

MIZZANI INTERNATIONAL

Exclusive Fashions For Exclusive Men

East Towne Plaza (Farwell & Brady) Milwaukee 273-3999

80

Volume 3, Issue 24 • December 18, 1986- January 14, 1987

Wishing All Of You
Peace,
Health,
and the
Freedom
to Be
You.

*Our Sincere Thanks
For Your
Loving Support
&
Friendship*

Ron Geiman
& Staff

**“Gonna’ make those
Brown eyes Blue...”**

(or Aqua, or **Green**)

**TINTED
CONTACTS**

**INTRODUCTORY
SPECIAL**

**\$150.
PAIR**

FOUR EYES PLUS

**Downtown Bockl Bldg.
2044 W. Wisconsin Ave.
344-8200**

Among Friends (Resource Networks for Rural Wisconsin) E9340A South Ave., Reedsburg, 53959
 AIDS Toll Free Hotline (outside Milw. Mon-Fri. 9am-9pm) 1-800-334-AIDS.

OUT OF STATE

(Due to space limitations, out of state listings include only advertisers.)
 Nat'l Gay & Lesbian Task Force (NGLTF) (Gay Hotline) Gay Hotline/Referral, 1-800-221-7044
 Bijou Theatre (All Male Adult Films) 1349 N. Wells St., Chicago, (312) 943-5397
 Sidetracks (M. V) 3349 N. Halsted, Chicago, (312) 477-9189
 Touche (Mw. L. L) 2825 N. Lincoln, Chicago, (312) 929-3269
 Bulldog Road Crazy Marys (Mw. F) 2914-16 Broadway, Chicago
 Douglas Dunes Resort (Mw. DJ. F) Blue Star Highway, Douglas, MI (616) 857-1401
 L.A. Connection (M. V) 3700 N. Halsted, Chicago (312) 549-3701

InStep

PUBLISHER & EDITOR
 Ron Geiman

AIDE-de-"CAMP"
 Joe Koch

COLUMNISTS
 Ken Kurtz
 Kevin Michael
 W.W. Wells III
 Dee Dailey
 Ralph Navarro
 Terry Boughner

CARTOONIST
 Tom Rezza

PHOTOGRAPHY
 Carl Ohly

GRAFFITI EDITOR
 Katie

TYPESETTING
 Alpha Composition

AD REPRESENTATIVE
 Ron Geiman

SECRETARY
 Mary Maliborski

PRINTERS
 Newsweb, Inc.

TRANSPORTATION/DELIVERY
 Joe Koch

InStep magazine is published bi-weekly, every other Thursday. Member of Cream City Business Association, associate member of the National Gay Task Force, and associate of the Gay Rights National Lobby. 1986 InStep. All rights reserved. The business office is located at 624 North 27th Street, Milwaukee, WI 53208. The appearance by anyone in this magazine does not reflect one's own sexual orientation whatsoever. InStep reserves the right to refuse advertisements which are considered to be exploitive of the gay and lesbian community.

All departments can be reached at 414 931-8335 between the hours of Noon and 5 p.m., Monday through Friday.

Mail order subscriptions are available for \$15 for 13 issues (6 months) or \$25 for 25 issues (12 months). Mail a check or money order to Subscription Department, InStep, 624 North 27th Street, Milwaukee, WI 53208. All mail order subscriptions are sent in plain wrappers.

Unsolicited materials are accepted for consideration, however we will only return those that have return postage included. Publisher is not responsible for loss or damage of these materials.

Cover Story

Tom Rezza returns as our cover artist this issue with an interpretation of "The Little Drummer Boy". Tom asked to do something appropriate for the holidays, that didn't have anything that would endorse any particular religion. When he walked into the office with this piece, the editor fell in love with it, and wanted to hang it instead of featuring it on the cover. However, we wrestled it away from him so you could enjoy it.

Tom, who does our regular "The GaySide" cartoon panel in every issue, is a partner in his family-owned business called "Artworks". If you need anything done in either fine or commercial art, call them at 384-1385, and someone in that talented family should be able to satisfy your artistic desires.

Note:

Deadline for the Next Issue
 Volume 4, Issue 1
 the January 15, 1987 Issue
 is 5pm, Wednesday, Jan. 7 1987

THIS CURRENT ISSUE OF INSTEP COVERS A PERIOD FROM DEC. 18th, 1986 THROUGH JANUARY 14, 1987. IT'S IN STEP'S ANNUAL VACATION AND PUBLISHING BREAK. (AND WE NEED ONE!)

This is the first 80 page issue of In Step ever published. Enjoy, and may all of you have a safe, healthy and properous New Years!

Inside this Issue

Briefs	1
Group Notes	9
To Your Health	13
Arts	15
Story Time	66
Our Story	48
\$\$\$	61
Steppin' Out	23
The Calendar	26
Juicy Bits	36
Jock Shorts	52
Dance Steps	60
Classies	69
Graffiti	72
The Guide	73
The Gay Side Cartoon	78

GAY SIDE ▽

by Tom Rezza

BRIEFS ▽

AIDS Project Announces Housing Initiative At City Hall News Conference

The Milwaukee AIDS Project, through its parent corporation the AIDS Resource Center of Wisconsin, Inc., has announced the establishment of a \$125,000 fund to support a permanent housing facility for Persons with AIDS in Wisconsin. The announcement coincided with the presentation of a grant for \$40,000 from the Wisconsin Housing and Economic Development Authority Foundation. The presentation and news conference were held on November 21 at the Milwaukee City Hall.

Catholic Archbishop Rembert Weakland and Dr. Karen Lamb, co-chairs of the Board of Trustees of the ARCW, accepted the award from Mr. Ed Jackamoni, WHEDAF Executive Director. Weakland and Lamb described in general the fundraising effort which will support the Housing Initiative. ARCW has inaugurated a special personal appeal to the community in the form of a holiday season giving campaign which is hoped will result in sufficient individual and foundation donations to meet the remaining \$85,000 in acquisition, improvements and first-year operating expenses. The appeal will be extended into 1987 if necessary, but it is anticipated that the funding will be achieved without solicitations or special fundraising events within the gay community.

ARCW President Marc Hauptert stated, "we are tremendously appreciative of the generosity of the gay community, and do not feel it is warranted to tax that generosity even further for such a major undertaking. The people of the general Milwaukee community have proven themselves to be caring and concerned, and our Board of Trustees feels that its own efforts will result in sufficient funding."

The housing facility, which has not yet been located, will consist of a duplex which will house six persons with AIDS or AIDS Related Complex. Twenty-four hour staffing will ensure that housekeeping duties will be attended to, and in-home nursing services will be sought for medical and custodial care.

Tenants will pay rent on an ability-to-pay basis.

Said Hauptert, "the most rosy scenario would be an empty house, since that would mean that all of our clients are comfortable with their own home and family situations. Unfortunately, we know from experience that that will not always be the case." •

Gay Man Murdered In Eau Claire

Eau Claire (Equal Times) — Dale Edward Staupé, 28, was found slain in his Eau Claire apartment on Nov. 13 in a murder that has eerie similarities to some of the gay-related homicides in Minneapolis this year.

His nude body was found on the floor of his bedroom with his feet and hands tied. He had been dead several days after suffering a blow to the back of the head. He died as a result of strangulation and suffocation, according to an autopsy report.

Police in Eau Claire, said they believe the murder to be gay related because "sexually oriented material and devices often associated with homosexual activity were strewn around the apartment."

Police declined to elaborate, but a source familiar with the investigation said that Staupé, who was six-foot tall and husky was found with a steel collar around his neck, the type used in S & M sex play.

Police entered his second-floor walk-out apartment after his family was notified by his employer that he had not called or been to work for several days.

Staupé was last seen alive on Nov. 8 at an Eau Claire Sears store where he had his car serviced. The car, which police reported missing, was found on Nov. 20 in Superior, WI.

Police in Minneapolis and Eau Claire do not believe a single killer is involved in the unsolved gay-related murders, but they are searching for possible links. Eau Claire Police Chief James McFarlane said investigators have talked with police in six or seven states, but have no information yet indicating a link between the Staupé murder and others.

Continued on page 5 •

ORGANIZATIONS

- Alcoholics Anonymous (Request "Gay" Meetings) 272-3081
- Beer Town Badgers (I. L. Social Motorcycle Club) P.O. Box 166, 53201
- Black & White Men Together P.O. Box 12292, 53212, 265-8500
- Castaways M.C. (Cycle Club) P.O. Box 15152, 53215
- Cream City Foundation (CCF) P.O. Box 204, 53201-0204
- Cream City Business Association (CCBA) P.O. Box 92614, 53202, 372-2773
- Galano Club (Alcohol Free "Recovery Club") 1428 N. Farwell Ave., 276-6936
- Fest City Singers (Gay Choral Group) P.O. Box 11428, 53211, 277-0434
- GAMMA (Sports Social) P.O. Box 1900, 53201-1900.
- Gay Community At UWM Student Union, Room E-364, 963-6555
- Gay Hotline (Referral, Events Tape) 562-7010
- Gay Peoples Union P.O. Box 208, 53201, 562-7010
- Gay Youth (Regular Peer Group Meetings) P.O. Box 09441, 53209, 265-8500
- Girth & Mirth Club (Chubbies Chasers) 2727 S. 68th St., 53219
- Grapvine (Womens Group) 2211 E. Kenwood, 964-6117
- Milwaukee Area Gay Fathers P.O. Box 08236, 53208, 871-2362
- Parents & Friends of Gays (Hales Corners) 529-3639
- Saturday Softball Beer League (SSBL) P.O. Box 92605, 53202
- Silver Star M.C. (Cycle Club) 266 E. Erie, 53202

NORTH CENTRAL

- Flambeau Forest Resort (MW) Lakeside Cottages, Resort Star Route, Winter, 54896, (715) 332-5236
- Gay Lesbian Support Group Box 247A, 1411 Ellis Ave., Ashland, 54806-3999
- Lambda House (Mw) Year-Round Bed & Breakfast Inn P.O. Box 20, Pence, 54553, (715) 561-3120
- Rhineland Rap Group P.O. Box 1396, Rhineland 54501.
- Wilderness Way (W) (Campground & Resort, yr. rd.) P.O. Box 176, Wascott, 54890, (715) 466-2635
- Mike's Park Florist (FTD Teleflora) Park Mall, 117 Division St., Park Falls 762-2333

RACINE/KENOSHA • (414)

BARS

- JoDees (MW, DJ) 2139 Racine St. (Hwy 32), Racine, 634-9804
- Club 94 (Mw, DJ) 9001 120th Ave. (Hwy C), Kenosha, 694-1597
- Gay Lesbian Union Of Racine 625 College ave., 54303
- Marilyn Rede (Counseling) 632-4311

SHEBOYGAN • (414)

- Close Encounter (MW, D. F.) 827 Pennsylvania

SOUTH CENTRAL

ORGANIZATIONS

- Among Friends (References Networks) E 9340 A So. Ave., Reedsburg 53959
- BAGAL (Baraboo Area Gays and Lesbians) P.O. Box 31, Baraboo, 53913
- Beloit Gay Alliance P.O. Box 1794 Beloit College, Beloit 53511
- "Support" (G.L. Support Social Group) P.O. Box 345 Janesville 53545

WAUKESHA • (414)

- Window to the World Services, Inc. (G.L. Support Group) P.O. Box 632, 53187, 542-5735
- Holtz Variety Magazine Rack 910 E. Moorland Rd., 53286

WESTERN

BARS

- The Main Club (MW, D) 1813 N. 3rd St., Superior, (715) 392-1756
- Tattoo's Lt. (Wm, D) 1552 Rose St., La Crosse, 784-5833
- TRTO (W) 802 Tower, Superior (715) 392-5373

ORGANIZATIONS

- Gay Men's Group (Activities, Support Group) LAGA, P.O. Box 2561, 54602, (608) 782-0963
- U.W. Eau Claire Gay Lesbian Organization UW-EC, Union Box G.L.O., 54701
- Gay & Lesbian Alliance P.O. Box 111, Platteville 53818

STATEWIDE

- InStep (Bi Weekly G.L. Magazine) 621 N. 27th St., Milwaukee, 53208, (414) 931-8335
- North Central Wrestling Federation (wrestling) Box 8234, Madison 53708
- OUT! (Monthly G.L. Newspaper) P.O. Box 148, Madison, 53701, (608) 256-7664
- Rural Outreach Project P.O. Box 310, Madison, 53703

BATH

8 Club Milwaukee (M) 704-A W. Wisconsin Ave. (rear), 276-0246

RETAIL

Creative Exchange (Consignments) 324 E. Wisconsin Ave., 277-7707
 Ear Waves (Records, 12" Singles) 1816 N. Farwell, 271-8808
 Eclectic I (Gifts Decor) 2616 N. Downer Ave., 963-0797
 Four Eyes Plus (Eyeglasses) 2044 W. Wisconsin Ave., 344-8200
 Homeworks (Gifts for you & your home) 221 N. Water St., 273-8611
 Mizzani International (Men's Clothing) 1436 B E. Brady, 273-3999
 Midwest Women's Music (Records) 207 E. Buffalo, 278-0066
 Old Masters Galleries (Cards, Art Prints, Posters) 1804 E. North, 278-0898
 Progressive Prints (Printers) 2909 N. Humboldt, 264-5345
 4 Seven Sea Aquatics (Pets, Supplies) 215 W. Florida, 272-7966
 11 Thinking Of You (Cards, "Gay Things", Gift Items) 147 N. Broadway, 273-5969
 Video Adventures (Video Tapes, Sales & Rentals) 1820 N. Farwell, 272-6768
 Video Visions (Video Tape Rentals & Sales) 2239 N. Prospect Ave., 272-0805
 Webster Books 2559 N. Downer Ave., 332-9560

SERVICES

A Travel Agency (Member IGTA) 4503 N. Oakland, 961-8747
 Alpha Composition (Phototypesetting Graphics) 144 N. Water St., 278-8686
 Alternate Lifestyles BBS (Gay Electric Bulletin Board) 933-1572
 Artworks (Creative, Fine & Graphic Art) 384-1385
 ASA Communications (Advertising Agency) 225 E. St. Paul #304, 374-5599
 Checker Cab Company Dispatch 645-5000
 Cobblers Ltd. (Shoe, Boot Repair) 7600 W. Hampton, 645-5000
 East Town Therapy (Counseling, Treatment) 759 N. Milwaukee, #504, 273-7173
 Equitable Financial Services (Financial Planning) 322 E. Michigan, 276-2000 ext. 204
 Erik Bryce Agency (Photography) 933-1687
 Flower Den (Florists) 3205 S. Howell, 483-8888
 Frontier Software (Computer Consulting) 258-8866
 Hurricane Productions (Women's Music) 3536 W. Cherry, 532-08
 Dennis Jackson, MS, CRC (Vocational & Counseling) 272-6868
 Charles Kiley, MSW (Sex Therapy, Counseling) 276-5778
 M.A.C. (Dog Grooming) 342-0605
 Steven J. Murray (accounting) 840 N. 3rd St., Suite 301, 453-7278
 Sunrise Travel 12940 W. Bluemond, 786-3080
 Mr. Vantastic (Moving & Delivery Service) 964-9955
 Vantastic Services (Cleaning, Home Improvement) 964-9955
 VCR Repair Dispatch 643-9043
 Zuhl-Mark (Home Decorating & Renovations) 263-3211

RESTAURANTS

11 Glass Menagerie (Lunches, Dinners, Cocktails) 124 N. Water St., 347-1962
 8 Grand Avenue Pub (Lunch Fri. Dinner) 716 W. Wisconsin, 271-9525
 Island On Brady (24 hour) 1205 E. Brady, 272-6833
 Mr. J's (Catering Cheesecake Emporium) (Lunch) 1521 W. State St., 933-9223
 Peters On Brady (Open 11am) 1230 E. Brady, 347-4199
 Walkers Point Cafe (Open 24 Hours) 1106 S. 1st St., 645-7873

EROTIKA

Denmark 626 W. Wisconsin Ave., 278-9520

MEDICAL

Alternate Women's Clinic (Sat AM's) 272-2144
 Brady East STD Clinic (BEST) (V.D. Center, Health Screenings) 1240 E. Brady St., 272-2144
 Medical Professionals For Alternative Lifestyle P.O. Box 239, 53201, 277-7671
 Milwaukee AIDS Project P.O. Box 92505, 53202, 273-AIDS
 National Coalition STD Services P.O. Box 239, 53201, 277-7671

RELIGIOUS

All Saints Cathedral (St. Aelred's Guild) 818 E. Juneau, 53202, Contact Harry, 289-0801
 Christian Gay OK (CGOK) Non-Denominational P.O. Box 93433, 53202, 933-4394
 Dignity (Catholic Support Group) P.O. Box 597, 53201, 444-7177
 Integrity (Episcopalian Support Group) P.O. Box 10109, 53210
 Lutherans Concerned 2511 N. Farwell, Unit L, 53211, 963-9833
 New Hope (M.C.C. Church) P.O. Box 93913, 53202, 961-0308
 Village Church (Lutheran's Concerned Reconciled in Christ) 130 E. Juneau, 933-1572

♦Continued from page 4

The death is the third unsolved murder in Eau Claire this year and may be connected to the stabbing death last May of James Severson, 42, also known as James S. Mattes and thought to be gay, according to an informed source. McFarlane declined to comment.

