www.thewayoutclub.com

NO DRESS CODE

CHANGING ROOMS

MAKE-UP SERVICE

MEMBERSHIP IS NOT REQUIRED

(but does provide a good discount for just £25 annual membership fee)

THE MOST PROFESSIONAL SERVICE IN EUROPE

PANDORA DEPLEDGE
IMAGE
WORKS

Luxurious Premises

Year-round garden

Jacuzzi

In-house photography

Stunning studio photoshoots

Full dressing service

Escorted evenings & organized events

Professional make-overs

Image consultation

Make-up lessons

Hair & Wigs services

Customer accommodation

Fabulous Website with over
6,000 pictures (all our own work)

NEW IMAGE WORKS SHOP

Deluxe Make-Up kit

Standard Make-Up kit

Make-Up case

Eyebrow Plastique, Sealer & False Eyelashes

FULL range of Wigs and Hair pieces

In an amazing selection of colours

BY APPOINTMENT ONLY

www.pandoradepledge.com

Tel (0207) 682 0340

Between the hours of
10am & 9pm

FOR FUTURE **FETISH** **FANTASY** WEAR

HONOUR

*Mirror Mirror On the wall
Who is the most
femine of them all*

- PVC
- RUBBER
- LEATHER
- CORSETS
- LINGERIE
- WIGS
- HIGH HEELS
- BONDAGE
- TV MAGS
- VIDEOS
- TOYS

**NEW CATALOGUE
COLLECTION OUT NOW!**

PHONE **020 8450 6877**

TO ORDER YOUR SET FOR ONLY **£5**

CONNECT TO THE BEST **WWW.HONOUR.CO.UK**

LONDON HEAD OFFICE: MAIL ORDER WHOLESALE SHOP (OPEN: MON-FRI 10AM-6PM SAT 11.30AM-5PM)

UNIT 3, 158 COLES GREEN ROAD, LONDON NW2 7HW. TEL: 020 8450 6877. FAX: 020 8450 6899.

WATERLOO SHOP (OPEN: MON-FRI 10.30AM-7PM SAT 11.30AM-5PM)

86 LOWER MARSH, WATERLOO, LONDON SE1 7AB. TEL: 020 7401 8219

ON THE COVER

Photography : Bob Tanner
for Image Works
Hair & Make-up, Styling :
Pandora De'Pledge
www.pandoradepledge.com
glamour@pandoradepledge.com

Model : Steffan Whitfield

Utterly FABULOUS

© Copyright 2003
The WayOut Publishing Co Ltd
All rights reserved

Published and Distributed by :
WayOut Publishing
P O Box 70, Enfield, EN1 2AE

www.wayout-publishing.com

Editor : Vicky Lee
Editors PA : Marion
tel 07778 157290
vicky@wayout-publishing.com

Research & DTP: Karen
karen@wayout-publishing.com

Advertising Sales :
Sue Mills at Planet Advertising
tel 01707 643539
sue@planetadvertisingltd.co.uk

Photo Features :
Pandora De Pledge
Image Works

Graphics :
Titch for
Image Works

Drag Features :
Steffan Whitfield

IN THIS ISSUE

Additional
photography :
With thanks to
Nikki
Georgina
Don Allen
Jodie Lynn

Reviews Featured :
Andrea
Jodie Lynn
Fonda Boyz

DISCLAIMERS

WayOut Publishing works in
association with but does not
own The WayOut Club

No part of this Magazine
may be reproduced or trans-
mitted in any form or by any
means without permission in
writing from the publisher.

All models are over 18.
Neither photos or accompa-
nying text are meant to be
representative of the charac-
ter or personality of these
models.

We have exercised our right
to express our views and
opinions in this magazine.
We cannot accept liability or
responsibility for errors or
omissions contained herein,
although every effort has
been made to ensure that all
factual data was correct at
the time of going to press.

We do not accept liability or
responsibility for the quality
of goods and services adver-
tised or mentioned in this
magazine.

Vicky Lee

Pandora De'Pledge

Steffan Whitfield

WELCOME TO *Utterly* **FABULOUS NEWS** with editor *Vicky Lee*

IMPORTANT NEWS ABOUT THIS MAGAZINE

Utterly **FABULOUS** magazine will still remain available **FREE TO COLLECT** but we require a subscription to continue posting a copy directly to you. Over 4 issues we have been flooded with praise and encouragement for *Utterly* **FABULOUS** magazine - but I am sad to say that this is the last edition that will be posted to over 4,000 of you for free. The economics of the magazine just does not allow us to continue to do that. We hope you will agree that a subscription of £7.95 to receive a minimum of 3 copies over 12 months is a small price to pay to keep in touch and enjoy the stories and images.

Our aim is to increase the number of pages and advertiser input to steadily increase the value for money... (Details of how to subscribe are on page 5)

Utterly **FABULOUS** will still remain available **FREE TO COLLECT** from The WayOut Club, your local bar, club, shop or service. (if not stocked please make sure we know - as we will add them to our distribution list).

It is also available **FREE** to look at or print out from the internet as a PDF.

www.wayout-publishing.com/fabulous.htm

ALTERNATIVE MISS LONDON This years contest was awesome. The choice of the judges for the most stylish, confident, beautiful, model-like entry was Miss Rossita who burst into tears at the news. So many people were thrilled with the result as she is a much loved 'girl'.

This year we added a new prize category for best costume which Miss Giselle deservedly won for both 1st and 2nd costume prize. We feature both of these winners in this edition of your favourite magazine. Many have said that this contest has outgrown our venue and we are considering the next one in a bigger venue on a Friday night in October. What do you think? Let us know..

TRANSFANDANGO RAISED £25,000 Mr Richard O'Brien sends his thanks to all of you who made this years event such a success. You may remember we raised £35,000 last year but £15,000 of that was a single contribution by actor Jay Wheddon. So this year we really made £5,000 more despite the unfortunate cancellation of the afternoon event. Everything else about the event was even better than the previous year and now we are considering how to improve it further. Follow the links from the website to see many pictures of the event.

www.wayout-publishing.com/transfandango.htm

WAYOUT HOME VIDEOS NOW ALSO ON DVD

The advantages of a DVD are that you get instant access to scenes and chapters on the disc and the durability of the product. Now our home videos with up to two hours of WayOut shows and events on each edition are available on DVD. We are introducing these at the same price as the video version. Our DVDs will play on 90% of players and DVD computers but if your machine proves incompatible, (it does happen), WayOut Publishing will, on return of the disc, exchange the DVD version for a video version. (see page 4)

NEW 'IMAGE WORKS' SERVICES Pandora is introducing a range of products on a new web shop on her site. Only on this shop can you find her unique range of custom wigs that can be ordered finished or can be collected with a custom cut and style on your head to produce a unique wig that is yours and yours alone

www.pandoradepledge.com.

THANKS TO TRANNYGRANGE This final Transfandango picture features two people owed with much thanks. to Nikki and partner Debby who have supported so many activities this year in addition to their own Trannygrange trips and events. It was them who twisted the WayOut arm and recruited such a good team to create a float to represent transgendered people and friends in London Pride. Thanks you two and good luck with 'The Palms' at Tranny Cove the Cornish get away. Check out their web site for pictures of all their adventures and future plans. www.trannygrange.com

WAYOUT RESTAURANT XMAS MENU & PARTY BOOKINGS

Everyone that has tried the WayOut Restaurant has been delighted with the venue the food and the greeting. We will be open with a 3 course Christmas menu with all the trimmings from just £20 (as well as our regular international menu) up until Sat Dec 20th

To ensure a table we do require a booking 07778 157 290.

However the restaurant has not attracted the level of interest that can maintain the running cost...

So after this date the restaurant will still be available - but only for a pre booked party of minimum 10 people. (see advert for details page 15) www.wayout-publishing.com/restaurant.htm.

