

WINTER

Volume 13, Issue 21
October 30 to November 13, 1996

WISCONSIN'S LESBIGAY NEWSMAGAZINE

In Step Magazine

1661 N. Water Street, Suite 411
Milwaukee, WI 53202

(414) 278-7840 voice
(414) 278-5868 fax
INSTEPWI@AOL.COM

ISSN# 1045-2435

Ronald F. Geiman
founder

Jorge L. Cabal
president

William Attewell
editor-in-chief

Jorge L. Cabal
arts editor

Manuel Kortright
assistant to the publishers

Keith Clark, Ron Geiman, Kevin Isom, Jamakaya,
Owen Keehnen, Christopher Krimmer, Jim W. Lautenbach,
Charlene Lichtenstein, Marvin Liebman, Cheryl Myers,
Richard Mohr, Dale Reynolds, Shelly Roberts, Jamie Taylor,
Rex Wockner, Arlene Zorembka, Yvonne Zipter
contributing writers

Richard White
intern

James Taylor, Vincent Gaudes
photographers

Robert Arnold, Paul Berge, Camper
cartoonists

Wells Ink
art direction and ad design

Publication of the name, photograph or other likeness of any person or organization in In Step Magazine is not to be construed as any indication of the sexual, religious or political orientation, practice or beliefs of such person or members of such organizations.

We reserve the right to edit any submissions, advertising or editorial at our sole discretion. We assume no responsibility for typographical or others errors unless camera-ready copy is provided. We assume no responsibility for advertisers' claims.

In Step Magazine is a registered trademark. Entire contents including advertising, ©1996 by In Step Magazine, except where specifically noted otherwise. All rights reserved. Reproduction, either in whole or part is prohibited.

Inside

NEWS

<i>Milwaukee Community Center Efforts Clarified</i>	5
<i>HRC Rates Wisconsin Reps.</i>	7
<i>Green Bay Police and Sheriff Meet with Gays</i>	8
<i>Middleton Schools to Include Gays</i>	11

DEPARTMENTS

<i>National & World News</i>	12
<i>Group Notes</i>	22
<i>The Arts</i>	34
<i>The Calendar</i>	41
<i>The Classics</i>	46

FEATURES

<i>Election 1996 Analysis by Keith Clark</i>	18
<i>Gays and Non-Gays Make Music in Green Bay</i>	28
<i>Film Review "Beautiful Thing" and "Hide and Seek"</i>	30

COLUMNS

<i>Independently Speaking</i>	26
<i>Robert's Rules</i>	40
<i>Keepin' In Step</i>	42
<i>Out in the Stars</i>	62

**Next In Step Deadline: Monday,
November 4, 6pm
For The Issue Appearing:
November 13, 1996**

**IN STEP MAGAZINE OFFICE HOURS:
Our offices are open to the public from
9am to 5pm, Monday through Friday at:**

**The Northern Light Building
1661 North Water Street, Suite 411
Milwaukee, WI 53202**

ON OUR COVER:

Jimmy James strikes a pose as "Marilyn Monroe" for PETA. Photo: Chris Makos.
See story on page 39.

The power of one.

"Each of us can make a difference. Every time we use the Rainbow Card we help fund organizations serving the lesbian and gay community."

Martina Navratilova

One Card:

- **Low 6.9% Introductory APR**
- No Annual Fee
- Visa Worldwide Acceptance
- Transfer Any Current Credit Card Balances to Take Advantage of the Low 6.9%* APR
- Apply Jointly With Your Domestic Partner for an Increased Credit Limit
- Valuable Subaru Purchase Offer for Cardholders

SUBARU
Proud Founding Sponsor
of the Rainbow Endowment.

One Mission:

- If just 250,000 people get and use the Rainbow Card, \$20 million can be earned for the Rainbow Endowment.
- **Already, the Endowment has donated over \$100,000** to lesbian and gay health, arts, cultural and civil rights organizations such as:
AIDS Information Network • Astraea National Lesbian Action Foundation
Community Research Initiative on AIDS • National Breast Cancer Coalition
National Center for Lesbian Rights • National Lesbian and Gay Health Association

Call 1-800-99-Rainbow To Apply!

*The introductory Annual Percentage Rate is a fixed 6.9%. After six months, the rate is calculated by adding 7.9% to the Prime Rate published in the "Money Rates" section of the Wall Street Journal on the first business day of the month.

Photo: Peter Lien

**Get it.
Use it.
Got it?**

www.rainbowcard.com

SUPER VIDEO & VARIETY

Adult Magazines,
Videos & Novelties

1000's of TITLES
STARTING at \$5.95!

Gay, Lesbian, Bi, TV, Fetish
Movies & Magazines

CD Roms, Latex, Leather, Lingerie,
Gag Gifts & Much more!

We buy your used
videos & magazines
Wed & Sat - 8:00 am - 4:00 pm

OPEN 24 HOURS
7 DAYS A WEEK

9800 W Greenfield Avenue
West Allis, WI
414-258-3950

Bring this ad for 10% off
any one purchase

HELP WANTED

In Step Newsmagazine serving
Wisconsin's LesBiGay Community
since 1984. Wisconsin's largest and
most respected publication, printing
12,000 copies twice a month.

Clinton Endorsement

Dear Editor:

We are writing to inform you of the decision of the Human Rights League for Lesbians and Gays (HRL) Board to endorse President Clinton as the presidential candidate for the November 5, 1996, election.

This decision was carefully weighed and discussed by the Board strictly on the basis of Clinton's record on issues of importance to members of the lesbian, gay, bisexual, and transgender (LGBT) communities.

Please understand that this decision was not a "given." There were several distressing and critical issues surrounding the Clinton endorsement:

1. His signing of "DOMA" (the so-called "Defense of Marriage Act" that bans legal protection of same gender relationships)

2. Non-fulfillment of his 1992 campaign promise to create an "AIDS Manhattan Project"

3. Clinton administration (i.e. Justice Department) refusal to file a "friend of the court" brief on behalf of the plaintiffs against Colorado's "Amendment Two" when it was before the Supreme Court Against this backdrop of troublesome points, there were an equally impressive list of counterpoints:

1. His endorsement of "ENDA" the Employment Non-Discrimination Act which would outlaw job based discrimination at the national level.

2. Fighting successfully to repeal the "Dornan Amendment" which would have required the expulsion of all HIV-positive military service members without regard for their current health.

Letters

3. Appointing the most inclusive Administration in history with over 100 openly lesbian and gay appointees.

As the Human Rights League Board is ruled by consensus, it was after great agonizing that those opposed to the endorsement volunteered to abstain to allow passage.

In the final analysis, concerns about inevitable Supreme Court appointments between now and the end of the decade as well as a strong sense of HRL's role in the LGBT community compelled the Board to take this public stand.

*Submitted on behalf of the Board of HRL
Mark Street Legislative & Public Policy Chair,
Human Rights League.*

*Stephanie Hume, Board Member,
Human Rights League.*

Send Your Letters to the Editor to:

In Step Magazine
1661 North Water Street
Suite 411
Milwaukee, WI 53202

or e-mail to:
instepwi@aol.com

In Step Magazine encourages everyone to write and express their opinion. Please be brief. We reserve the right to edit letters. We will print your name unless you specifically ask us not to. Letters must include a street address and phone for verification only.

News

Organizers Clarify Efforts Toward Milwaukee Community Center

By Jamakaya
of the *In Step* Staff

Milwaukee — A recent fundraising letter sent out by the G/L Community Center Trust Fund has caused some confusion within Milwaukee's gay and lesbian community about whether the Trust Fund is associated with the ongoing effort, initiated earlier this year, to establish an LGBT Community Center in the city.

Callers to *In Step* *Newsmagazine* and to several local organizations have asked for clarification on whether the efforts are connected or are independent of each other. *In Step* interviewed representatives of each group, who did their best to explain the situation.

According to Si Smits, owner of the Boot Camp saloon, the G/L Community Center Trust Fund was established by members of the group Beer Town Badgers. The Beer Town Badgers inherited money from some members who passed away and are using that money as the basis for a trust fund whose purpose is to support the founding and operation of a community center in Milwaukee.

The funds currently being raised by the Trust Fund are not earmarked specifically for the LGBT Community Center

"We plan to wait and see how things develop. We want to provide assistance to a gay and lesbian community center — whoever runs it — as long as it serves the whole community."

— Si Smits

Initiative, the organizing drive begun earlier this year after Erv Uecker and Ross Walker pledged \$100,000 toward such a community center effort.

"It's not that we won't give them the money," says Smits. "We plan to wait and see how things develop. We want to

provide assistance to a gay and lesbian community center — whoever runs it — as long as it serves the whole community."

Smits expressed some frustration with the slow pace of organizing by the LGBT Community Center Initiative. He said: "Some of my friends won't give any money to them

"We're creating an institution we hope will last far into the future, so we have to make sure its foundation is sound."

— JIM SCHLIEF

until they make some solid decisions and plans. The Trust Fund can raise and hold that money in reserve until sometime in the future when their plans or someone else's for a community center really come about."

Smits says that the Trust Fund's Board of Directors will eventually decide who will get the money based on criteria the Board itself establishes. The names of seven men along with the Beer Town Badger Corporation appear under the heading "Board of Directors Trustees" on the Trust Fund's stationery. A brochure included in the recent fundraising mailing indicates the Trust Fund has applied to the IRS for 501(c)3 non-profit status.

At a benefit for the Trust Fund on October 26, some concerns were aired about letting people know more clearly exactly what the money will be earmarked for. Smits says a new brochure with more specifics will be designed for 1997, and the Trust Fund will make a more formal statement to the gay press by the end of the year.

LGBT COMMUNITY CENTER

Jim Schlieff, co-chair (along with Karen Gortler) of the LGBT Community Center Initiative, told *In Step*: "The LGBT Community Center Initiative is not currently doing

News

fundraising.”

“There are about 70 volunteers behind the LGBT Community Center Initiative,” said Schlieff. “We are working hard to build a diverse Board of Directors so that all sectors of the LGBT community are represented. We are conducting a feasibility study to determine the needs of such a center, its location, what services and programs it might offer. We are beginning to meet one-on-one with organizations and businesses to incorporate their interests. We are also developing fundraising plans. All of this takes time.”

Schlieff said the feasibility study is expected to be completed by late January. “Once our needs are determined and specific plans have been adopted, that’s when we’ll begin a seri-

ous fundraising campaign. We don’t want to ask people for money before there is a specific plan and a timeline for implementation. We see this as very responsible fundraising.”

He said any confusion about the Community Center Initiative and the Trust Fund is “unfortunate.”

“But we’re having discussions and hoping all our efforts will be joined in the future.”

Schlieff commented too about the impatience being expressed by some gays and lesbians about the community center’s organizing process.

“I know some people are wondering: why does this have to be so intense and thorough? Why is it taking so long? Believe me, we sometimes ask the same questions of ourselves. But we’re con-

vinced of the importance of a community-based approach, making sure everyone is represented and all considerations are carefully reviewed. We’re creating an institution we hope will last far into the future, so we have to make sure its foundation is sound.”

Meanwhile, separate from the efforts of either the Trust Fund or the Community Center Initiative, Senior Action in a Gay Environment (SAGE) has been negotiating for the rental of a meeting space.

“We’re hoping to open a SAGE Senior Center so we have a place to call our own,” SAGE/Milwaukee spokesman Eldon Murray told *In Step*. “We’re not in any competition with the community center and we don’t rule out working with them in the future. I

hope the community center can get going, but it may take quite a bit of time and we feel we can't wait. We've been looking for a meeting place for some time."

People wanting to get involved in the LGBT Community Center Initiative can call 414/483-4710. The next Town Hall meeting for the Community Center is scheduled for Sunday, December 8 at 3pm. To contact the G/L Community Center Trust Fund, call 414/643-1562. To connect with SAGE, call 414/271-0378.

Wisconsin Reps. Neumann, Roth and Petri Get "Zeros" on HRC Report Cards

By *Jamakaya*
of the *In Step Staff*

Washington, DC — The Human Rights Campaign has issued its final "Scorecard" on the 104th Congress, and only one member of Wisconsin's Congressional delegation, the openly gay Steve Gunderson, received a 100% rating. Three other Republican Congressmen — Mark Neumann, Thomas Petri and Toby Roth — earned grades of zero (-0-). Neumann and Petri face re-election November 5. Roth is retiring.

The remainder of the Wisconsin delegation in the House of Representatives received these grades: Scott Klug (R), 56%; Gerald Kleczka (D), 67%; Tom Barrett (D), 89%; David Obey (D), 50%; and James Sensenbrenner (R), 11%.

In the Senate, both Sens. Herb Kohl and Russell Feingold garnered grades of 89%. Both men are Democrats, but neither faces re-election this year.

The Human Rights Campaign (HRC), the nation's largest gay and les-

bian advocacy organization, issues its scorecard annually to inform constituents of how their representatives have voted on an array of gay and AIDS-related issues. The latest report covers key votes during the biennium of the 104th Congress, which recently adjourned.

In compiling its scorecard, HRC chooses nine important votes on gay or AIDS-related issues in both the House and Senate. It then gives each senator or representative a "plus" or "minus" grade based on whether he or she voted in support of HRC's position.

THE HOUSE

The nine votes in the House on which HRC based its scorecard included: an amendment to insure accurate information about HIV transmission in training for federal workers; an amendment to repeal the District of Columbia law extending benefits to domestic partners; an amendment to increase funds for the Housing Opportunities for People with AIDS program; and three different votes related to the Defense of Marriage Act (DOMA).

Also included in the grade was a request of each representative that he or she voluntarily adopt a non-discrimination policy regarding sexual orientation in the hiring and promotion of their office staffs, a vote on the Employment Non-Discrimination Act (ENDA) which would have outlawed anti-gay bias in employment, and a vote to repeal an earlier measure which required the discharge of all service members testing positive for HIV.

Reps. Neumann, Petri and Roth voted against HRC's position on each one of these issues, while Gunderson supported all of HRC's positions.

On November 5, Neumann faces a tough challenge Lydia Sportswood, a former member of the Kenosha City

**FREE
FIRST
20 MINUTE
CONSULTATION**

KATHLEEN E. HUME
Attorney at Law

529 - 2129

Fax: 529-9545
5665 South 108th Street
Hales Corners, WI 53130

If It Concerns You, It Concerns Us!

529-2800

**ATTORNEYS
KLAUS & MEYERS**

**Warren J. Klaus &
Michael T. Meyers**

Personal injury, workers compensation, wills, probate avoidance, partner's separation agreements, OWI, real estate, visitations & family law, Title XIX, Revocable and Medicaid Trusts.

FREE FIRST MEETING

with attorney regarding any legal matter. Free Living Will & Power of Attorney Health Care

CALL FOR AN APPOINTMENT
Evening and Weekend Hours
CPA Services

5665 South 108th Street
Hales Corners, WI 53130
Downtown & Suburban Offices

NEW STORE HOURS

Tuesday thru Saturday
Noon to 8pm
Sunday - 1pm to 5pm
Monday Closed

**Male Hide®
Leathers Inc.**

2816 N. Lincoln, Chicago, IL 60657

312/929-0069

VISA/MC/AMEX

Council. Petri is facing Democrat Alver E. Lindskoog. In the 8th district, Democrat Jay Johnson is battling David Prosser to succeed Roth. In the 3rd district, Democrats could regain the seat long held by Gunderson if Ron Kind edges out Republican James Harsdorf.

The only issue Tom Barrett voted on in opposition to HRC was the Defense of Marriage Act, earning him his 89% rating. Barrett is being challenged for re-election by the GOP's Paul Melotik. The 4th district's Jerry Kleczka earned a 67% rating for his two votes in support of DOMA and against ENDA. He is running for re-election against Republican Tom Reynolds, an openly anti-gay, Christian Coalition-backed candidate.

Scott Klug, facing a strong re-election challenge from Madison Mayor Paul Soglin, earned a 56% rating for his votes against housing funds for PWAs and ENDA and two votes in support of the Defense of Marriage Act.

The 50% grade earned by the usually liberal and pro-gay David Obey surprised many political observers. He voted "present" rather than "aye" or "nay" on housing funds for PWAs. He cast two votes in support of DOMA and against ENDA and the repeal of compulsory discharges for service members with HIV. His conservative opponent in the November 5 race, Scott West, is not likely to vote any better

than Obey of gay or AIDS issues.

Finally, the staunchly conservative James Sensenbrenner achieved his meager 11% grade for his vote in support of ENDA. He is expected to win re-election for his tenth term in Congress.

THE SENATE

The issues on which the Senate scorecard was based included DOMA and ENDA, re-authorization of the Ryan White CARE Act and the Hate Crimes Statistics Act, guarantees of Medicaid coverage for people with AIDS, the repeal of the discharge provision regarding HIV-positive service members, the voluntary non-bias policy on sexual orientation in Senatorial office staffing, and an amendment to the Ryan White Act (sponsored by Sen. Jesse Helms) that would have prevented any Ryan White AIDS funds from going to gay community health centers.

Despite recent criticism from some members of the gay community for his voting record, Wisconsin's senior Sen. Herb Kohl earned a grade of 89% from the Human Rights Campaign. The one vote that cost him 11 points was his vote in support of the Defense of Marriage Act. Kohl was re-elected to a six-year term in 1994.

Sen. Russ Feingold also received a grade of 89%. His only lapse, in the view of HRC, was his vote against re-authorization of the Hate Crimes Statistics Act. Feingold, even during his years in the Wisconsin legislature, opposed hate crimes laws. He has repeatedly stated that although crimes based on hatred of another's race, religion or sexual orientation are abhorrent, laws punishing the motivation behind some crimes may create potential infringements on civil liberties, including that of free speech. Elected to the US Senate in 1992, Feingold faces re-election in 1998.