Kentucky Sodomy Law Ruled Unconstitutional By District Judge

Lexington, Ky. (Works) — A District Judge in Lexington, Kentucky has ruled that the state's sodomy law is unconstitutional because it violates a person's right to privacy as guaranteed by Section 1 of the Kentucky Constitution.

The decision came in a case involving Jeffery Wasson, 24, of Lexington, who was arrested in late 1985 after inviting an undercover police officer home for sexual purposes. Wasson, along with about 25 others arrested during an undercover sweep, was charged with criminal solicitation to commit sodomy, which in Kentucky is punishable by up to ninety days in jail, a \$250 fine, or both.

Paisley's ruling does not have the force of law outside his jurisdiction, but if the case is appealed, as expected, to the state Court of Appeals and Judge Paisley's ruling is upheld, the law would be struck down statewide.

In his arguments, Wasson's attorney, Ernesto Scorsone of Lexington, also attempted to show that the law, which applies to homosexuals only, was discriminatory, but Judge Paisley did not address the equal-protection argument.

The ruling was hailed as a victory for all Kentuckians by Ernesto Scorsone, Wasson's attorney. Scorsone, who is also a state legislator, stated that the ruling "recognizes the rich tradition we have in Kentucky of protecting the rights of privacy of individuals, particularly their privacy rights in the home. Some of the language in (the cases that Paisley cited) is really remarkable at just how strong the court system has felt toward the right to privacy, particularly in peoples homes."

In defending his position, Judge Paisley noted that the right to privacy under the Kentucky Constitution is broader than that provided by the U.S. Constitution, and that

the U.S. Supreme Court decision in *Hardwick vs Bowers* was thus not applicable. ♦

'Minor Tampering' With AIDS Research Found

Atlanta, (Milw. Journal) — Investigators who looked into charges of sabotage and mismanagement in AIDS research at the Centers for Disease Control found poor morale and possible "minor tampering" with experiments, but nothing that would cripple the agency's work, they reported Dec. 9th.

The Institute of Medicine, a branch of the congressionally chartered National Academy of Sciences, began investigating in September at the urging of Sen. Lowell Weicker (R-Conn.) and top CDC management after publicized allegations of sabotage, stonewalling and mismanagement.

The institute's investigating panel reported that the CDC's AIDS research had been plagued by supervisory turnover, low staff morale and possible sabotage of minor experiments by squabbling researchers.

After making fundamental contributions in the initial identification of acquired immune deficiency syndrome, its risk groups and its transmission through blood, the CDC AIDS Program Laboratory is now only "moderately productive," the investigators reported.

"More can be done to motivate, challenge and lead the research team," they continued. "No team spirit has been forged... The demands and pressures... (have) generated internal competition rather than uniting individuals.

Five of 12 doctorate-level AIDS scientists at the CDC left in 1984-'85.

Responding to the report, CDC Director James O. Mason said the agency "was aware of the morale problem in this laboratory, and had already taken steps to correct it."

The CDC has created a new laboratory to investigate retroviruses, a class of viruses that includes the AIDS organism, and has named Walter Dowdle a deputy director in charge of all AIDS research.

One allegation investigated by the Institute of Medicine team concerned several

Continued on page 6 ♦

♦Continued from page 5

incidents of possible sabotage in the AIDS Program Lab and in the herpes virus lab, including contamination of cell cultures, rearrangement of experiments and altered settings on regulators and valves.

"The reports that the committee received suggest that some unusual incidents did, in fact, occur," the investigators reported. "The committee concludes that it cannot rule out purposeful minor tampering."

However, they said, "in no case was experimental work seriously disrupted."

The panel also investigated charges that important scientific findings had been suppressed, specifically a report that spermicides might be effective in killing the AIDS virus.

That report was published in a letter to the British medical journal. The Lancet in December 1985, 11 months after the CDC scientists involved prepared their first draft report on the subject.

The investigators concurred with the CDC's position that further tests were needed before spermicides could be considered for the prevention of AIDS transmission.

Wisc. Group Gets Help In Fight Against "Gazette"

Among Friends, a reference & referral networking source for the lesbian & gay communities of the upper Midwest, has announced that legal assistance & a generous financial grant has been received from the **Lambda Legal Defense & Education Fund** from New York City.

Among Friends can now further pursue their discrimination case against the "Green Bay Press Gazette" & its parent company, Gannett Inc. (which also owns "USA Today").

The "Press Gazette" refused to run an ad submitted by Friends because the ad was directed to a specific sexual preference reader. Under State law, gays & lesbians are protected under public accommodations. The State previously ruled that the classified sections of newspaper fall under the "public accommodations" clause.

Earlier this year the State Equal Rights Division ruled that there was probable cause

Continued on page 7 ♦

United Political Action Committee (P.A.C.) (608) 255-2732
 Womens Counseling Service 710 University Ave. #202, (608) 255-9149

MILWAUKEE METRO • (414)

- 9 Angek's Mint Bar II 819 S. 2nd St., 645-8330
- 1 Ballgame (Mu) 196 S. Second St., 273-7474
- 2 Beer Garden (Wm, F) 3743 W. Vliet St., 344-5760
- 3 Boot Camp (M, L, L) 209 E. National Ave., 643-6900
- 4 C'est La Vie (Mu, D) 231 S. Second St., 291-9600
- 4 Club 219 (Mu, DJ, L, L) 219 S. Second St., 271-3732
- 3 DK's (Wm, D) 135 E. National Ave., 643-9758
- 10 27th St. Danceteria (Mu, DJ) 618 N. 27th St., 931-9144
- 12 Factory (Mu, D) 511 N. Broadway, 277-8077
- 6 Fanni's (Wm, D, F) 200 E. Washington Ave., 643-9633
- 15 Frank's Cabaret (Mw, D) 1655 S. First St., 645-7444
- 14 Gay St. Station (Wm, D) 1637 W. Pierce, 383-5755
- 8 Grand Avenue Annex (G, S, Mw) 746 N. 7th St., 271-8922
- 8 Grand Avenue Pub (MW, G, S, F, R) 716 W. Wisconsin Ave., 271-9525
- 9 Hot Legs (WM, DJ, V) 814 S. Second St., 645-8572
- 5 Jet's Place (MW, D) 1753 S. Kinnickinnic Ave., 672-5580
- 9 La Cage (Mu, DJ, V) 801 S. 2nd St., 383-8330
- Loose Ends (GS, MW, F) 4322 W. Fond du Lac Ave., 442-8469
- 11 M & M Club (Mu, F) 124 N. Water St., 347-1962
- 8 Off The Avenue (Mu, GS) 645 N. 7th St., 347-0419
- 4 Phoenix (Mu, DJ) 235 S. Second St., 278-9727
- 13 This Is It (M) 418 E. Wells St., 278-9192
- 11 Wreck Room (M, L, L) 266 E. Erie St., 273-6900
- 9 Your Place (Mu, D) 813 S. First St., 647-0130

IN MEMORIAM
Sara M.
Passed Into
Eternal Rest
December 9th, 1986
In Loving Memory
Hans
Memorial Mass Pending

- MEDICAL**
 Madison AIDS Support Network (Support & Counseling) P.O. Box 731, 53701, (608) 255-1711
 Blue Bus STD Clinic (Monday, Thursday) 1552 University Ave., (608) 262-7330
- BARS**
 2 Back East (MW, DJ) 508 E. Wilson St. (rear), (608) 256-7104
 1 Rod's (M, L, L) 636 W. Washington (rear), (608) 255-0609
 1 The New Bar (MW, DJ, V) 636 W. Washington (upstairs), (608) 256-8765
 3 Shamrock (GS, MWF) 177 W. Main St., (608) 255-5029
- RELIGIOUS**
 Affirmation 1127 University Ave., (608) 256-2353
 Evangelicals Concerned P.O. Box 44, 53701, (608) 244-5010
 Integrity/Dignity Box 730, 53701 (608) 836-8886
- SERVICES**
 All Gays Phone Line (608) 255-4297
 Fallen Woman (Music Promoters) 401 Elmside, 53704, (608) 249-7872
 Gay & Lesbian Information Recording (608) 263-3100, ask for tape #3333
- RETAIL**
 Four Star Fiction & Video 315 N. Henry St., (608) 255-1994
- ORGANIZATIONS**
 Ada Janes (Campus Womens Center) 710 University #202, (608) 262-8093
 Gay Alcoholics Anonymous 1021 University Ave., (608) 257-7575
 Gay & Lesbian Resource Center (Referral) P.O. Box 1722, Madison 53701, (608) 257-7575
 Madison Gay Mens Chorale 2005 Pike Dr., #5, 53713, (608) 257-7575
 Gay & Lesbian Teens Group (Peer Support Group) (608) 255-8582
 Madison Gay Theatre Project P.O. Box 726, 53701, (608) 251-6489
 Mens Center (Referral Center) Neighborhood House, 24 S. Mills., (608) 256-8204
 National Lesbian Feminist Organization (Rights Group) (608) 257-7378
 Parents & Friends Of Gays & Lesbians P.O. Box 1722, Madison 53701, (608) 271-0270
 10% Society (Student Organization) Box 614, Memorial Union, 500 Langdon St., 53706, (608) 262-7365
 United (Education Social Services) 1127 University, Rm. B103, 53715, (608) 255-8582

Continued from page 6
 to believe that the "Gazette" had enjoyed in illegal discrimination due to sexual orientation by rejection of the ad.

Gannett has fought that it is freedom of the press, and maintains the right to reject what they want from their classified section. They refused to reach conciliation, as provided by law, and the Brown Co. District Attorney will not prosecute because he doesn't believe the law was violated despite ERD's ruling.

The grant & legal assistance offered by Lambda Legal Defense & Education, now allows Among Friends to take it's case to court.

Minneapolis Bar Forced To Move

Minneapolis (Equal Times) — City Council approval of redevelopment for a downtown Minneapolis block bordering Hennepin Avenue will force Cloud 9, a gay and lesbian bar on 9th and Hennepin, to relocate.

Continued on page 8

ANNOUNCING:
A Better Way To Remember A Special Occasion, or as a Memorial.

A Gift to the Foundation will work 365 days in that persons name to build a better community.

Acknowledged with an Embossed Card, it will be the gift they will most remember.

write: Cream City Foundation
 P.O. Box 204
 Milw., WI 53201

alpha
 COMPOSITION

**144 NORTH WATER STREET
 MILWAUKEE, WISCONSIN 53202
 414/278-8686**

PHOTOTYPESETTING / CAMERA READY GRAPHICS

Continued from page 7

Cloud 9 owner Jimmy Tiggas said he is negotiating a new spot for the bar and will seek to keep the bar downtown.

The redevelopment project will affect a downtown block bordered by LaSalle and Hennepin Avenues and 8th and 9th Streets.

City Council Member Brian Coyle, who is openly gay, said he is concerned about the effect of downtown redevelopment on gay businesses on Hennepin Avenue.

Another gay bar located across Hennepin Ave. from Cloud 9, the Saloon, won't be affected directly by the redevelopment, Coyle said.

However, the project and a proposed downtown parking ramp could double or triple the value of the block the Saloon is on and may make it attractive to real estate developers, Coyle said.

"Cloud 9 could be the first of major bars to be pushed off the Avenue," Coyle said.

Photography

**for
All
Your
Needs**

**Erik Bryce Agency
933-1687**

**Have a
Happy Holiday
Season
and a
VANTASTIC
NEW YEAR!**
All the Staff of
MR. VANTASTIC
We're YOUR Mover!

THE GUIDE ▽

— CODE CHART —

- MW 1/2 Men, 1/2 Women
- M Prefer Men Only
- Mw Mostly Men, Women Welcome
- W Prefer Women Only
- Wm Mostly Women, Men Welcome

- G/S Gay/Straight
- L/L Levi/Leather
- D Dancing
- DJ Disk Jockey, Dancing
- V Video
- F Food Service

CENTRAL WISCONSIN • (715)

BARS

Camp (MW, DJ, F) 117 Scott St., Wausau, 345-5955

ORGANIZATIONS

Morday Night Dance Club (Social Group) P.O. Box 1016, Stevens Point, 54431
U.W.S.P. Gay Peoples Union Slap Box 30, Stevens Point, 54481, 346-3698

FOX VALLEY • (414)

BARS

Brandy's (MW, DJ) 429 S. Washington, Green Bay, 432-3917
1101 West (MW, DJ) 1101 W. Wisconsin Ave., Appleton 733-9839
Grand West (MW) 1444 Main St., Green Bay, 433-9601
Loft (W, D) 2328 University Ave., 468-9968
Napalese Lounge (MW, DJ) 515 S. Broadway, Green Bay, 432-9646
The Pivot Club (MW, DJ) 4815 W. Prospect (Hwy BB), Appleton, 730-0440
Who's (MW, DJ, V) 720 Bodart, (rear), Green Bay, 435-5476

ORGANIZATIONS

Angel of Hope (M.C.C. Church) P.O. Box 672, Green Bay 54305, 435-4181
Argonauts Of Wisconsin (L, L Social Club) P.O. Box 1285, Green Bay, 54305
Concerned (Revera) P.O. Box 1087, Green Bay, 54305
Dignity (Gay Catholic Group) P.O. Box 2253, Green Bay, 54306, 739-8030
Dignity (Gay Catholic Group) DePere, 336-3889
Gamma Alpha Iota-Lawrence Univ. (G L Support Group) 115 S. Drew St., Appleton 54911
Gay Alcoholics Anonymous (Meeting Weekly) 494-9904
Gay Support Group of Sheboygan P.O. Box 192, Sheboygan 53081
GRANDELAGS P.O. Box 85, Ripon, 54971
P.F.O.G. (Fond du Lac) 929-3500
Women's Alternative (Lesbian Support Group) Oshkosh 231-5075 or 233-7707
Women's Service Center 433-6667

MEDICAL

Center Project (Mondays - AIDS Diagnostic Counseling) P.O. Box 1062, Green Bay, 54305, 437-7400

SERVICES

Zuhl-Mark (Home Decorating & Renovations) Green Bay, 432-0910

MADISON • (608)

RESTAURANTS

1 Cafe Palms 636 W. Washington

SIDETRACK
THE VIDEO BAR
3349 N. Halsted
Chicago

BULLETIN BOARD

Volunteer Coordinator needed for HIV (HTLV III) counseling Program. Medical/Counseling experience preferred but will train the right person. Send resume to BESTD Clinic, 1240 E. Brady St., Milw., WI 53202, or call Clinic during clinic hours.