AVIL Rossita by Nikki, Alter Ego Studios www.nikkis-transworld.co.uk

Transfandango Ball by Lesley

WayOut Publishing Proud to Offer Books - Videos - CDs - CD roms - Magazines

I want to place my Order BY MAIL .. NOW

- ☐ The Tranny Guide (book) 11th edition **NEW** @ £16.95
- ☐ The Tranny Guide 7th, 8th, 9th 10th edition @ £12.95
- ☐ The Tranny Guide 3rd, 4th, 5th, 6th, edition @ £7.95
- ☐ TV & CD 'Towards an understanding' (book) @ £10.50
- ☐ Sex, Gender & Sexuality (book) @ £15.99
- ☐ The Third Sex - Kathoy (book) **NEW** @ £18.99
- ☐ Crossing The Line (book)..... @ £17.99
- ☐ The Transgender Underground (book) @ £13.99
- ☐ GINA The Woman Within (book)..... @ £10.95
- ☐ Girl Talk (Magazine)(issue)..... @ £ 9.95
- ☐ Transgender Community NEWS (Magazine) @ £9.95
- ☐ The Tranny Guide For YOUR TV (PRO video) @ £17.95
- ☐ The Modern TV (PRO video) @ £17.95
- ☐ Trading Faces (PRO video) @ £22.95
- ☐ Trading Shapes (PRO video) @ £22.95
- ☐ Trading Faces (CD-rom) @ £22.95
- ☐ Trading Shapes (CD-rom) @ £22.95
- ☐ 1st WayOut "Home" Video or DVD @ £17.95
- ☐ 2nd WayOut "Home"Video or DVD @ £17.95
- ☐ 3rd WayOut "Home"Video or DVD @ £17.95
- ☐ 4th WayOut "Home"Video or DVD @ £17.95
- ☐ 5th WayOut "Home"Video or DVD @ £17.95
- ☐ 6th WayOut "Home"Video or DVD @ £17.95
- ☐ 7th WayOut "Home"Video or DVD @ £17.95

Price includes delivery in the UK

Delivery outside UK EXTRA (add £1 Euro - £4 Rest) £ _____

(All prices include delivery and vat) Order TOTAL £ _____

Cheques or Postal orders made payable to 'WayOut Publishing'.

Credit Card ____ / ____ / ____ / ____ / Switch / ____

Type of card _____ Expiry ____ / ____ Switch issue number ____

Three digit security number on reverse white strip ____

Name on card.....

Address.....

.....

Post Code

I am over 18 - Please deliver (allowing 28 days) to:-

Mailing name.....

Address.....

.....

Post Code

For discreet mail order delivery:
Order by Post Phone Fax or Web

WayOut Publishing, P.O Box 70,
Enfield, Middlesex, EN1 2AE

Phone 07778 157290

Fax 0208 366 0517

or Full secure ONLINE ordering at

www.wayout-publishing.com

Girl Talk - (Magazine) **NEW**

From the West Coast USA this lifestyle magazine features possibly the most glossy photo shoots on the tranny scene in a VERY professional Hollywood stylee. The models are great, the advice from make-up artists and stylists is excellent. The reports on the USA scene are fun and enlightening. This is a great magazine to collect and it's all good clean fun.

9 editions in stock volume
3no3 - 4no1 - 4no2 - 4no3 - 4no4 -
4no5 - 4no6 - 5no1 - 5no2

NEW Sex, Gender & Sexuality

(book) By Dr Tracey O'Keefe edited by her partner Katrina Fox. Tracy is a well respected Psychotherapist and Clinical hypnotherapist. She writes a readable book providing a good mix of scientific, personal experience and interviews with others. For those studying or experiencing or those just plain trying to get your head round gender, sex and sexuality this book is an excellent place to start.

NEW The Third Sex (book)

The 'kathoei' phenomenon has been part of Thai culture for generations, it is the subject of a fascinating new book by Dr Richard Totman, a prize research fellow at Oxford University's Nuffield and a widely-travelled theatre director. He became probably the first "farang" (Thai for Westerner) to infiltrate the mysterious world of the ladyboys. He lived for months with kathoei girls and their families, learnt the language and spent much of his time talking to dozens of them and sharing their unique lifestyle.

GINA The Woman Within

(book) This book relates Gina Large's traumatic and very reluctant transgender journey. Giving a powerful insight into the suffering of gender dysphoria. It's a truly remarkable story and a wake-up call to society.

Crossing The Line (book)

Photographer Sarah Davidmann presents her record of images that appear to exist somewhere between the polarities of male and female. Hard back book that reflects the visions and characters present on the London scene at the beginning of the new Millennium, including many who frequented The WayOut Club.

The Transgender Underground (book)

This book exposes the real lives, opinions and sexual orientation of over a dozen members of the 'third sex'. Multi media artist, German born Claudia Andrei studied and frequented Ron Storme's at Stepney during his last year interviewing many of the regulars. You may well have met the people featured or indeed be the people featured. A wonderful snap shot of this period in time.

The Tranny Guide For Your TV (video)

Cross-Dressing How? Why? Where? Based on the advice in the Tranny Guide. This video sets out to put it all on to your television screen. Through this video you can see the 'girls', chat in the dressing room. You can visit dressing services, shops, clubs and partners at home. Then in the studio, presenter Laura asks Vicky one more question ... "Tranny Sex - Can we talk?"

ModernTV (the video) A professional video to follow on from the TG video. Interviews with a range of cross-dressers plus a visit to a shoe shop and a private TV party. Interspersed with some sexy (but not too explicit) interludes.

WayOut 'Home' Videos A series of collectible videos with video shot 'live' at The WayOut Club. Each tape has a variety of Shows, Competitions and Events featuring competitors, performers and 'The WayOut Girls' **PLUS** Bonus Clips from our Library of events outside The WayOut Club **7 editions now available**

"Invaluable for those of us who can not visit the club regularly" Betty

"I love watching the tapes over and over remembering my very special night" Lucy

LATEST 7th WayOut 'Home' Videos

or DVD **NEW**

The 7th home video featuring Alternative Miss London contest 2002 with backstage preparation. Also The Drag Olympics 2002 PLUS FREE BONUS The Transfandango Event a video summary.

MORE DETAILS AND MANY OTHER PRODUCTS ON OUR WEB SITE

Utterly **FABULOUS** READERS"

This magazine will no longer be posted to you for free.

After producing five editions of *Utterly Fabulous*, we find the balance of costs does not allow us to post it to you for free. However we hope you will consider a small subscription towards the processing and postage, to ensure delivery of your copy, a good investment.

SUBSCRIBE NOW - FOR CONTINUED DELIVERY

Utterly FABULOUS Magazine is - **STILL FREE TO COLLECT -
from many TG Services, Clubs, Shops, Bars
and to download FREE from the Internet ...**

Our mission is to increase the number of pages and inspire more advertisers so that we can offer even better value and ultimately a return to delivering you the magazine for free

- 1) You can pick up a FREE copy at your local TG service, shop, bar or club.
(If your local bar does not stock our magazine would you please recommend them to us by giving us their details ie: name, address & phone number).
- 2) Alternatively download and print out the FREE pdf's of the magazine from our website:
www.wayout-publishing.com/fabulous.htm
- 3) Or if you would like to make an annual contribution towards the postage & processing of just £7.95 we will post a minimum of 3 editions directly to your door. (Extra £1 required for Europe & USA)

**TO SUBSCRIBE - Please click on 'SUBSCRIBE to FABULOUS' in the main menu of
www.wayout-publishing.com
and follow the instructions - the subscription item is among our other products.**

Or fill in your details below and post this back to us at: WayOut Publishing P.O.Box 70 Enfield EN1 2AE
or include your cheque or postal order for £7.95 made out to: 'WayOut Publishing'.

DELIVERY NAME: _____ NAME ON CARD (IF DIFFERENT) _____

DELIVERY ADDRESS: _____

ADDRESS CARD REGISTERED TO (for security check): _____

CREDIT CARD NUMBER: _____ / _____ / _____ / _____ / SWITCH _____

TYPE OF CARD: MC - VISA - VISA DELTA - SOLO - SWITCH EXPIRY DATE ____/____/____ SWITCH ISSUE NUMBER _____

THREE DIGIT 'SECURITY NUMBER' ON REVERSE ON WHITE STRIP _____

HIDE & SLEEK's FABULOUS MISS TV SCOTLAND WEEKEND

by Miss Jodie Lynn

Lorraine Walker and her partner Louise started a company called Hide & Slek some years ago, offering everything from made to measure clothes right through to a dressing service and of course this annual event.

My team including Miss Nas and my mum Maureen and I took 8 gurls flying with BA to Edinburgh, there we were met by Louise (in boy mode) with 2 immaculately uniformed chauffeurs complete with peak caps, holding a big sign saying "The Boudoir". What a lovely touch!!

At The King Malcom Hotel there were already numerous trannies milling around the reception area, enjoying the opportunity to be dressed for the complete weekend. The hotel staff could not have been more pleasant, respectful and helpful.

The Friday 'Ice Breaker Party' helped everybody mingle. My clients agreed that the Scottish tranny population are incredibly nice people. A buffet was followed by the Hide & Slek fashion show showing Lorraine's new Collection of 'Made to Measure' designs. There was a very funny comedy section in the show on fashion faux pas's, like breast forms showing above low cut dresses and stockings and suspenders showing beneath short skirts. After the show we all bopped away on the dance floor till late.