The Human Rights Campaign is encouraging gays and lesbians and their families and supporters to vote on November 5 and to use the voting record of their representatives on gay and AIDS-related issues as a guide to choosing the proper candidates.

Green Bay Police Chief and Sheriff Meet with Gays

by Cheryl Myers
of the In Step Staff

Green Bay — Positive Voice of Green Bay, a local gay organization, was host to a recent program entitled "Gays, Lesbians, and Law Enforcement." Police Chief Jim Lewis and Brown County Sheriff Mike Donart were invited to meet

Celebrating Pride Twice a Month for 12 Years!

Since 1984, *In Step* Newsmagazine has provided Les/Bi/Gay Wisconsin with the most up-to-date and comprehensive news, a complete events calendar, an indispensable guide to gay/lesbian business and organizations and the state's most effective classified ads. Rest assured, if something queer is happening in Wisconsin, you'll read about it first in *In Step* Newsmagazine!

The logo for 'IN STEP' is written in a bold, italicized, sans-serif font. The letters are white with a black outline and are set against a dark background. The 'I' and 'S' are particularly large and prominent.

Wisconsin's Les/Bi/Gay Newsmagazine

For advertising opportunities call: 414/278-7840

1661 North Water Street • Suite 411 • Milwaukee, WI 53202

with members of the lesbian community on October 21 at the Brown County Library. Lloyd Schaefer, President of Positive Voice, said he wanted to open a dialogue between gays and law enforcement, and was very pleased that both the Police Chief and Sheriff accepted his invitation to the informal panel discussion.

"What a wonderful opportunity this is to discuss our issues," he said.

The vast majority of those in attendance were gay men and members of Positive Voice, but two lesbians were also in the audience. The local news media were not in attendance.

Sheriff Donart began the program with a history of the origins of the office of Sheriff. He then went on to explain, at length, the structure of his organization, and the types of prisoners housed in the Brown Co. jail. He focused on the future needs of Brown Co. with regards to creating more jail space to serve the area.

Donart, who had been sharply criticized this past summer after a successful prisoner escape that resulted in firings at the jail, stated, "I trusted my employees, and some of them let me down. I am still responsible, but I also believe we have now fixed the problem and learned from our mistakes. Brett Favre might throw two interceptions in a game, but he needs to go on and lead his team to victory. He can win the game."

After a description by Donart of the extensive training given his uniformed officers, *In Step* asked what, if any, special training in combatting homophobia or other gay-oriented issues his deputies received. "Well, I believe those issues are covered, not in a course titled that per se, but in broader classes at school that deal with sensitivities to alternative lifestyles. All my employees learn to treat members of the public with respect."

"This area has not addressed the issues of your community as well as other areas," Donart continued. "I know that in larger cities, there is more being done. But I believe that there's a lady called Liberty, and she wears a blindfold for a reason. We cannot discriminate. We must apply the same standard of fairness to everyone."

When asked if any of his officers had "come out," Donart replied that one of his female deputies was in a committed relationship with another woman.

"Do you remember the adoption issue that was in the news where two women wanted to adopt Angel? One of the women involved was this deputy. That got a lot of publicity, and she is very open, and she has no problems in our department," Donart said.

A gay man in the audience volunteered that he had been in law enforcement training and had encountered teachers with racist, sexist, and homophobic attitudes. He asked if the

Sheriff had an opinion about any improvements in the educational process.

"In my opinion, the recruits are better prepared and of a much higher quality than 10 years ago. They usually have two or four-year degrees, and have been exposed to teachers who emphasize sensitivity and listening skills when dealing with the public," Sheriff Donart replied.

When asked what to do if one felt one had been treated unfairly by an officer because of sexual orientation, Donart said that either he or his senior deputy should be contacted to report the incident. However, he did not outline a process for dealing with this type of complaint, other than to say that he might address this once with an officer and give him another chance, explaining that his officers are seldom in "situations with alternative lifestyles, and they might, through ignorance, not know how to react. But they would only get one more chance, and maybe not that, if it was serious enough."

The next speaker was Green Bay Police Chief Jim Lewis. Chief Lewis is new to Green Bay, having come here from the Bakersfield, CA, police department eleven months ago. Lewis was quick to point out the differences in his role versus that of sheriff.

Auto ▾ Home ▾ Business ▾ Health ▾ Life ▾ Financial Services

Here to serve
all your
insurance needs

**Richard Robinson
Insurance Agency**

(414) 536-7575

Call Today for Your Free Quote!

**AMERICAN FAMILY
INSURANCE**

AUTO HOME BUSINESS HEALTH LIFE

© 1995 American Family Insurance Group
Home Office — Madison, WI 53783

**7655 W. Luscher Ave. • Milwaukee
(76th & Hampton in the Hampton Shopping Center)**

"First, I don't have to run for office every two years, and second, I don't have to run the jail," he said.

Lewis went on to address points brought up by Sheriff Donart's, "I agree with the sheriff about the improvement in our recruits. I have been extremely satisfied with the high quality of officers in the Green Bay Police Department. Are any of them bigots? Maybe. We hire from the society we live in, and we bring our baggage with us. It is our job to educate, reach and reinforce what is acceptable behavior. And if someone truly is a bad apple, it's our job to eliminate that person from the force."

"One thing I have noticed," Lewis continued, "is a reduction in the amount of jokes and cartoons of a questionable nature in the office and locker room. Ten years ago, it wouldn't have been unusual to find offensive jokes displayed. Now, they show up rarely, and are dealt with quickly. Society seems more ready to say 'This is not acceptable.' And that has an impact on people. If that kind of behavior is not accepted—not encouraged—it sends a clear message. Hopefully, the result is increased respect and tolerance for differences."

Lewis stated he did not know if any officers were out, "I

don't know. I don't ask. I do feel that lesbians are more likely than gay men to be out in a police department. There are a lot of lesbian officer associations, but I only can think of two gay male police associations—one in L.A., and one in San Francisco," he replied.

Addressing the issue of hate crimes, Lewis states, "We keep statistics on hate crimes, and sexual orientation is one class of hate crime. To prove a hate crime, you have to prove the perpetrator was acting because the victim was gay or lesbian, or another protected class. I suggest that if you are having even minor problems, you call them in. Document each step of the way. If a neighbor is shouting, calling you names, call it in. Even if no action can be taken, it builds a case so the next time something happens, we aren't starting over from square one. And if you're afraid the report wasn't properly done or done at all, call and ask for a case number. I can't stress enough the need for consistent documentation."

If citizens are unhappy with the way they are treated by the police, Lewis says he wants to know about it. "I have two people assigned to investigating this kind of complaint. Don't be afraid that you're getting an officer fired — complaints can be opportunities to turn someone around. If you intervene in a behavior early enough, you may save them from doing something irretrievable further on down the line. And if it's your word against him or her, we might not be able to do anything about it. But we will keep track of it, and if we get another complaint or two in the same vein, you can bet we will take action."

Lewis went on to describe changes in the Green Bay Police, "We also have a \$200,000 grant for domestic violence, which also affects the gay and lesbian community. Domestic violence is an issue of cohabitation and partners, not hetero or homosexuality. I asked one of my officers in the hallway right before I came here 'If you were called to a home, and two lesbians who live together are in a fist fight, what is it and how do you deal with it?' and he had the right answer—domestic violence, and you use the same resources, referrals, counseling agencies and safe houses you would use in any other domestic confrontation."

Lewis ended by saying that Green Bay was the safest city in America with an NFL franchise, then added that the Green Bay area truly is comparatively safe. "I read statistics that we are one of the safest, if not the safest, city of our size in the nation. And we want to build on that." Lloyd Schaefer thanked all the participants in the discussion, but expressed some regret that not all the topics affecting the lesbian community could be addressed in one setting.

Both Chief Lewis and Sheriff Donart volunteered that they or their staff would be willing at any time to attend meetings and forums on these topics, and wished for contin-

The Christian Right is Neither.

Spiritual, emotional & physical care
and support for persons infected or
affected by HIV disease.

For more information please call:
414/259-4664

St. Camillus AIDS Ministry

10101 W. Wisconsin Ave. • Milwaukee, WI 53226
414/259-4664 • 414/259-7702 fax

All services are offered without regard to race, gender, age, sexual orientation or religious affiliation.
Member of AIDS National Interfaith Network and National Catholic AIDS Network

ued communication.

"I think it's a sign of positive change that we can all talk to one another," Lewis added, "Fifteen years ago in the mid-west, law enforcement and the lesbian and gay community would not have had a meeting like this."

Middleton Includes Gay-Related Materials in School Curriculum

by Kathryn Kingsbury

Madison — The Middleton School district assistant superintendent, announced the decision at the District Administration Center on Friday, October 11. About twenty community members were present to hear the decision, which was reached by a Reconsideration Committee after a group calling itself Parents for a Responsible Curriculum complained to the district about gay-related materials being used in tenth-grade English classes.

Parents for a Responsible Curriculum are concerned because the materials provide a mostly sympathetic outlook on homosexuality. They felt that these texts should be complemented or replaced by writings that disapprove of homosexuality. Said one sympathizer of Parents for a Responsible Curriculum in response to the committee's findings: "The school board (is) succumbing to pressure from politically active groups and believing that homosexuality is normal I'm saddened by its response."

Other community members who were present agreed with the committee's decision. "I think it's a wonderful idea... In this century, the more we learn, the more we know, and the better we are able to make decisions for ourselves," said a mother of several graduates from Middleton High School.

Kaufman, in explaining the committee's decision to retain the materials, said that they "are not used to promote or condone any particular lifestyle." Rather, they are used to spark discussions on prejudice in a unit that also "discussed racism, sexism, and anti-semitism."

Kaufman said the committee resolved that, in accordance with already existing district policy, parents should be informed about controversial topics that arise in the classroom; parents have a right to object to aspects of the curriculum; and children may withdraw from lessons that contradict their beliefs or those of their parents.

The committee ruled that all the writing under question were "appropriate for intended use" and would not be removed from the curriculum. These materials include "What is Homophobia?", "Questionnaire for Heterosexuals," "What Do You Know About the Gay Lifestyle?," "Homosexuality: Myth or Reality?," "When You Meet a

Lesbian: Hints for the Heterosexual Woman," and two essays from the anthology *One Teenager in Ten*.

"The findings of this committee will stand," said Kaufman. According to district policy, the decision cannot be reconsidered unless most members of the committee agree that it should be.

Class discussion of the materials under questions takes about three days out of the year. Teachers of sophomore English may use their own discretion in deciding which materials to use.

VISIT US AT OUR NEW LOCATION!

SOLITUDE REALTY

Commitment Rings designed for the two of you in an easy and relaxed environment.

913 E. Brady St.
223-3101 or 1-800-solitude

OUTSTANDING

Jack H. Smith

Buying or selling...
your Real Estate Broker
should understand your
lifestyle and goals.

Call Jack Today!

Gold Medal Award Winner • President's Club Member
(414) 964-9000 • (414) 283-1452

e-mail to: jhsmith@execpc.com
or visit my web page at:
<http://www.execpc.com/~jhsmith>

Federated
Realty Group, Inc.

National & World News

by Keith Clark, Jamakoya and William Attewell

Clinton Pulls Radio Ad Boasting DOMA Signing

Washington, DC — After angry complaints from gay rights advocates, the Clinton campaign has replaced an ad running on religious radio stations that boasted of the president's signature on a bill banning gay marriages.

Campaign spokesman Don Foley said the new 60-second spot was "an improved version of the ad ... a more direct response to the scurrilous ad that the Dole campaign has been running."

After Dole ads on some 70 stations suggested Clinton approved of certain types of late-term abortions, the Clinton campaign responded with a spot pointing out specific reservations led him to veto a bill that would have banned the procedure.

The Clinton spot also touted his signing of the Defense of Marriage Act, in spite of earlier White House complaints that the Republicans' use of the issue amounted to "gay baiting."

The Human Rights Campaign, Log Cabin Republicans and other gay rights groups protested, and ACT Up threatened demonstrations and newspaper ads to criticize Clinton for the ad.

ACT Up spokesman Steve Michael said the group was not satisfied with the campaign simply switching the ad, calling on Clinton to take out ads apologizing for the error.

The new ad focuses criticism on Dole's new negative tack and deletes the reference to the gay marriage ban.

Drag Photo Exhibit at San Francisco City Hall Vandalized

by Keith Clark
of the In Step Staff

San Francisco, CA — Someone - perhaps upset by seeing images of a man dressed as a woman - gouged, poked and scrawled marks on a set of 11 photographs being exhibited in the building temporarily housing San Francisco government offices while the City Hall building is being reinforced to prevent earthquake damage.

The photos, each 20 inches by 30 inches, are by San Francisco-based photographer Michael Johnstone. The exhibit, on the third floor of the city's War Memorial Building

where municipal offices are being temporarily housed, was arranged by Supervisor Leslie Katz through Visual Aid, a group that works with artists stricken with AIDS/HIV.

Each of the photographs in the exhibit, entitled "Mrs. Vera's Daybook," shows David Faulk, Johnstone's lover, in women's clothes in warm and often humorous day-to-day, at-home situations.

Police believe whoever attacked the photographs used a ballpoint pen to jab out eyes in the images, poke holes in them, and scrawl large X's over several of the photos.

The incident is being referred to the district attorney's office as a possible hate crime, in addition to the police investigation of vandalism.

Police Break Up ACT UP White House 'Political Funeral' Protest

Washington, DC — U.S. Park Service police broke up an October 13 protest by AIDS activists outside the White House after members of ACT UP tossed funeral urns and what they said were the human ashes of people who had died of AIDS at the executive mansion.

The activists, who called the protest a "political funeral," said they were demonstrating what they consider President Clinton's failure to deliver on anti-AIDS promises made during the 1992 presidential campaign.

No arrests were made.

Members of the AIDS organization subsequently took out ads in a Washington newspaper calling on gays and lesbians not to vote for Clinton in this year's presidential race.

Cannabis Club's Founder Arrested, Others in Hiding

San Francisco, CA — Although Dennis Person, the founder of the Cannabis Buyers' Club here, has been arrested on charges of selling pot to drug dealers instead of simply to patients with AIDS, cancer and other severe illnesses as the club promoted itself as doing, several other key members of the organization have gone into hiding, claiming the September drug raid and charges are politically motivated.

Several club officials who remain in hiding have charged, however, that Dan Lungren, the state's attorney general, is on a "witch hunt" aimed at discrediting a proposed state ballot initiative that would decriminalize medical use of pot. In September, Lungren ordered state narcotics agents to raid the San Francisco-based club on drug charges.

Lungren is also widely expected to be a leading 1998 Republican gubernatorial candidate and opposes a proposed state initiative that would legalize marijuana for medical purposes that Person helped put on the ballot this year.

Brazil to Provide AIDS Drugs Free

Rio De Janeiro — Brazil will begin providing advanced medicine for AIDS patients in the country without charge in November.

Health Minister Adib Jatene said that the new drugs, known as protease inhibitors, will be offered to an estimated 10,000 patients in the nation's 360 hospitals. Jatene said Brazil is one of the first countries in the world to offer the expensive new treatments free of charge.

Brazilian AIDS experts say about half the people stricken with the disease in the country haven't been able to get access to the new drugs because of their expense.

Brazilian officials said the government will spend some \$40 million on the new protease inhibitors, buying them at a 40 percent discount directly from the manufacturers.

Flu Fighting Antibody May Relate to HIV Infection

Los Angeles, CA — Researchers at the University of California at Los Angeles say a common antibody that helps fight off influenza may also be a factor in greater resistance to the AIDS virus.

The scientists report in the *Journal of Clinical Investigation* that a group of gay men they studied with low levels of the VH-3 antibodies were highly susceptible to HIV infection from sexual contact. Gay men with higher levels of the VH-3 antibodies were much less susceptible to infection.

The researchers, however, said they were unable to find a solid connection between high levels of VH-3 and the ability to avert HIV infection.

Only some of the men who had high VH-3 levels were able to avoid contracting the virus.

Now researchers must determine whether it's possible, or would be worth trying to raise VH-3 levels in individuals at risk for AIDS, possibly through a vaccine.

Chinese Finally Getting Alarmed About HIV

Beijing — Chen Minzhang, China's health minister, has warned that if the country is going to control the spread of HIV, drug abuse, prostitution, and ignorance will have to be overcome immediately.

Chen attributed the rapid recent increase in HIV infections in China to a rise in sexually transmitted diseases, illegal blood banks, a large migrant population, and high rates of HIV in bordering countries.

"Now is the time for prevention and control of HIV infection - it could be the last chance," Chen said.

Government officials estimate there are nearly 10,000 people infected with HIV in China, but independent activists and health experts say the number is

Also on the Newswire...

ABC to Air Gay Marriage Special

New York, NY — ABC's highly regarded Turning Point program (Thursday 9pm CST) is doing an hour long special on gay marriage. The air date is scheduled for Thursday, November 7. The show's format is to focus on the personal experiences of several people affected by a given issue (no experts or politicians weigh in pro or con). In the case of this show, there will be four couples profiled — three who have recently had a commitment ceremony, including a Jewish gay male couple from Toronto, a lesbian couple who are both ministers and have raised children from previous heterosexual marriages, and a gay male Episcopalian couple who are lawyers in SF.