Volunteer counselors needed for HIV (HTLV III) program to conduct individual counseling on AIDS education and prevention. Counseling experience preferred but will train. Call Clinic during clinic hours or write to BESTD Clinic.

Monthly support groups for gay/lesbian couples and married Gays/Lesbians. Call 542-5735 for times and dates.

Office/store front for rent on fashionable East Brady Street. 400 sq. ft. (possibly more), heated, \$300. Call Fred for information (414) 226-9980.

Married Gay Men. Support group forming. Our group would like to reach out and meet you for rap sessions. All letters confidential and will be answered. Write Skip, P.O. Box 32001-001, Franklin, WI 53132.

Dungeon & Medevil, equipment for sale or rent. 30 page catalog \$12.95. Roman & Co. P.O. Box 827, Chicago, Ill. 60680.

PEOPLE

GWM. If you have had it with the bars and one night stands and are looking for someone that has it together and knows what he wants out of life, a person that you can build a long lasting relationship with. Good so am I. Why don't you give me a call and see if we are what we are both looking for. Age & looks does not matter, the person does. Call Tony 354-2788 between 4:30 & 7pm. Thanks.

Newly "singled" GWM, late 30's, stable, responsible, seeks to re-establish friendships for correspondence, social encounters and safe sex. Out of towners and married men welcome. 25-45 preferred. Recent photo appreciated, P.O. Box 13121, Milwaukee, WI 53213.

SUBSCRIBE

13 Years of Community Service

**MILWAUKEE
HOTLINE**
Counselor On Duty 7-10 p.m.
24 Hr. Taped Message
562-7010

Mature-GWM (30) seeks professional male (35-40). Many interests and hobbies. Leave name & phone number after tone-signal. 289-2699-evenings.

Beginning Bodybuilder 6', 175lbs, would like to meet other Bodybuilders/weightlifters who can offer guidance, information, & friendship. Write P.O. Box 27095, West Allis 53227.

Trim active middle aged WM, 5'10", 160lbs, brown hair. Looking for mature person to develop monogamous relations. No heavy drinkers or drugs. Box 18787.

GWM, 50's looking for friendship/relationship with honest sincere person over 40. Enjoy movies, theatre, dinners and quiet times. Not into bar scene. Tony, P.O. Box 11195, Shorewood, WI 53211.

Dear Brian I love your picture! Please call. I can't connect! I don't have your phone number or address! Affectionally Robin in Sheboygan.

GRAFFITI

Allyn Baby: I love you! I love you! I love you! That's forever you know baby. **Your WOSKI**

SOSBE: I Love You To!!!

Sunshine: Your just so cute when your wounded. Healthy to! **WOSKI**

Precious & friends: Thanks for the surprise birthday party at Y.P. **Pumkin**

Sister Bertrille (JoDees): I hope you put on your Halloween Costume & fly to Christmas Island for the holidays. **Sister C**

D. Fair: I love your cookies! T.L.
P.S. I also like birds & snakes!

Rita: Where have you been? I miss seeing and talking with you. **Peach**

Connie (Racine): So sorry that you were not invited to the extravaganza at Buckingham Palace this year. Could be you should have thought twice before you disgraced yourself. Don't expect a Christmas card from the Andrew Sisters either! **Sister Bertrille**

To Milwaukee: Seasons Greetings and Thank You for making our Christmas Concert a huge success! **Fest City Singers**

Coming soon to a gay bar near you: "Judy Garland and the 40 thieves!" • tickets \$1.50 a shot, (I mean seat); • "FREE" if you can sing (sort of).

Deb: Do you need more space? Lets talk, **Me**

Girls: Happy New Year! **"Not in Sparta"**

Bobby: Wishing you luck in the city. **Nel**

T. NaMAHS: Ready yet? I am. **Shadow**

Are You Being Held Back... by Avoidance, Self Doubt or Fear?

Live up to your most positive potential and gain self-acceptance, confidence and accurate awareness.

**Qualified and Experienced Professionals
Offering Treatment for:**

- anxiety
- depression
- sexual issues
- compulsive and destructive behavior
- chemical overuse

**EastTown Therapy
Services**
Suite 504
759 N. Milwaukee St.
Milwaukee, WI 53202
(414) 273-7173

Milo G. Durst, M.D.
Robert A. Holzhauser, A.C.S.W.
Gregory W. Muiry, M.S.S.W.

Michael G. Pazdan, A.C.S.W., C.D.C.
Christine Marlier, M.S.W.
Douglas Sequin, Clinic Director

GROUP NOTES

Christmas Carols And Candlelight Service

New Hope Metropolitan Community Church will hold a Candlelight Christmas Eve service starting at 11:30 PM Wednesday, December 24 in the Chapel of Kenwood United Methodist Church, 2319 E. Kenwood Blvd, Milwaukee.

You are invited to join the members and friends of New Hope Metropolitan Community Church to celebrate the birth of Christ who came to show God's love to all people. Come join our family of faith as we celebrate God's love, singing a multitude of Christmas Carols and sharing Holy Communion.

New Hope MCC is a Christian Church with an outreach to the Gay and Lesbian Community. MCC does not condemn, but affirms all people through Christ's command for us to love one another. New Hope MCC holds regular services every Sunday evening at 7:00 PM in the Chapel of Kenwood United Methodist Church, 2319 E. Kenwood Blvd.,

Milwaukee. For more information, call 961-0308 or write P.O. Box 93913, Milwaukee, WI. 53202.

Foundation's Annual Fundraising Drive

You are the Cream City Foundation (formerly the Cream City Association Foundation). Our mission is to "Build Community". And we can do it; together.

The Foundation has launched a drive to raise a minimum of \$15,000 this year to "build community". It's an ambitious goal; not nearly what is needed, but one which can be wisely spent.

CCF pays no staff, owns no property, pays no rent, and is totally volunteer. Operating and general expenses are less than 17%, a very small percentage for an organization of this size. As a result, money given to the Foundation stretches twice as far as any other gift you'll give this year—even to national organizations.

Continued on page 12

DAILY SPECIALS

Monday and Tuesday
50¢ Shots of Schnapps

Wednesday
STARLIGHT STARLIGHT
9:30 Featuring:

M'LINDA JAMES
CASSIE CARTER
KARIN MARIE

With \$1.00 Canned Beer and Rail Drinks

Thursday
Come and get Dizzy!!!
Spin your own drink price

THE
PIVOT
CLUB

4815 W. Prospect Ave

APPLETON

CLASSIFIED AD ORDER FORM

**\$6.00 for 30 words or less.
Each additional word is 20¢.**

MAIL TO: INSTEP
624 North 27th Street
Milwaukee, WI 53208

NO PHONE ORDERS ACCEPTED.
Call 931-8335 if you need assistance.

**PLEASE PLACE MY CLASSIFIED AD UNDER THE
FOLLOWING SECTION:**

- | | | |
|------------|----------------|-----------------|
| ROOMMATES | INSTRUCTION | MISCELLANEOUS |
| HOUSING | BULLETIN BOARD | MODELS/ESCORTS* |
| EMPLOYMENT | REAL ESTATE | MASSAGE* |
| SERVICES | MOVING/STORAGE | PEOPLE* |
| FOR SALE | LEGAL | COUNSELING |

* These sections require your signature stating you are 18 years of age or older.

Signature **X**

ALL CLASSIFIED ADS CONTAINING A
PHONE NUMBER MUST BE VERIFIED,
BEFORE WE PRINT IT. PLEASE GIVE
US YOUR NAME & DAYTIME PHONE #.

Name: _____ Phone: _____

AD: _____

30 WORDS OR LESS \$6.00 FOR ONE ISSUE \$ _____
 + 20¢/WORD OVER 30 \$ _____
SUB TOTAL \$ _____
 TIMES NUMBER ISSUES AD SHOULD RUN _____
TOTAL ENCLOSED \$ _____

PAYMENT MUST ACCOMPANY AD.

SERVICES

THE FLOWER DEN

We've moved! **All Major Credit Cards Accepted**
3205 S. Howell
483-8888

We Want to be Your HOLIDAY Florist!

Wreaths, Centerpieces, Poinsettias

DANCERS LIP SYNCHERS ACTORS / SINGERS WOULD-BE ACTORS polish your act with private acting lessons performance critique by experienced member of Actors' Equity. \$30 hr. or 6 hours \$150. Call Clyde at 962-3157.

COBBLERS LTD

76th & Hampton Ave.
Located in the West Mall of the Hampton Shopping Center

466-2830 **10% OFF** w/coupon

SEVEN SEAS AQUATIC

"Get your 'Pet', a Christmas Pet"

IF YOU LIKE FISH, YOU'LL LOVE SEVEN SEAS AQUATIC. You'll find everything from Angelfish to Zebras...more than 150 varieties of Tropical and Salt-water Fish...plus Food and Medications...and all kinds of Aquarium set-ups and supplies.

We sell Birds and Small Animals, too, so come see us!

Gift Certificates Available.

215 W. Florida Street
272-7966

Open Noon to 8, Mon. thru Sat.
Noon to 6, Sundays

Santa for Rent- homes, offices, businesses welcome. price negotiable- 1 hour minimum. Ask for Dean 765-0244.

EMPLOYMENT

OUT!, Wisconsin's Gay Lesbian Newspaper has an opening for an Advertising Representative: 10-20 hours per week. \$3.35 per hour + comm. Send resume and cover letter to P.O. Box 148, Madison, WI 53701.

BUY/SELL

Four 301 Bose Speakers, in very good condition, \$150.00 a pair. Cash only. Call Jim (414) 342-6919.

Do you want to buy the person you love something special this Christmas? An ornately carved oak or walnut Grandfather clock would be just right. \$700-\$1,500 depending on model. Call 542-5735 to reserve yours.

COUNSELING

Vocational & Career Counseling

Dennis Jackson, MS, CRC
Diplomate on the American Bd. of Vocational Experts.
(Insurance Billable)
272-6868

Psychotherapy, general counseling for individual or couples. Insurance accepted. Dennis Jackson, 272-6868 (Milw.).

CHARLES A. KILEY, MSW

- SEX THERAPY
 - GENERAL COUNSELING
- (414) 276-5778

PSYCHIC

Internationally Renowed Psychic is ready to give you a new and better insight into yourself and others, and what you should and will be doing in the weeks and months ahead. Be ready for changes and know what to do when they come. Mr. Mueller has been in the work for well over 15 years and is ready to help you as he has many. Call for appointment after 4:30pm, 354-2788, ask for Mr. Mueller.

MASSEURS

Massage For Men: Enjoy a relaxing massage for only \$35. Call for appointment. Fred (414) 226-9880.

Beat the Clock Beat the Clock Beat the Clock
Beat the Clock Beat the Clock Beat the Clock

**CHRISTMAS EVE
AND
CHRISTMAS DAY**

Beat the Clock Beat the Clock Beat the Clock
Beat the Clock Beat the Clock Beat the Clock

**NEW YEARS NEW YEARS
NEW YEARS NEW YEARS
NEW YEARS NEW YEARS
NEW YEARS NEW YEARS**

Door Prizes Every ½ Hour
FREE CHAMPAGNE
Hors d'oeuvres
Hourly Drink Specials

**NEW YEARS NEW YEARS
NEW YEARS NEW YEARS
NEW YEARS NEW YEARS
NEW YEARS NEW YEARS**

COMING EVENTS:

Our 1st ANNIVERSARY
February 14th

The 1st Annual
MR. and MISS PIVOT CLUB
CONTEST
February 15th

Watch for further details!!!!!!!

Continued from page 9

Day after day a rich choice of activities are available to us all through CCF Grantee Agencies. Nineteen groups coordinate programs in conjunction with The Foundation—religious, sport, fraternal, educational and social activities included.

Much of this program is directly attributable to your past support of The Foundation. Events are catching up with us though, and we must increase that support to new and more far-reaching programs.

Why challenge ourselves this year? Think of what's happening:

- The Governor's Council is about to be disbanded.
- There is talk of the equal rights law being appealed.
- Archbishop Hunthauser has been censured.
- AIDS continues to ravage the population, causing loss of what little positive image we had in the larger community.
- All of these mean we see primarily 'anti-gay' news in the media.

To counteract this takes time and money. The community has large donations going toward disease and group housing — but *what about the rest of us?* Only 10% of the gay/lesbian community are being reached—we need to do more. Your gift can make a real difference.

The Foundation is your only means of meeting the "Total Needs" of our community 365 days a year. Send in an envelope today with your contribution. *This is the year that counts.* With your help we will build a viable community which will get the respect it rightly deserves.

Please donate as generously as you can, and send your check to: CCF, P.O. Box 204, Milwaukee, WI 53201-0204, or call (414) 276-2204 if you have further questions.

Lutherans Concerned

Lutherans Concerned, Milwaukee will meet at 7:30 PM at Village Church, 130 E. Juneau Ave. on Sunday evening, December 21st. The program will include a Christmas Party; bring your favorite board or card game - wear red or green! A vital meeting will discuss leadership and program plans for 1987. All are welcome.

THE CLASSIES ▽

ROOMIES

GWM 26 looking for GWM to share 2 bed, 2 bath downtown area apartment. Call Dennis 272-0775. \$318 & utilities.

Responsible roommate wanted to share 3 br townhouse with two other guys; one straight, and a dog. Own room, laundry, cable, yard, parking available. \$190 mo. & 1 3 utils. Downer Ave. area 332-4626. No serious partiers or smokers please. Prefer professional and/or student. Jan.

Roommate to share large older Eastside apartment. 2 large bedrooms, 2 baths, living room, separate dining room, den, lots of storage. Room for some furniture. \$300 mo. includes all utilities. Security deposit. Call Gary 224-6150 evenings or weekends.

Racine: Share 3 bed, home on the lake, fireplace, secluded, very private. Call between 7&10pm, 414-554-5339.

GWM Roommate wanted: Share 2 bedroom flat on lower east side of Milwaukee on Jefferson. \$125 mo. plus 1 2 utilities. Call 273-3168.

A new home in time for Christmas in Brown Deer. Has many extras & off street parking. Your own color TV. All you need is your tooth brush & towels. \$55.00 a week. Need references. Call 354-2788 between 5-8pm ask for Anthony.

GWM Roommate Wanted, responsible straight acting, 28-35, 135 mo. includes utilities. One bed room apt. to share my life. Write: Harold E. Miller, 701 Jackson St. Fort Atkinson, WI 53538.

Male to share 3 bedroom townhouse in Port Washington. Looking for a college age male, prefer non-smoker. I am into your satisfaction. Call 284-5637. Many extras.

Share 4 bedroom house with 3 guys. Laundry, kitchen, and parking privileges. Near Mitchell Park. Non-smoker. 647-0892. No drugs or unemployed.

GM to share 2 bedroom apartment 24th Kilbourn. \$100 plus utilities. Call Joe 933-9301.

Room in nicely furnished & decorated 3 br townhouse. Rec. room, own room with large closet, king-size bed. Laundry in basement; weekly rent, security & references, call for details. 461-4010.

HOUSING

Two bedroom upper flat, LR, DR, porch, 1 2 basement attic storage, garage for 1 car, off-street for 2nd car. \$250.00 plus utilities. Tom 933-6166, work 276-9633 Ext. 5219, 1326 N. 26th, Milw. Pets OK.

Green Bay, West Side, 2BR upper, own parking. \$225 plus utilities 432-8994.

Energy efficient 2 bedroom (1 large) in River west. Close to bus lines, downtown, UWM. Hard wood floors, remodeled kitchen & bath. Incl. appliances. \$295 mo. Call Marc at 374-5599.