Next day after a shopping trip all of my clients entered the evenings Miss TV Scotland beauty pageant. With all our makeovers done and all our gurls looking fantastic. The nervous tension in the air was electric. The winner of the over 50's category was announced. A tall, red-haired gurl from Scotland called Diane.

Then 'Miss TV Scotland' winners were announced - In third place was a very pretty gurl from Glasgow called Emma White. In second place was a gurl in an amazing corset called Zazoo. Then the winner was finally introduced. "The winner of Miss TV Scotland 2003 is from London..... Miss Sarah Gray!!!!". My gurls, Nas, my mum and I all erupted with cheers, whistles and every other form of celebratory noise possible.

Sarah later said to me "I've only been dressing properly for less than a year...I've done so much in that time!!". It really did mean so much to her to win this prize. I was so thrilled for her. All of the other Boudettes were thrilled for Sarah and celebrated way into the early hours of the morning with her.

The nicest thing about this weekend, was the way the Scottish people treated us. We were made to feel so welcome and comfortable. Lorraine and Louise are both absolute diamonds and I want to thank them from the bottom of my heart for everything that they did for us. We look forward to seeing them again next year.

To learn more about Hide & Slek's, services and to see pictures from four years of the event try Lorraine and Louise's web site www.hideandslek.co.uk

Jodie and her team at the Boudoir arrange a wide range of trips and events in addition to a full dressing service. Keep up to date at www.theboudoironline.com and the new site by Beth featuring the girls pictures detailing their adventures www.boudettes.com.

You can read a much more detailed version of this report with more pictures in the next edition of The Tranny Guide 'The WayOut World' scheduled for April 04

HEDWIG COMING TO BRIGHTON APRIL 2004

The multi award winning transgendered rock musical 'Hedwig and the Angry Inch' is coming to the Brighton Festival in April 2004 for its UK premiere. It rocks, it tells a story it is 'Hedwig and the Angry Inch'. Hedwig isn't so much a traditional musical theatre piece as a kick-ass, 90-minute rock concert coupled with a storyline that doubles as a standup comedy routine. Hedwig is the victim of a botched sex-change operation that has left her with little more than "an angry inch." Her heart-breaking search for identity "You have to give up something to get something" provides a resonance beyond the loud blond wig and louder rock score. Hedwig started at Don Hill's Squeezebox in 1994 but John Cameron Mitchell and Stephen Trask soon realised that they needed to do the show as a show piece rather than a band gig. It was also quickly realised that Hedwig and the Angry Inch could not be in a normal theatre. Then one of John's friends recommended a hotel down by the river (Hotel Riverview) as a space for the show. The result, after buying the space and transforming the hotel was the 'Jane Street Theatre'. It became the perfect home for Hedwig.

Across the United States this show has been a wonderful vehicle for tearing down some of the prejudice & barriers attached to the transgendered arena as has the 2001 movie adaptation worldwide. Get to know Hedwig rent the video. Buy the CD.

Hedwig starts with a preview at Brighthelm Community Centre, North Road, Brighton, E.Sussex Friday 30th April 2004. Opening night is Saturday 1st May then 4th-8th & 10th-15th. The show starts at 8pm. Ticket Prices range from £8-£14 and will be available from early 2004 at the festival box office 01273-709709 and through the website www.hedwigandtheangryinch.co.uk

Hedwig starts with a preview at Brighthelm Community Centre, North Road, Brighton, E.Sussex Friday 30th April 2004. Opening night is Saturday 1st May then 4th-8th & 10th-15th. The show starts at 8pm. Ticket Prices range from £8-£14 and will be available from early 2004 at the festival box office 01273-709709 and through the website www.hedwigandtheangryinch.co.uk

WayOut People

Much more than a Chat Room

**Now available the biggest and best FREE
Transgender meeting place on the web!**

**Search for contacts, chat and messaging to share your
thoughts and profile with boys, girls & inbetweens
who enjoy the way that YOU think.**

- Unlimited FREE contact searching,
- Unlimited FREE chat and messaging
- FREE personal profile

with one complimentary (free view) thumbnail photo

- Unlimited FREE display and access of photos, audio & video plus VIP video chat room using a unique, simple system - all you need is a USB web cam.
(to VIPs only membership charge applies to VIP service)

*We are NOT just offering a subscription to adult images,
but access to genuine media from members just like you*

**Just enter WayOut Chat from menu on
www.wayout-publishing.com
or www.thewayoutclub.com**

When you look your best, you need to book the best. Whatever you do, do it with Respect.

Sitges
Ibiza
Gran Canaria
Mykonos
Tenerife

For more info, reservations or for a brochure call our lacy-lingerie-clad reservations team or visit us online

0870-770 0169 www.respect-holidays.co.uk

Respect Holidays are retail agents for islands in the Sun Limited, AFOL 2751

NEW 11th Edition

336 glossy pages aiming to excite, inspire, comfort and spread awareness of the global nature of the growing transgender phenomenon

96 pages of colour

NEW Articles and photo features

Over 1000 stunning NEW pictures

NEW Personal reports ...

more reports than ever before

from all around the world

UPDATED listings for 2003 - 2004

PLUS NEW for this the

"WayOut of the Closet" edition

Over 30 "Personal Profiles"

"I was thrilled at the quality and quantity of very diverse 'Profiles' and beautiful pictures from OTV's, RTV's, Transsexuals, & Drag queens"

"These 'Profiles' bring a really exciting interactive aspect to this annual book."

The WayOut
Tranny Guide

Order direct from me Vicky Lee

£16.95 inclusive discreet delivery

Order form and details on page 4

ULTIMATE SHOES

We manufacture fabulous fashion footwear specifically for men with a much better fit that are much more comfortable than 'just a bigger ladies size'.
6 styles, 4 heel heights and loads of colours, from just £19.99

Get your **FREE** catalogue from:

Ultimate Shoes

P.O. Box 572

Norwich

NR1 2SD

or just call us on **01603 661652**

or visit our web site at

www.ultimate-shoes.com

where you can order on line

it's party time Utterly FABULOUS by pandora de'pledge

HAIR IDEAS

ALL WIGS STYLED BY PANDORA DE'PLEDGE

Available through various outlets
Many available from
IMAGE WORKS ONLINE SHOP

MAKE-UP & NAILS

MAKE-UP KIT

www.pandoradepledge.com

NAILS

www.kissusa.com

EYESHADOW (dazzle dust)

www.technokitty.com

PARTY GADGETS

pledge

Tis the season to be molly fa la la la la la la la etc.

This seasons colours for party time are most definitely black and gold or you could be a rebel and go colourful.

Here are a few ideas on how to dazzle this festive season. Either treat yourself or give them as gifts.

May I take this opportunity to wish everyone a fantastic Christmas and a prosperous New Year

JEWELLERY

NECKLACES, EARRINGS, BRACELETS, TIARAS
Hundreds of different styles to chose from

www.minidiamond.com

FOOD & DRINK

DRINK & CHOCOLATES
www.marksandspencer.com
PARTY FOOD
www.iceland.co.uk

www.argos.co.uk

MIRROR BALL	£12.99
DOUBLE DISCO BALL	£14.99
LASER LIGHT	£29.99
STROBE LIGHT	£12.99

All Hair, Make-up, Photography, Styling:
Image Works www.pandoradepledge.com
Graphics: Titch @ Image Works
And BIG thanks to our models (from left to right)
Jenny Kaye, Tamara, Matianne, Rani, Nikki
and (front centre) Abigail

The Fantasy Boys

Lovebomb

Velda Lauder

Pink Pirhana

Lovebomb

Mizztee

Lovebomb: Studio 216 The Aberdeen Centre, 22 Highbury Grove, London N5 2DQ (0207 281 3513)
Velda Lauder Designs: 0207 253381 www.veldalauder.co.uk
Divine Shoes: Kings Street, Earls Barton, Northampton NN6 0LH (01604 810217)
Midnight Fashions (New Address): Unit M Kingsway Industrial Estate, Luton LU1 1LP (01582 454022)
Bare Essentials - Jade Hosiery Ltd: 598 Atlas Road, Wembley, Middlesex HA9 0JH (0208 902 1292) www.jade.co.uk

Reporter by Andrea andmiz@tiscali.com
Photos by Don Allen Photographic 07708 668886 (Note new number)
Make Up by Adam & Eve 121A Bethnal Green Rd London 020 7729 7447

EROTICA 2003 by Andrea

Another self-imposed assignment (well one of us Girls has to do it) was to cover the recent Erotica fair at Olympia. With over 25,000 visitors expected, it was going to be a daunting task for any girl. Our game plan was to go early on the first day which allowed us to visit the stands, interview and fire off some photos before the crowds became a little too overwhelming.