Violence Reported in One in Four Gay Relationships

San Francisco, CA — Domestic violence occurs in more than 25 percent of same-sex relationships, according to a study released by the National Coalition of Anti-Violence Programs. According to the report, more than 1,500 cases of homosexual domestic violence were reported in six U.S. cities in 1995. The most incidents of same-sex domestic violence were documented in New York City at 454; followed by San Francisco, 347; San Diego, 330; Minneapolis, 243; Chicago, 129; and Columbus, Ohio, 63.

Ex-Mayor Charged in Gay Scam Slayings

Jackson, MS — Nine years after a judge and his wife were gunned down, a former mayor of Biloxi has been indicted on charges he ordered the slayings in a dispute over missing profits from a con game that preyed on gay men. Pete Halat Jr., 54, mayor of Biloxi from 1989 to

The Pageant

1996-1997

Sunday, November 3, 1996

Milwaukee Hilton Crystal Ballroom

Pageant Ticket \$25.00

Pageant & Dinner \$50.00

Cocktails 5:00 pm

Dinner 6:30 pm

Pageant 8:00 pm

For Additional Information

Tickets: 414-264-1155

Advertising: 414-486-6233

Contestants: 414-486-6226

Special Hotel Rates Available

Contact Milwaukee Hilton 414-271-7250

Live the Dream

probably much closer to 100,000 people and escalating rapidly.

Condom Ads: No Longer 'Banned in Boston'

Boston, MA — WCVB-TV (channel 5) in Boston has become the fourth network affiliate station in the U.S. to begin airing advertisement for condoms, in spite for fierce objections from religious leaders.

WCVB, Boston's ABC Network affiliate, began running ads for LifeStyles condoms, joining with only three other network affiliates around the country - in Houston, Seattle, and Chico, Calif. - to do so. The commercials air only after midnight, however.

William Donohue, president of the Catholic League for Religious and Civil Rights, said, however, that broadcasters who defend condom advertising on the basis of their viewers' health have exercised selective judgment.

"It is impossible to separate the moral and health implications of condom use," Donohue said. "It is essentially giving a green light to young people. It's an enticement, however unwitting, to young people, to engage in premature sexual activity. The fact that they would advertise it on TV is irresponsible."

Several Catholic clergymen have condemn the TV station's decision as "outrageous" and "morally objectionable."

Sex Clubs: Never Banned in San Francisco

San Francisco, CA — Maybe it's one of those "only in San Francisco" stories, but Tom Ammiano, an openly gay supervisor here, is drawing up plans to license group sex clubs in (as they say) "the city that knows how."

Ammiano, one of the city's most visible and popular political leaders, says the city licensing program would help reduce the spread of HIV and other sexually transmitted diseases by bringing an otherwise "underground" industry under direct city licensing procedures and control.

The permit legislation reportedly would control businesses "that encourage patrons to engage in, or to watch other patrons engaging in, sexual activities."

Among other things, the licensing procedure would require that clubs that want to get a city permit to operate would have to provide condoms, lubricants, proper lighting, HIV prevention literature, and safe sex monitors.

Fundamentalist Group Wants to Keep MCC from Xmas Parade

Key West, FL — The Lower Florida Keys Ministerial Association, a group of conservative ministers in South Florida, is waging a campaign to keep the local Metropolitan Community Church from joining in Key West's annual Christmas parade this year.

But the city's commissioners say they will give the fundamentalist group a parade permit only on condition that the association agrees not to discriminate against anyone.

But the association says homosexuality is "a sin" and that it would not allow the MCC, which has a predominately gay and lesbian congregation, to participate.

The conservative leaders said they were also concerned one of the city's gay businesses might want to include a float in the parade featuring scantily-clad male dancers or some other "un-Christmas-like display."

1993, was charged along with four other people with murder conspiracy, racketeering and other federal charges in the slayings. Four people were convicted in 1991 for the "lonely hearts club" scam that prosecutors said led to the slayings of the Sherrys. From 1986 to 1989, the four people placed personal ads in gay magazines to establish pen-pal relationships. The pen pals were then asked to send money to fictitious would-be lovers to get them out of scrapes with the law.

PFLAG Billboard Defaced

Houston, TX — A billboard campaign promoting positive messages about gays was defaced last week. Parents, Families and Friends of Lesbians and Gays (PFLAG) said the board, one-of-eleven, will be replaced. The large billboard on the Gulf Freeway in Houston which reads "Someone you know and love is gay" was spray-painted with the message "God forgive us and save us!!!"

New Spermicide Unveiled in Canada

Toronto — Roberts Pharmaceuticals' Advantage 24, a new spermicide introduced in Canada, has the potential to be a "condomless condom," physicians say. The spermicide—which is currently being tested for its effectiveness against HIV, herpes, and chlamydia—is said to lower the risk of sexually transmitted diseases as well as prevent pregnancy. Doctors recommend, however, that it be used in addition to a condom. According to Howard Levine, a researcher with Roberts Pharmaceuticals, laboratory testing has found that only extremely small doses of the product—which blends nonoxynol 9 with a bioadhesive—are needed to kill sexually transmitted viruses, including HIV.

Proust's Secret Letters Reveal Anguish

London — Secret letters written by Marcel Proust to his lover Lucien Daudet have revealed the secret anguish of the homosexual writer. More than 100 letters, discovered in a private collection in Europe, will go on sale at Christie's

LaCage

Discover Wisconsin's Gay Entertainment
Complex All Over Again!

4 Different Places to Party, Dance or Relax
7 Bars • 2 Dance Floors • 4 Sound Systems • Video
Food • Games • Dancing

Being that **SATURDAY, JANUARY 4, 1997** is the last
Night that **DANCE • DANCE • DANCE**
will exist — beginning **Saturday, November 2,**
we will be playing the **HOTTEST CLUB-DANCE**
MUSIC for every year it was open (i.e. Nov.
2 - 1987 music; November 9 - 1988 Music,
ect.) **CULMINATING** with our **ANNUAL TOP 10**
COUNTDOWN FOR 1996 on **NEW YEAR'S**
EVE. On Saturday, January 4, 1997 we will host
a **HUGE FAREWELL PARTY** with
nothing but the **HOTTEST CLUB-DANCE MUSIC**
of the **LAST DECADE!**

Mark Your Calendars Now!

Grubb's Pub
Food And Drink

Milwaukee's Newest Gay Nite Club, Just Happens to be Milwaukee's Oldest Gay Nite Club!
801-807 South Second Street • Milwaukee • 414/383-8330

Coming Soon... The HIT Tournament!

Mark Your Calendar for the next In Step

DEADLINE: Monday, Nov. 4th

APPEARING: Wednesday, Nov. 13th

National & World News

GOP Candidate in N.C. Challenges Legality of Partner Benefits

Raleigh, NC — Jack Daly, the Republican candidate for state auditor, is taking issue with the town of Chapel Hill over its policy of giving health benefits to same-sex partners of town employees.

Daly, who is a law student at the University of North Carolina, has already filed a lawsuit challenging affirmative action grants to minority students at the university and a law school fund that gives scholarships to students who support gay civil rights issues.

N.C. Court Rules Gay Dad Can Keep Custody of His Children

Raleigh, NC — The North Carolina Court of Appeals says a father, Frederick J. Smith, can keep custody of his two children even though he lives with a male lover.

The appeals court unanimously overturned a lower court ruling that awarded custody of the two boys to their mother, Carol Pulliam, in Kansas.

Judge Edwin Greene - writing for the three-judge panel - said the homosexual relationship does not constitute a substantial change in circumstances that would justify changing an earlier custody order.

The court ruled that the two children appear well adjusted, get good grades and regularly attend school.

The appeals court ruled that the lower court's ruling that the homosexual relationship exposes the children to improper influences is the personal opinion of the judge and not supported by evidence.

30-Day Jail Sentence in Killing of Lesbian

Chatanooga, TN — Adriana Butler, who was convicted earlier this year of voluntary manslaughter in the 1994 shooting death of her mother's lesbian lover, Cathy Smith, was sentenced to a 30-day jail term for the crime.

In handing down the extraordinarily light sentence, Judge Doug Meyer said Butler should have "a taste of the workhouse" for what he called her "lapse of judgment ... in this particular case."

Butler, 24, will also be on probation for the next four years and required to do one day of community service work each month of her probation.

London May Get First Gay Radio Station

London — A group of British celebrities is backing efforts to give London the world's first gay radio station.

With the backing of Elton John, Bob Geldof, Sir Ian McKellen, Joanna Lumley, Stephen Fry, and other British celebrities, the group bidding for the FM radio station that's scheduled to begin airing next year, has raised more than \$3.2 million so far.

Although more than two dozen other groups are also bidding for the new radio station, backers say a gay and lesbian radio station would have a core audience of at least a half-million listeners.

Sports Playing Field Named for Lesbian

San Francisco, CA — A widely used city sports playing field is shortly to be named in honor of Rikki Streicher, a lesbian who devoted enormous time and energy in promoting women's sports in Northern California.

The proposed "Streicher Field," as the Eureka Valley Recreational Center's field would be renamed, has garnered a good deal of support among the city's lesbian community, community activists and political leaders - including most of the city's park commissioners.

Streicher, who died in 1994 of cancer at the age of 68, owned several lesbian bars and relentlessly promoted women's sporting teams in the area. In the late 1980s she was one of the founders of the organization that operates the Gay Games.

Gay Anglican Bishop Put On Hold

York, England — The Rt. Rev. Derek Rawcliffe, the retired Bishop of Glasgow and Galloway, has been relieved of his church duties as an honorary assistant bishop in North Yorkshire because he officiated at a wedding of two gay men.

Bishop Rawcliffe, the most prominent openly gay member of the Church of England, has also been prohibited from performing any of his ecclesiastical duties, even though he is still a priest.

But Bishop Rawcliffe, who publicly came out last year, said on a BBC TV broadcast the day his loss of duties was announced that he had no intention of discontinuing blessing same-sex couples.

"I want the gay community to be accepted by the Church," the bishop said. "And for those who are committed in relationships and who wish to have a Christian blessing to be able to have it in private."

in London at the end of the month. They reveal that Proust was much more coy about his emotions in real life than in his books. He used coded language to express his feelings. Daudet was a son of the novelist Alphonse Daudet and was Proust's junior by seven years. He was 16 when he met the writer. The letters to Daudet span Proust's entire working life, between 1871 and 1922.

Supreme Court Rules Firing of Cook With HIV Was Improper

Evanston, IL — The state Supreme Court ruled last Friday that an Evanston nursing home improperly fired a cook after he tested positive for the virus that causes AIDS. The court held that the Raintree Health Care Center violated the Illinois Human Rights Act with its 1988 dismissal of Chicagoan James Davis, who later contracted AIDS and died in 1994. The ruling requires the nursing home to pay Davis' estate back wages, interest and legal fees.

Controversial Art Back On Display

Boston, MA — In an about-face that seems to be about saving face, management of the city's biggest office building decided Tuesday to drop its ban on eight of 10 artworks. The works are among 325 to be auctioned this month in the lobby of International Place for an AIDS benefit. The displayed works — photos by Herb Ritts, Jock Sturges, Paul Richard, Jack Pierson and Laird Van Riper Eling, and paintings by Damon Lehrer, Raphael Jaimes-Branger and Robin Paine — depict male couples. Building spokesman Donald Chiofaro said, "We make judgments on what we think is going to be comfortable for the tenants, and for the public. We were more protective than we needed to be."

*Newswire Briefs compiled by
William Attewell of the In Step Staff*

Less Glamor, More Grunt: Lesbians & Gays and the 1996 Elections

Analysis by Keith Clark
of the In Step Staff

The 1996 election hasn't generated the kind of intense, high-visibility interest among gays and lesbians as the 1992 campaigns did. But it has turned out to be arguably a more involving race this year at a more significant level than the previous quadrennial election.

Four years ago, statewide anti-gay ballot measures in Oregon and Colorado were being hotly battled and closely watched by rights activists, journalists, political big-wigs and ordinary folks around the country. In the presidential race, George Bush may have been the Republican nominee for re-election, but it was the far-right's agenda that was driving the party to extreme positions that had more in common with Pat Buchanan and Pat Robertson than with the one-

Clinton's support among gay and lesbian voters is - to put it mildly - less enthusiastic this year than in 1992.

term Bush - and that lit a fire under many gays and lesbians in efforts that year to defeat Bush.

Conversely, Bill Clinton was promising to end the ban on homosexuals in the military, to put the weight of the federal government behind the fight against AIDS, and to name gays and lesbians to top Cabinet positions. Fired by fear of a Bush-Buchanan-Robertson joint presidency and dazzled by Clinton's wide array of campaign promises, gays and lesbians voted for the former Arkansas governor in record numbers - and their votes may have actually been crucial in getting Clinton elected by helping to carry key states for this "New Democrat."

But 1996 is different:

Going Soft

Clinton's support among gay and lesbian voters is - to put it mildly - less enthusiastic this year than in 1992. His recent signing of the so-called Defense of Marriage Act, prohibiting

federal recognition of same-sex spouses, and the troubling compromise "don't ask, don't tell" military policy have left many activists, community leaders and John-and-Jane Gay Voter left out in the cold politically.

The softening of enthusiasm, if not actual voter support for Clinton and the Democrats, among gays and lesbians hasn't gone unnoticed in the party. And the Democrats have been quietly playing some pretty high cards in the country's gay establishment to buttress flagging spirits that might otherwise translate into low voter turn-out.

In the last weeks before the November 5 election, Roberta Achtenberg, the one-time San Francisco supervisor and former assistant secretary for Housing and Urban Development, was in Florida drumming up support for Clinton in that

key Southern state.

Achtenberg met with a score or so lesbian and gay business and community leaders to remind them that, whether they were disappointed in what Clinton had accomplished or not, no president had endorsed gay rights issues as Clinton has.

"Bill Clinton is not the leader of the gay and lesbian movement," Achtenberg said at the confab. "I didn't vote for him as president to liberate myself. I don't know about you, but I don't remember getting 100 percent from any politician."

Reverse Coat-Tails

One of the problems confronted by Democrats around the country now that Clinton is leading former Kansas Sen.

Democrats have been quietly playing some pretty high cards in the country's gay establishment to buttress flagging spirits that might otherwise translate into low voter turn-out.

Bob Dole in the polls by double digits is that they're increasingly concerned about a "soft" turn-out at the voting booths because so many people seem to view the race as all but over

Services

Anonymous HIV Testing

Mondays, Tuesdays,
Wednesdays & Thursdays
6pm to 9pm -by appointment

STD Clinic (Men)

(Walk-In)
Tuesdays 6pm-9pm

BESTD Women's Clinic

(Walk-In)
Thursday, Nov. 7 & Nov. 21
-6pm to 9pm-

Gay HIV+ Men's Group

Wednesdays at 7pm
Male Partners/Lovers/Spouses
of Gay HIV+ Men

Positive & Aware Group

Mondays at 7pm

HIV Early Intervention

-call for information-

HIV Testing

AT:

- 1 Wed. Nov. 6th
LA CAGE
10pm to 1am
- 2 Sat. Nov. 9th
JUST US
7pm to 10pm
- 3 Tues. Nov. 26th
CLUB 219
9pm to 12am
- 4 Frid. Nov. 29th
B'S BAR
8pm to 11pm

(414) 272-2144

Call for information or to make appointments
Mondays, Tuesdays, Wednesdays - 10am to 9pm
Thursdays and Fridays - 10am to 5pm

BESTD
CLINIC

a partner in United HIV Services — *Compassion • Care • Cooperation*

Brady East STD Clinic • 1240 E. Brady St. • Milwaukee, WI 53202 • 414/272-2144

Please Remember:

You can help stop the spread of AIDS.
Empower yourself by knowing your HIV
status and practicing Safer Sex.

You can designate
the BESTD Clinic for
your United Way
contribution

"As disenchanting as I am with the political system, I know that one of the most effective ways to promote change is to vote. I can't see being Gay and not voting."

— Yuri Keegstra,
25, proud & out
Gay man

**PROUD GAYS
AND LESBIANS
VOTE**

*paid for by
ACT UP Milwaukee*

In Step Newsmagazine serving Wisconsin's LesBiGay Community since 1984 with integrity, professionalism and unbiased reporting of events affecting our community.

and Clinton re-elected already.

With some crucial Democratic constituencies less than enchanted with Clinton's first-term performance - environmentalists, abortion rights activists, gays and lesbians - a growing concern is that while Clinton may be assured a second term in the White House, several key congressional races could be jeopardized by a lackluster voter turn-out.

So, while Achtenberg was in Florida trying to convince community leaders there to

get behind the Democratic presidential candidate, in Minneapolis Candace Gingrich joined Gloria Steinem in drumming up support for Sen. Paul Wellstone in a Senate race that Democrats consider vital if they are to have any chance at all of recapturing one or both houses of Congress this year.

Gingrich, the half-sister of House Speaker Newt Gingrich, urged gays and lesbians to vote for Wellstone at a rally of more than 500 people in south Minneapolis and later at a student rally at the University of Minnesota.

Acknowledging that Wellstone had voted in favor of the Defense of Marriage Act and opposes same-sex marriage, Gingrich said Wellstone's overall record on gay rights issues made

...one undisputable reality this year is that gays and lesbians are a key component in the Democrats' nuts-and-bolts efforts both to re-elect the president and to capture important congressional seats.

him to best candidate in the race. "One vote does not a record make," she said, echoing Achtenberg's theme in Florida. "One vote should not decide who our friends are."