Remodeled 2 bedroom lower. Country kitchen w/ new cabinets, counters, floor, ceiling fan, open shelves & full pantry w/ closet. Large living room w/ south windows, bath w/ shower & vanity. Larger bedroom has 2 good sized closets, smaller bedroom has built in book case, mirrored closet and extra storage. All rooms have ceiling fans. Large yard w/ many trees, flowers, garden space. \$250. lease, security. Pets possible. 1328 N. 22nd. 342-1832.

Completely Renovated Townhouse for Rent: 2 Bedroom, 1 1/2 baths, off street parking, basement storage. Eastside close to Lake. \$495 available January. 15th. 272-6282.

ORGANIZATIONS

AMONG FRIENDS

A MONTHLY JOURNAL OF RESOURCES AND NETWORKS FOR THE LESBIAN AND GAY COMMUNITIES OF IOWA, MINNESOTA, AND WISCONSIN

\$15/YR

\$2 SAMPLE COPY

E9340A South Ave
Reedsburg, WI 53959

Monthly newsletter and activities for cross-dressers. Send self-addressed stamped envelope for details to WittW, Box 632, Waukesha, WI 53187, or call 542-5735.

ACCOUNTING

Steven J. Murray
Professional Accounting
& Tax Services

Suite 301 - Charlton Bldg.
840 Old World 3rd St.
Milwaukee, WI 53203
273-4444

Complete Personal & Business
Accounting, Tax & Consulting Services

I thank For Your Support
In 1986, and Here's To a
Scrumptious 1987!

Joseph Hulbert / Chef

Mr. J's
Cheesecake House
and Catering Services

1521 West State Street, Milwaukee, Wisconsin / 933-9223

◆Continued from page 66

we turned to other things. With the strains of "Silent Night" coming from the radio, the winter day settled quietly to its close.

About 10:00 it started to snow giving us a white Christmas; something which we had been told was nearly unheralded in Milwaukee. We went outside to look. The air was hushed; the City skyline, misted and in the houses up and down Palmer Street, the multicolored lights of Christmas glowed.

"God rest you merry, gentlemen. Let nothing you dismay."

Their voices were slightly off key but sweet for all that in the air of Christmas Eve.

"From God our heavenly Father, the blessed angels came and unto certain shepherds brought tidings of the same."

"They say Milwaukee's the Christmas city.", Peter said as his arm slipped around my waist. "I guess maybe it is."

The carolers finished with a happy shout of "Merry Christmas" and went their way into the night. In the hush of snowfall, the four of us stood looking out toward the City which seemed like a Christmas town draped in angelhair.

"I love you, Peter.", I said gently. "I love you so very, very much."

He turned his head, a soft smile on his face.

"And I, you, Steven.", his voice a whisper on the hushed air.

And then we kissed because it was so right. Let the whole world, I thought, and heaven too see our gay love celebrate itself on the Eve of Christmas as my lover's lips took what belonged to him with his that were mine.

"Ah-hem.", Jim cleared his throat. "Careful. Somebody might be . . ."

"Oh nonsense.", Don said impatiently. "If Christmas isn't about love in unwanted forms breaking all the rules, then what is it?"

I don't think any of us understood exactly what he meant but we let it go until later, over hot chocolate Jim asked him to explain.

"The first Christmas?", he responded. "Love born in some gawd-awful town in a dingy stable. Who expected it there? Who

wanted it? Who would have approved of it—or for that matter, ever did? Jim-Bob, Christmas is about that. Love coming where it's least expected and existing where it's not supposed to be. That's why there had to be a manger scene here. That's why . . ."

Jim nodded in understanding. "Sure. Sure. Especially in a gay home."

We all looked toward the little figures under the tree. Suddenly, there seemed to be about them an ethereal glow as of blue lights on snow. We got up and knelt down in front of the tree for a closer look.

"Look.", Jim said in wonder. "Look at the two shepherds."

"We looked and now, instead of standing apart, they were on their knees before the manger. But more. Each had his arm about the other's waist.

"Love in adoration of LOVE.", I said not trying to hide the awe I felt.

Maybe more importantly, Peter said, "LOVE accepting love."

"We knelt there quietly, each in his own thoughts, as the bells of Christmas began to peal in the distance their grand old song of love told "unto certain shepherds" so long ago and yet again this night.

"A Merry gay Christmas.", Peter said.

"To us all.", Don added.

"To us all.", Jim said. "Especially to all of us."

Christmas Alone? You Are Invited!

Cream City Business Association Founding President Ralph F. Navarro, and his life partner Kevin Conaty, cordially invite any CCBA member to Christmas Dinner on Christmas Day. There may be room for others within the gay/lesbian community. If you have no place else to go, don't dine alone on

Christmas Day—join the Conaty/Navarro extended family. Reservations must be in by Monday, Dec. 22 by calling 445-5552.

Or, if you are hosting a dinner and are open to receive guests to your home, call Ralph or Kevin and let them know that you are open to receive guests. "Supporting our true family is vital, if we are to grow as a community," stated Ralph.

TO YOUR HEALTH by MAP Volunteers

Party Time For MAP

The Holiday season is in full swing. Trees are trimmed, stockings are hung and presents are wrapped. Now, it's time to sit back and take a little time for yourself. It's party time! Take a rest from the holiday hustle and bustle and treat yourself to a couple of evenings of fun and frivolity — and help the Milwaukee AIDS Project at the same time.

On Sunday, December 21, the gang at Angelo's Mint Bar II have planned a benefit dinner and auction, with proceeds going to MAP. Have a great meal and check out the items on the auction block. Who knows? You may find that last minute Christmas gift.

The following Sunday (December 28) La Cage is throwing a holiday MAP bash. Plan on joining in on the post-Christmas and pre-New Years fun.

See you there! And, to each and everyone, a very MAPPY Christmas!!!

MAP Plans Auction

Recently, MAP was awarded a grant from the state to purchase and run a house for AIDS patients. In order to fund this, and other projects, MAP will be holding a major auction featuring antiques, artwork, collectibles and other interesting items.

Before the auctioneer can open the bidding, though, we need items to bid on. That's where you come in. If you have any of the above items, or know of anyone who might be interested in donating to this worthy cause, please get in touch with Tom Boll at the MAP office (273-2437).

The date has not been set yet, but watch the pages of *InStep* for further information and, get ready to take advantage of one of the biggest events of the year.

BEST-D Elects Board

The Brady East STD Clinic held elections to the Board of Directors on Oct. 15, 1986. Newly elected to the Board were Deborah Reed, RN and Timothy Nowak, who will serve three year terms along with Doug Johnson, RN and Brother Benjamin Johnson, who were re-elected to the Board.

Election of the Executive Officers was held on Dec. 7, 1986 following the Annual Planning and Review meeting. The following Board members will be serving as President

Continued on page 14 ◆

BRADY EAST S.T.D. CLINIC
1240 EAST BRADY STREET • MILWAUKEE
414/272-2144

GENERAL V.D. TESTING AND TREATMENT
Tuesday Evening 7:00-9:00
Saturday Afternoon 1:00-3:00

HEPATITIS B TESTING AND VACCINATION
Monday Evening 6:00-9:00
(By Appointment Only)

HTLV-III ANTIBODY TESTING
Monday and Wednesday Evenings
(By Appointment Only)

ALTERNATIVE WOMEN'S CLINIC
Saturday Morning 10:00-12:00 noon

HTLV-III ANTIBODY POSITIVE SUPPORT GROUPS
Contact Clinic for times and locations

The BEST Clinic is a volunteer-run, non-profit organization, supported primarily by your tax-deductible donations.

67

BEST EVER! Third Edition!

The Whole Gay Catalog

For gay men and lesbians, their families and friends, this **THIRD EDITION** of **THE WHOLE GAY CATALOG** brings the world of lesbian and gay literature as close as your telephone or mailbox. Offers a multitude of **BOOKS**, plus **VIDEOS**, **RECORDS & TAPES**, **GIFTS**, and more! Over 100 pages, indexed. **ORDER YOURS NOW! FROM THE WORLD'S LEADING GAY AND LESBIAN BOOKSTORE!**

(Discretely Packaged)

Mail to:

Lambda Rising

Please send me **The Whole Gay Catalog**. I enclose \$2.

Name _____

Address _____

City _____ State _____ Zip _____

Dept. 576, 1625 Connecticut Ave. NW, Washington, DC, 20009

Continued from page 13

Doug Johnson, Vice President of Volunteers - David Cadle, Vice President of Public Relations - Fred Filkins, Treasurer - Bernie Schutten, and as Secretary - Erv Uecker. Bernie Schutten will also serve as the Clinic's representative on the Board for the AIDS Resource Center of Wis. (ARCW). Other Board members of the Clinic include Bob Schmidt; Tony Forkner, M.D.; John Scaduto, DDS; and Joe Grochowski. Marcos Huffman presently serves as the Medical Director for the Clinic.

Drug Abusers' Methods Risk AIDS

(Milw. Journal) — Only 5 of 137 people with histories of abusing injectable drugs

showed positive test results for exposure to the AIDS virus, but a high percentage of the 137 said they shared needles, according to results disclosed Dec. 8.

Although the number of drug abusers here with the AIDS virus was lower than expected, state health officials said they were concerned about the high number sharing needles because this puts them at risk for exposure to or spread of AIDS.

About 70% of those tested said they had shared needles when using drugs within the past year, reported Edward Belongia, the physician in the State Division of Health who led the drug abuser testing program.

Continued on page 50

To: Kim (K.A.), Buff, Joe, Nel, Chuckie, Scott, Fluffy, Mark, Sam, Zak, Carl, Tommy, Danny, Rudy, Spikey, Robbie and Rex.....

I may be out East
With My Family —
But You're My Family Here &
I Love You All.

May You All Have The
Happiest of Holidays
& Peace, Health, and Wealth
in '87.

Love, Mother

STORY TIME ▽

Terry Boughner

From the Grand Avenue to the magnificent homes of stately Shorewood; from Bay View to Wauwatosa, Milwaukee decked itself for Christmas. My lover Peter and I were determined that our 19th Century home high on Brewers Hill would glow with Christmas, probably for the first time in decades. And as far as we were able, it did. Orange lights shown in each of its 30 windows, holly and pine festooned the doors and in our living room stood a fragrant balsam towering 11 feet to the ceiling and dressed with bubble lights, sparkling balls and silvery tinsel.

"Hummm," Don said when he and Jim stopped by. "Not bad. Maybe just a tish . . ."

"Very nice.", Jim interrupted hastily. "Very Victorian the way it should be." he paused, looking thoughtfully at the tree. "There's only one thing missing I think."

"What's that?", Peter asked.

"A creche.", he answered. "under the tree, you know. It needs it."

"Definitely.", Don agreed vigorously. "Definitely. Definitely. And nothing cheap." he cautioned. "Nothing. Nothing rather than that."

Peter and I agreed. A manger scene would be nice but ones like Don had in mind were outside a budget that had already been stretched beyond its limits. So, as we decided after Don and Jim had gone, underneath the tree would have to be the way it was, some artificial snow, a little village. Anything else would have to wait until next year. After all, I thought, did it really matter?

Then a few days before Christmas, Peter went to replace a bulb in one of the lights in the attic windows. He returned carrying a small box that was ragged and covered with dust.

"What's that?", I asked.

"It's a manger scene.", he replied as he sat the box on the coffee table. "I nearly fell over it. Funny, I don't remember ever seeing it before."

"Maybe our spirit friends left it.", I ventured.

But if they had, they had not left one in the best of condition. The five little figures that

made up the set, Mary, Joseph, the babe and two shepherds, were made of plaster, chipped in places with patches of paint gone.

Peter picked up one of the shepherds, turning the little figure over in his long, slender fingers.

"What?", I asked seeing the thoughtful expression around his large, dark, liquid eyes.

"Uhhmm. Nothing. It's just that in most manger scenes the male figures are usually bearded, older, aren't they? This one's a young man. Look," he said holding it out, "his hair's short and he's got a mustache."

I looked at it and picked up the other shepherd.

"This one's young too—and clean shaven."

"And this one has black hair and . . ."

"And," I continued, "the other's hair is brown. Just . . ."

"Just like us." he paused. "Or . . .?"

"Or like them?"

We arranged the little figures under the tree, putting the shepherds standing side by side worshipping the infant. In the soft glow of the tree lights, the rude little set seemed almost new; almost as if it weren't made of plaster at all but of other more beautiful, more precious stuff.

Then it was Christmas Eve with Don and Jim showing up in the late afternoon to spend the evening with us as planned.

"My Gawd! What's this?", Don exclaimed pointing at our manger set. "Tacky. Tacky. Tacky.", he said, shaking his finger.

But Kim knelt down to get a better look.

"I don't know Don-boy.", he said. "Little run down, maybe but remember, the first Christmas wasn't a luxury item. I think it's just fine here in this house. Somehow, it sort of fits."

Don nodded and a sudden look of understanding crossed his face. I thought he might be going to say something but he didn't and

Continued on page 68 ♦

THE ARTS ▽

by Kevin Michael

At Year's End

At the close of every year and just prior to the holiday rush, I take a brief opportunity to review the Arts year through the pages of *InStep*. 1986 has been a very rich and productive arts year for our community and quite revelatory in oh so many ways. Let me share with you my reflections.

Who could not remember the beautiful production of *La Cage Aux Folles* which graced the PAC stage? It was truly a grand celebration of "We Are Who We Are and Who We Are Needs No Excuses!"

I'm reminded too of the terrific concerts of the Fest City Singers who seek to unify and bring harmony through musical excellence. The candles symbolizing life and hope together with the blended voices of gay men and women at the Factory last Saturday evening were truly moving beyond mere words.

The cast party with *La Cage* members and the outstanding production of *The Normal Heart* by the Clavis Theatre along with the donations to MAP (Milwaukee AIDS Project) speak of lived care and concern in the face of grim realities.

On the departure from the city of a dear friend I wrote:

Wouldn't it be a wonderful tribute to each one of us if our leaving Milwaukee's gay community made a significant difference? Why not then live presently with such an impact? This would most certainly be a much richer community if we all lived in this fashion not only by word but deed. Wouldn't it be worth a try?

This it seems to me is the pivotal issue and perhaps our current health crisis brings it most clearly to the fore. There need be no more excuses for us and our existence — We have arrived and we are here to stay! Both as gay men and women, we come together as a universal family who includes all and excludes none; for we can find unity in our differences and uniqueness not a demand for uniformity. We are able to appreciate and cultivate our individual giftedness and this poses no threat.

Let us then like the Fest City Singers continue to light candles and hope even in the face of adversity rather than cop out and

merely curse the darkness.

It seems to me our art mirrors ourselves. Let us continue to join hands as gay sisters and brothers and to search for the light. Is that not what this holiday season is clearly about? Don't just bask in the warm glow though, share it and bring it to those who most need it. That's what makes the difference. For you, me, and all in our community, I wish you warm and light-filled hearts. Keep faith. Keep hope. ♦

MGTP Announces Performance Schedule

The Madison Gay Theatre Project (MGTP) is alive and well, and has announced plans for their upcoming season. They've established an Artistic Advisory Board/(AAB) made up of four main people in the company.

After opening the play "One" Dec. 12 and 13 at Neighborhood House MGTP brings "One" a one man, one act play about the emotional struggle of a man faced with dying in a benefit performance for the Madison AIDS Support Network, to **The New Bar** for \$3 at 3pm.

The AAB has suggested the following schedule for 1987: A performance of "Gertrude Stein, Gertrude Stein, Gertrude Stein" in February; the Mr./Miss/Ms Gay Madison Pageant Feb. 22nd at The New Bar; a performance of "A Late Show" by James Chambers in April; then in August a performance of "Suite in Three Keys" by Noel Coward in August. They'll wrap up their season with "Who's Afraid of Virginia Woolf" by Edward Albee in October.