Fun – Well it was obvious that there was going to be a proliferation of scantily clad girls (and boys!), so not to be too out done I opted for a black leather mini and 6" stilettos. With our press passes around our necks, myself and my photographer Don Allen ventured around the various trades and "other" stands.

Just before the first (of many no doubt) stage shows we came across two of the Boys from "**The Fantasy Boys**" - would I like to go backstage and meet all of these topless hunks! – Well what "girl" could resist – but hey! – I had a job to do here – "sorry lads – maybe later". After a pose with my two perfect gentlemen and another with the dancers from the welcoming team Don had spotted, we set off to find some suppliers and stands that would be of interest to us girls and our Lavender Pound.

Favourites – Many of the displays and stands were familiar favourites; none more so than the lads from **Divine Shoes (WJ Brookes)** – Steve and Stan who are always welcoming to all "girls" and who supply sizes and wicked heels that suit our needs. Their stand also featured a number of Sale Items that's always nice to find.

As to be expected there was a great number of leather and PVC clothing outlets – but for us **Midnight Fashions** topped our list when we found Sizes up to 18 on their stand. Definitely sizes that are suited to many of us "girls" – and not just "stick insects".

Others known to us through the invaluable Tranny Guide Listings included **Facefacts** who are known for their wonderful wigs, **Michelle Fashions** – a little bit of everything daring, **Fantasy Shoes**, **Ultimate Shoes** and **Miss Behaviour**.

We also came across **Modamerica** clothes from Italy who we met at the London Edge fashion fair which featured in an earlier edition of Utterly Fabulous.

Finds – As well as meeting old friends, one of the main purposes of reporting on such an event like this – is to find some new services, contacts and suppliers that maybe up until now are unaware of our "girl" market and the Lavender pound.

Amidst the many PVC and leather outlets was **Lovebomb**, who specialised in that clingy lycra wet look material. Now I have to say that usually I would pass this material by as for me it shows too many (unwanted) bumps etc. but they had a range of black wet look adorned with designs and reflective foil that caught my eye. For my love of mini skirts this was fine, but what made this stand particularly interesting was that besides the miniscule female tops matching the skirts – there were also matching male tops (know where this leading!) so tops of sizes and styles that could be adapted for our needs. Definitely a future here.

Another find amongst all the lingerie this time – was **Bare Essentials** that produced tights, body stockings and everything sheer galore in sizes (and prices) that are worthy of a mention. (They have a website for ordering which I have subsequently checked out).

Finally for really upmarket, beautifully decorated (and tight) made to measure corsets we came across **Velda Lauder Designs** – definitely worth wearing on the outside!

Overall – Erotica was well worth a visit and indeed a recommended day out for any "girl" who can cope with crowds. As to be expected many of the stands had numerous scantily clad models promoting – well almost anything! – But so many looked just so bored – clearly a bit of TGirl competition and fun is needed to spice things up. (Possibly a lead for next years article!).

JOINING THE MILE HIGH CLUB by Jodie Lynn

Miss Terri Amy May decided that she was going to travel home from our Edinburgh weekend dressed. When we arrived at Edinburgh airport and we checked in at The British Airways desk, the check in guy asked to see Terri's passport. I made a bit of a joke to lighten the situation by saying "She doesn't look the same in her passport, she's got shorter hair and she's not wearing any make up." The guy just laughed and took it all in good humour. Terri loved every minute of traveling home on the plane en femme and I just thought "Good on her". She had realised one of her dreams....how many of us can truly say that?

Doreen Fashions

50 years of retail and I'm still here...

£115 breastforms

Open Mon - Sat, 9:00am - 5:30pm

644 Lea Bridge Rd, Leyton, London E10

Tel: 020 8539 4578

www.doreenfashions.com

*Imagine the best of everything
presented in one place*

THE BOUDOIR
LONDON

0208 365 7755 or 07967 046669

www.theboudoironline.com

info@theboudoironline.com

- Stunning makeovers and make-up tuition
- Nightclub Trips
- Afternoon tea at The Ritz
- Shopping Trips
- Theatre Trips
- Beauty Salon
- Waxing
- Manicures
- Facials
- Unbeatable digital photo shoots in our own in-house studio
- 2,3,4 hour Dressing sessions in Luxury surroundings

Doreen Fashions

Enjoy shopping in a friendly atmosphere.
For 50 years Doreen Fashions has been supplying
breastforms, wigs, large ladies shoes, dresses, corsets
and more to the tv & ts market.

Open Mon - Sat, 9:00am - 5:30pm

644 Lea Bridge Rd, Leyton, London E10

Tel: 020 8539 4578

order by phone or online

www.doreenfashions.com

Miss London *Winners*

Interviewed by Pandora De Pledge

In October 2003 a new queen was crowned

Miss Rositta, is officially the new Alternative Miss London for 2003/2004.

Miss Giselle became the princess in possession of the best gowns. (in actual fact 1st & 2nd place for best costume). Both these girls made an enormous effort and were both very worthy winners. Previous winner Miss Regine graciously abdicated her crown in front of the capacity crowd at The WayOut Club on what must surely be London's most glittering night of the year.

The Image Works team had so much fun with the two glamour goddesses in the studio. We hope you like the pictures and the interview....

Where were you born?

R: In a land far away in a place called Xanadu. Just joking, actually I'm a mix of Dutch, Indonesian and Brazilian (I was born in Brazil and raised in Amsterdam).

G: I was born in Brazil, but I have lived in London for 6 years.

How old are you?

R: I'm 23 in dog years

G: I'm 25 in cat years

How did it feel to win at the Miss London competition?

R: I was thrilled and I could not have been happier.

G: I was happy because Rositta won the first prize I knew it was her dream to win.

What inspired your outfits for Miss London?

R: Beyonce was a large influence with a Far East twist.

G: Paris culture and Hollywood glamour.

How did you find the girls on the night?

R: Less shocked than me when I was announced as the winner.

G: The other girls were friendly and nice and a great mixture of different cultures.

What was the best thing about taking part?

R: I adore being the centre of attention and it does not get much better than this. Also I have always wanted to win a Pandora make-over and photo-shoot at Image Works.

G: Seeing my good friend Rositta winning.

Do you plan to enter the competition in the future?

R: YES definitely I must try to retain my crown.

G: Maybe! It depends on what dresses I have made.

How will you help the Tranny community during your reign?

R: By encouraging good will and free love (but safe love of course) and by opening as many new Blockbuster video stores as I can.

G: To encourage comarardarie and good make-up and dressing.

Who would you say has inspired you most in your life?

R: There are so many it's hard to say, but the women in my family have been a great inspiration, as has Boy George.

G: My Mother Maria Isabel.

And finally what message would you like to give to people reading this?

R: Life is not a rehearsal so be yourself and just enjoy it.

G: You should make people happy.

Hair and Make-up

Pandora De'Pledge @ Image Works

Photography

Bob Tanner for Image Works

Styling

Ms. Debonair @ Image Works

Wigs

www.pandoradepledge.com

Clothes and Jewellery

Models own

Graphics

Titch @ Image Works

Catwalk pictures

Nikki @ Alter Ego Studios

www.nikkis-transworld.co.uk

WWW.HOUSEOFDRAG.TV INFO 07976 434 302

MUSE

First Wednesday of every month
www.museofdrag.tv

BRAZIL

Second Wednesday of every month
www.houseofdrag.tv

The House Of Drag

The World Most Glamorous Agencies
Weekly Club Night
For Drag, TV's, TS's, Friends & Admirers

Third Wednesday of every month
www.mrs-silks.com

Silks

Fourth Wednesday of every month
www.gaydoradoledge.com

Stefford's

9PM TILL 2AM DOORS CLOSE AT MIDNIGHT NO.3 GREEN STREET, MAYFAIR, LONDON, W1

NEW WEB SITE FOR HOUSE OF DRAG House of Drag is pleased to announce the launch of it's new web site. We are now "dot TV" not "dot COM". Our thanks go to the fabulous Miss Alison Dale for the make-over. The site aims to provide television, event organisers and media a one stop agency for catwalk, photographic assignments requiring drag and TG models. The site features new improved listings and model profiles, galleries plus full details of our weekly club night. Look out for a drag shop that will be added soon. Check it all out at www.houseofdrag.tv and let us know what you think to Steffan@houseofdrag.tv