**The Hundred-Thousand
Vote Solution**

In California, the Stonewall Los Angeles Democratic Club has been on a blitz to reach an estimated 100,000 lesbian and gay voters in Southern California in support not only to re-

Republican incumbent Rep. Andrea Seastrand ... among other peculiar beliefs, has said she thinks earthquakes are God's punishment for homosexuals...

elect President Clinton, but also to influence the outcomes of several key congressional elections in the state.

In one such race the Stonewall-LA club is working to stir up gay and lesbian voters about Democrat Walter Capps, who is challenging Republican incumbent Rep. Andrea Seastrand for the congressional seat that includes Santa Barbara and San Luis Obispo. Seastrand, among other peculiar beliefs, has said she thinks earthquakes are God's punishment for homosexuals - and we all know how many earthquakes there are plaguing New York's Greenwich Village and Washington D.C.'s DuPont Circle areas these days.

The other crucial race the Stonewall club is working fiercely on is the battle to unseat Republican Rep. Bob

Dornan, the California equivalent of North Carolina's Sen. Jesse Helms on the homophobo-meter.

Even Mike Schroeder, the state GOP's vice-chairman, recently said Dornan is "in big

trouble" in his efforts to fend off the challenge by Democrat Loretta Sanchez and a recent Los Angeles Times poll showed the two candidates in a dead heat with some 12 percent of the voters

undecided. A few thousand votes in that race, the Democrats know, could make all the difference in its outcome.

In September, Herb Moses, Dean Hara and Rob Morris - respectively the domestic partners of Reps. Barney Frank, Gerry Studds and Steve Gunderson - were the featured attraction of a Washington, D.C., fundraiser for Sanchez. It's believed to be the first time any of the normally background congressional spouses have ever actively been involved in efforts to unseat a member of Congress. They hope with the ouster of Rep. Dornan it will be their last. But it was a big step for Democrats in any way to bring in the domestic partners of the three most prominent gay members of Congress in an election campaign.

Whether you want to credit Clinton for putting gays and lesbians firmly in the American political spectrum with four years of sometimes failed efforts, or even if you want to blame fears of letting the "Republican Revolution" that gave the GOP control of both houses of Congress in 1994 to continue, one undisputable reality this year is that gays and lesbians are a key component in the Democrats' nuts-and-bolts efforts both to re-elect the president and to capture important congressional seats.

And while it may be more glamorous to attend a White House conference or to be appointed to a Cabinet-level position, or even to testify before congressional hearings, in the grittier world of politics, what counts in the long run are things like the ability to stir up community leaders in Tampa or to turn out 100,000 voters in Southern California or to generate enthusiasm among college students for a Senate race in Minnesota.

After all, as the aphorism succinctly puts it: all politics is local.

"★★★★★! One Of The Top Films Of The Year!
(HIGHEST RATING)
That Rare Masterpiece, A Piece Of Celluloid You'll Want To Scoop Up And Treasure For A Long, Long Time."

-Brandon Judoff, DETOUR MAGAZINE

**"A Warm And Funny Love Story.
 Refreshingly Spunky And Unsentimental!"**

-Michael Musto, VILLAGE VOICE

LANDMARK
Oriental
 Corner of Farwell and North • 276-8711

**EXCLUSIVE ENGAGEMENT
 STARTS FRIDAY, NOVEMBER 1!**

Visit the SONY Site at <http://www.spe.sony.com/Pictures/SonyClassics>

**"He takes his work seriously
 and really fights for his clients."**

*Best Lawyers in Town
 Milwaukee Magazine*

Thomas E. Martin attorney at law 765-9413
Sensitive to the legal issues unique to our community.

Buying? Selling? Renting?

Let In Step's Classies Work for You!

*Largest distribution of any LesBiGay publication in the state.
 Wisconsin's most effective classified ads.*

Group Notes

Integrity/Dignity of Madison Offers AIDS-Centered Services

Madison — Integrity/Dignity of Madison has planned two prayer services to serve the needs of those who are in anyway affected by HIV/AIDS, especially PWAs. I/D will celebrate a Service in Remembrance of Our Dead on Sunday, October 27, and a Prayer Service in Time of AIDS on Sunday, November 24.

Both events will occur at 7:30 pm at St Francis House, 1001 University Avenue, Madison, which is wheelchair accessible. Fellowship and refreshments will follow each service.

The Remembrance Service on 10/27 will be a communion service led by two lay members of I/D and concelebrated by the entire community present. The service will include readings and hymns and a series of guided meditations and sharing that focus on being grateful for the lives of our departed loved ones, feeling our sorrow at their continued influence and presence in our lives. The service will be held in the Commons Room at St Francis House.

The AIDS Prayer Service on 11/24 will be an evening service of psalms, readings, and responses led by four lay members of I/D. The service focuses on three stages of our experience with HIV/AIDS: living with infection and disease, dying of AIDS, and living in God after physical death. The service will end with prayer and laying on of hands for anyone who feels the need for spiritual or physical healing. The prayer service will be held in the Chapel at St Francis House.

Reverend Doug Johnson, a Presbyterian pastor in Lancaster and chair of the Wisconsin Council of Churches AIDS Ministry Task Force, will be present at the 11/24 service to recognize Integrity/Dignity's acceptance into the WCC's AIDS Caring Communities program. Last June, after a year of study and reflection, I/D's members unanimously voted to declare the group an AIDS Caring Community. I/D recognized its particular mission and ability to reach out to those in the gay/lesbian community, as well as their families and friends and friends, who are affected in any way by HIV/AIDS. As part of its declaration, I/D vowed "to offer HIV/AIDS affected persons an open ear, a friendly voice, and spiritual friendship" and pledged "to express its concern for PWAs in its corporate and individual prayers." These services are designed to live out that commitment to service.

I/D of Madison is a group of gay/lesbian Christians organized to help meet the spiritual needs of our community. I/D

welcomes to these services all those who are interested in a prayerful and accepting response to the needs of those with HIV/AIDS. I/D members can offer PWAs transportation help to these services, if needed. For more information on the services or I/D, call Henry at (608)257-3346. For transportation or other help, call Paul at (608)233-0525.

Bay City Chorus Seeks Assistant Director

Green Bay — The Bay City Chorus of Green Bay, is looking for an assistant director who can lead rehearsals in the occasional absence of their regular director. Rehearsals are held on Sunday Evenings at Union Congregational Church in Green Bay. The chorus rehearses for a Christmas concert each December, and a Spring concert each May. While this is a volunteer position, the candidate's reward would be in gaining directing experience and the opportunity to work with a fun and growing choral group. For more information, call Bob Richter at 414/469-2969.

St. Camillus Lecture Series Continues in November

Milwaukee — St. Camillus HIV/AIDS Ministry continues its lecture series on November 14 with a presentation titled, "Hemophilia and HIV," with facilitator: Kathleen Marquardt, RN, MS Executive Director, Great Lakes Hemophilia Foundation. The presentation will focus on the impact of HIV in the community of persons living with hemophilia. Ms. Marquardt will provide some history with respect to the relationship between hemophilia and HIV, as well as current information about health care issues affecting hemophiliacs in southeastern Wisconsin.

On November 21, St. Camillus will present "Humor and Healing" with Barbara Leigh, the Artistic Director Milwaukee Public Theater. The familiar phrase, "Laughter is the best medicine," is so true, yet we often ignore the healing power of humor in our lives. Humor lifts our spirits and redirects us toward a more positive outlook. When dealing with HIV-related issues, laughter is an invaluable resource to ease one's journey.

The lectures are held in St. Camillus Health Center, Education Room, 10101 West Wisconsin Avenue, Wauwatosa, WI. All invited to attend. No fee to participate. For more information call (414) 259-4664.

Wishful Things Unveils Web Site

Milwaukee — Wishful Things announces the creation of its Web page at <http://bmark.com/wishfulthings.antiques/>. In an ironic blend of the very old with the very new, Wishful Things becomes the first antique dealer in Wisconsin to utilize this newest technology to facilitate marketing antiques. The company, known for its innovations (the first antique shop to offer an unconditional money back guarantee), has already experienced great success, nationwide, selling premier antique Art Glass via the internet. More than 50 copies of their unique collection are pictured and described in detail at the web site.

MAP Food Pantry Launches Drive

Milwaukee — Thanksgiving is a time to focus on family, friends and

others while giving thanks. As many celebrate, however, there are those less fortunate who either are related to someone, or themselves are, infected with HIV/AIDS, a very costly disease.

Throughout the year, the Milwaukee AIDS Project's (MAP) Food Pantry supplies food to families affected by HIV/AIDS. This is the fifth year MAP is sponsoring a Thanksgiving Food Basket program through its food pantry during this special time of year.

To donate a food basket, call the MAP Holiday Line at 414-225-1622 by November 8 to sign up. MAP will send you a menu of food ideas for the family size you have selected and will deliver the food basket once it is completed.

As you plan and shop for your Thanksgiving feast, please consider preparing a food basket.

Another family will be thankful for your generosity and kind offering.

MAP is a service agency of the AIDS Resource Center of Wisconsin,

Inc. (ARCW). ARCW is dedicated to the fight against the worsening AIDS epidemic through prevention, care, research and advocacy. For information on AIDS, call the Wisconsin AIDSline at 800-334-AIDS.

1997 Damron Address Book Published

San Francisco — Since 1964, gay men have trusted the Damron Address Book, the original gay travel guide, to provide them with comprehensive, up-to-date travel information. With the release of the 1997 Damron Address Book, the Damron Company once again raises its own standards of excellence. The ground-breaking 33rd edition contains almost 10,000 listings of gay-owned and gay-friendly accommodations, bars, restaurants, cafes, gyms, bookstores, retail shops, travel agents, publications, men's clubs, erotica shops and Damron's (in) famous cruisy areas throughout the United States, Canada,

Wednesday, November 6th ▼ 9pm

Jägermeister Party!

Raffles and Specials All Night!

hot men ▼ hot music ▼ hot times

TRIANGLE

135 East National Ave. Milwaukee • 383-9412 • IDs Required

Group Notes

Mexico and the Caribbean.

At the heart of "the Guide" (as it's affectionately known to its almost 1 million readers) are Damron's signature "codes" that help readers get the essential information about a business at a glance. First-time readers will find the code chart located on the inside front cover for easy reference. Whether you're looking for leather in Los Angeles, a piano bar in Providence, or a drag show in Des Moines, you'll find it in the Damron Address Book.

But while the Damron Address Book may be the "little black book of gay travel," it doesn't stop there. Damron recognizes gay men's diversity, so no matter what your size, shape or style, the Damron Address Book lists an info line or social group for you. In response to reader requests, Damron is once again including listings for a wide range of spiritual groups, from Dignity to the Radical Faeries. And with the 1997 edition, readers will find a new "TG" code to designate businesses that welcome transgendered people.

Over the years, the Damron Address Book has been recognized as the leader in gay travel guides by the

New York Times, Out, and the Advocate. This year Damron was honored with Out & About's Editor's Choice award for gay media "for continuing innovation and raising the graphic quality for gay guides."

Damron's high standards show in the design of the 1997 Damron Address Book. Graphic designer Beth Rabena Carr has put together what is surely the most sophisticated design in Damron's history. Readers will enjoy the full color "Male Order" section as well as the extensive calendar of events, listing parties from here to Fat Tuesday.

Other guides may come and go, but go, but for gay men everywhere, Damron is still the first name and last word in gay travel.

For further information, please call (800)462-6654 or contact us on the internet: damronco@aol.com or at <http://www.damron.com>.

HIT Announces Fundraisers

Milwaukee — The Holiday Invitational Tournament Board Members invite you to attend an after-

noon of fun. The H.I.T. Board members will try their hand at Guest Bartending on Saturday, November 9th from 3-7 pm at This Is It, Located at 418 E. Wells.

Monies Raised during this and other events will help ensure another successful & enjoyable tournament held over the Thanksgiving weekend. So come on down & have a beverage with some friends. There will also be raffle prizes, pull tabs and a give-away for the individual who can come the closest to the number of candy corns in our H.I.T. candy jar. Stop in and place your guess for just one dollar between now and November 9th. You need not be present to win.

On-Line Travel Service Launched

Chicago — The most complete on-line travel resource exclusively for gay and lesbian travelers, Over the Rainbow, is now available on America Online (AOL). AOL users can access Over the Rainbow through the Travel Channel, or by using the keyword: Over the Rainbow.

Travelers interested in locating gay/lesbian-friendly neighborhoods, establishments, attractions, activities and more can get instantaneous, up-to-date information on the specific destinations they intend to visit. From restaurants and accommodations to tourist sites and nightlife, Over the Rainbow provides information from the perspective of gay men and lesbians.

The on-line newsletter includes evaluative reviews, feature stories and up-to-the-minute news briefs about places of particular interest to gay travelers, including popular destinations such as Key West and Amsterdam, as well as more off-the-beaten-path and exotic locales. Featured will be a guide to cities around the world, from

Discount Cellular Airtime

Monthly service charge... \$13.50

19¢ per minute peak

13¢ per minute off peak

FREE Voice Mail

*\$40 membership fee

Call
SkyLab
546-2555

Call Jamie

Ask about our auto alarms! • We also do sun roofs!

4161 South 76th Street • Milwaukee, WI 53220

Group Notes

hotspots to hometowns.

Listings will be continuously updated to assure the latest information—no more searching for a bar described in a recently published guidebook only to find that it is no longer in business. Most of *Over the Rainbow's* writers live in the cities they cover, and so they can offer inside information not usually available to a travel writer. In addition, *Over the Rainbow* includes a complete, 12-month travel calendar, providing information about major events around the world such as Mardi Gras in Australia, the White Party in Palm Springs and the International Mr. Leather Contest in Chicago.

Over the Rainbow is produced by the travel experts at *Passport Newsletter*, a private report for upscale travelers published for more than 30 years by Remy Publishing Company. *Passport Newsletter* is also available through AOL's Travel Channel, using Keyword: *Passport*.

For information contact the Editor, *Over the Rainbow*, Suite 440, 350 W. Hubbard St., Chicago, IL 60610, or send messages through the *Over the Rainbow* Message Board.

October is National AIDS Awareness Month

Milwaukee — October is National AIDS Awareness month. The AIDS Resource Center of Wisconsin, Inc. (ARCW) encourages everyone to take a moment to look at the impact of HIV/AIDS on Wisconsin and learn the facts about HIV and AIDS.

HIV is the number one cause of death for Americans ages 25-44.

A new case of AIDS is diagnosed every 35 hours in Wisconsin.

Out of 3,300 cases of AIDS in Wisconsin since 1982, more than 1,800 people have died.

In 1984, 22 new cases of AIDS were reported in Wisconsin; in 1995, 283 cases were reported. As of September 9,

138 cases had been reported during 1996.

Every month, at least 35 people newly diagnosed with HIV disease come to ARCW for help.

In 1996, ARCW will serve more than 1,300 people with HIV and AIDS.

AIDS is the final stage of Human Immuno Deficiency Virus (HIV) disease. AIDS is an impairment of the body's ability to fight certain diseases which a healthy immune system combats without difficulty.

"AIDS does not discriminate based on gender, age, race, religion or sexual orientation. In Wisconsin, AIDS affects people from all walks of life," said Doug Nelson, Executive Director of ARCW. "The epidemic continues to spread at increasingly high rates reaching all corners of our state."

ARCW reminds people that the two main ways of spreading HIV are having unprotected sex and using contaminated needles to inject drugs.

Grapevine Gets Its Licks in on Nov. 14

Milwaukee — Grapevine is inviting all lesbians to join in the fun Thursday, November 14 at 7:00 p.m. at one of Milwaukee's landmarks, Leon's Frozen Custard, located at South 27th Street and West Oklahoma Avenue. The idea for a group trip to Leon's came about during Grapevine's Family Reunion October 13 when more than 50 women showed up at the Humboldt Park Pavilion for food, fun and reminiscing.

The general consensus at the reunion was that the lesbian community needs more social outlets so that women can interact on a regular basis. The trip to Leon's was just one of several ideas thrown out for consideration. Even if the weather is cold that night, Grapevine plans on sampling the famous creamy custard in the warm company of lots of other lesbians.

Grapevine is the oldest lesbian orga-

nization in Milwaukee. Focusing on social events, Grapevine sponsors camping trips to Point Beach State Park several times a year, has a softball team that plays Friday evenings during the summer, and is in the process of planning additional events.

To receive information on future Grapevine activities, please write to: Grapevine, P.O. Box 07774, Milwaukee, WI 53207. Or watch *In Step* for future announcements.

Sign Co.
Custom Electrical Signage
15 Years Experience
Statewide & Northern-IL

**Custom Neon Fabrication
and Repair**

**From Banners to Large
Commercial Signs**

Commercial • Industrial • Residential

Call Bruce: 414-679-2500

I want to be your sign man

513 E. State St.
Rockford, IL 61104
815 965-0344

The OFFICE

Rockford's Hot Spot!

(90 To Bus. 20 | State St.)

Got a modem?
e-mail *In Step* at
instepwi@aol.com

INDEPENDENTLY SPEAKING

by Marvin Liebman

What the Elephant Tries to Forget

Drip. Drip. Drip. For many Republicans, water torture has taken on a whole new meaning of late. Intent on declaring the immorality of homosexuality, and on casting the GOP as a bulwark against the ever-encroaching "gay agenda," religious conservatives and others in the party of Lincoln may well be confused and frustrated by what has become a steady stream of Republican comings out. The past few months alone have brought disclosures from Arizona congressman Jim Kolbe and GOP super-strategist Arthur Finkelstein. Who's next? And when?