They are also planning to participate in the American Community Theatre Festival-Wisconsin Competition with a cutting of "Gertrude Stein" in February of 1987, and presenting the same cutting along with "One" at the state Wisc. Theatre Assn. convention in Superior from April 30-May 4th.

For more info on MGTP contact them at PO Box 726, Madison, WI 53701. ♦

The 50 member Fest City Singers sang before their largest audience ever when over 500 people attended their annual Holiday Concert at the Factory.

♦Continued from page 64

people who have \$5,000 or more that you are able to put away in an investment. The Single Premium program is a superb plan to insure full accessibility, even within a few weeks of deposit. The growth is astounding and it is all tax deferred.

If you don't have at least \$5,000 to put down at once, check out the Variable/Universal programs that have recently come into the market place. In my opinion, they are the best thing available for people who can only afford to pay one premium at a time. The growth is truly mind boggling and every benefit going directly into your pocket.

Treat yourself nicely going into the New Year, contact your gay/lesbian sensitive and informed Registered Representative, also know as an Equity Qualified Representative.

Investment Club Opens Membership

Cream City Investment Club (CCIC) member Ron Rozman announced that the group once again is open to receive people

who are interested in learning about the stock market. CCIC is a creation of Cream City Business Association. To be a part of CCIC one needs to be a member of CCBA.

According to Rozman, "you need not know anything about the stock market to become a member! That is the purpose of the group, to learn together." Joined with past chair Leonard Sobczak and others, the group is looking to fill the 15 seats by January.

Rozman reports that 7 of the seats have already been filled. CCBA members interested in a combined education, rewarding and enjoyable opportunity to gather with other good people are to contact Rozman at 344-2278.

YOU AND YOUR FRIENDS
+ OUR HOME BASED PARTY

A GOOD TIME FOR ALL
LEARNING HOW TO STOP
THE SPREAD OF AIDS

SPECIAL GIFTS AVAILABLE TO THOSE THAT
WILL SPONSOR A PARTY. COME ON AND
"BE A SPORT". CALL MAP AT 273-AIDS
AND ASK THE AIDS LINE VOLUNTEER FOR
FURTHER INFORMATION.

MONEY ▽

Tax Shelters?

by Ralph F. Navarro
Equity Qualified Representative

While many, many things have changed with the Tax Reform Act of 1986 (TRA), one of the greatest losses for many is the reduced number of ways to shelter your money.

Although we've kept IRA's (to a limited degree) if you have an adjusted gross income under \$25,000 as a single, or \$40,000 if you file jointly (legal marriage required here), and kept the Super IRA's, Keogh's, Tax Sheltered Annuities, traditional pension and profit sharing programs, as well as 401(k)'s, the number of dollars you can put away has been decreased significantly.

People who are trying to insure a sound economic future for themselves and their significant others will have to begin looking elsewhere. One winner in TRA-86 are tax free municipals bond funds and the other super champion is life insurance. Now I know that many don't want to think about life insurance, but stop long enough to LISTEN!

Although the primary use of life insurance is to cover debt, final costs and to perhaps leave a nest egg for ones lover, most people buying it today are not focusing in on the death benefit.

Life insurance has radically changed in the past 10-15 years. Not only is it generally "interest sensitive" to current economic markets (and usually out performs CD's, Money Market's and certainly passbook savings), but today it can be tied into high yielding mutual funds to reflect your own personal investment attitudes. If you haven't seriously looked at it in 10 years, do yourself a favor.

There are 5 generic types of life which begin with the traditional term.

In addition to significant investment options, all your funds are growing on a tax deferred basis while yet leaving you with accessibility to your funds at a net 2% loan costs. Certainly you may access your funds without a loan, but then you create a taxable situation for yourself.

Probably the best of the options is for

Continued on page 65 ♦

ARE:

Tax Free Growth,

Net 2% Loans,

Tax Free Income,

Life Income,

Multi-levelled

Investments

Important to You??

THEY SHOULD BE

CONTACT:

RALPH F. NAVARRO

NO OBLIGATION CONSULTATIONS
276-2000 445-5552

MEMBER: CCBA/NABC/NALU

Sunday, December 21st
Mr. 1101 West Kevin & Ashley Morgan
present the 1101 West

CHRISTMAS SHOW

with Melinda James, Tania Michaels,
Peter, Toni Clark and
Special Guest Male Impersonator
Miles Lohng

Wednesday, December 24th
Join us for

CHRISTMAS EVE

Hot Drink Specials
50¢ Shots of Schnapps
all nite

Wednesday, December 31st

NEW YEAR'S EVE

Bring the New Year in with Style at
1101 West with a
CABARET SHOW
Live from

NEW YORK CITY
Bryan Murphy as Tina Turner
Free Champagne Fountain

Free Hors d'oeuvres

Hats

Noisemakers

1st Drink is Free

1101 WEST

Jai's Place is getting itself a reputation for its Sunday afternoon parties.

17. Say It, Say It	E.G. Daily
18. West End Girls/Opportunities	Pet Shop Boys
19. Sample That/Samples	Bang Orchestra
20. Gotta See You Tonight	Barbara Roy
21. I Can't Turn Around	J.M. Silk
22. I Didn't Mean To Turn You On	Robert Palmer
23. We Don't . . . Clothes Off	Jermaine Stewart
24. Summer Of Love	B'52's
25. For Tonight	Nancy Martinez
26. Jealousy	Club Nouveau
27. Brand New Lover	Dead Or Alive
28. Whenever You Need Somebody	O'Chi Brown
29. Artificial Heart	Cherelle
30. Walk Like An Egyptian	The Bangles
31. Midas Touch	Midnight Star
32. Summertime, Summertime	Nocera
33. Typical Male	Tina Turner
34. Point Of No Return	Nu Shooz
35. Music You Can Dance Too	Sparks
36. Nail It To The Wall	Stacy Lattisaw
37. All Played Out	L.I.F.E.
38. Legs/Paranoimia	Art Of Noise
39. Can't Wait Another Minute	5 Star
40. Crush On You/Curiosity	The Jets
41. Heat Of Heat	Patti Austin
42. Showing Out	Mel And Kim
43. World Domination	Belle Stars
44. Can't Live Without Your Love	Suzy
45. How Many Hearts	Evelyn Thomas
46. Higher Love	Steve Winwood
47. Man Size Love	Klymaxx
48. Everybody Have Fun Tonight	Wang Chung
49. I'm Not Perfect	Grace Jones
50. What I Like	Anthony And The Camp

Top 15 House Records

1. Love Can't Turn Around	Farley & Daryl Pandy
2. Jack Your Body	Steve "Silk" Hurley
3. House Music Anthem	Marshall Jefferson
4. Nobody's Business	Billie
5. We're Rockin' Down The House	Adonis
6. Mind Games	Quest
7. 7 Ways	Hereceles
8. Dum Dum (Part II)	Fresh
9. Nightmare Of A Broken Heart	C-Bank
10. Love Can't Turn Around	Philly Cream
11. I Like It	Libra
12. Godfather Of House	Chip E.
13. I Can't Turn Around	J.M. Silk
14. Showing Out	Mel And Kim
15. Dum Dum (Part I)	Fresh

Current Top 15

(Compiled by Raymond "RayGirl" Messick, Tyrone King & Scott from Milwaukee's Club 219).

- | | |
|---|----------------|
| 1. Don't Leave Me This Way | Communards |
| 2. Control | Janet Jackson |
| 3. Brand New Lover | Dead or Alive |
| 4. How Many Hearts | Evlyen Thomas |
| 5. One Way Street/Love Reputation | Miquel Brown |
| 6. We Connect/Two of Hearts | Stacey Q |
| 7. Samples | Bang Orchestra |
| 8. Can't Live Without Your Love! | Suzu |
| 9. Speculation | Colonel Abrams |
| 10. Someone Like You | Sylvester |
| 11. Love Hangover | Tracy Akerman |
| 12. Eye Contact | Linda Lusardi |
| 13. Planet Nine | Nick John |
| 14. Love on the Line | Janie Johnson |
| 15. Oh La La | Princess Day |

CURRENT PICK HITS

- | | |
|----------------------------|-----------------------------|
| 1. Love Hangover | Tracy Ackerman |
| 2. Tightrope | Evelyn Thomas |
| 3. Eye Contact | Linda Lusardi |
| 4. Planet Nine | Nick John |
| 5. Give Me Your Love | Sisley Ferre |
| 6. People Like Us | Deliverance/Cindy Dickinson |

Top 50 Dance Songs Of 1986

Compiled by Kim J. Zweibohmer, DJ at THE FACTORY and DANCETERIA, chart positions based on club play not sales.

- | | |
|--|--------------------|
| 1. Control LP (all cuts) | Janet Jackson |
| 2. Rumors | Times Social Club |
| 3. I Can't Wait | Nu Shooz |
| 4. Don't Leave Me This Way | Communards |
| 5. The Rain | Oran "Juice" Jones |
| 6. True Blue (all cuts) | Madonna |
| 7. Two Of Hearts/We Connect | Stacey Q |
| 8. Baby Love/Beat Of Love | Regina |
| 9. Ain't Nothin' Goin' On But The Rent | Gwen Guthrie |
| 10. Word Up | Cameo |
| 11. Jump Back | Dhar Braxton |
| 12. Under the Cherry Moon | Prince |
| 13. Human | The Human League |
| 14. Down And Counting | Claudia Barry |
| 15. Venus/More Than Physical | Bananarama |
| 16. Trapped/I'm Not Gonna Let | Colonel Abrams |

Happy Holidays
from the Staff at

2139 Racine St. Racine
Mon. Sat. open at 7, 5pm on Sun.

JO'DEE'S

Sher, Karen, Art & Judy

Thanks for making 1986 such a great year!

CHRISTMAS PARTY

Sun., Dec. 21, 5pm until...

NEW YEAR'S EVE PARTY

Hourly door prizes Party Favors open 7pm

GOLDEN ANNIVERSARY PARTY

Jan. 14, 1987

To Help Us Celebrate our 14th Year

THE BEER GARDEN

CHRISTMAS PARTY

Sat., Dec. 20, 8pm-until

• Food • Prizes

Sun. Dec. 21st, 6 to 10

back by popular request **Crystalmoon**
Sweet Country Rock

NEW YEAR'S EVE PARTY

Season's Greetings &
Thanks for your Patronage!

CAMP

Saturday, December 20th, 9pm
Miles Lohng
presents a

"Mary" Christmas Show

Wednesday, December 24th
CHRISTMAS EVE
Close at 6pm

Thursday, December 25th
CHRISTMAS DAY
open at 8pm
DJ at 9pm

Central Wisconsin's
Finest
Dance Bar, Lounge & Restaurant

CLUB BATH

MILWAUKEE

"THE CLEAN, COMFORTABLE ALTERNATIVE"
704 N. West Wisconsin Ave. (Rear), Milwaukee 276-0246

Season Greetings

Come Join Us For The
**3rd Annual
HOLIDAY HO DOWN**
Sunday, Dec. 28th, 1986, 4-10pm

**What A Party!
WIN • WIN • WIN**

- Color TV • Boom Boxes
- Diamond Ear Studs
- Cassette Tapes
- Kris Kringle Bears
- More

**THEN —
NEW YEAR'S EVE**

Champagne Morning
In/Out Privileges offered
Noon, Dec. 31st — 12 Noon Jan. 1st
\$35.00

What a Way to Start the New Year!

EC Member — Club Bath Chain

Open 24 Hrs. 7 days a Week

Seasons Greetings

SPECIAL HOLIDAY SALE

Friday Dec. 19
3-8 PM

Saturday Dec. 20
2-6 PM

20% OFF EVERYTHING

HOME WORKS

221 N. WATER ST.

273-8611

GIFTS FOR YOU AND

DANCE STEPS ▽

By Raymond "Ray Girl" Messick

Well here we are again—the end of another year; however, dance music has not seen the end yet! Not suprisingly, the artists are again beginning to realize that high energy dance tunes we've grown accustomed to over the years, do make cents! In fact it seems that the old dance tunes are like an old bottle of wine they get better with age . . . Two newly released 12 inches (thats records boys!) feature just that—the remarks of "Band of Gold" sung by **Belinda**

Carlisle (with features by the original artist Freda Payne) and "Love Hangover" with **Tracy Ackerman**. "Band of Gold" has just been released on (get this girls) GOLD vinyl. The song produced by Michael Lloyd features the same look as the original and adds stronger vocals making that new "oldie" more enjoyable and (Thank God!) more danceable. "Love Hangover" uniquely begins with the original Thelma Houston intro building into the dynamic vocals of Tracy Ackerman. By highlighting the bass, the

Continued on page 50

NEW YEAR'S EVE

Renew Your Virginity at our
3rd Annual
**NEW YEAR'S EVE
VIRGIN BALL**

- DJ at 9pm
- 2 Free Buffets at 11pm & 1am
- Free Champagne
no cover

Thursday, January 1st

NEW YEAR'S DAY

Open 1pm

\$1. Bloody Marys

Screwdrivers Greyhounds

Sunday, January 11th

**A Show Presented by
Tania Michaels
showtime 8pm**

117 Scott Street, Wausau (715) 845-5955

CHRISTMAS PARTY

Tuesday, Dec. 23

- Food Buffet
- Gifts from Santa
- 50¢ Rail Drinks & Beer from 6 - 7:30
- DJ at 9

Open
New Year's
Day
at 8pm

Beer Bust
at 9,
for \$3.

(608) 256-7104

508 E. Wilson Madison

NEW YEAR'S EVE

- \$3 cover, open until 3am
- Free champagne at Midnight
- Munchies
- Drink Specials
- Free Coffee
- We'll be giving out Hats & Horns at the door

1987 should be great!

Ruth,
Cheri,
Doug,
Danny,
Allen &
Della

would like to wish everybody a

MERRY CHRISTMAS & A HAPPY NEW YEAR

ballgame

Wishing You A Merry Christmas & A Happy New Year....

Thank You For Your Patronage Throughout the Year!

Join us **CHRISTMAS EVE**
Hors d'oeuvres starting at 8pm

Bring in the **NEW YEAR** with us!

- Hats • Horns • Favors
- and our Abundant Buffet at 1am
- And of course we are open 24 hours

"PUTTIN ON THE HITS!"

Thursdays, 10pm

\$5 Bar Tab to each Contestant

\$50 Cash Prize to the Winner

NO COVER CHARGE • DRINK SPECIALS

Party Room Available

Mon. thru Fri. 3pm - 8pm

COCKTAIL HOUR 2 for 1

First 3 Fridays of the month,
drawings for
\$25. Cash, plus Bar Tabs.
On the Last Friday
of the month,
we give 2 - \$50. Cash Prizes
Plus Bar Tabs.

TUESDAYS

BUCK NIGHT, 9-close

\$1 Rail, \$1.50 Call

WEDNESDAYS

50¢ Tap Beer from 8pm

SAT. & SUN.

11 am - 6pm, Hot Dogs

\$1.30 for Screwdrivers,

Bloody Mary's &

Greyhounds

STEPPIN' OUT ▽

by Ron Geiman

Well, H.I.T.'s all over, and most of the stragglers have been sent back to where they came from. I've heard of a few Milwaukeeans that were ready to move out of town with bowlers they met, and vice versa. But now it's time to settle into the holiday spirit of the season, right here at home.

As you can see, you are holding the largest *InStep* ever published. I'm real excited to be able to publish an 80 page issue. Originally, we published 32 page issues regularly, then 48 page became the norm. For holidays & other special times of the year, we would publish what we thought was a big issue—64 pages. But now, we've reached the milestone that I've always looked forward to—80 pages. *InStep* is printed on the same size press as a newspaper is printed & because of that—we are limited to 16 page increments in size. Naturally, however, size increases bring bigger print bills (the one downer). The rule of thumb is that ad content should be about 35% of the magazine, & this is the first time it was feasible to go to an 80 page format. Our last milestone was Halloween, when we had 26 pages of ads—not enough to go to 80. But, this issue we have over 34 pages of ads! New advertisers: **Miz-zani International**, a men's clothing; **Whole Gay Catalogue**; **Ear Waves**, records; **RSVP/Sun Travel**, gay tours; and **Zuhl-Mark**, contractors.