MISS HOUSE OF DRAG NEW CONTEST There can never be enough competitions so on Wednesday 10th Dec 03 you are invited to enter Miss House of Drag at our weekly club at 3 Green Street in Mayfair. You are required to perform a 3 minute number, live or mime (your music needs to be in CD format). The competition will start at midnight. Register on the night before 11pm. The first prize is £500 other prizes include make-overs, photoshoots, jewellery and clothes. The prizes will be awarded for a combination of costume and performance. We are currently discussing with Chanel 4 who aim to film this new event. For more information call Steffan on 07976 434302

HOUSE OF DRAG MEMBERSHIP CARD

Allows discount entry every Wednesday
3 Green Street. Mayfair London W1
www.houseofdrag.tv

**FREE ENTRY FOR ANY WEDNESDAY
IN JANUARY 2004
FOR ONE PERSON
3 Green Street, Mayfair London W1**

Y NOT B U

Do you enjoy crossdressing?
Then we are what you are
looking for !
Check out our website

www.ynotbu.com

and see what we can
do for you !
or ring
Sue and Lesley

0161 762 0719
or
07792 842928

8 Bell Lane, Bury BL9 6AR

WayOut Restaurant

Just a few minutes from
The WayOut Club
(and London's tranny venues)

*"Perfect for your Private Christmas Parties
in a choice of two seperate areas"*

- Exclusive to trannies and friends
- Hosted by Vicky Lee and Steffan
- Polite friendly staff
- Intimate and relaxed
- Scrummy food
- Perfect for a first night out
- Perfect for a quiet night out
- Perfect for a pre-club meal
- Easy on the heels
- Easy discreet parking

3 courses menus from just £18.65

**Christmas menu
with all the trimmings**

Or Ala Carte food & wine menu's

By Booking only 07778 157 290

from 8pm - last orders 11pm

at TK's - 31 Lovat Lane

(off Eastcheap), London EC3

www.thewayoutclub.com/restaurant.htm

The sexual performance enhancer that wont let you
down
whatever your sexual preference

This unique product has previously **ONLY** been available in
the UK from selected nightclub dispensers at £3 each cap-
sule

NOW order by post
packet of 10 capsules at just £29.99
packet of 5 capsules at just £17.99

RISE (Dept B)
60a Woodland Road, Chingford, E4 7EU
cheque or postal order made to "Health Products"
allow 7 - 14 days

We will consider YOUR Bar or Club for FREE samples a FREE dispenser
AND profitable re-stocking package.

Have a RISE machine next to your condom machine - Write for details

*"RISE is the best! I used to use Viagra but I consider RISE better
because: I don't need to go to my doctor (no more appointments,
waiting rooms, embarrassing and unnecessary discussions etc), it's
far cheaper than Viagra, faster acting and lasts longer. I don't get
the side-effects (headache, nausea etc), and I get a thumping erec-
tion within a few hours of taking one capsule - I consider it terrific."*
JB Middlesbrough, UK

**RISE - The first safe 100% Herbal
Sexual Performance enhancer that REALLY works**

Hair In.X.s

After

Hair In.X.s are specialists in
human and Pro Hair extensions

Make short hair long

Make fine hair thick

Add instant colour & glamour
without chemicals

Cover balding patches
and widespread wispyness

Serving the
transgender community
for over 5 years

Confident discreet service

Before

Hair In.X.s

www.hairinxs.co.uk

Tel 01628 544614

in confidence

Exclusive Salon

Maidenhead, Berkshire

SISTERS of PERPETUAL Gossip

Icons of Individuality

In August this summer I was pleased to co-host, with my stunning sister Stephanie Starlet, 'Icons of individuality' exhibition at BAG Gallery in Brighton - for our good friend .photographer Frederike De Jonge

Much of her work has been published in (amongst many others) the Tranny Guide, including the covers of the 8th and 9th. This exhibition showed a range of individuals that she has captured with her lense from the famous such as Iggy Pop to Quentin Crisp to the totally unknown behind their Carnival of Venice masks and of course ME.

Frederike says of her work "During the course of the last eight years I have photographed many people who stand out in a crowd. Some famous, some notorious and some infamous.... What I have found is that they are all part of a unique family of individuals who are not always understood by the masses because of that very reason.... They carve and sculpt their various guises from thin air.... Pure artistry. The guises they take on may defy gender but have very little to do with sexual preference. Our sexuality is only a small part of our personal make-up. I have documented this lifestyle in various ways, celebrating and applauding their beauty".

The opening night was a huge success filled to capacity with Brighton's arty farty folk who seemed to be enjoying not only the art but also the wine. £200 was raised for Brighton's Gay Pride fund by auctioning one of miss De Jonge's print. We can't wait for the coffee table book.

Frederike's work can be viewed at www.deadringers.com

Steffan

write to Steffan Whitfield
c/o P.O. Box 70, Enfield EN1 2AE
Email info@houseofdrag.com
or phone 07976 434 302
(withheld numbers will not be answered)

DRAG DIVA - Fonda Boyz

We were very lucky to have an Utterly FABULOUS visitor from New Zealand to the UK for five months through the summer of 2003. At home in NZ she is a star and in short time she was with us she won our hearts and became a London DRAG DIVA

WHERE DID YOU GET YOUR FAB NAME ?

When I first started drag as most, even all, Girls do, I was not sure what name to use. It's a hard job coming up with a name that means something to you, and has that 'something special' that puts you out there. So when i started searching for a name I knew it had to have that "x-factor", I searched high and low but no avail. But I remembered when I was a wee little Drag Princess - I saw this amazing movie 'Touch Song Trilogy', It changed my life! Yes it was one of those moments in your life when things start of fit into place, when you feel like you belong, cause you know that there are many more out there doing the same thing. So in tribute to the movie I chose 'Fonda Boyz', a name that's light hearted and fun, but also very straight forward and direct. And that what I am!!

WHAT DID YOU GET UP TO IN LONDON?

My Dear, what didn't I get up to while I was there. I had amazing 5 months. There was the London and Brighton Pride, there was

the men, the competitions I entered at 'The WayOut Club', the men, performing at WayOut Club and Trade's 13th Birthday Bash, the men, all the wonderful people I met and last of all I must not forget to mention the MEN ! A big thank you to everyone who made my stay such a memorable one.

HOW DOES THE LONDON DRAG SCENE COMPARE WITH HOME IN NZ?

The first thing that you notice when comparing the two is, London's Drag / Tranny scene is three or even four times the size of Auckland's. But I do have to say that Drag is Drag is Drag all over the world. We are all so similar. Here in Auckland we have two nightclubs that have Drag stage shows. Most of the girls work on a roster basis so we all have a chance to strut our stuff on a stage. We also have two popular drag cabaret restaurants. Both very similar but both very different at the same time, between the two they would employ a total of 15 girls. After the smash hit movie 'Priscilla' Drag just took off here in New Zealand, so we took off and haven't looked back, and for such a small country at the bottom of the world is very amazing. I will tell you much more in a report in Miss Vicky Lee's next Tranny Guide book.

WE HEARD YOU ARE FONDA NEWS READERS WHAT'S THE GOSSIP?

That was an old piece of tabloid gossip. I met up with one television news reader, had a very nice time on a few occasions. Somehow the gossip columnists found out, next thing you know your dirty panties are plastered all over the local GAY newspaper. I didn't mind at all, I love the attention, but the news reader who was not yet out of the closet wasn't to happy about it. He soon got over it and I moved on to bigger and better things like the celeb I am.

ARE YOU PLANNING ANY MORE TRIPS TO THE UK?

I would love to come back again, being there only five months I realised I didn't even scratch the surface, I'm sure there are alot more adventures for me to be had in merry ole England. Then right next door you have the continent...Drag times galour!

With thanks for the main picture to Nikki at

Honky Tonks Wigs

SPECIAL OFFERS

Lisa £79.99
(+ £2.95 p&p)

Elle £79.99
(+ £2.95 p&p)

Barbara £49.99
(+ £2.95 p&p)

Diana £84.99
(+ £2.95 p&p)

**Many other styles available
via our Website.**

**Also Expert Cutting, Colouring
and Human Hair Extensions
69 High St, Egham, Surrey**

**Discreet
Entrance From
Private
Car-Park**

Tel: 01784 436349

www.honkytonkswigs.co.uk

Find your other self!
*Fabulous Feminine Fashions
for the Taller Figure*

Our range of high fashion clothes are made in luxury fabrics such as glossy polysatin, shiny PVC and polyurethane, whispering taffeta and figure hugging stretch fabrics.