Even as the pool deepens, the revelations raise questions far beyond the lives of both men. The main one involves integrity. For while Republicans hit Bill Clinton over alleged ethical lapses, the rising tide of open homosexuality in GOP circles begs the question of whether many Republican leaders are plagued by hypocrisy.

I have known both Kolbe and Finkelstein for many years and can vouch for their conservative credentials and their homosexuality. I first met Jim Kolbe in the early 60's when he was a crew-cut young conservative serving on the national board of Young Americans For Freedom (YAF), an organization I helped start after the 1960 GOP convention. I met Arthur in 1976, when he worked alongside me on Jim Buckley's ill-fated campaign for reelection to the U. S. Senate in New York.

In their recent disclosures, both men acceded to their closets' being breached more than throwing open the doors themselves. Jim Kolbe came out in August under some pressure from gay publications. After an illuminating profile in October's Boston magazine, Arthur, a strategist for Senator Jesse Helms among other leading gay-rights foes, has not denied his homosexuality.

Above all, the question of hypocrisy is not one I can answer rashly and be done. Like Jim and Arthur, I lived as a closeted conservative for many years. Indeed, I lived in the closet all my life until I came out at the age of sixty-seven in 1990. Until that movement, and I reiterate "movement," I knew little about gay politics and cared even less. As a relatively libertarian thinker, I thought that "they" certainly shouldn't be pushed around or denied the same civil liberties and rights as any other American, but "they" really had nothing to do with me. After all, I wasn't one of "them," except for my secret sexual orientation.

Some in the GOP may ask, "So what if there are gay conservatives?" Jim and Arthur's sexual orientations have nothing whatsoever to do with their talents as a legislator and political strategist, respectively. On the surface, I would agree. Anybody seeing Arthur at work on Buckley's 1976 bid would have been impressed. His talent in using computers to poll and generate enormous quantities of direct mail that year helped Republicans begin to recover from the Watergate debacle. In 1980, he helped staunch anti-communists sweep the fall elections, putting conservatives in control of the U.S. Senate and Ronald Reagan in the White House.

But with the waning of the Cold War, Republicans saw their party's glue dissolving and had to find another sticky mixture to fill the fissures in their ranks. Their choice, as America and the AIDS crisis which so many of its citizens still dreaded entered the 1990's, soon became apparent in a cascade of anti-gay campaigns. Horrified—and hoping that

GAYELLOW PAGES™

INFORMING THE LESBIAN, GAY, BISEXUAL & TRANSGENDERED COMMUNITY SINCE 1973

Complete gay-friendly resources & businesses: accommodations, bars, bookstores, dentists, doctors, lawyers, therapists, travel services, organizations, media, religious groups, help lines & HIV/AIDS resources. Index & fast access phone list.

USA/CANADA: \$12 by first class mail
Includes all states and provinces, plus national headquarters of organizations, mail order companies, etc.

SOUTH/SOUTHERN MIDWEST: \$10 by first class mail
AL, AR, AZ, DC, DE, FL, GA, HI, KS, KY, LA, MD, MO, MS, NM, NC, OK, PR, SC, TN, TX, US Virgin Is, VA, WV. and SEPARATE WOMEN'S SECTION

GREATER NORTHEAST \$10 by first class mail
CT, DC, DE, ME, MD, MA, NH, NJ, NY, OH, PA, RI, VA, VT, WV. and SEPARATE WOMEN'S SECTION

Find us at gay-friendly stores like
AFTERWORDS 414-963-9089
LAMBDA RISING 800-1-800-621-6969
A DIFFERENT LIGHT 800-343-4002

For free listing application, prices, mailing labels, etc., please send self-addressed stamped envelope to Renaissance House, PO Box 533-IS, Village Stn, NY, NY 10014
Voice: 212-674-0120 Fax: 212-420-1126
Email: GAYELLOW_PAGES@juno.com
Web page <http://members.gnn.com/gayellow/index.html>

publicly coming out would show conservatives that "we" were an integral part of their movement—, I came out in June 1990. Jim and Arthur, on the other hand, perhaps believing they could quietly dam the river then overflowing the banks of civility, labored on with no comment.

My quarrel in those days, as today, is not with individual gay people active in right-wing politics. Living in the closet, turning a deaf ear to anti-gay jokes and diatribes, even consorting with and advising anti-Gay politicians are a Faustian bargain anyone is free to make. I cannot respect it, but I can accept that it's all around us.

My quarrel lies with those who exploit gay people's talents, aware of the gay people working in their midst while inveighing against their "sin," "immorality," and the bogeyman of "special rights."

This includes Bob Dole. During the October 16 presidential debate, his invocation of "special rights" and "lifestyle" in response to queries from the travel agent and the lesbian minister was an insult. If the threat of discrimination were not a real, warranting policies to outlaw it, why did Dole himself give it credence elsewhere in his answer?

In relying on the professional and volunteer help of gay people, either in the war room or the family room, Bob Dole is not alone. Many other Republicans, including Newt Gingrich and Phyllis Schlafly, have close gay relatives—and the cross of anti-gay politics to bear. Like the elephants, whose likenesses festoon their lapels, they may not actually forget this fact. They may simply keep it in its own compartment, ignoring its implications on their claims to family values and out of the light of day.

POPULAR NEWS

DISCOUNT VIDEOS & MAGAZINES
HUNDREDS OF ADULT MALE VIDEOS
AS LOW AS \$9.95

Open 7 days a week • 8am to midnight
225 North Water St. • Milwaukee • 278-0636

Mama Roux invites you to...

Make History With Us

ELECTION NIGHT 1996
Tuesday Nov. 5th ★ 6pm to Close

- Watch and hear the first ever LIVE VIDEO AND AUDIO hook-up to Gay Election Night Parties Around the Country!
- See, hear and talk to Gays and Lesbians in 17 different cities!
- Get the returns you won't see on the networks. Find out how gay candidates are doing around the country!

FREE Miller Lite (while it lasts) ★ PLUS: Entertainment

Co-Hosted by
ARCW
LAMM-EF
The Wisconsin Light
Action Wisconsin

**MAMA
ROUX**
BAR
AMERICAN & GRILL

1875 North Humboldt • Milwaukee • 414/347-0344
Carry Outs Available • • Personal Checks Accepted

Celebrating Pride Twice a Month for 12 Years!

In Step Newsmagazine, serving LesBiGay Wisconsin since 1984 with integrity, professionalism and unbiased reporting of local, statewide and national news affecting our Community.

Got a news tip? Call In Step Newsmagazine at 414.278.7840

Gays and Non-Gays Make Music in Green Bay

by Cheryl Myers
of the In Step Staff

The Bay City Chorus of Green Bay is a 35 member choir made up of both gay and straight singers that share a love of music and performing. It is also a microcosm of society's efforts for gays and straights to work together harmoniously (No pun intended.) However, in this instance, it is straight individuals joining a gay organization.

When asked why she joined a gay choral group and pays dues to GAYLA, the national gay singing organization, a straight member replies, "I love to sing and I like the guys. This is a fun group. They're like a family." The choir is directed by Ray Thompson, who also provides some of the instrumental accompaniment.

An accomplished musician, Thompson has selected an eclectic mix of music for the upcoming Christmas concerts, from Hanukkah songs to Calypso and Gaelic-flavored carols.

"We try to have something for everyone. And most of all, we try to have fun," Thompson tells In Step.

Another member, Marty Brown, describes himself as "a singer, member of the Board of Directors, and PR guy."

"Our organization is about 50/50—half men, half women. Most of the men are gay, most of the women are not,

though we have a few lesbian members. Everyone gets along very well, but we are always striving for a balance. Some members would like to be more camp, more out-there in our performances. Some of our members are not comfortable with that. We are always looking for a middle ground," says Brown.

At a recent practice and potluck dinner, the men and women mixed freely, trading quips and friendly insults, talking about boyfriends and movies and the lack of agreement between gay men and straight women over the value of Tupperware.

"Gay men hate Tupperware. We don't do leftovers," a man sitting with a group of women announced. The women responded with good-natured jeers and snorts. When a woman brought out her dessert, entitled "Better

Than Sex Cake," a lesbian member laughingly announced, "If you think that's better than sex, you're with the wrong gender."

Someone else at the table interrupted with, "Hey, I came here a heterosexual, and I'd like to leave here a heterosexual, thank you very much."

Light-hearted though the repartee' may be, the subject of sexual orientation is brought up frequently, in jokes or anecdotes. It is almost as if the choir members feel compelled to offer non-verbal reassurance to one another that tolerance and respect are always a part of this group.

"We really do care about each other," a young, gay man tells In Step. "We probably couldn't sing this well together if we didn't get along so well."

Marty Brown reiterates some of these sentiments. "We have a quality choral group, and we're always trying to make it better, try new things. Right now, we're collecting photos for a Web page we're planning on the Internet. We also may be adding more performances. Right now, we do a Spring concert at St. Norbert's and a Christmas concert at Union Congregational Church in Green Bay."

The Christmas concert is scheduled for Dec. 6 and 7—a Saturday evening show, and a Sunday matinee. The music will be mixed traditional and religious, Brown says. The choir meets every Sunday at 6:30 p.m. at Union Congregational Church, and encourages anyone who is interested to come to a practice. "New members are always welcome," says Brown.

"La Perla"

Proud Sponsors of Milwaukee Area
Wrestling

We Hate to Brag but...

**we Have A REALLY BIG DECK
AND NOW A REALLY BIG BAR TOO!**

Daily Lunch Specials Fine Mexican
Cuisine • 7 Days A Week

Finest Mexican Restaurant

734 South 5th & National Milwaukee, WI 53204

Tel: 414-645-9888

Come See It ... Hang Out!

Young • Gay • Spiritual • Out
Like to Party • Proud • Literate • Engaged

VOTERS

We feel one of the most important political acts Gays and Lesbians can do is vote. At a time when our Community is increasingly under attack, it's vital that all of us participate in the upcoming elections.

**PROUD GAYS AND
LESBIANS VOTE**

paid for by ACT UP Milwaukee

FILM REVIEW

by Jamakaya

"Beautiful Thing" and "Hide and Seek" are Great Coming of Age Films

Two movies about to play short runs in Milwaukee offer compelling glimpses into the youthful angst and adolescence of gays and lesbians coming of age. "Beautiful Thing" is a feature length British film about a teenager unexpectedly finding love with the boy next door. It opens for a one-to-two week run at the Oriental Theatre on Nov. 1.

"Hide and Seek," an hour-long film in which lesbians reminisce about their childhoods, plays at the UW-Milwaukee Union Theatre Friday, November 1 and Saturday, November 2 at 7pm. Writer/Director Su Friedrich will appear at the Saturday night screening.

"Hide and Seek" combines the testimonies of real life lesbians as they recall their childhoods with a fictitious but emblematic story of a 12-year-old, Lou, who (back in the 1960's) is beginning to recognize how different she feels from her other girlfriends.

Chels Holland puts in a touching performance as Lou, who insists on being called her nickname rather than her real

—"Beautiful Thing" features Glen Berry as Jamie and Scott Neal as Ste. Photo: Paul Chedlow

name, Lucy. The film conveys the fun of girlhood rituals, like sleepovers, but also shows Lou's increasing sense of isolation as her friends talk about boys and marriage. To avoid the realities of the here and now, Lou seeks refuge in her treehouse and in movies and fantasies about living in Africa.

Lou's conflict over her sexual identity is also manifested in her denial about having her first menstrual period. It's as if she just doesn't want to grow up and have to face societal expectations of her as a presumed heterosexual woman.

Lou's feelings of loneliness and struggle are articulated best by one lesbian looking back who says the problem was "realizing that I was one thing, but knowing that I was moving through this whole world that I wasn't a part of."

Lou's story and the many real-life lesbian commentaries in "Hide and Seek" — especially those about tomboys/fem-megirls — will have great resonance for many lesbians. With this movie, Su Friedrich has made a wonderful contribution to lesbian culture.

"BEAUTIFUL THING"

"Beautiful Thing" depicts the sexual awakening and first love affair between two teenage boys in London. Viewers should be forewarned of the thick working class accents of all involved. Be prepared to listen carefully, but don't despair. The main plot and developments are pretty clear even if you don't catch every line.

Jamie (Glen Barrie) lives with his mom, Sandra (Linda Henry), and her boyfriend, Tony, in a huge housing project

Looking for Romance and Adventure?

Placing a personal ad in In Step's Classics can be the first step to finding someone special. Look for our Classics Order Form in our Classics Section and place your ad today! Let the power of In Step work for you!

If this is your idea of an HIV test...

it's time you learned about ours.

Introducing the new Home Access Express™
HIV-1 test system. It's fast, confidential and
greater than 99.9% accurate.

The day has finally come when you can get tested for HIV in the comfort of your own home. Presenting the Home Access Express HIV-1 test system. It's totally anonymous, extremely easy—and every bit as reliable as the tests used by doctors and hospitals.

Here's how it works: You collect your own blood spot specimen (done by a simple finger stick). Then you send the sample to our lab using the express shipping envelope we provide. Your results are available **within three days** (excluding Sundays and holidays) and are easily retrieved by phone **24 hours a day, seven days a week**. At that time, you'll have the option of personal counseling sessions, regardless of your test results.

What's more, you have our guarantee of absolute anonymity. No names are ever associated with test results, and results cannot be linked to purchase.

The Home Access Express HIV-1 test system is also surprisingly affordable. For **just \$49.95** (plus \$5.00 shipping and handling), you receive everything you need, mailed in a plain brown container to ensure confidentiality.

No matter why you've hesitated getting tested (or retested) for HIV, it's time you learned about the home testing system that's clinically proven—and safe to use.

2 ways to buy:

Call **1-800-HIV-TEST** today. Or send your check or money order to: Home Access, P.O. Box 419276, Kansas City, MO, 64141-6276. (Be sure to include a return address where you'd like the kit shipped.)

Home Access Health Corporation, Hoffman Estates, IL 60195-5200

where privacy is nearly non-existent. From the very beginning, we see that Jamie is gay kid, badly harassed by his fellow students. He withdraws and has no one to share his feelings with.

Jamie's life changes forever, however, when his kindly mother takes in a neighbor boy, Ste (Scott Neal), who is

being brutalized by his father and brother. Ste shares Jamie's bed. At first the boys lie head to toe, but as trust grows, they soon lie side by side, and a romantic/sexual relationship ensues.

The gentleness and tentative emotions the boys exhibit toward each other are beautifully conveyed, while the sexual

relationship is more implied than explicit.

"Beautiful Thing" depicts a number of gay coming-of-age rituals quite memorably: Jamie nervously stealing his first gay magazine off a drugstore rack and surreptitiously reading it in his room; Jamie and Ste making their first visits to the local gay pub (where a drag performer welcomes the underage boys by making chicken-clucking sounds!); Jamie tearfully coming out to his mum.

Although Jamie and Ste experience some doubts about each other and fear of rejection, the atmosphere of "Beautiful Thing" is ultimately upbeat. A soundtrack filled with Mama Cass Elliot tunes (their loopy neighbor Leah is a Mama Cass fanatic) like "It's Getting Better" and "Make Your Own Kind of Music" affirm the positive coming out theme.

Both "Hide and Seek" and "Beautiful Thing" are welcome additions to the growing catalogue of gay and lesbian movies.

Some decisions are easier than others.

Conquer the world?

Cancel

OK

Make the right one.

TELEKINETICS
WEBDESIGN

414/276.9572
[HTTP://WWW.TELEKINETICS.COM](http://www.telekinetics.com)

OUT reach

A program offering anonymous HIV testing, safer sex education, and information about HIV and AIDS at places where men and women gather in our community.

- informative
- supportive
- anonymous
- quicker and easier testing

[OUTreach Schedule]

La Cage
Wednesday
11/6/96 • 10pm to 1am

Just Us
Saturday
11/9/96 • 7pm to 10pm

Club 219
Friday
11/26/96 • 9pm to 12am

B's Bar
Friday
11/29/96 • 8pm to 11pm

A Co-operative Venture of Your Favorite Bar...

MAP

and

BESTD
CLINIC

MAP and BESTD Clinic working together to serve the gay/lesbian community.

For More Information Call 414/225-1502 or 414/272-2144

The Arts

by Jorge L. Cabal

Lesbian Author Carol Anshaw Reads From Her New Novel "Seven Moves" at Schwartz Book Shop

Shorewood — Carol Anshaw will read from her new novel "Seven Moves," at the Schwartz Book Shop in Shorewood on Wednesday, November 6 at 7 pm. In this novel of psychological suspense, award-winning author Carol Anshaw casts her trademark quirky, hip characters in a tale of dark secrets. This event is free and open to all. For more information call (414) 963-3111.

Christine Shaw, a Chicago therapist, awakes one morning to find her live-in lover gone. With emotions running from anger to alarm, Christine begins to trace the disappearance and discovers much about her own identity. In "Seven Moves," Carol Anshaw, Chicago based writer spins a tale of

—Carol Anshaw

psychological suspense that can only be called "a literary page-turner." Anshaw's trademark style is hip, witty and filled with sparkling dialogue and honest characters. "Kirkus Reviews" wrote, "Anshaw...shows us once again that a good story can be told as much by what it holds back as by what it offers..."

Carol Anshaw's novel "Aquamarine" won the Society of Midland Authors Book Award, the Carl Sandburg Award from the Chicago Public Library and was a finalist for the Lambda Award. She is a recipient of a 1995 Creative Writing Fellowship from the National Endowment for the Arts.