We haven't seen these advertisers for awhile: **Camp** in Wausau; **This Is It**; **Mr J's Cheesecake & Catering**; and the **Island &**

Peters on Brady restaurants. Welcome all, & to those advertisers who did bigger ads than usual. Thank You—You've all helped make this magazine what it is. This is also the first time we've done double the amount of color.

So enjoy! A lot of work went into this issue & my vacation couldn't come at a better time. I'm off to Pennsylvania to visit my family for awhile, & the *InStep* office will be closed from Dec. 19 thru January 5th.

1101 West in Appleton celebrated their 6th anniversary week over Thanksgiving/Hit weekend, so I didn't get up there to visit, but I heard tell that they wrecked the house. Andy informed me that the "Thanksgiving Princess" contest was almost scary. Some of the contestants were just frightful I guess. Congrats to Andy, Ed & their entire staff for creating one of the hottest spots in the valley.

M&M's new menu is superb. I had the Cajun Strip Steak & Joe had one of the Veal dishes. We were both very impressed. It was one of those perfect meals you don't want to end. Their "enchanted garden" added to the overall effect.

The **Fest City Singers** grown to 50 gay men & Lesbians, and they brought the packed house at The Factory to tears during their annual Christmas Concert. Their finale, singing "Silent Night" & dedicating it to PWA's & those of our friends who have

Continued on page 24 ♦

Some candid shots taken during the Holiday Invitational Tourney provide some interesting faces.

For those cold weather months . . .

"The Ultimate Travel Experience for Men"

Feb. 14-21; New Orleans/Key West/
Grand Cayman/New Orleans
March 21-28; New Orleans/Key West/
Playa del Carmen/Cozumel/New Orleans

Member Intl. Gay Travel Assoc.

A TRAVEL AGENCY, INC. and expeditions for Men™

4503 N. Oakland, Milw.
961-8747

Ebensten Tours

"Meaningful Tours, Cruises,
and expeditions for Men™"

Feb. 25 - Mar. 7; Carnival In Rio
Feb. 25 - Mar. 4; Carnival in Venice
Mar. 14-21; The Papillon Tour/
French Guyane/Devil's Island/Martinique
Apr. 4-17; The Thai Experience

RSVP
A Cruise To Remember

February 14 • 21 • March 21 • 28 • 1987

750 MEN & YOU!
 Looking for an exciting vacation? Want to see new faces and places?

Then join us as we sail the SS Bermuda Star to the Caribbean with 750 men from across the country.

\$795.00 to \$1,495.00

SUN TRAVEL
786-1466

Continued from page 23

died of AIDS, was serene & emotional and showed how far this chorus has come in its few short years of existence. The huge crowd (Chuck said more than the grand opening) also testifies to the Fest City Singers growing popularity & status.

Out at **Back East** in Madison—their Midwest Battle of the DJ's brought in a crowd to dance to some of the hottest sounds since La Cage's MAPFEST spin-off. Winner was Mr. T.B. from "Mr. Dance"—a portable DJ business in the Mad City. 2nd place was Back East's own Danny MAPP, and 3rd was a "tall thin black guy" who said he was from The Danceteria in Milwaukee.

No one could remember his name and according to Zak, manager of the Danceteria—neither of their DJ's—Wayne and Robbie, entered the contest.

La Cage's Turnabout was a success, raising \$400 for M.A.P. The whole staff, George included, donned dresses, and after a late start, things rolled right along. I had considered doing a number, but I couldn't find any Boa Constrictor Spandex material to do the perfect Divine outfit.

Menergy—Male Dancers, are now performing on Wednesdays at **The Factory**. These guys do alot of "athletic" style dancing, posing & flexing as much as dancing. Stop in and see Mark "The Blond" Hunt & his different guest dancers weekly.

I could spend alot of time going over upcoming events surrounding the holidays, & New Years, etc. But why go on & on & on when you can just check "The Calendar" section for easy daily references to what's coming up!

But please, patronize our advertisers. If you still have to finish your Christmas Shopping—check out our advertisers first. They want your gay money. Why not spend your money where you know they want it? Not all of our advertisers are gay-owned, but most have gay staff, & they are advertising in a gay owned magazine. Mention *InStep* it helps when they know if their as is doing them good.

And maybe—if enough of them are happy with results, they'll tell their friends—and then next year we can do our first 96 page!

I hope each & every one of you have a safe & wonderful holiday & the happiest, and healthiest of New Years!

See you January 15th with our next issue!

**CONDOMS
 DONT LEAVE HOME
 WITHOUT ONE!**

57

**HOLIDAY GIFT
 GIVING IDEAS
 FROM
 BIJOU VIDEO SALES**

THE EXCHANGE
 This post-apocalyptic sexual fantasy takes place in a "men only" hostel where animalistic desires rule.

BELOW THE BELT
 The first gay X-rated martial arts porn film stars Chad Douglas, Jim Sfeele and others in what *Advocate* MIEN calls a "very steamy video."

TWO HANDFULS
 Called "one of the ten best gay erotic videos ever made" by the *Gay Erotic Review*, this John Summers production features Brian Maxon, Mike Gere and a host of others.

\$54.95*
 each

TO ORDER BY PHONE:
1-800-932-7111 / IN ILLINOIS:
1-800-572-2369

**Prices good through January 15, 1987.*

BIJOU VIDEO SALES THE GAY VIDEO EXPERTS <small>1349 N. Wells, Chicago, IL 60610</small>		SPECIFY PAYMENT: <input type="checkbox"/> CHECK (requires 15 business days) <input type="checkbox"/> M.O. <input type="checkbox"/> VISA <input type="checkbox"/> MC <input type="checkbox"/> AmEx. <input type="checkbox"/> \$10.00 Complete Catalog Only. <small>I do not wish to order now.</small>	
VHS BETA	TITLE	PRICE	CREDIT CARD #
			EXPIRATION DATE
CATALOG/Free with order		FREE	NAME
SHIPPING: SEE NOTE AT LEFT UPS: Add \$3 for 1st tape, \$1 for each additional. US MAIL: \$4 for 1st tape, \$2 for each additional.		SHIPPING: IL Res., add 7% SALES TAX TOTAL	ADDRESS
WIS			CITY STATE ZIP
			Signature: I am over 21

BULLDOG ROAD
NEW DAILY SPECIALS
 2914-16 N. Broadway, Chicago
 (312) 525-6550

THIS IS IT!
 418 E. Wells St. 278-9192

See You All
 New Years Eve
 Ring Out The Old -
 Bring In The New -
 Come Celebrate With Us!

*Wishing You
 All The Best
 For The
 Christmas
 Season . . .*
 June, Joe & Staff

CHRISTMAS EVE

11:30 - Midnight, MINI SHOW

Join us as our Premiere Vocalists
 Sing your favorite Christmas Songs
 no cover

CHRISTMAS DAY

8-10pm — doubles for the price of Singles
 10-close, \$3 minimum includes tickets good for
 2 free rail drinks.

NEW YEARS EVE

8-10pm — Doubles for the price of singles
 Complimentary Hats and Party Favors
 10-close — \$5.00 minimum includes tickets good
 for 2 free drinks.

11:30 - Midnight, MINI SHOW
 Join us as our Premiere Vocalists Sing your favorite

DANNY GREEN

THE PULSE OF THE NIGHT

Open 8pm Tues. — Sun., 10pm-DJ
 Tuesdays — 50¢ Tap from 8pm to close
 Wednesdays — \$1. Btl. Beer, \$1.25 Rail, 75¢ Tap
 Thurs. Fri.* Sat.* — Milwaukee's hottest House Music
 Sundays* — "Special Attractions" Variety Entertainment
 hosted by Danny Green

* — \$3.00 Minimum at Door includes tickets good
 for 2 free rail drinks

CALENDAR ▽

Wednesday, December 17

La Cage - "Strut Your Stuff" \$1,000 finals, 7 two time winners compete for the \$1,000 prize.

New Bar (Madison) - Christmas Party with Santa and his elves.

Thursday, December 18

Rod's (Madison) - Christmas party, special little gifts from Santa.

Club 219 - Christmas party, cocktail hour with hors d'oeuvres Santa will arrive. Holiday show featuring all of the girls, starts at 11pm, promptly.

Friday, December 19

Homeworks - Special Holiday Sale, 20% off everything today from 3 to 8, 221 N. Water. Gifts for you and your home.

Boot Camp - Beer Town Badgers club nite, prizes, drink specials, 10-close.

Club 219 - Bobby's Birthday Bash, finger food

Frankie's Cabaret - Grand opening bash, with a special show, door prizes, drink specials all night, visit from Santa.

Hot Legs - Christmas Party, free tap beer from 8-9, show by "Double D" Productions with dancers, models.

Saturday, December 20

Homeworks - Holiday Sale, 20% off everything today from 2-6pm. Gifts for you and your friends, 221 N. Water.

Who's (Green Bay) - Center Project-Confidential questionnaire, help develop new methods to serve the comm. Everyone who fills out one gets a free drink.

The New Bar (Madison) - MGTP performance of the play "One" at 3pm, \$3 benefit for M.A.S.N.

Camp (Wausau) - Miles Lohn "Mary" Christmas Show, 9pm.

GAP - Christmas party, 8pm, raffle, buffet.

Gay St. Station - Christmas Party, 7pm, 25¢ tap, \$1 rail, exotic belly dancer at 11 & 12:30.

Beer Garden - Christmas Party 8? Food, prizes.

Continued on page 27

Sat., Dec. 20, 7pm
CHRISTMAS PARTY

Tappers 25¢, Rail \$1
and see our exotic
Belly Dancer
at 11 & 12:30 pm

Sun., Dec. 21, 3-7
& Jan. 4th, 5-9

just back from New York

Milwaukee's own...

KRISTI KAY &

JULIE KNOFF

singing their way through
sophisticated jazz &
contemporary pop

Open Dec. 25th at 7pm

NEW YEAR'S EVE

8-11pm Live music by
popular request

DAME

Midnight Lunch
come join us

Open at Noon Dec. 31
Until 2am Jan. 2nd

Open 4pm-2am Weekdays
Saturdays 3pm -3:30am
Sundays - Noon - 2am

1637 W. Pierce 383-5755

THE SCOREBOARD

BOWLING

BETTE DAVIS BOWLING LEAGUE

(MADISON)

as of December 7th, 1986

1. Alfia's Fig Women	50/13
2. Bottom's Up	40/23
3. Gertrude's Gutter Gals	38/25
4. Gutter Queens	37/26
5. Back East Express	35/28
6. Dignity	35/28
7. Stragglers	35/28
8. Handicap Queens	32/31
9. Green Machine	31/32
10. Bowlers with Panache	31/32
11. Holly Rollers	29/34
12. Blarney Stone Kissers	28/35
13. Escapades	28/35
14. Unclaimed Baggage	28/35
15. Hellen Keller Bowlers	27/36
16. Bringing Up The Rear	27/36
17. Lightning Rods	26/37
18. The Ba-Rags	10/53

MONDAY NIGHT IRREGULARS

as of December 8th, 1986

1. Deluxe 30 and Over	63/35
2. M & M Close	63/35
3. Le Salon	61/37
4. The Raiders	59/39
5. C-Men & Tits	59/39
6. This Is It - Ball Bangers	56/42
7. Your Place - Flamingoes	56/42
8. The Bee Team	51/47
9. M & M Lois Lanes	49/49
10. Old Masters	45/53
11. Wreck Room - Kinks	44/54
12. Wreck Room - Ding-A-Lings	43/55
13. Twisted Sisters	38/60
14. M & M's	35/63
15. Wreck Room - Renegades	33/65
16. Printers Devils	32/66

WED. MIXED HANDICAP LEAGUE

as of December 10th, 1986

1. Wreck Room - Cow-Boys	49/28
2. Suzy The Duck Club	47/30
3. The Spring Chickens	41/36
4. Baby Jane & The Jezebels	38/39
5. Huey & The News	27/50
6. The Short Clubs	26/51

FRIDAY MIXED HANDICAP LEAGUE

as of December 12th, 1986

1. The Ball Game	43/27
2. Poles & Holes	42/28
3. Landmark Lanes	40 1/2/29 1/2

The Island Family Restaurant

Open 24 Hrs - 7 Days/Week

- Serving Home Cooking
- The Best Gyros in Town
- Friday Fish Frys

The Place to
Meet Your
Friends
24 Hours a Day

1205 E. Brady St. 272-6833

4. Lost Flock - MCC	36/34
5. Bill's Insurance	30 1/2/39 1/2
6. Good Shepherds	18/52

B.E.S.T. BOWLING LEAGUE

as of December 14th, 1986

1. Katie's Keglers	38/18
2. Cest La Vie Five	37/19
3. Two Pairs & A Spare	32/24
4. Lillies Of The Alley	27/29
5. Scratch & Sniff	26/30
6. Chris & The Bookettes	24/32
7. Over Compensators	23/33
8. Generic #7	12/44

VOLLEYBALL

SATURDAY VOLLEYBALL LEAGUE

as of December 13th, 1986

1. Checkers	23/01
2. GAMMA	21/03
3. Your Place	19/05
4. La Cage	14/10
5. B.V.M.T.	11/16
6. Where's Josie	08/16
7. M & M's	06/15
8. Wreck Room	05/19
9. Ball Game	01/23

Scenes from H.I.T.'s banquet at the War Memorial Center on Milwaukee's Lakefront.

♦Continued from page 26

Jet's Place - X-mas Party, 9pm, free beer, snacks & prizes.

Sunday, December 21

Lutherans Concerned (Milw.) - Info meeting, social hour, 7:30pm, Village Church, 130 E. Juneau.

Mint II - MAP Benefit, Dinner & Auction, 3pm.

Who's (Green Bay) - Christmas Comedy Show 9:30 showtime. No cover; Melissa McClain hosting local performers.

Lutherans Concerned (Milw.) - 7:30pm at Village Church, 130 E. Juneau Ave: Christmas party; bring your favorite game.

Grand Ave. Annex - Christmas Party 8-close, buffet.

GRAND AVENUE ANNEX
CHRISTMAS PARTY
 Sun, Dec. 21, 8-close Buffet

Sunday, December 21

Gay St. Station - Jazz & Pop live music by Kristi Kay & Julie Knoff 3 to 7pm.

Beer Garden - Krystalmorn-Country Rock from 6-10pm.

1101 West (Appleton) Kevin & Ashley present Christmas show with - Melinda, Tania, Peter, Toni & special male impersonator Miles Lohng.

Tuesday, December 23

Factory - Community Benefit night, 20% of register sales go to MAP & BESTD Clinic.

La Cage - X-mas party & show 8pm-?

Back East (Madison) - Christmas party, food buffet, gifts from Santa, 50¢ rail & beer from 6-7:30, DJ at 9.

Wednesday, December 24
CHRISTMAS EVE

New Hope MCC - Candlelight Christmas Eve Service, starts at 11:30pm - Chapel of Kenwood United Methodist Church, 2319 E. Kenwood Blvd. All invited.

Continued on page 30 ♦

CHRISTMAS PARTY

Sat., Dec. 20, 8pm
Raffle — Buffet

NEW YEAR'S EVE PARTY
All Night/ All Day

Jan. 2nd
1 Year SOLO Party

8pm - close
Free Tap Beer

La Cage's Annual "Turnabout" where the staff does the show and the entertainers work the bar, was lots of fun, as usual. See if you can figure out which of these lovelies is your favorite bartender. Turnabout raised over \$400 for M.A.P.