We offer feminine underwear and feminisation devices which will subtly transform your figure.

To see our full range visit our on-line catalogue at:-

www.alter-ego.com

or send for our selected catalogue £3 in stamps (E5 or \$5US note outside the UK) to:-

***Alter-Ego* & DOMINA**

PO Box 10UF,
Bramhall, Stockport
SK7 2QF England

Please send me your catalogues
I enclose stamps to the value of £3 or
\$5 or E5 note which will be refunded on my
first order

Name: _____

Address: _____

Postcode: _____

Email: _____

Lady Bwear
www.ladybwear.com (0161) 975-5380

**Clothing & lingerie
in male & female cut**

Utterly

FABULOUS

Alternative Miss London *Winners*

Rossita
& Giselle

Hair and Make-up

Pandora De'Pledge @ Image Works

Photography

Bob Tanner for Image Works

Styling

Ms. Debonair @ Image Works

Wigs

www.pandoradepledge.com

Clothes and Jewellery

Models own

Graphics

Titch @ Image Works

Utterly
FABULOUS

Market Place of Services

Dr Séan Cummings Ltd
freedomhealth

IPL
Intense Pulsed Light
technology

Some like it smooth.....

99% Permanent Hair Reduction

All areas, all Gender

www.Freedomhealth.co.uk
Tel: 020 7323 9007
19 Wimpole St London W1G 8GE

Ecolite Hair Removal Centre
Central London W1 & Hayes UB3

UNWANTED HAIR?
Flush It Out in Minutes Using IPL
Intense Pulsed Light Therapy
More Advanced Than Laser
Pain Free With No Side Effects
Never Ever Have To Shave Again

Free Airbrush Tanning Session With Full Body Treatment

For Free Consultation or
For Further Information call
020 884 882 88

TREATMENT AVAILABLE FOR BOTH MEN AND WOMEN
Please Visit Our Website www.natura.org.uk

PRICE LIST	
Upper lip	£15
Chin	£15
Upper lip & chin	£25
Full face	£40-£50
Arms	£60-£80
Full legs	£99
Under arms	£30-£50
Bikini line	£30-£50
Back	£50-£80
Shoulders	£30-£40
Chest	£30-£50
Stomach	£30-£70
Bottom	£25-£50
Genitals	£99

SPECIAL OFFER
FULL LEGS
£99*

usual price £299

legs is the word of the day.
spread the word...

'Legs' is for TV's, TS's
and the men who like them!
Thursdays from Jan 8th, 9-2
Excellent dressing facilities,
storage lockers, music lounge
chillout room, darkroom,
private cabins.
Host: Suki
Admission £10
Legs is at:
800 Lea Bridge Road E17
(next to Mondital Furniture)
Tel: 020 8558 1331
Easy parking
Nearest Tubes:
Walthamstow Central (Vic line)

Have you got the legs for it?

THERAPEUTIX
HEALTH & BEAUTY CLINIC

Full Comprehensive Range of Beauty Treatments.

Geraldine Ridgway
M.I.F.H.B
Proprietor / Aesthetician

Karen Hayes
R.G.N
Medical Aesthetics

Heidi Edwards
L.P.C.N
Micropigmentation

T.C.A and Glycolic Peels • Wrinkle Correction.
Lip augmentation • Pigmentation irregularities.
Acne scarring • Juvederm • Lipliner • Eyeliner
Eyebrow enhancement • Corrective & camouflage work
Beauty spots • Professional product range • Sunbed

www.therapeutixhealthandbeauty.co.uk
Wormley House • 1st Floor • 82 High Road • Wormley • Herts V EN10 6DU
Telephone 01992-445244

www.LindaBriggs.co.uk

On line products for :-

- * Luscious Lips *
- * Gorgeous eyes *
- * Perfect Skin *
- * Camouflage Make-up *

Buy on line/telephone/fax or post

Probably the largest selection of
Cosmetic Surgery Options Abroad

surgery & travel insurance cover
available for any cosmetic procedure

Tel: **01354 610368**
email: info@lindabriggs.co.uk

Linda Briggs

H AIRAISERS

FASHION WIGS HAIR EXTENSIONS HAIR PIECES

Fulfill Your Dream Of Having Great Looking Hair !

Hairaisers will help you create the Look you desire with one of The Widest Selection of Wigs and Hairpieces throughout Europe.

Call now for your free Brochure or visit our
Showroom with Private Fitting Room.

105 Cleveland Street
(opposite BT Tower)
London W1T 6PR
Tel: 0207 580 7666

Utterly **FABULOUS**

Market Place of

Utterly **FABULOUS**

Magazine is a new way to reach TG and TG friendly - readers

8,000 copies of this magazine are distributed FREE

Over 3,500 subscribers receive the magazine directly by post FREE

The remainder are available through bars, shops & clubs.

It is also available FREE on the internet and is publicised to over 5,000 email subscribers

Call NOW for Display advertising rates and to book your advert in the next edition

Sue Mills 01707643539

Classified / Contact / Escorting Lineage (2 lines - approx 10 words) £10 + vat

Credit Card bookings only

We need to call you on the advertised number

We can set your advert for free Credit card payment

Colette

Classy TV Escort for all your fantasies also dressing service for TVs including role play

Tel 07732 360309 Nottingham

www.TransLiving.co.uk

TransLife International is available from good newsagents (and sex shops) at £10 or by mail order from us. Membership and four copies for just £30 (UK); £32.50 (EC) or £35 (Rest of World). Price includes post and packing. For a full info-pack and sample copy of the world's best transgender magazine, send a cheque or Postal Order for £10.00 to:

TransLiving International, (WO) PO Box 3, Basildon, Essex SS13 3WA. Credit Cards also accepted.

Also Breastforms, wigs, beard cover & sundries from our beauty salon.

Cheques in Sterling only

Tel: 01268 563761

e-mail

Stacy@TransLiving.co.uk

The Beaumont Society

A national society run by, and for, those who cross-dress.

The Beaumont Society is organized on a regional basis by dedicated volunteers, with numerous local meetings and events for members all over the British Isles, as well as national social occasions.

All members receive a free quarterly magazine with news, views, hints, ideas, articles and letters.

There is a confidential mailbox scheme whereby members who have been sponsored may contact any other member without having to reveal any personal details; and also a large library of books and magazines, ranging from fiction to serious medical works.

For more information phone the BS information line: 01582-412220

or write to:

The Beaumont Society
27 Old Gloucester Street
London, WC1N 3XX

BluesVids.co.uk

London based dealer TV/TS videos

Buy Direct or Mail Order service

£10 Each

07940 742442

BluesVids.co.uk

Your Time

Make-Up

Pampering

Feminine Clothes

Help & Support

Fun Role Plays

Your Choice

Your Home or Hotel

Two discreet friendly females visit you

Tel 07786 564476

PO Box 328, Cambridge CB1 92N

The Gender Trust

Registered Charity No 1088150

Membership Society with confidential contact system and quarterly magazine

Information and Support for Transsexual People, their Families and Partners

PO Box 3192, Brighton BN1 3WR

info line 07000 790347

www.gendertrust.com

gentrust@mistral.co.uk

Information on gender issues also available for employers and other professionals

Now with Corporate Members

MARKS & SPENCER

Lattice HSBC Bank

ORIGINATOR: PRINCIPLES FINANCIAL, INC.

18-22 HOUNDSDITCH CITY OF LONDON EC3

Fetish Fun 10.30 till 5am Monthly Saturday

2004 Jan 10th Feb 14th Mar 13th Apr 10th

May 15th Jun 12th Jul 17th Aug 14th

Sep 11th Oct 16th Nov 13th Dec 11th

Info line 0709 119 3146

www.club-rub.com

DON'T BUY A WIG.

Buy an Appearance...

I am a qualified wig consultant, offering a confidential and supportive service, a wide range of styles & fitting, styling and after-care advice.