Her work has appeared in "The Best American Short Stories." A local Chicago literary luminary, Carol Anshaw was the featured author at the 1995 Printers Row Book Fair and was named one of the top people in the Chicago book world by "New City" magazine. A recipient of the National Book Critics Circle Citation for Excellence in Reviewing, she reviews books for major newspapers nationwide. Anshaw currently teaches in the MFA program at the School of the Art Institute of Chicago.

Madison Repertory Theater's Production of "Fires in the Mirror"

Madison — The Rep's production of Anna Deavere Smith's "Fires in the Mirror" is a perfect example of how theater can illuminate contemporary issues. In a production directed by Shirley Jo Finney, "Fires in the Mirror" will run from November 1st through the 17th in the Isthmus Playhouse of the Madison Civic Center, 211 State Street. Ticket prices range from \$17 to \$20. For more information-contact Civic Center Ticket Office at (608) 266-9055.

In August 1991, as a police-escorted entourage carrying the Grand Rabbi of ultra Orthodox Jewish Lubavitcher sect traveled through the Crown Heights section of Brooklyn, one of the cars careened out of control and killed a seven year old African American child. Three hours later, a 29 year old Jewish history professor was stabbed to death by a black man five blocks from the scene of the accident. Rioting between Lubavitchers and blacks ensued, with New York Mayor David Dinkins and the New York police force in the middle. These events are the subject of "Fires in the Mirror."

In a riveting mix of theater and journalism, Anna Deavere Smith weaves a tapestry of urban tension from verbatim interviews with nearly two dozen Crown Heights vic-

tims, adversaries and eyewitnesses. Some of them talk directly of the events-or at least their interpretations of the events. Others talk of the bigger race-relations picture. Still others only talk of themselves. Some cannot understand the hatred, while others can't seem to get past it. Regardless, each sheds light on the events of that night. This play reaches far beyond Brooklyn. It reaches every citizen responsible for mutual respect between diverse groups in this country-and that is all of us.

In the original New York stage production and in a PBS "Great Performances" version, Ms. Smith played all 23 roles, transforming herself into men and women, blacks and whites. The Rep's production will feature two actors, Velma Austin and Vikki Myers, who will likewise perform the monologues without regard to gender or race. Austin and Myers have both turned in memorable performances in previous Rep productions.

"Fires in the Mirror" is directed by Shirley Jo Finney. The award winning director has worked with theaters throughout the U.S. Most recently she collaborated with actress/writer Regina Taylor (best known as Lily on the television series "I'll Fly Away"). In addition to being a stage director, Ms. Finney is a film maker, winning the International Black Film makers Award for her short work "Remember Me."

Japp Blonk Performs at Woodland Pattern Book Center

Milwaukee — Woodland Pattern in conjunction with WMSE-FM presents Dutch voice performer and sound poet Jaap Blonk. Sunday, November 17, 7:00 pm. For ticket information call (414) 263-5001.

Jaap Blonk searches the rich fields between speech and music, exploring new sounds and combinations, always with an ear to the semantics of language. A self-taught musician, voice performer and sound poet. In reciting

— Jaap Blonk

poetry, especially the works of Antonin Artaud, Lucebert and Kurt Schwitters, he discovered the directness and flexibility of vocal utterance, whether using meaningful words or not. His concerts are music, poetry, theater and performance all at the same time. The world of phonic poetry, as Blonk presents it, is much bigger than any specific art movement, crosses cultural and national boundaries, embraces surrealism as well as the everyday, and its practitioners can just as easily be dead serious as purely

nonsensical.

The concert will be recorded for rebroadcast at a later date on "Alternating Currents" hosted by Hal Rammel on WMSE-FM (91.7) on Sunday nights, 6-9 pm.

Got a modem?
e-mail In Step at
instepwi@aol.com

Models Wanted

Wells Ink, a nationally recognized leader in gay and lesbian marketing seeks male models for groundbreaking advertising campaigns. No experience is necessary. Persons of color and HIV+ individuals are encouraged to inquire. Must be responsible with a healthy appearance and positive attitude. Successful candidates will be compensated for their work and may be reimbursed for travel expenses.

Call Wells Ink between 9am and 5pm weekdays to schedule a confidential interview. 414.272.2116

The Arts

Faulkenberg- An Unfinished Life Exhibit Opens at BESTD Gallery

Milwaukee — A new showing of the work of gay artist, Jim Faulkenberg, will open at the BESTD Gallery on Friday, November 1st and run through December 31st. Following the popular "Faulkenberg Restrospective" earlier this year, the new show is entitled "Faulkenberg - an unfinished life" and will feature works few have ever seen. Some of the diverse pieces in this exhibit include drawings of friends and family, illustrations from an unfinished book, a collection of "Doodles", early works and Jim's own "Names" quilt. The quilt is a record in cloth of Jim's fondest childhood inspirations such as Mickey Mouse, Flash Gordon, Sleeping Beauty and her Prince, and Betty Boop. The quilt is made up of all hand painted panels and was a true labor of love.

Mary Faulkenberg Schultz, Jim's wife, has put together this exhibit remembering that his perfectionist nature might have objected to using works not up to his "finished" standards. That is just what she wanted to share with Milwaukee - his unfinished life, cut short by AIDS in 1992. Jim was Mary's husband for nine years and her dearest friend for 23 years. Many people knew him as a talented artist, avid collector and active member in the Gay community. Mary shared that she knew the whole man: funny (sometimes wickedly so!), gentle, loving, intelligent, always reading and learning more, a perfectionist in his work and someone you were lucky to count as your friend. AIDS snatched Jim away and left drawings yet to be colored, dolls waiting for faces. This show is Mary's gift to Milwaukee to help fill the great loss for those who knew Jim and to allow those who never met him to have that belated privilege.

"Jim Faulkenberg - an unfinished life" opens at the BESTD Gallery on Friday November 1st with a public reception from 6 pm until 9 pm. The Gallery is located at 1240 East Brady Street (1st Floor) and the hours of Monday, Tuesday and Wednesday, 10 am until 9 pm; Thursday and Friday, 10 am until 5 pm. For further information call 414-272-2144.

"In The Life" Announces 2nd Lesbian/Gay Short Film Festival

New York — "In The Life," the critically acclaimed, one-hour lesbian and gay newsmagazine series on PBS announces the Second Annual "In The Life" Lesbian and Gay Short Film and Video Festival. Chosen entries will be broadcast nationwide on "In The Life's" June 1997 Gay Pride Episode.

Two outstanding entries will receive awards to be presented spring 1997 in New York City. Film and video direc-

JOIN THE M&M CLUB FOR...

LIVE ENTERTAINMENT!

SINGSATIONALS • NOVEMBER 2 • 9PM

PATTERSON TRIO • NOVEMBER 9 • 7PM

M&M CLUB

124 NORTH WATER STREET • 414.347.1962

WHY TED BERG IS GOING TO VOTE

“I’m making sure to vote this election because of issues like domestic partnership, equal rights, and AIDS. I know that every vote does make a difference!”

PROUD GAYS AND LESBIANS VOTE

paid for by ACT UP Milwaukee

The Arts

tors are encouraged to enter their work on lesbian and gay issues and culture.

"In The Life" provides a nationwide cultural and educational resource on public television that chronicles the history and contemporary experience of general public with network quality television programming. IN THE

"With Queer issues the 'hot button' in politics today, I can't see being Gay and not voting. This is my life they're trying to legislate. You bet I'll be voting!"

— Robb Gerpoltz,
24, proud &
out Gay man

**PROUD GAYS
AND LESBIANS
VOTE**

paid for by
ACT UP Milwaukee

LIFE challenges stereotypes by reflecting the diversity and contributions of the lesbian/gay community.

Submission Criteria: Running time of short film or video - up to 10 minutes. Documentary or narrative works that reflect the diversity and contributions of the lesbian/gay community.

Work must not have been previously broadcast on national television. Work must not have been previously submitted to "In The Life"

Submission Materials should include entry form available from "In The Life", VHS screening tape, \$15 processing fee.

For entry form and complete contest information send self addressed stamped envelope to: In the Life, Short Film/ Video Committee, 30 W. 26th St., 7th Floor, New York, NY 10010. Call (212)255-6012 ext. 308 for more information. Deadline for submission: January 17, 1997.

Woodland Pattern Book Center Presents James Cameron & C. S. Giscombe

Milwaukee — James Cameron, founder, director and president of America's Black Holocaust Museum; and C. S. Giscombe, poet, teacher and Fullbright Scholar will interpret their poetry November 2, 8:00 pm at Woodland Pattern, 720 East Locust Street. Admission is \$6 for general public and \$5 for members. For reservation call (414) 263-5001.

Born in Dayton, Ohio, Giscombe now teaches English at Illinois State University in Normal. He edited "Epoch" magazine at Cornell University from 1983 to 1989. He was recently awarded a Fullbright to work on a writing project pertaining to the nineteenth century Jamaican miner and explorer, John Giscombe, and the

geographic features in Northern British Columbia that were named for him.

On a dark summer night in 1930, three young men were arrested. Two

—James Cameron

were soon lynched. The third, James Cameron, with a noose around his neck and an angry mob calling for his blood, was spared. "A Time of Terror" is his story, told 66 years later with anger, insight, and reflection. James Cameron's narrative is a riveting and graphic as the infamous photo of his two friends, Thomas Shipp and Abram Smith, who were not as fortunate as he. His story is also a unique survivors narrative of a seldom discussed American tragedy, lynching. Told by a victim. Few people have survived the terror that Cameron calls "demonic." James Cameron did, but he never forgot.

Cameron has devoted his life to exposing America's shameful history of racial hatred. He has been everything from a common laborer to a newspaper reporter to author. Now in his senior years, he is the founder, director and president of America's Black Holocaust Museum, which is located in Milwaukee and is the only museum of its kind in the nation.

Jimmy James Resurrects Marilyn to Strike a Pose for PETA

Norfolk — Founded in 1980, PETA is dedicated to establishing and defending the rights of all animals. PETA operates under the simple principle that animals are not ones to wear, experiment on, use for entertainment or eat. PETA which stands for "People for the Ethical Treatment of Animals" is an international nonprofit charitable organization with offices in Washington, D. C., Seattle, London, Amsterdam and Stuttgart. PETA's mission is to educate policy makers and the public regarding issues involving the intense abuse of animals and to promote an understanding of the inherent rights of sentient animals to be treated with respect and decency.

Since its inception, PETA has been responsible for such breakthroughs as the closure of the largest horse slaughter operation in the United States, and an order by the U.S. secretary of defense that closed a major military wound laboratory and stopped the use of cats and dogs in others.

PETA has also brought the animals rights movement to the music and fashion world. PETA initiated production of two animal rights albums, "Animal Liberation" and "Tame Yourself," featuring artists such as Chrissie Hynde of the Pretenders, Howard Jones, Lene Lovich, Indigo Girls, Michael Stipe, and Belinda Carlisle. PETA has also held several "Rock Against Fur" and "Fur Is A Drag" benefit concerts featuring the B-52's, P.M. Dawn, k.d. Land, and other prominent performers. Supermodels Cindy Crawford, Naomi Campbell and Christy Turlington, film actress Kim Basinger, singer Melissa Etheridge and others have posed for PETA's internationally publicized "I'd Rather Go Naked Than Wear Fur"

— Alicia Silverstone

campaign.

For more information on PETA, you can write to: PETA, 501 Front Street, Norfolk, VA 23510 or you can call (757) 622-PETA.

Exhibition Opens on History of Chicago Jazz

Chicago — The long history of Chicago jazz — from its ragtime/blues/spiritual roots to its modern innovations — is celebrated in the exhibition "From Dreamland to Showcase: Jazz in Chicago, 1912 to 1996" opening Wednesday, Oct 30 in the Department of Special Collections in Regenstein Library, the University of Chicago.

"Dreamland" is an exhibition of the cultural history of jazz," said Suzy Taraba, Public Services Librarian in Special Collections and the present caretaker of the exhibit. "These are materials that are important to historians, sociologists, graphic artists and architectural historians as well as jazz lovers." The exhibition contains such items as "Ma Rainey's Mystery Record" for which listeners were instructed to "name that tune," and "Chicago Defender" newspaper article that contains one of the earliest references to this type of music as "jass" — later,

jazz. "It was a nice term," Taraba says, laughing. "It came from Storyville, the vice district in New Orleans." Taraba is especially excited about an album cover for the RCA Victor Hot Jazz Series titled "Girls in Jazz."

"From Dreamland to Showcase: Jazz in Chicago, 1912 to 1996" is on view through February in Regenstein Library, 1100 E. 57th St., on the University of Chicago campus. For more information, call (773) 702-8705.

Lucia Mad at Theatre X

Milwaukee — "Lucia Mad" a new play by Don Nigro, opens at Theatre X in the Broadway Theatre Center, 158 North Broadway, on October 31st and runs through November 17th. "Lucia Mad" is a lyrical, funny and haunting play about the madness of James Joyce's beloved daughter, Lucia. Lucia traces the imagined course of her love for the young Samuel Beckett and in so doing, discovers a link in the act of creation to love and madness. Joyce is living in Paris and deeply absorbed in the writing of what was to become his enigmat-

— David Rommel & Deborah Clifton

ic masterpiece, "Finnegan's Wake." He adores his daughter Lucia, but is unable to give her the attention she desires. When Joyce's disciple, the very young Samuel Beckett appears, Lucia falls madly in love with him.

For ticket information, call the Broadway Theatre Center box office at (414) 291-7800.

ROBERT'S RULES

by Shelly Roberts

Sometimes it's hard to tell whether we're riding on a high speed train or a see-saw. Just about the time you think we are moving forward at a very rapid pace, you get suddenly called up short to discover that we're staying in the same place and just moving up and down instead.

For those of us pundits who spend our time trying to draw community road maps, it's getting harder to see a real direction. As a consequence, I find myself asking a whole lot of hard questions lately:

Why do those nice people hate us so much without bothering to know any of us, that they want us dead?

If they don't want us "promiscuous," and they won't let us marry each other, what else is there?

Is it or isn't it good that our enemies are mostly concentrated in groups that everyone else sees as overbearing and self-serving?

How could a judge award custody of a child to her grandmother who has already proved that she can raise a lesbian?

How much do we owe to Anita Bryant? Her gay husband? Johnny Carson's AB jokes?

How much do we owe Newt Gingrich? His lesbian sister, Candace?

What do the Boomers owe Pre-Stone-Wallers? What do the X'ers owe the Boomers?

Whatever happened to the bartender at Joanie Presents? Whatever happened to Joanie Presents? Whatever happened to Joanie?

Would my folks have been different if they'd been born in a PFLAG era?

How does k.d. lang make new friends?

When will the men stop dying? At the end will there be only one guy left who is in everybody's will?

Who do I know who has Sandra Scoppottone's e-mail address?

Will I live happily ever after? Will everybody? Will anybody? How is that possible?

Is it possible to say an entire paragraph without being Politically Incorrect? Who's judging?

Are we chic enough for them to let Ellen out on TV?

How does Ellen make new friends?

What did we do before Prosaic? What will we do when they outlaw it?

Whadda You Know?!

Is "community" on the Internet real? More real? Surreal? Is there personal without the political? Would that be a great relief?

Why is my hair cut like this?

How will we know each other when we're done?

Does progress always breed boredom in the progeny?

How come we don't have any leaders except the self-proclaimed?

Where are we anyway?

Who chose purple? Did we vote? Did I vote?

Does wearing green and yellow on Thursdays still mean anything to grade school kids?

How is it that when you travel from city to city, you always meet the same lesbians, only they have different names?

Was it any more fun when we were secret and dangerous?

Will the lesbians, the feminists, and the lesbian-feminists ever come to terms? Or agree on them?

How come the men never worked on gender parity till we told them they had to?

Why couldn't I play with fire trucks and erector sets?

What difference does it make that Jamie Lee Curtis is XXY?

How long will it take for all of us to get smarter than this?

Who's in charge around here? Who cares?

Why was what Urvashi Vaid had to say worth a hundred thousand dollars in advance? How much in hindsight?

How come we don't all vote for ourselves?

How will we know when we're done?

These are merely rhetorical questions. (Like gravity merely keeps us on the planet.) They don't require answers. Unless you have some. If you have rhetorical answers, (or Sandra Scoppettone's e-mail address) let me know. Send them to shellyr@bridge.net.

Questions I have.

Answers I need.

© 1996. Shelly Roberts. All rights reserved.

October 30 to
November 13

The Calendar

Wednesday, October 30

GAMMA Volleyball (Milwaukee): Open Volleyball tonight at UWM Engelman Gym, 8 pm. For more information call 414-425-2146.

Cafe Melange: "Puppet Government" (Milwaukee): 9 pm. "Puppet Government" original rock/folk with messages. For more information call 414-291-9885.

Shake It Up: Loretta Ross (Madison): From 9 pm until 11 pm. Cable 4, public access TV, WYOU: Nothing to Hide presents Loretta Ross. For more information call (608)241-2500.

AfterWords: Halloween Bash (Milwaukee): 7 pm. 3rd Annual Halloween Bash. Author and editor Pam Keesy will be present. Elaine Bergstrom will also make a return appearance.

Milwaukee Symphony Orchestra: Brahms and Bach (Milwaukee): 7:30 pm. Classical Conversations: Brahms and Bach. At the Pabst Theater. Admission: \$15 to \$50. For more information call (414)291-7605.

Thursday, October 31

Shake It Up: Halloween (Madison): 6 pm. From ghoulies and ghosties and long-legged beasts and things that go bump in the night, Good Lord, Deliver us. For more information call (608)241-2500.

BESTD Clinic Live (Milwaukee): 7 pm. Cable Channel 47, Guest: Bobby Groth "When love turns into violence."