• *Continued from page 52*

ship. The *Wreck Room* Cow-boys finish second both halves. The league moves to quiet rumors that they are a FARM team for the pros. **Friday Mixed Hdcp. Lg.** — *Landmark Lanes* can't quite overcome the obstacles of *The Poles & Holes* who capture first place. The league expands to 12 teams next fall. **Sunday Mixed Hdcp. Lg.** — *This Is It*. *Thistles* clip off *Wreck Room* Wings to take first place trophies. Fred Stewart moves back from the South and edges out Rick Englehart for high scratch game.

In a surprise move, Jane & Lloyd Petit donate 35 million dollars to build a gay sports complex; it will be located at the abandoned prison site in the Menomonee valley. Neither the Brewers, Mayor Meier, or the Governor object.

Nominations Open For *InStep's* Sportsperson Of The Year - 1986

Last year I awarded the *InStep Sportsperson Of The Year* to Suzi Arnold for her efforts on behalf of Series 9; particularly with the first Women's Gay World Series. Although there is no monetary value to this award, I feel that it is important to honor those individuals that give above and beyond the call of duty for the advancement of Gay athletics here in Wisconsin.

This year I want to open the award to nominations. If you know of someone that you feel is deserving of this honor, write us a brief letter describing why you feel he/she is deserving, and listing some of their accomplishments. I will personally review them, and get together with our editor to make the selection. The recipient will be announced in the next issue of *InStep*. Also, a small engraved plaque will be presented to the individual to commemorate the award. (Yes, Suzi, you will be getting yours then for last year!).

I can think of quite a few people that would be contenders for this award. Come on...help me choose!

**Sunday Special
Bloody Mary's \$1.**

Complimentary Ham & Rolls

Mondays

Get Lucky with Mandi

Sing Jose Cuervo &
win prizes & raffles

Tuesdays

Guest Bartender &

Sing-along 10 - close

Wednesdays

Eat, Drink & 'Be Mary's'

Party Trays

Thursdays

**"I Dream of Jeannie"
with Mandi**

(who'll try and satisfy your
every wish)

Fri. & Sat. FUN!

Frankie's Cabaret will amuse
you 7 nights a week!

(Parking in Car Wash Lot after 7)

1655 S. 1st Street

645-7444

Mon. - Fri. Open at 7

Sat. at 2pm Sun. 1pm

JET'S PLACE

1753 South K.K.
672-5580

XMAS PARTY

Sat., Dec. 20th, 9pm

Free Beer, Snacks & Prizes

NEW YEAR'S EVE PARTY Open House

Sun., Jan. 11, 4-7pm

"DAME"

all girls band featuring the sounds of the 50's, 60's, 70's

HAPPY HOLIDAYS TO ALL

Sat., Sun. and Holidays, 12:00 Weekdays 3:00

JOCK SHORTS ▽

by Ken Kurtz

Sports Predictions For 1987

Well, here it goes! Katie Kosell is about to stick her neck out again, and make predictions of things to come in gay athletics here in Wisconsin for the coming year.

VOLLEYBALL — The *Wreck Room* team in a series of come-from-behind victories manages to edge out *GAMMA*, *Checkers*, and *M&M* for the league's championship.

SOFTBALL — The beginning of the season is plagued with teams splitting up, and changing sponsorships. But, when the dust settles, Milwaukee ends up with 16 teams in SSBL (12 Men's Teams and 4 Women's Teams). This year they charter a 747 for 14 of those teams to go to Toronto.

Gov. Tommy Thompson and his staff accept a challenge for an exhibition game with the SSBL champions; the game is set for mid September, and is to be held at Milwaukee County Stadium — Mayor Meier objects to the site and the game is cancelled.

The *Factory & La Cage* combine their teams to represent Milwaukee at the Gay World Series in San Francisco.

POOL — In a revival of this popular Milwaukee gay sport, a league is formed this fall and 14 bars are represented.

BOWLING — *Bette Davis League* — *The Bar Rags* wipe up the mess as the *Pig Women* are struck down to third place by the *Lightning Rods*. *Gerlie's Gutter Gals* squeal with delight as they take second. **B.E.S.T. League** — *Lillies Of The Alley & The Bookettes* are scheduled to roll off for first place; but, they decide instead to buy five additional first place trophies and call it a tie; they have another champagne brunch at the lanes while the rest of the league battles for the lower positions. **Monday Night Irregulars** — *The Printers Devils* cast a spell on the rest of the league and ink their way into first place. **Wed. Mixed Hdcp. Lg.** — A battle ensues between the first half winners *The Ducks* and second half winners *The Chickens*; Tom Boll rolls his first 200 game in the roll-off to take the champion.

Continued on page 53 ♦

LaCage

HAPPY HOLIDAYS TO ALL!

And Thank You For Another Wonderful Year

X-MAS PARTY & SHOW

Tuesday, Dec. 23, 8pm-?

Our X-Mas Present to You

FRIDAYS AND SATURDAYS

\$1.00 DRINKS &

THE BEST IN VIDEO DANCE MUSIC

In the Heart of Walkers Point (2nd & National)
Milwaukee 383-8330

**Merry Christmas
&
Happy New Year**

FROM: THE MEM STAFF

BOB SCHMIDT • RONA • BOO-BOO • BIL • RANDY P. • JAY • RANDY E. • TOM • BOB G. • KEN • PAUL • ROCHELLE • DAVE • HENRY • DENNIS • MICHAEL (MARGEUX)

♦ Continued from page 27

Who's (Green Bay) - Egg Nog Party & Top 40 night. (Top 20 dance & HiNRQ music) Free Egg Nog & cookies.

Walkers Point Cafe - Close at 5pm.

Pivot Club (Appleton) - Beat The Clock.

Camp (Wausau) - Close at 6pm.

Factory - First 150 customers get a free gift, Menergy Male Dancers at 10pm.

Ballgame - Hors d'oeuvres at 8pm.

Danceteria - Premiere Vocalists sing Christmas favorites from 11:30-Midnite, no minimum.

1101 West (Appleton) - Hot Drink Specials & 50¢ shots of Schnapps all nite.

Cest La Vie - Traditional Christmas Eve. Party. Santa with gifts, food for all, open bar from 9 Mid.

**Thursday, December 25
CHRISTMAS DAY**

Hot Legs - Open at 7pm.

Walkers Point Cafe - Open at 10pm.

Pivot Club (Appleton) - Beat the Clock.

Camp (Wausau) - Open 8pm, DJ at 9.

Factory - Your 2nd drink is on us.

Gay St. Station - Open at 7pm.

Danceteria - 8-10pm doubles for price of singles, 10-close, \$3 minimum. includes 2 rail drinks free.

Sunday, December 28

Club Baths - 3rd annual Holiday HoDown, 4-10pm, win color TV, Boorn Boxes, Diamond Ear Studs, Casette Tapes, Bears.

La Cage - MAP benefit holicay party.

Who's (Green Bay) - "Who's On" Variety Show, 9:30pm.

**Wednesday, December 31
NEW YEARS EVE**

(Milwaukee bars are open round the clock until 2am Jan. 2nd.)

Who's (Green Bay) - \$10 at the door, open bar, open at 10pm.

Back East (Madison) - \$3 cover, open till 3am, free champagne, hors d'oeuvres, hourly drink specials, free coffee.

Continued on page 33 ♦

51
**CHRISTMAS EVE
Wed., Dec. 24th**
First 150 Customers will receive a Complimentary Gift.

Menergy, Male Dancers at 10pm

CHRISTMAS DAY
2nd Drink On Us.

**NEW YEAR'S EVE
Wed., Dec. 31st**

SPECIAL FACTORY HATS

for the first 275 customers

\$3 cover Includes ticket for Breakfast Buffet, and Free Champagne

between 11:30 and Midnight

Menergy — Male Dancers at 10pm

NEW YEARS DAY
Bloody Marys \$1.25
from 6am until close

Factory

◆Continued from page 4.8

They lived out World War II quietly in the country. Such was Gertrude's reputation that the Germans dare not to touch either one of them. With the Nazis gone, they returned to the old apartment full of more than 30 years of memories.

Stein died in 1946 and was buried in Pere Lachaise Cemetery in Paris. Toklas lived on, writing to a friend that Stein has been one of the few "authentic experiences" of her life. She recognized that among the living there are so few who are really alive. Among these few, fewer yet are those as continuously alive as had been Gertrude Stein, her spouse.

Toklas died in 1967 and was buried in the same tomb as was Stein. Behind Stein in life, so now in death—Toklas' name and date of birth were carved on the back of Gertrude's gravestone.

◆Continued from page 14

"There is still a great need for education among these people regarding AIDS and infection with HIV and how they can protect themselves," Belongia said in an interview.

The low exposure found among those tested continues to conform with the few numbers of actual AIDS cases that have occurred among drug abusers using needles in Wisconsin. Such people are referred to as IV drug abusers.

As of Dec. 1 in Wisconsin, 121 confirmed cases of AIDS have been reported among residents and nonresidents. Of that number, six cases involved drug abusers, and three of those six involved homosexuals.

The testing of drug abusers or those with a past history of drug abuse was undertaken at the Milwaukee County Drug Treatment Program Office and at the 27th Street Clinic on four occasions in early November.

◆Continued from page 6.0

remake gives the ballad-like original guts and panache to make it much more danceable.

Now on to the new new! The songs are new; but (not suprisingly) the producers have been in the fields (not shopping!) for years. Ian Levine and Friachra Trench have just produced two nicely rounded and explosive dance tunes. They (producers to Carol Jiani "Hit 'n Run Lover" and the everpopular LIME) have found definite hits in two very attractive women—Evelyn Thomas and Linda Lusardi. Thomas's "Tightrope" on Nightmare records (a 12" import) brings out her excellent talents, as seen in her previous hits "High Energy" and "Masquerade." Thomas's soprano accents coupled with the audience screams (and wild flaying) will definitely make this a hit with many a DJ. Following through, Lusardi's new hit "Eye Contact" is the prime example of high energy at its best. Linda (a true fox for you true ladies) brings this tune to the same level of . . . but should not be confused with the popular Edwin Star hit "Eye to Eye Contact."

A newcomer to the scene a 23 year old blond (true?), Nick John brings on keyboards, synthesizers and background vocals by JoLo ("Last Call" fame) to make "Planet Nine" one that we'll all want to be on (p.s. he's cute too!) "Planet Nine" is an excellent example for fresh new dance tunes—thank you Megatone records.

When you've got it going . . . keep the momentum—so says Stacey Q. Stacey's latest release "We Connect" is HOT almost mirroring the still hot "Two of Hearts." You'll probably find Stacey back to back or front to back or . . . (remember you are your greatest love) . . . speaking of "Two of Hearts" we now have an "oooh . . ." version done by nonetheless—Robby Hood and the much more . . .

Much too much for me . . . what else! Well, Happy Holidays and here's hoping your New Year keeps you spinning in the right direction.

Anyone wishing copies of any songs either in the article or on lists see Raymond at Club 219.

C'EST LA VIE

Traditional
Christmas Eve
Party

Wednesday, Dec. 24th

7pm - 2am

Ces't La Vie & Staff
Sincerely appreciate your
patronage & friendship —
And we would like

to share our
Christmas Eve
With You!

We will have Santa with
Gifts for Everyone
(Dog Bones for those
who were naughty)
Plenty of Food
for All
And Open Bar
from 9pm-Midnight!

Have a
Happy, Warm &
Safe
Holiday Season
& The Best of the
New Year!

Rodney & His Staffs at...

ROD'S
THE NEW BAR
MADISON

Tuesday, January 27, 1987, the New Bar celebrates
it's 3rd Anniversary with a blow out bash — always
a highlight of the year.
Mark your social calendar NOW!

Merry Christmas
& Happy New Year
from
Club Ninety Four

Thanks to all my
customers for making
Club 94 such a success!

Open New Year's Eve with Hats, Horns, ?

194 & Hwy C, Exit 345
Kenosha, 694-1597

OUR STORY ▽

by Terry Boughner, Ph.D.

Gertrude Stein

"A Rose Is A Rose Is A Rose"

It is almost her epitaph. And that is sad. Because she was one of the most gifted and influential writers of the 20th Century, a woman whose life and work had great impact on such creators as Sherwood Anderson, Pablo Picasso and Ernest Hemingway — among others whom she called "The Lost Generation." As they changed the way the West thought of art and literature, so she changed the way they thought of their art and that changed the way we think of ourselves.

She was Gertrude Stein, born in 1874 in Allegheny, now the North Side of Pittsburgh, Pennsylvania. Her father and his brother owned a store which prospered to the extent that they could have homes in one of the most exclusive neighborhoods of the Smoky City. Educated at Radcliffe, she took classes at Harvard and upon graduation, she left for Paris in 1902. She would live in France for the rest of her life, writing and inspiring other artists.

In 1909, introduced by a mutual friend, she met Alice B. Toklas. Alice, a native of California, was in "Gay Paree" on a cultural tour. She was 31 and not at all pretty. But her eyes, which according to one biographer, everyone commented on, gave her a slightly Oriental look. Seeing her picture, one might even say a certain sultriness. Definitely there is about them an unblinking frankness reflecting what those who knew her would call her Spartan imperturbability.

In contrast, Gertrude presented an appearance that looked as if it might have belonged to a senator of Old Rome, majestic, powerful in its dignity, radiating deep inner strengths through a granite shell.

As Toklas would write later, "I may say that only three times in my life have I met a

genius, and each time a bell within me rang." In Toklas, for Stein, it was a whole carillon.

What exactly was the nature of their relationship—one which lasted for 37 years? Biographers long ignored the question if they could or hid it in a mist of verbiage and circumlocution. A few even insisted that the two were nothing more to each other than employer and secretary. In such ways have straight historians sought to rob us of our history. No more.

In a recent work, *Charmed Circle*, James Marlow maintains that it is senseless and injurious to history to deny the true nature of the relationship. It was, he writes, "a marriage and proved more durable and productive than most orthodox unions." Of course, what we now admit, their friends all knew—knew of the love and complete fidelity of one for the other.

And so they lived in an apartment on the Rue de Fleurus. To it came the great and the near great of those who made up artistic Paris. It was a salon in the old French manner and people came to exchange ideas, argue theories and to be inspired by Gertrude Stein.

Always there but always in the background was Toklas. As Marlow says, she had chosen her role in life and that role was to love the person and care for the genius of Gertrude Stein. No mean intellect herself, still Toklas preferred doing domestic things, a nice complement to Stein who had the household instincts of an Arkansas tornado. In addition, Toklas typed all of Stein's manuscripts—an accomplishment, considering the fact that nobody else could read them—not even Stein.

The years passed. Stein gained world reputation as a seminal author known for a style characterized by simplicity of language, yet possessing tremendous immediacy and a sense of movement.

Beside her and for her always, was Toklas. And Stein adored her spouse. On most afternoons they could be seen walking in a Paris park, oblivious to all, each lost in the quiet solitude of the wonderful company of the other. In public as in private, Stein was "Lovey" and Toklas was "Pussy" in the way of those whose love and devotion has from fidelity gained the beauty of old ivory.

Continued on page 50 ♦

♦Continued from page 30.

JoDee's (Racine) - Hourly door prizes, party favors, open at 7pm.

Club 94 (Kenosha) - Open, Hats, Horns, etc.

Pivot Club (Appleton) - Door prizes every hour, free champagne, hors d'oeuvres, hourly drink specials.

1101 West (Appleton) - Cabaret Show by New York's—Brian Murphy as Tina Turner. Free champagne fountain, free hors d'oeuvres. Hats, noisemakers, leis, 1st drink free. No cover.

Camp (Wausau) - 3rd Ann. New Years Virgin Ball, DJ at 9, 2 free buffets at 11pm & 1am, free champagne, no cover.