Appearances

Tel: 01452 610389 (ask for Laura)

laura@appearances.freeserve.co.uk

www.appearances-by-laura.co.uk

Shops Services and Places to go

JENNIFER'S

23 West Street, Ringwood,
Hampshire BH24 1DY

Restraints
Corsets
Boots
Magazines
Adult Toys
Adult Babywear
Wigs etc.
Latex Leather
PVC Lace
underwear, outerwear
and glamourwear
01425 471312

Catalogue £5
Shop open Wed to Sat 10 - 6

FOX & HOUNDS

Wednesday 7-12

**Major weekly event for the
East Anglian Area
Trans people and friends**

**Bentley Road,
Little Bromley,
Essex
CO112PL**

Tel: 01206 397415

Adam & Eve

Dressing Service

Make-Up Lessons

Image advice

Internet Access

We take ladies shopping to
afternoon tea and to the popular
travelling venues in the evening.
We also have our own beauty
therapist and a small retail section.
Our breakfasts are at a very
competitive price.

Soon to be introduced every two weeks starting
in the New Year our Social Evenings on a Friday
from 7.30 till 11pm

Please come and visit us at
**121a Bethnal Green Road / Brick Lane,
London E16**

(Close Liverpool St Station & Bethnal Green Tube)

For more information
Email: adamandeve121@btconnect.com
please call 0207 729 7447

Shopping Trips

Lunch Trips

Evenings Trips

Mail Box

Storage

We are open 7 days a week

Sun - Wed

by appointment only

Thursday to Saturday

no appointment required

Stay with us 1,2,3,4 hours
or why not all day

Wendy Jane

**Is the UK's Best Stocked
Fetish & Adult Shop**

Why not see for yourself?

**Shop: 168a Station Road
March, Cambs PE15 8NG**

Open:
Tue - Sat
10 - 6pm

Tinkerbell's
Satinwear
Stockist

Call:
01354
661467
or

'Dressed
TV's
Welcome'

www.wendyjane.com
**- and you won't get ripped off
either!**

Rosalind Woods
Fantasy & Glamour

Fantasy Dresses
Knickers & Hosiery
Masks Outfits
Petticoats
Nightwear
Gloves & Stockings
Genuine Gynephilia

Guaranteed discreet,
personal service. All
items are exclusively
made to measure in
our own studio.

Complete mail
to measure
service
available. We
can produce
items to
your own
design. Just call
Pauline for
your individual
quotations

For our brand new 24 page catalogue
and 45.00 (refundable) to
Rosalind Woods Dept 101
PO Box 20, Compton, CH12 2HP
TEL: 01290 220100 FAX: 01290 220125

www.boutique.co.uk

LACIES

New shop in Brighton
Monday to Saturday
10.30am-5.30pm.

**Shoes, Wigs, Corsets,
TV specialists,
Dressing service available.**

164 Portland Road Hove
Tel: 01273 710656

Also shop in Folkestone
127 Dover Road Folkestone Kent
Tel: 0870 203 0402

www.fantasygirl.co.uk

Genevieve Gowns

the difference is

**The Ultimate
Female Fantasy**

**Bridal Gowns
Made To Order
or Sold
from Stock**

**Veils
Tiaras
Stockings
Garters etc**

**Mail Order
Service
Only**

Tel: 01330 820824 (ansa phone)

Dermablend Cosmetics

Now Available - Dermablend Products at
sensible prices! Most items are kept in
stock and include cover cremes and
setting powders. Dermablend cover
creme is waterproof, smudge resistant,
long lasting, easy to apply and won't
clog pores. Available in 10 primary
shades that blend to match most skin
tones from pale ivory to deep brown.
Dermablend is highly recommended by
all users including the professionals.
Please send S.A.E. for full price listing
and brochures of all cosmetic products.
LATEST NEWS: We now stock VEIL
cover creams and cosmetic products.
Fax ordering and credit cards now
accepted subject to small surcharge.
More details on the full range of cos-
metics products and prices are also
available on our website and at:

**Kays Cosmetics, P.O. Box 50,
Mirfield, WF14 9XJ**
Fax order line: 01924 503322

<http://ourworld.compuserve.com/homepages/kkay1/dermable.htm>

hotheels.co.uk

.....website opening soon.....

**Hot Heels
Great Deals**

sales@hotheels.co.uk

Please tell advertisers that you found them in Utterly FABULOUS

Nationwide Events

December 1st 2003 - Red on Red Glitterball (on World Aids Day). For details ring Tony 020 8697 3984 Mobile: 07814 758 617 Email: antony.tansley@btinternet.com

December 10th 2003 Miss House of Drag Contact Steffan 07976 434302

December 14th 2004 Club Rub Fetish Fun Fur Theme Info line 0709 119 3146 www.club-rub.com

January 10th 2004 Club Rub Fetish Fun Info line 0709 119 3146 www.club-rub.com

January 23rd 2004 Transliving Be a Schoolgirl for the night!!! (A bottle of wine for the best 3) Tel:01268 583761 stacy@transliving.co.uk www.transliving.co.uk

February 14th 2004 Club Rub Fetish Fun Info line 0709 119 3146 www.club-rub.com

February 27th 2004 Transliving Jewellery Party Quality Gold at Discount Prices Tel:01268 583761 stacy@transliving.co.uk www.transliving.co.uk

March 13th 2004 Club Rub Fetish Fun Info line 0709 119 3146 www.club-rub.com

March 26th 2004 Transliving Leather 'n' Lace (or PVC, lets knock 'em dead girls) Tel:01268 583761 stacy@transliving.co.uk www.transliving.co.uk

March 2004 Alternative Miss Ireland in Dublin's Olympia Theatre for various HIV/AIDS charities. See www.atlternativemissireland.com

April 10th 2004 Club Rub Fetish Fun Info line 0709 119 3146 www.club-rub.com

April 23rd 2004 Transliving Tight Lacing (want to show off your tight corset girls?) Tel:01268 583761 stacy@transliving.co.uk www.transliving.co.uk

April 2004 Edelweiss Belles North Wales Weekend at Colwyn Bay. Contact Sam McLaren 01978 843087

April 2004 Drag Olympics at the WayOut Club, to enter 07778 157290 or www.wayout-publishing.com

April 2004 Miss Rose 2004 Easter Harmony Weekend at Scarborough. For details send SAE to Martine Rose, 208 Holmley Lane, Dronfield S18 3DB or email martine@repartee.tv

April 2004 The WayOut Club's Birthday

May 15th 2004 Club Rub Fetish Fun Info line 0709 119 3146 www.club-rub.com

May 28th 2004 Transliving Bring and Buy Sale Tel:01268 583761 stacy@transliving.co.uk www.transliving.co.uk

June 12th 2004 Club Rub Fetish Fun Info line 0709 119 3146 www.club-rub.com

June 25th 2004 Transliving Stacy's Birthday Party (Buffet Provided) Tel:01268 583761 stacy@transliving.co.uk www.transliving.co.uk

July 17th 2004 Club Rub Fetish Fun Info line 0709 119 3146 www.club-rub.com

July 23rd 2004 Transliving Summer Frocks and Trade Stall Tel:01268 583761 stacy@transliving.co.uk www.transliving.co.uk

August 14th 2004 Club Rub Fetish Fun Info line 0709 119 3146 www.club-rub.com

August 27th 2004 Transliving Maids Night (A bottle of wine for best 3) Tel:01268 583761 stacy@transliving.co.uk www.transliving.co.uk

September 11th 2004 Club Rub Fetish Fun Info line 0709 119 3146 www.club-rub.com

September 24th 2004 Transliving Glitter 'n' Glamour Tel:01268 583761 stacy@transliving.co.uk www.transliving.co.uk

October 16th 2004 Club Rub Fetish Fun Info line 0709 119 3146 www.club-rub.com

October 22nd 2004 Transliving Halloween Ball. Tel:01268 583761 stacy@transliving.co.uk www.transliving.co.uk

November 13th 2004 Club Rub Fetish Fun Info line 0709 119 3146 www.club-rub.com

November 26th 2004 Transliving Supergirl Contest Tel:01268 583761 stacy@transliving.co.uk www.transliving.co.uk

December 10th 2004 Transliving Christmas Party with buffet Tel:01268 583761 stacy@transliving.co.uk www.transliving.co.uk

If you have an EVENT anywhere in the UK on offer let us know for the next edition

London

LIPSTICK - at the Philbeach Hotel - **EVERY Monday** 'Lipstick' is an especially welcoming night for a very friendly way to start the week. The Philbeach is a gay hotel that is virtually taken over by trannies on Monday and Saturday but every night the hotel provides the opportunity to dine and Jimmy welcomes you to the smart basement bar with cool patio and delightful garden. Anne's Dressing Service is on hand during the afternoon to prepare you for the night ahead. Philbeach Hotel Philbeach Gardens London SW5 www.philbeachhotel.freeserve.co.uk