Cafe Melange: Sally Vitanas (Milwaukee): 7 pm. Sally Vitanas, evening of haunting music. Admission: \$3. For more information call (414)291-9889.

Walker's Point Center for the Arts presents: Walker's Point History Project: The Melting Pot - 150 Years and Still Cooking (Milwaukee): October 26 thru November 19, 1996. East Gallery: Walker's Point Center for the Arts, 911 West National Avenue, Milwaukee Admission is free. Donations are welcome. For more information (414)672-2787.

Friday, November 1

Milwaukee: Through the Lens of Lyle Oberwise (Milwaukee): This original, traveling photo exhibit, will appear November 1 - November 30 at the Miller Tour Center, 4251 West State Street, and December 1 - December 31 at the Milwaukee Central Library, 814 West Wisconsin Avenue. For more information call (414)286-5617.

University of Wisconsin-Milwaukee: "Selected Works" (Milwaukee): Gallery hours: Mondays & Wednesday: 12 noon - 3 pm, Tuesday: 11 am - 3 pm, Thursday: 11 am - 7 pm, Friday: 11 am - 3 pm Saturday/Sunday: Closed. When: October 18 - November 13. Where: Union Art Gallery- Union Bldg.- First floor, 2200 East Kenwood Blvd.

University of Wisconsin-Madison: Chinese Film Festival (Madison): "Light In the East: new films from Hong Kong, Japan, Taiwan, and China" continues. From: Japan. "Mabarasi (Mabarashi no Hikari, 1995) Film shows at 7 and 9:15 pm. Parliamentary Room, 4070 Vilas Hall, 821 University Avenue, University Ave. and Park St. Free admission.

GAMMA Circle (Milwaukee): Social starting at 7:30 pm. Meet others and enjoy the day. For more information call (414) 425-2146.

Aububon Court Books: John Foshager (Milwaukee): 7:30 - 11:30 pm. Live Music: John Foshager sets the mood with his Jazz piano playing. For more information call (414)351-9140.

Cafe Melange: "Hooray for Hollywood" (Milwaukee): 9 pm. a Dale Gutzman musical revue starring, Dale Gutzman, Tina Davis, Karl Miller, Michael Weiser, and Fred Ollerman. Admission: \$12. For more information call (414)291-9889.

Saturday, November 2

Robert Nugent Jones: Benefit Show (Milwaukee): 8 pm. Wisconsin Hotel Ballroom, 720 North Old World Third Street. Benefit for: BESTD Clinic, Holton Street Clinic, MAP. Other performers include: The Resentments and FWep. For more information call (414)264-4250.

M & M Club: Singational (Milwaukee): 9 pm. M & M Club is located on 124 North Water Street.

For more information call (414) 347-1962.

Madison Gay Video Club: Young Men's (18-30) Night (Madison): 8 pm. "The Chain Reaction", "Nighthawken". For more information call (414)244-8675.

GAMMA Fun Run and Walk (Milwaukee): a 30-40 minute jog through the fashionable east side, followed by a stop for eating. Starts at 9 am at the base of the Water Tower. For more information call (414)425-2146.

GAMMA Volleyball (Milwaukee): Cowles Volleyball League at Engelman Gym starting at 3 pm. For more information call (414)425-2146.

Shake It Up: Farmer's Market (Madison): It'll be cold, probably rainy and it will be your last chance to get dried flower things, winter bulbs and whatever for this season on the Square till next May; make it a ceremony of closure: See you in the spring; till then

Life's a Drag

© by Bob Arnold

"I like a man who
thinks twice before
he says nothing..."

KEEPIN' IN STEP

by Jamie

It seems as if any place I spend any amount of time at lately, things are either cluttered or just a plain mess!

At Skylab (my real job) we are in the beginning stages of remodeling. Yes, I am finally getting my own office - tech room. Actually instead of just 2 offices there will now be 4 offices, a lunch - conference room and of course my room, complete with a brand new tech bench. I also get to take credit for the floor plan. However, improvements don't come without a price. We have started the demolition portion of the project

and things are piled up all over the place. My desk is temporarily in the middle of what used to be the stock room and every time I back up my chair, I run into the 'stock' we couldn't find a better spot for. So for the next few months, I will be tearing down walls to make room for new walls, shifting boxes of stuff from place to place and of course, working in a mess.

This past Sunday I showed up for work at **TRIANGLE** and there they were, refinishing the floors ... again. So there were bar stools and 'caution' tape all over the place to

Tina, Clean Up This Mess!

—Spotted at "Come Out and Dance." Photo: Jamie

keep people from walking on the fresh varnish. That was mess #2.

Mess #3 is the place that I am moving out of. As I told you in the last column I am in the process of moving. I have spent the last couple of weeks packing every thing I own. For anyone who has not moved recently, let me remind you that keeping the house spotless isn't really that high on your list of priorities. There is a stack of boxes in my kitchen 6 high, 4 deep and 4 wide at this point and I am not finished packing. There are little piles of things all over the place that either I do not have a box big enough for or that there is not enough of that particular "group" of things to fill a box. I imagine that a few days before the Big Move, I will just start throwing anything into any old box, just to get it all packed. Oh well, hopefully by November 3rd, I will have it all moved to the new place and I can do this whole process in reverse.

Enough about my messy world, let me get you caught up on what else has been going on.

Friday, October 11th, the LesBiGay community at **UW-MILWAUKEE** threw a **COME**

THE BALL GAME

The Greatest Cocktail Hour Ever — Mon. through Fri., 2pm to 9pm

Join Us For...

Football Weekends!

Plus: Dart Night
Wednesdays!
Starting at 7pm

DRINK SPECIALS

- **MONDAYS** 10pm to close
Domestic Beer \$1.25 • \$1.50 Rail
- **TUESDAYS** 10pm to close
\$2.50 Top Shelf • \$1.50 Rail
- **WEDNESDAYS** 10pm to 1am
Beer Bust \$3.50 or 70¢ Glasses of Beer
Dart Night starting at 7pm
- **THURSDAYS** 10pm to close
\$1.50 Rail
- **SATURDAYS** Tap Beer 70¢ (til 6pm)
Bloodys, Screws, Greyhound \$2 (until 6pm)
- **SUNDAYS**
Bloodys, Screws, Greyhound \$2 (until 6pm)
Tap Beer 70¢ (til 6pm) • \$1.50 Rail (9pm til close)

Pizzas Served Anytime! Party Room Available!

196 South Second Street • Milwaukee • 414/273-7474

— Above: Havin' fun at UW-M's Come Out and Dance. Photo: Jamie

— It Must Be Hot at Club 219. Photo: Jamie

— Is This the Patridge Family at Club 94? Photo: Jamie

— A Live Queen at Club 94. Photo: Jamie

— Bag Lady with Poodle Skirt at Club 94. Photo: Jamie

Send Us Your Stuff!

In Step Newsmagazine wants your press releases, calendar listings and news of special events.

NEXT DEADLINE: NOV. 4 AT 6PM

OUT AND DANCE PARTY at the UWM Union Terrace. It sounded like a good time to me so I grabbed my camera and made my way over to the east side. The crowd was slim but all that showed up had a great time.

The **CLUB 94 FOLLIES GIRLS** had their annual auction and benefit for **SEWAP**. I haven't missed this event in years and this year was no exception. The show started pretty much on time (which as you know is pretty unusual for a drag show) and was packed with plenty of great talent. The show included the performance by **JOSIE LYNN** that won her the **MISS GAY WISCONSIN US OF A** title. The only thing missing from the auction this year was the 'shot glass tree' that had previously made it's way back to the auction a couple of years in a row.

Also raising money that night was the **OBBERONS** over at **B'S**. **BRUCE** from **B'S** told me that they had a good turnout. This is an annual event for the **OBBERONS** to raise money through raffles and donations to help provide a better **CHRISTMAS FOR KIDS WITH AIDS**.

It was bell bottoms and polyester at **MAMA ROUX**, October 13th. Unfortunately I was slingin' drinks elsewhere that day so I missed the Big 70's Bash. Hopefully the next 70's party at **MAMA ROUX** will be on a day I don't have to work, I know I would have a blast.

Up in Green Bay it was **HOLLY HOT DAMNIN PAJAMA PARTY** at **ZA'S**. I couldn't make that party either but I was told by **GREGORY** that the party was a 'hit'. Money raised from the party went to the **CHILDREN'S CHRISTMAS FUND**. Over **\$300 WAS RAISED**.

Well that will do it for another couple of weeks. I am going to save this on disk, get this weeks photos organized and then ... pack some more boxes. I promise I will tell you more about my 'move' in the very near future. Until then, remember life is what you make of it and as always, slower traffic keep right.

— A Stray Kitty on Club 94 Stage. Photo: Jamie

Continued from Page 43

it's hibernation time. For more information call (608) 241-2500.

Sunday, November 3

Shake It Up: Brunch (Madison): Of course at Fife's Corner Bistro on East Washington Ave. Pig Out. For more information call (608)241-2500

UW-Milwaukee: Piano Chamber Concert (Milwaukee): 3 pm. UWM Recital Hall, 2400 E. Kenwood Blvd. Directed by Judit James, featuring the Notre Dame Trio and Stefanie Jacob. For more information call (414)229-4308.

Monday, November 4

Michael H. Lord Gallery: "Photography"-Fall Group Show (Milwaukee): 10 am until 5 pm. Monday-Saturday. Gallery located in the Pfister Hotel. For more information call (414)272-1007.

Tuesday, November 5

Milwaukee Art Museum: Musin in the Museum (Milwaukee): 5:30 pm. Music in the Museum features City Stories. \$15 admission. For more information call (414)224-3220.

Riverwest Rainbow Association: Election Night Nonsense(Milwaukee): 7:30 pm until 10 pm. Gather round for a gay old time and laugh or cry as the numbers roll in. Location: Lava Java (726 E. Burleigh). For more information call (414)225-1645.

GAMMA Board Meeting (Milwaukee): Monthly Board Meeting at 7 pm. For more information call (414)425-2146.

Aububon Court Books: Vote (Milwaukee): 10:30 am. Animal Crackers. For more information call (414)351-9140.

Shake It Up: Election Day (Madison): Vote until 8 pm. Party at 9 pm; Bring munchies and beverages. 4701 Judy Lane. For more information call (608)241-2500.

Mama Roux Bar: Election Night 1996 (Milwaukee): 6 pm until close. See, hear and talk to Gays and Lesbians in 17 different cities.

Wednesday, November 6

GAMMA Volleyball (Milwaukee): Open Volleyball tonight at UWM Engelman Gym, 8 pm. For more information call (414)425-2146.

Book FOR (U) MS Book Artist Speaker Series, Lecture by Robert Johns.

"African American Children in the System: Foster Care and Special Needs Adoptions."

7 to 9 pm. UWM Union Fireside Lounge. Free and open to the public. For more information call (414)229-4345.

OUTreach- La Cage (Milwaukee): HIV testing from 10 pm until 1 am at LaCage. Sponsored by BESTD Clinic and MAP. For more information call (414)272-2144 or (414)225-1502.

Triangle: Jaegermeister Party: 9 pm. Raffles and Specials all night: Hot Men-Hot Music-Hot Times. For more information call (414)383-9412.

Thursday, November 7

BESTD Clinic Live (Milwaukee):7 pm. Cable Channel 47, Guest: Beth Hancock, MSW and Mary Runge, RN "Hospice: dignity at the end of life."

Aububon Court Books: Poetry (Milwaukee): 7 pm. Espresso Poetry: The first Thursday of every month is poetry night in our Espresso Bar. For more information call (414)351-9140.

Medical College of Wisconsin: Michael H. Merson, M.D. (Milwaukee): "HIV Prevention in the Developing World: Success or Failure?": 3 pm until 4:30 pm. Location: CAIR's-Franklin Building, 1249 N. Franklin, Milwaukee. For more information call 414-287-4680.

Friday, November 8

Chicago Film Makers: Reeling '96: The 16th Chicago Lesbian & Gay International Film Festival (Chicago): 7 pm. Movie: "Beautiful Thing," at the Music Box Theatre, 3733 N. Southport. After the film, the celebration continues with a gala "Sweet Sixteen" party at the Halsted Street Cafe, 3641 N. Halsted. For more information call (773)384-5533. University of Wisconsin-Milwaukee: Music (Milwaukee): 12:30 pm. Music Convocation, Piano Faculty, UWM Recital Hall, 2400 E. Kenwood Blvd. For more information (414)229-4302.

GAMMA Dining Out (Milwaukee): The Pavilion is the place. FMI call (414)425-2146.

Madison Art Center: Gallery talk (Madison): 5:30 pm. Richard Long Triennial, painter. For more information call (608)257-0158.

University of Wisconsin-Madison: Chinese Film Festival (Madison): "Light In The East: new

films from Hong Kong, Japan, Taiwan, and China" continues. Suma Do, Suma Don't (Shiko Funjatta, 1992). For more information call (608)262-2543.

Saturday November 9

M & M Club: Patterson Trio (Milwaukee): 9 pm. M & M Club is located on 124 North Water Street. For more information call (414) 347-1962.

Madison Art Center: Games (Madison): Gallery Games, 1:45 pm. For more information call (608)257-0158.

Madison Gay Video Club: "Boys In Love" and "Total Corruption #2"(Madison): 8 pm. For more information call (414)244-8675.

GAMMA Fun Run and Walk (Milwaukee): a 30 - 40 minute jog through the fashionable east side, followed by a stop for eating. Starts at 9 am at the base of the Water Tower. 3 pm: Cowles Volleyball League at Engelman Gym. For more information call (414)425-2146.

OUTreach - Just Us (Milwaukee): HIV testing from 7 until 10 pm at Just Us. Sponsored: BESTD Clinic and MAP. For more information call (414)272-2144 or (414)225-1502.

Barnes & Noble: Randi Ehner, Ph.D. (Chicago): 8 pm. Randi Ehner, Ph.D. will discuss and sign her new book: Confessions of a Gender Defender: A Psychologists Reflections on Life Among the Transgendered. For more information call (312)871-9004.

Sunday, November 10

Madison Wrestling Club: Practice/Instruction: 1 pm. Beginners welcomed. For more information call (414)244-8675.

Walker's Point Center for the Arts presents: Walker's Point History Project: The Melting Pot - 150 Years and Still Cooking(Milwaukee): October 26 thru November 19, 1996. East Gallery: Walker's Point Center for the Arts, 911 West National Avenue, Milwaukee Admission is free. Donations are welcome. For more information call (414)672-2787.

Wednesday, November 13

GAMMA Volleyball (Milwaukee): Open Volleyball tonight at UWM Engelman Gym, 8 pm. For more information call (414)425-2146.

Aububon Court Books: Emily Smith (Milwaukee): 2:30 pm. Animal Crackers. 7:30 pm. Live Music: Pianist, Emily Smith.

The Classies

BED/BREAKFAST

The Chanticleer is situated on 30 private acres perfect for a romantic Door County Getaway.

Each Deluxe Suite Includes:

Fireplace • Double Whirlpool • Private bath • TV/VCR • Stereo • Breakfast delivered to your room
Refrigerator • Private Balconies

In Ground Heated Pool, Sauna, Gazebo, Flower Gardens & Hiking Trails on Property

For reservations or a color brochure, call
Darrin and Bryon at
(414) 746-0334

4072 Cherry Rd (Hwy 111) Sturgeon Bay, WI 54235

The Chadwick Inn

BED & BREAKFAST

Relax and enjoy Victorian charm in this beautiful rambling estate with over 100 years of history. Enormous antique-filled suites include large double whirlpool, fireplace, queen-sized bed, private bath. Continental breakfast delivered to your door.

OPEN YEAR ROUND

For reservations call:

(414) 743-2771

fax (414) 743-4386

25 N. 8th Ave. • Sturgeon Bay, WI 54235

The Blacksmith Inn

Door County's Finest!
BED & BREAKFAST

Unique suites with double whirlpools, fireplaces, and outstanding lakelakefront views. You won't be disappointed! Please call for reservations.

(414) 839-9222

P.O. BOX 220 • BAILEYS HARBOR, WI 54202

Experience the quiet beauty, close to the nude beach

Prairie Garden B&B

Outdoor Spa, Fantastic Breakfasts, Farm Animals
1/2 hour north of Madison • Rooms start at \$47

608/592-5187 • 800/380-8427

Todd & Dennis, Innkeepers • W13172, Hwy 188, Lodi, WI 53555

AUTOMOTIVE

1965 Thunderbird: White with white landau roof, electric windows, air, good shape. Must sell, will negotiate on price. Asking \$5,500.00. Call (414) 372-1771.

BUSINESS OPPORTUNITY

Garden Center/Sale or Lease: Wauwatosa Area — Available March 1, 1997. 800 square foot retail building. 2 attached greenhouses. Large outdoor "Shade Pole" area. Ample outdoor storage area. Customer street loading access. Presently being operated as a garden center, so an existing customer base already exists. Has plenty of potential for new avenues (weddings, fresh cut flowers, potted trees) not being sold at this time. Excellent opportunity for person(s) wanting to start own business. Please call Mark or Susie (414) 774-6721 after 6:00 p.m.

COUNSELING

COUNSELING FOR:

- Relationships
- Sexual Identity Issues
- Individual Therapy

Jeanie E. Simpkins, M.S.

414/427-4411

Your Ad Here

1-inch box ad, ONLY \$19 per Issue!

Call 414/278-7840

Denis I. Jackson, PhD

Licensed Psychologist

Relational & Individual Therapy

(414) 276-8669

(Insurance & sliding fee scale accepted)

Discovery & Recovery Clinic, Inc.