Fannies - Hats, Horns, Noisemakers, no cover.

Hot Legs - Hats, Horns, Surprises.

Walkers Pt. Cafe - Close at 5pm.

Factory Special Factory Hats to first 275 customers, \$3 cover includes ticket for breakfast buffet, free champagne 11:30 to midnite, Menergy Male Dancers at 10pm.

GAP - N.Y. Eve Party all night all day.

Gay St. Station - 8-11pm live music by Dame, all girl band, midnite lunch, open noon.

Beer Garden - Stop in for our annual party.

Jet's - Open House New Year Eve.

Ballgame Hats, Horns, favors, abundant buffet at 1am, open till 2am Jan. 2nd.

Danceteria - 8-10pm Doubles for price of singles, Comp. Hats, Horns, Party favors, 10-close \$5 minimum includes 2 free rail drinks.

Club Milw. - Champagne Morning, In/Out privileges, noon Dec. 31st to noon Jan. 1st for \$35.

Club 219 - Bring in the year with style & excitement till early '87, \$2 cover.

Thursday, January 1 NEW YEARS DAY

Back East (Madison) Open at 8pm, \$3 beer bust at 9pm.

Walkers Point Cafe - Open at 6am.

Camp (Wausau) - Open at 1pm, \$1 Bloody Marys, Screwdrivers, & Grey Hounds.

Factory - Bloody Mary's \$1.25 from 6am to close.

**THE CARD SHARKS
ARE COMING!**

Friday, January 2

Grand Ave. Pub - Henry's 1 year solo party, 8-close, free tap beer from 8-close.

Sunday, January 4th

Who's (Green Bay) - "Unprofessional Girls" Show Benefit for AIDS, call bar for more info.

Gay St. Station - Jazz & Pop Live music, with Kristi Kay & Julie Knoff 5-9pm.

Tuesday, January 6

Factory - Community Benefit night, 20% of cash register sales donated & divided between MAP & BESTD Clinic.

Wednesday, January 7

IN STEP DEADLINE DAY today for Issue 1, Volume 4 (Jan. 18th) issue. Call 931-8335 for further info.

Sunday, January 11

Camp (Wausau) - A show presented by Tania Michaels, showtime 8pm.

Jet's Place - 4 to 7 all girls band "Dame" sounds of 60's, 70's, 80's.

Wednesday, January 14

JoDee's (Racine) - Golden Anniversary Party, 14th year!

Tuesday, January 27

New Bar (Madison) - 3rd Anniversary, Blow Out Bash. More info next issue. ♦

WHO'S 720 Bodart
Green Bay

DANCING ?

Wed-Modern Music
Sun-HiNRG Disco

WHO'S 720 Bodart Way
(Rear)
Green Bay

New Year's Eve

\$10 Door, Open Bar

Open 10pm

"Menergy". 3 male dancers, entertain Wednesdays at the Factory, with guest dancers weekly.

Walker's Point CAFE

Holiday Basket Drawings Held
Dec. 22nd (need not be present
to win)

CHRISTMAS EVE
close at 5pm

1106 S. 1st St., Milwaukee (645-7873)

CHRISTMAS DAY
open at 10pm
NEW YEAR'S EVE
close at 5pm
NEW YEAR'S DAY
open at 6am

◆Continued from page 44

is an attempt by Rawhide Boys Ranch to erode our Gay Rights law. The Rawhide amendment to the law would allow an employer to require certain religious beliefs of their employees concerning marital status and sexual orientation. It was defeated in the last session but stands a better chance of passage with Thompson in the Governors seat. Sen. Joseph Leean (R-Waupaca) introduced the bill for Rawhide the first time around and plans to reintroduce it in early '87. Rawhide and its supporters have enlisted the names of Bart Starr, & former Republican Gubernatorial candidate Terry Kohler and have even produced a 24 minute film entitled "Has the Government Gone Too Far?" Rawhide administrative director John Gillespie, urges viewers to help lobby, and to ask their organizations and churches to write letters of support for the bill and to donate money.

Our new governor has voiced support for the Rawhide bill and said he would sign it if passed. Governor Earl spoke out against it, and his council condemned it, and was blamed by Leean for his bills defeat the first time around.

In relation to AIDS, the Public Health Task Force on AIDS would not have had a gay man on their panel. Will Handy, if someone from the Council hadn't recommended it. The Governors Council also came out strongly against the concept of contact tracing of the sexual partners of those testing positive to the HIV Antibody. The Council's strong support of the alternative testing sites, where anonymity could be preserved, helped keep Wisconsin laws on HIV test confidentiality models for the rest of the nation.

WHAT TO DO? Perhaps Jay Hathaway from *Among Friends* has the right idea. His "Open Letter To The Wisconsin Gay and

Lesbian Community" printed in Volume 3, Issue 23 of *In Step* outlined a plan to lobby our legislators (where we have a good many friends to create an official Gay and Lesbian Citizen's Advisory Board to the Assembly. Such boards are composed of volunteer participants at no cost to the state, who could "officially monitor" bills that effect us, either negatively or positively.

Among Friends is now actively seeking potential Assembly sponsors, and if you are interested in working with them in helping to create this board, contact them by writing E9340A South Avenue, Reedsburg, Wisconsin 53959 or calling (608) 254-6438 on Tuesdays and Thursdays.

The organization claims contacts in each of the states counties, so perhaps they are best suited for organizing this statewide effort. There is no one else to do it, and we've gotten to used to having our voice heard to quietly sit back and let things slip back to the way they used to be.

LUTHERANS CONCERNED/ MILWAUKEE

**CHRISTMAS PARTY
NIGHT**
bring your favorite game
7:30pm
Sunday, December 21, 1986
**THE
VILLAGE CHURCH**
130 E. Juneau Ave.

A "Reconciled in Christ"
Congregation; all are welcome

Jimmy King's Christmas show at the M&M featured performance by most of the Southeastern Pageant titleholders.

Every 1st and 3rd Tuesday . . .

December 23, January 6

COMMUNITY BENEFIT NIGHT

20% of Cash Register Sales Donated to
and Divided between M.A.P.
& B.E.S.T.D. Clinic

Mondays . . .

10 Yrs. of Factory Dance Music

We'll dig into our musical archives
while you enjoy \$1.25 Rail
\$1 Btl. Beer & 50¢ Tap

Wednesdays . . .

MENERGY

The Male Energy Show

3 male performers with
special guest
dancers monthly
no cover
10-11:30

Factory

511 N Broadway, Milwaukee 277-8077 (street level)
Open 8pm, DJ Kim at 10pm

JUICY BITS ▽

by W.W. Wells III

Predictions: 1987

The world's leading psychic, W.W. Wells III, has put his mind-boggling second sight on the line to bring *InStep* readers an astounding string of predictions for the coming year. Divine elisted to fight terrorism, Joan Rivers new job, Michael Jackson reveals astounding dual life, Jane Wyman flips out — these are just a few of the eye-opening events this renoun psychic forsees for 1987. Here's the very best of his psychic prognostications.

• Jerry Falwell will ask God to improve the moral climate of America, and God will immediately strike him dead.

• In another policy fiasco, Ronald Regan will enlist cult film star and disco diva, Divine as a special envoy in an attempt to gain the release of Americans still held hostage in the middle east. Although no hostages will be freed as a result of her efforts, she will put on several dazzling shows with some real nifty musical numbers.

• Joan Rivers will join the cast of ABC's *Dynasty* after bombing on her new talk show. Rivers will play the mysterious evil

twin of Alexis. Meanwhile, fashion plate Joan Collins will walk off the show in a snit over the attention given her new co-star. The series will be canceled and no one will care.

• In a startling revelation, Michael Jackson will reveal that he is, in fact, Janet Jackson giving credence to speculation that Janet Jackson was nothing more than Michael Jackson in drag. Claiming he's always felt like a woman trapped in a man's body, Jackson will announce plans for a new television sitcom, where he will play both the male and female leads.

• A heart transplant patient will refuse to go through with his transplant operation, claiming he has had a change of heart and doesn't want a change of heart.

• Libyan bad boy Moammar Gadhafi will surrender himself to Vanna White during a taping of *Wheel of Fortune*. He will apologize to the American public and ask for mercy. Later in the show, he will solve the puzzle and buy some really nifty patio furniture, and put the rest on a gift certificate.

Continued on page 38

IN STEP'S WISH LIST

- Electronic Typewriter, or better yet...*
- A Desk Top Publishing Computer System*
- Photo Darkroom*
- Stat Camera*
- A Mini-Van*
- Cash*

Anyone feeling generous and who wishes to donate any of the above, please feel free to contact us at 931- 8335.

Hot Legs

814 S. 2nd St.

CHRISTMAS PARTY

Friday, Dec. 19th

CHRISTMAS PARTY

Friday, Dec. 19th

Free Tap Beer from 8-9 featuring *Singers, Dancers, & Models*
show produced by "Double D" Productions Christmas Door Prizes

Celebrate the NEW YEARS

with us... featuring Hats, Horns, & Surprises.

On A LIMITED BUDGET?

Let ZUHL MARK give you "Style on a Shoestring"

- wallpapering • painting
- decorating • renovations

Personal home featured in Milw. Journal Home Section. Milwaukee 263-3211 and Green Bay 432-0910.

♦Continued from page 43

That means we lose our 14 member Council on Lesbian and Gay Issues, created by Earl by executive order in early 1983. It acted as an advisory body, suggesting ways that state departments could implement the "Gay Rights Bill". The historic 1982 Gay Rights Bill was passed by a Democratic legislature, and signed into law by Earl's predecessor, the Red vested Republican Lee Dreyfus. Thompson is on record as being opposed to the antidiscrimination law.

The council held their final meeting Dec. 6th in Madison, with Kathleen Nichols, co-chair of the council since its inception,

brought the meeting to a close. The thirteen members of the council left were contemplating resigning before Thompson had a chance to fire them, but as of presstime that had not come to past. The Council had been controversial since its inception but its actions and victories have not always been visible.

Governor Earl was probably the most gay supportive chief executive in the nations history. He was always compelled to do what was "right" and that included supporting our community even when he knew it wasn't politically sensible to do so. At the councils first meeting in April 1983, Earl said: "Many here are unaware of the size, richness and sophistication of the lesbian and gay community. They are unaware in part because long habits of dislike, disapproval and discrimination . . . have made it necessary for gays and lesbians to conceal a part of themselves and to lead double lives."

Along with Earl goes his openly gay Press Secretary Ron McCrea and the Governors Liason to the Council on Lesbian and Gay Issues, Earl Bricker, who has been our direct link to the executive office since his hiring several years ago. Besides assisting the council, he compiled vast mailing lists and files that have kept many members and friends of Wisconsin's gay and lesbian community in touch with what was happening on a State level that had an effect on us.

Bricker soon became nearly indispensable to many gay and lesbian organizations, who finally had someone they could all look to for information sharing and networking on a state level. Earl Bricker gave us a voice and an ear in Madison.

A problem lying in the next legislative session will be the so called "Rawhide" bill that

Continued on page 47 ♦

Worship with us!
THE VILLAGE CHURCH
 130 E. Juneau Ave., Milwaukee
 Services at 9:00am and 11:00am, Sundays
Lutheran Church in America
 "Reconciled in Christ"/Lutherans Concerned

FOUR EYES PLUS

The \$39⁰⁰ Eyeglass Shoppe
ALL EYEGLASSES \$39⁰⁰ COMPLETE

Over 700 Frames To Choose From!
LOWEST PRICES ANYWHERE

CONTACT LENSES AVAILABLE
 Replacement Lenses In Stock
 Eye Exams Also Available

FOUR EYES PLUS

Downtown Bock! Bldg.
 2044 W. Wisconsin Ave.
 344-8200

Advertised Price for Single Vision Lenses and Frames.

records FOR SALE!

33045

AND THERE'S MORE!

1 2 3 4 5 6 7 8 9 10 11 12

S I N G L E S

1816

WAVE

1816

N. FARWELL AVE.

(414) 271-8808

Continued from page 36

• A 146 lb. meteorite will fall near Hollywood, California and strike Falcon Crest's Jane Wyman on the head. She will not be seriously injured but, she will think that she is still married to Ronald Regan. Meanwhile, an alien spacecraft will land in Washington D.C. and abduct Nancy Regan and force her to appear on Dance Fever.

• The sun's light will diminish until it is equivalent to a 40-watt lightbulb. As a result, everyone will squint.

• Professional wrestling champion Hulk Hogan will lose his title during a title bout with an alligator, when the alligator eats him just as Hogan calls time-out to adjust his trunks.

• Hidden secret formulas by Albert Einstein will be found and developed into a new styling mousse which will quickly bring the Russians back to the nuclear arms negotiating table.

• Michael J. Fox will disappear for several years after walking off the set of *Family Ties*. He resurfaces after being held prisoner as Liberace's sex slave.

• An Ohio man will sue his minister for malpractice claiming the minister wrongfully included him in a prayer which was being said to shrink the brain tumor of a cancer victim. Although the patient will completely recover, this Ohio man will claim he now has a head the size of a walnut.

• In Rome, a statue of Jesus will come to life and give fishing tips.

• The speed of the earth's rotation will increase, and smaller people will fly off into space.

13 Years of Community Service

AGPU

MILWAUKEE HOTLINE

Counselor On Duty 7-10 p.m.
24 Hr. Taped Message

562-7010

A.I.D.S. HOTLINES TOLL FREE

MILW. 273-AIDS
WI. 1-800-334-AIDS

COMMENT ▽

Wisconsin Enters A New Era

Commentary by Ron Geiman

With the swearing in of Republican Tommy Thompson as Governor on January 5th, Wisconsin's Gay and Lesbian community will lose its Council, its Liaison to the Governors office, and a very supportive Governor in the defeat Anthony Earl (Democrat).

One of Thompsons campaign promises had been to disband many of the "constituency desks" created for various groups in Wisconsin, calling them "devisive of the state", and had said the first one to go would be the one for gays and lesbians. Thompson has also said he doesn't believe the state should promote alternate lifestyles.

Continued on page 44 ▶

Simply the best video store around.

From Classics to New Releases & Everything in-between (including All Male Adult). Over 8,000 Tapes in Stock.

Bring In Ad for \$1. OFF RENTAL

272-0805
2239 N. Prospect (Prospect Mall)

YOU CAN HAVE FUN

(and be safe, too)

- **Be creative.** Mutual masturbation and erotic massage are pleasurable and safe.
- **Use your imagination.** Fantasies can be fun and no risk, as long as they're by mutual consent and don't involve exchanging semen or blood-contaminated secretions. Indulge yourself!
- **Avoid** sexual acts which involve the exchange of semen or blood. Use condoms when you play.
- **Limit** your use of recreational drugs and DON'T share needles.

Peter's On Brady

- Charcoal Broiled Steak Sandwiches
- Friday Fish Fry
- Fresh Shrimp
- Bountiful Salad Bar

Cocktail Hour
Monday thru Friday
3-6pm

230 E. Brady St. 347-4199
Open 11am Daily

42

*Fannie & "Her" Entire Staff
Wish Everyone a
Happy Holiday Season!*

**We Invite You
To Join Us
To Bring in
the NEW YEAR!
Hats, Horns,
Noisemakers, &
You Name It...
It will be at**

Fannies

NEW YEAR'S EVE

no cover!

'For the Best Seats in Town!'

200 E. Washington
Milwaukee, WI 53204
(414) 643-9633

39

Merry
Christmas

**WRECK
ROOM**

YOUR PLACE

• milwaukee •

*Club Two Nineteen invites you to bring in the
New Year with Style and Excitement 'till the early hours of 1987.*

Cover \$2.00

Join us Tuesdays for our "Mini Show"

THE • PREMIER • DANCE • CLUB... 219 S. 2nd St. • MILWAUKEE • 271-3732