WIGS @ THE WOOLWICH INFANT - **EVERY Tuesday** TVs, TSs, CDs and admirers are welcomed at this friendly SE gay bar 8pm till 2am. Music is by their resident DJ Kevin Saint. Woolwich Infant 9 Plumpstead Rd, Woolwich London SE18 7BZ

HOUSE OF DRAG - **EVERY Wednesday** Open 8pm to late (but doors shut at 12) for TGs, TSs, TVs, drag and their respectful admirers. The venue formerly an elegant gentlemen's club. Hosted by Steffan, is possibly the most sophisticated and yet relaxed opportunity in London. Steffan is joined by Dee Channel and Penny for sexy night called 'Muse' 1st week Priscilla for Brazil 2nd week Mrs Silk 3rd week Pandora 4th of each month. 3 Green St Mayfair London W1. Entry usually £5 members, £7 others (special discounts page 14) www.houseofdrag.tv

TEDS - **EVERY Thursday** This is a very friendly little club that has been welcoming trannies for over 11 years. Limited changing space. This is a good opportunity to meet others in a discreet and friendly atmosphere. 305a North End Rd W14 (yes it looks like a cab office) Thurs ONLY 7pm-Late. Entry £2 non members

LEGS CLUB - **EVERY Thursday from Jan 8th** - For TV's, TS's and the men who like them! From 9-2. Excellent dressing facilities, storage lockers music lounge, chillout room, darkroom, private cabins hosted by Suki. £10 at 800 Lea Bridge Road E17 Tel: 020 8558 1331 Easy Parking Walthamstow Central Tube.

THE WAYOUT CLUB - **EVERY Saturday** The jewel in the crown of London's tranny opportunities. An amazingly diverse collection of boys, girls and inbetweenies. A different show or event every week. WayOut DJs plus guest DJs play diva delights, uplifting dance chart hits and house. The club celebrated its 10th birthday in April 2003 after over 520 nights with a different show every week. The WayOut Club 9 Crosswall (off Minorities) London EC3 (entry for trannies b4 11pm £5 includes a free drink) friends and admirers £8 - Entry after 11pm £10 (but £5 to members) open till 4am NO dress code Snacks and light meals available throughout the night. www.thewayoutclub.com

THE WAYOUT RESTAURANT - **EVERY Saturday until December 20th with choice of christmas menu (ordered by telephone)**. An exclusive, beautiful, restaurant for TG people and their friends. Serving an international menu and Christmas menu from 8pm hosted by Vicky Lee and Steffan. Easy discreet parking. 31 Lovat Lane (off Eastcheap) London EC3
After 20th Dec AVAILABLE ONLY FOR PRE-BOOKED PARTIES of 10 or more. www.thewayoutclub.com/restaurant.htm

STORMES @ CAUTHNES - **EVERY Saturday** Andrea Hillaire is your host. 8pm til late. Andrea is also promoting occasional nights outside London, in Reading and Milton Keynes - Check web site for prices, address and more details. www.stormes-london.com

Bi-Weekly - **STUNNERS 'Off World'** - **Every Other Friday** 10pm - 5am with various 'fun' rooms (for the very broadminded). Changing room, dance floor and licenced bar. For transgendered, fetish and swingers £10 members £15 non-members. 520 Purley Way, Croydon. www.stunners.tv

Monthly - **TRANS-MISSION** - **First Saturday of every month** - 8pm to 2am. Jasmine and Vicky Valentine put on this club at 1-5 Long Lane, Barbican, London EC1A (just around the corner from Barbican tube station) Entry £6.00 www.trans-mission.org

Monthly - **WICKED GIRLS** - **Second Friday of every month** London's full time swingers and fetish club welcome TG & admirers with cabaret, photo studio, stalls DJs Pole dancing and plenty of sexy fun. www.wickedgirls.tv

Monthly - **CLUB R.U.B** - London's top fetish club where trannies are very welcome. Strict fetish dress code (No Laura Ashley). Dates: April 12th (Birthday Event), Aug 16th Sep 13th Oct 18th Nov 15th Dec 13th at Dukes 18-22 Houndsditch London EC3 Tel: 0709 119 3146 www.club-rub.com

If you have a LONDON NIGHT on offer let us know for the next edition

We invest constantly in up-dates to our mail list and Email address book.
We apologise if your details are incorrect, or if you should not be receiving this magazine...
Please let us know of any changes.

Please **DELETE** this address
Surname _____
Mailing Name _____
Address 1 _____
Address 2 _____
Address 3 _____
P.O No _____

Please **ADD** this address
Surname _____
Mailing Name _____
Address 1 _____
Address 2 _____
Address 3 _____
P.O No _____

Please do not send in the post ...
Send it by **EMAIL** to this address

WayOut CLUB Diary

Every Saturday 9pm to 4am

With a different show EVERY week

December 2003

Sat 6th ... **HOUSE OF DRAG SHOW**

Steffan's Show featuring artists from the books of the HOD agency

Sat 13th ... **DRAG ACADEMY FINAL**

All 2003 winners show with £200 Final Prize

Sat 20th ... **CHRISTMAS PANTO**

"Only one mile to London and still no Dick" The WayOut girls in a tribute to the Fairy Fantasy Land of Dick Whitfield

Sat 27th ... **WAYOUT'S NEW YEARS EVE**

Celebrate the Tranny New year with us and free Champagne and a Cabaret to celebrate the year behind and the year ahead

January 2004

Sat 3rd ... **NEW YEAR CHILL**

Chill out show with Steffan and Vicky

Sat 10th ... **JANUARY SALE & AUCTION**

Drag sale in th back room and we auction some memorable drag and its all for charity.

Sat 17th ... **STEPHANY DIVA**

Is it Tina Turner or Cher its both its the very live Stephany Diva

Sat 24th ... **BRITNEY TRIBUTE**

The WayOut Girls tribute to the princess of pop.

Sat 31st ... **WAYOUT SEARCH FOR A STAR PLUS GUEST**

Our famous talent contest. We are looking for dancers, singers, mime and super costumes with a total of £150 prize money judged by the audience - To enter just bring music and register with Vicky Lee or Steffan before 1am contest at 2am.

February 2004

Sat 7th ... **HOUSE OF DRAG**

Steffan's Show featuring artists from the books of the HOD agency

Sat 14th ... **VALENTINE LOVERS BALL**

A loved-up show for a loved-up audience from The WayOut Girls

Sat 21st ... **CARNIVAL OF PLEASURE**

From Mardis Gras to Rio we bring you all that is Carnival

Sat 28th ... **WAYOUT SEARCH FOR A STAR PLUS GUEST**

Our famous talent contest. We are looking for dancers, singers, mime and super costumes with a total of £150 prize money judged by the audience - To enter just bring music and register with Vicky Lee or Steffan before 1am contest at 2am.

March 2004

Sat 6th ... **HOUSE OF DRAG**

Steffan's Show featuring artists from the books of the HOD agency

Sat 13th ... **CHICAGO**

Due to popular demand The WayOut Girls tribute to the musical

Sat 20th ... **VICKY LEE LIVE AND UNLEASHED**

Vicky Lee & Company a royal command performance

Sat 27th ... **WAYOUT SEARCH FOR A STAR PLUS GUEST**

Our famous talent contest. We are looking for dancers, singers, mime and super costumes with a total of £150 prize money judged by the audience - To enter just bring music and register with Vicky Lee or Steffan before 1am contest at 2am.

April 2004

Sat 3rd ... **DRAG OLYMPICS**

Wear your heels to qualify for a place on the starting blocks. Warm up with limbo & high jump for the drag obstacle course. One of the best nights of the year for pictures of previous years

www.thewayoutclub-publishing.com/olympics.htm

Sat 10th ... **MAMA MIA TRIBUTE**

The WayOut Girls tribute to Abba the campest pop act ever!

Sat 17th ... **WAYOUT'S 11th BIRTHDAY PARTY**

Expect a show with ALL your favourite performers presenting their birthday tributes, to you the audience, as only WayOut can

Sat 24th ... **WAYOUT SEARCH FOR A STAR PLUS GUEST**

Our famous talent contest. We are looking for dancers, singers, mime and super costumes with a total of £150 prize money judged by the audience - To enter just bring music and register with Vicky Lee or Steffan before 1am contest at 2am.

Much more detail and pictures on our web sites

FAQ's frequently asked questions about the WayOut Club ... All answered on our web site

www.thewayoutclub.com and www.wayout-publishing.com

Not on the web! we will email or post them to you ...

email request to ... FAQs@thewayoutclub.com

post request to ... The WayOut Club c/o P.O.Box 70 Enfield EN1 2AE - UK