RESIDENT DESCRIPTION

To make a home together with other residents and to steward the land project in a physical, real, hands-on way (including community programs).

· Residents are always predominately (two thirds of population) queer, trans, genderqueer, homo, lesbo, intersexed, two-spirit, fag, gay,...

· There is no initial buy-in fee. No membership fee

· Residents contribute $75-150/mo for Fancyland Fund for associated maintenance and project costs (which include land investments & broken pipes, regrading the road, equipment failure, etc). [Sacha, as the owner, contributes $250/mo]
· For the first year, Residents participate in discussions and decisions but cannot block decisions
Note: There is always the option to explore and negotiate a variance in participation that you may require regarding the following commitments. It is our desire to accommodate for varying abilities as best we can. Please communicate your needs.
Commitments:
· Make monthly contributions for day-to-day expenses (propane, TP, lamp oil, etc) and shared food. Currently, $120/mo.

· Additionally, contribute $75-150/mo into fancyland fund (for projects and maintenance throughout the year). [Sacha, as owner, contributes $250/mo]
· Contribute a portion of weekly labor to help make the community project viable. And this does not include chores. Zero project hours in the winter and sometimes 10-12 hrs/week in the summer. It varies widely seasonally

· Responsible for chores on a rotational basis

· Consistently attend any meetings

· Consistently participate in current projects, including the “weekly project”

· Bottomline a larger project or component of the land

· Consistently follow-through on commitments

· Share household/land logistics and responsibilities

· Help with the hosting logistics intrinsic to the community resource aspects of FL

· Committed to clear communication, conflict resolution and group process

· Willingly commit to living in awareness of homophobia, transphobia, racism, sexism, ableism and other oppresssive behaviors and the detriment these pose to living in and creating a supportive environment. Bi-annual check-in on anti-oppression work/self-study (Fall & Spring equinox)

· Participate in the annual retreat

· Cover repair costs that you cause
Role:
· Agree to and help hold up the mission and guiding principles of Fancyland

· Help hold queer space

· Help hold up the anti-oppression/anti-racist goals of the project

· Responsible (along with working groups) for making and implementing projects/proposals/decisions to ensure the sustainability and forward momentum of FL

· To develop and adhere to policies and protocols needed in order to live together and that assist with holding up the FL mission and guiding principles

· Residents are empowered to make decisions together regarding the land project, but they must defer to Sacha/Owner on the elsewhere described solo decision-making items

· Participate in consensually selecting new residents and evicting residents as needed

· Help recruit new Advisory Board members based on articulated priorities and criteria

Benefits:
· An already established cabin or room to live in

· A voice in decision-making

· An empowered role in shaping the land project

· An already established, systems-in-place, land project where residents and visitors alike get the opportunity to live with and learn how to apply DIY skills in a land-based way

· Connection to extended radical queer communities via retreats, events, & visitors; thereby disrupting some of the isolating factors

· Intentional space for anti-oppression, liberation and healing work

· and more...