Depression*Family & Marital Conflicts
Anxiety*Child/Adolescent Concerns
Relationship Issues
Sexual/Physical Abuse
Phobias*Other Emotional Difficulties

Discovering the problem is the first step...
Let us help you find that path that leads to
a healthy recovery.

Day, Evening & Weekend Appointments
A Wisconsin Licensed Outpatient Mental Health Facility

24 Hour Answering Service
414-427-4411

8405 W. Forest Home, Suite 101 Greenfield

Integrating Body, Mind and Spirit

David MacIntyre, MA Therapist

Individual, Couples & Group Counseling

414-351-2340/414-692-6868

Weekdays, Weekends & Evening Hour Available
Visa, MasterCard, Cash/Checks Only

EMPLOYMENT

\$\$\$Reward: male and female models needed for local and national gay and lesbian advertising. No experience required. Healthy appearance, positive attitude needed. Call Wells Ink at (414) 272-2116 between 9:00 a.m. and 5:00 p.m. weekdays to schedule an interview.

Cake Decorator: We have a part time opening, which could result in a future full time position for a person with cake decorating experience. Some wedding cake decorating helpful, but not necessary. Set your own hours, very good pay and full dental benefits to start.

HOME REPAIR

Miller Crest Home * Work: Interior/exterior painting. Plaster repair & castings. Carpentry/finish carpentry. Minor plumbing, electric & restoration. Landscaping, lawn care. Ceramic tiling & wallpaper. All work guaranteed, senior discount, Eugene Cook (414) 344-0262.

HOUSING

Virginia B. Pierce Properties: Offers one and two family homes for rent through out the Walker's Point area. Call (414) 271-7282.

Male to Share Home: \$250.00 per month for your own separate living area. Downstairs, includes living, dining room, kitchen, bath, 2 bedrooms, 2 miles from downtown on 38th. Call (414) 789-9577. Save money, safe, garage available.

Efficiencies For Rent: 1 and 2 bedroom apartments. Available now! Heat and hot water included some all bills paid. References checked. Secure quiet area. Call (414) 343-0979.

Sherman Park Duplex: Large lower and upper units each have living and dining rooms, pantry, kitchen with stove and refrigerator, two bedrooms, and bath. Hardwood floors, laundry room, storage, and one garage space each. Available December 1. Rent is \$525.00 each, plus security deposit and utilities. Call (414) 444-4947.

LEGAL SERVICES

BRENDA LEWISON
ATTORNEY

5027 West
North Avenue
Milwaukee, WI
53208

414-453-3925

- ▼ Labor
- ▼ Employment
- ▼ Discrimination
- ▼ Tenant's Rights

David E. Sloan, Attorney: Serving Waukesha County: criminal/traffic, family/divorce/custody, personal injury, bankruptcy/wills, free initial consultation. Located at 523 North Grand Avenue, Waukesha. Call (414) 544-1202.

Your Ad Here

1-inch box ad, ONLY \$19 per Issue!

Call 414/278-7840

MAIL ORDER

Tall Brown Bottle: Good stuff, the real thing, poppers. \$15.00 for first bottle, \$10.00 each additional bottle. Send cashier's check or money order to H. Klein 3022 SR 674 Suite 207 (IS), Ruskin, FL 33570.

MASSAGE

Seasons Change: As colors move to golds and browns, and the air becomes cool and crisp, fall into a warm, sensual full body massage that will leave you feeling exuberant. Adam (414) 486-0266.

Rub Down: Helps reduce stress, tension and relaxes those aching muscles. Call (414) 256-1711.

Young, Hot Body: Beep Mike for a fun, pleasurable massage in my home. Light brown hair, blue eyes and swimmers build. (414) 941-0597. Possible pm out call.

All "Lifestyles": Relaxation and stress reduction (catering to the student/executive). East side studio with skyline view-by appointment only after 10:00 am. Limited openings-afternoons are best! Call (414) 272-5694.

A Unique Experience: For the discriminating gen-

tleman, phone (414) 590-1213 and leave a message to schedule an appointment; to be returned promptly and discreetly.

PEOPLE MEN/MEN

Looking for that special person? Discreet and confidential. Call Alternative Connections, Inc. for a brochure (414) 765-1233.

Need a J/O Buddy? "Best Buddies," the nationwide J/O Club, has lots of Milwaukee and area members for you to meet. Write B.B., Box 194, L.A., CA 90078, for information.

36 Years Old, 195lbs GWM: Looking for a relationship. I'm handicapped with speech impediment, but mobile. I would like to settle down with someone. Willing to relocate. Smoker and social drinker ok. Call Mark (414) 253-0921. Looking to spend the holidays with you.

Biker Type Daddy: Seeks young boy to train. Must be 18 or older. P.O. Box 2031 Brookfield, WI 53005.

Wisconsin Bares, 31 and Gay: Male nudist group. Meet new men, make new friends in safe and relaxed atmosphere. For information send a SASE

Looking for Romance and Adventure?

Placing a personal ad in In Step's Classics can be the first step to finding someone special. Look for our Classics Order Form in our Classics Section and place your ad today! Let the power of In Step work for you!

Classies are ONLY \$10 for up to 30 Words

Classies Ad Order Form

Please place my ad in the following In Step Classies Section:

25 Letter Bold Lead-In

- Accounting
- AIDS/HIV Services
- Antiques
- Automotive
- Bed & Breakfast
- AIDS/HIV Services
- Bulletin Board
- Business Opportunity
- Buy/Sell
- Camping
- Counseling
- Datelines
- Employment
- Health Services
- Home Repair/Remodeling
- Housing
- Instruction
- Insurance
- Legal Services
- Mail Order
- Massage
- Model/Entertainer
- Moving/Storage
- Notices
- People Men/Men
- People Women/Women
- People Bi
- People TV/TS
- Pets
- Psychic
- Publications
- Recovery
- Real Estate
- Resorts
- Roommates
- Services
- Shopping
- Travel

▶ Pricing your ad:

Charge for 1 issue 30 WORDS OR LESS is \$10.00 _____

Multiply by 20¢ the number of words OVER 30 _____

Total for First Issue _____

Times number of issues ad should run _____

TOTAL Enclosed is cash, check or money order for: \$ _____

Placed by: _____ Phone: _____

Address: _____

City/State/ZIP: _____

Signature: _____

Your signature, area code and daytime verifying phone number must be supplied for a People (personal) ad. This attests that you are of legal age and your request is to meet other people at no expense on their part. We do not accept classified ads via phone or fax. In Step reserves the right to place ads where we feel it is most appropriate. There is a \$5 service charge for any prepaid cancellation.

.....
Mail or Deliver to: In Step Newsmagazine
1661 N. Water Street, Suite 411, Milwaukee, WI 53220

and complete date of birth to W.B. P.O. Box 1684, Kenasha, WI 53141.

TRY IT FREE

Mil. #1 all male dating service!
Record & Listen to local guys personal ads free! 18+
414-264-MALE ad code: 6132
also try Talk Salad: 414-562-7252

Hey Wrestling Challengers: Can you beat me on your mat? You must be big/tough/ aggressive. Metro Milwaukee wrestlers/lewi-leather tops are at. Want hot mat action? Write now! Send challenge to occupant, 7903 W. Layton, #366, Greenfield, WI 53220.

ROOMMATES

Mature GWM: Seeks 20 to 40 year old, white only male for monogamous LTR. For roommate & companion & more. No drinks, drugs, disease. \$200 monthly + security deposit. Includes all utilities, except phone. Please no games or phone sex. Call we'll talk (414) 672-1827. Shared apartment has carpet and cable T.V.

Upper East Side (Near AfterWords Bookstore): A room is a room is a room-what really counts is the people you will be living with. We are easy going, we will do our best to make you feel like a part of our family (holidays included). You'd like living here our home is nicely furnished-satellite television. Rent is \$285 + security deposit. Utilities included except for phone. For more information call (414) 963-1315 between 5 pm-9 pm. Ask for Tom or leave your name and a message.

SERVICES

Moving? Emergency moves, reasonable rates, one item or everything. Fast, polite, discreet, very careful. Free estimates. Experienced, insured. Call (414) 479-0595 or (414) 230-9916.

TRAVEL

Gay Group Cruises: aboard new Carnival ship IMAGINATION-7 day Western Caribbean November 2nd, \$825.00. FASCINATION-7 day Southern Caribbean Aruba, Venezuela \$949.00. Ocean view cabins, call Joe, Anywhere Travel 1-800-352-8947.

as low as
\$1.49
per minute

[FRESH Men]

M a n - 0 - R a m a

Hot Group Action

One-on-One

Voice Mail

1-900-725-9599

1-800-987-3363

You must be 18 years of age or older to use this service

The Guide

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 Mixed
L/L Levi/Leather
D Dancing
DJ Disc-Jockey, Dancing
V Video Bar
F Food

Guide Listings are FREE!

To be listed in THE GUIDE or to make changes to a current listing send information to:

THE GUIDE
 c/o In Step Magazine
 1661 N. Water Street, Suite 411
 Milwaukee, WI 53202
 or e-mail to instepwi@aol.com

WISCONSIN STATEWIDE

Action Wisconsin (Congress for Human Rights)
 PO Box 342, Madison 53701 (608) 231-1099
 American Pride Associates
 (Fund-raising, Education for Non Profit groups)
 PO Box 93421, Milw., 53203 (414) 342-3834
 Slammer Productions (414) 347-0261
 Horizon Travel (G/L Travel) (800) 562-0219

Int'l. Assoc. of L/G Pride Coordinators-Midwest Rep
 American Pride Associates
 PO Box 92322, 53203 (414) 342-3834
 In Step (bi-weekly G/L/BI News Magazine)
 1661 N. Water St., Milwaukee, 53202 (414) 278-7840
 FAX Only (414) 278-5868. E-Mail instepwi@aol.com
 Log Cabin Club (G/L Republicans) (414) 276-5428
 Jingle Productions
 P.O. box 474, Appleton, 54912 (800) 401-2748
 New Beginnings PENPALS (Mo. newsletter)
 Box 25, Westby 54667
 Great Lakes Harley Riders
 PO Box 341611, Milw, 53234-1611
 Prince Edward B&B
 203 West 5th Street, Shawano 54166 (715) 526-2805
 Quest (bi-weekly G/L Bar/Entertainment publication)
 PO Box 1961, Green Bay, 54301 (414) 433-9821
 Q-Voice (monthly G/L Feature/Lifestyle Magazine)
 PO Box 92385, Milwaukee, 53202 (414) 278-7524
 http://www.qvoice.com
 TAG Team Productions
 (WI-USofA Pageants) (414) 432-2517
 Top HAT Productions
 (Continental System) (414) 671-6711
 Wisconsin AIDS Line (outside Milw.)
 Mon.-Fri. 9 to 9 (800) 334-AIDS
 WI Conference of Churches
 (AIDS Caring Community) (608) 244-0694
 Wisconsin Light (bi-weekly G/L newsletter)
 1843 N. Palmer, Milwaukee 53212 (414) 372-2773
 WI. Legislative Hotline (800) 362-WISC

APPLETON & FOX VALLEY (414)

BARS

6 Pivot Club (MW, DJ, V)
 4815 W. Prospect (Hwy BB)
 Appleton 54915 730-0440
 7 Rascals Bar & Grill (MW, F)
 702 E. Wisconsin, Appleton 54911 954-9262

ORGANIZATIONS

ECHO (East Central AIDS/HIV Organization)
 725 Butler Ave., Winnebago 54985 285-5100
 Men's HIV+ Support Group Appleton 733-2068
 Family HIV Support Group Appleton 733-2068
 PFLAG Fox Cities
 Box 75, Little Chute, 54140 749-1629
 Fond Du Lac Friends United (Bi/Gay/Lesbian Support-Social)
 Bill 924-9106
 Fox Valley AIDS Project
 120 N Morrison, #201, Appleton 54911 733-2068
 Gay AA/Anon 494-9904
 G.L.E.E.D.A. (Gay & Lesbian Education & Economic
 Development Alliance)
 PO Box 8286, Oshkosh 54903
 Silent Legacy G/L Student Group at UW-O
 800 Algoma Blvd., Oshkosh, 54901 424-1826
 Synergy (AIDS Support Network)
 PO Box 2137, Fond du Lac 54935 235-6100
 Lawrence Univ./Gay, Lesbian, Bi Group
 (Lawrence University)
 Box 599, Appleton 54912 (Scott) 832-7503

Got a modem?

e-mail In Step at
 instepwi@aol.com

**NOT
 LIVE
 ACTION
 1-900-PURE-BEX**

**EXPLOSIVE
 EROTIC
 FANTASIES!**
 1-900-
 I-GET-
 HIM

1-900-ERUPTION
 \$2.99 Per Min. 378-7888
 www.eruption.com

**1-800
 436-TOPP**

**1-800
 955-MALE**

**1-800
 388-GUYS**

**1-900
 745-1181**

**1-900
 745-1151**

Don't play alone!
 call and play with us...

From \$2.98 Per Min. 18+ VISA/MC/AMEX

MEET LOCAL MEN!

MEGA
PHONESM

- VOICE-MAIL PERSONALS •
- MESSAGE NOTIFICATION •
- DIRECT CONNECT •

TRY IT
FREE

PUB. 120

MILWAUKEE (414) **344-5889**

We do not pre-screen our callers and assume no liability for personal meetings. 18 |

GREEN BAY (414) & NE WI

BARS

- 3 Brandys II (Mw, L/L)
1126 Main Street 54301 1-800-311-3197
- Club Cheeks (Bath, D), D)
232 S. Broadway 54303 430-9854
- 1 Napalese Lounge (MW, DJ)
515 S. Broadway 54303 432-9646
- 2 Javus (MW, V)
1106 Main 54301 435-5476
- 2 Zas (MW, DJ, V)
1106 Main 54301 435-5476
- 4 Sass (WM)
840 S. Broadway 54304 437-7277

ORGANIZATIONS

- Angel of Hope (MCC Church)
PO Box 672, Green Bay 54305 432-0830
- Argonauts of Wisconsin (L/L Social Club)
PO Box 22096, Green Bay 54305
- Gay AA/Anon (Meeting Weekly) Green Bay 494-9904
- Bay City Chorus
PO Box 1901, Green Bay 54305 497-8882
- Center Project, Inc. [CPI] (HIV Test/Counsel)
824 S Broadway
Green Bay 54305 437-7400 or
(800) 675-9400
- Fond Du Lac Bi/Gay/Lesbian Support & Social
Bill 924-9106
Stacey 923-3403
- Gay/Lesbian Support at UW-GB 465-2343
- G/L Guide to N.E. Wisconsin
PO Box 595, Green Bay, 54305
- Men's HIV+ Support
Green Bay 437-7400
- Women's HIV+ Support
Green Bay 437-7400
- Northern Womyn, Inc. (Lesbian Support/Social Group)
Box 10102, Green Bay 54307-0102
- Parents & Friends of G/L Green Bay 499-7080
- Positive Voice
P. O. Box 1381, Green Bay 54305 499-5533

- Mens HIV Support Group
Sturgeon Bay 733-2068

ACCOMMODATIONS

- Chanticleer Guest House
4072 Cherry Rd Sturgeon Bay, 54234 746-0334
- BlackSmith Inn (Bed & Breakfast)
Box 220, Baileys Harbor, 54202 839-9222

MADISON (608)

ACCOMMODATIONS

- Hotel Washington
Temporary Number (608) 257-3795 - Ext 134
c/o Hausman Insurance, 700 Regent St., Madison 53703
- Prairie Garden B&B
W13172 Hwy 188, Lodi, 53555 800/380-8427

MEDICAL

- Madison AIDS Support Network (MASN)
HIV/AIDS Service Organization
600 Williamson St, 53701 252-6540
FAX 252-6559
- Blue Bus STD Clinic (Monday, Thursday)
1552 University Avenue 53705 262-7330

BARS

- Hotel Washington - Rod's & The New Bar
Temporary Number (608) 257-3795 - Ext 134
c/o Hausman Insurance, 700 Regent St., Madison 53703
- Manoeuvres (MW)
150 S. Blair, 53703 258-9918
- Shamrock (GS, MW, F, D)
117 W. Main St. 53703 255-5029
- Geraldines (MW, DJ)
3052 E Washington, 53704 241-9335
- Greenbush (G/S, M/W, F)
914 Regent, 53715 257-BUSH
- R Place (MW)
121 West Main St., 53703 257-5455

RESTAURANTS

- Hotel Washington - Cafe Palms

Temporary Number (608) 257-3795 - Ext 134,
c/o Hausman Insurance, 700 Regent St., Madison 53703

BULLETIN BOARDS

- The Party BBS
(msgs, files, echo mail) 258-9555

ORGANIZATIONS

- AASPIH Foundation (Goal or Wish Assistance for PWA's)
2828 Marshall Ct, Ste 210, 53705 273-4501
- Apple Island (Womens Cultural Center/Hall Rental)
849 E Washington 258-9777
- Bi? Why? Why?
(Bisexual Support Group) Susan 242-9099
PO Box 321, 53701 Astrid 231-2622
- Campus Womens Center
710 University Ave, #202, 53715 262-8093
- Dairyland Rainbow Squares
PO Box 1363, 53701-1363 246-9669
- Delta Lambda Phi (Gay Frat)
Box 513, Mem. Union, 800 Langdon
Madison 53706
- Different Spokes G/L/B Bicycling Club 241-8184
- 18-21 Yr Old Social Group 256-2667
- Frontiers (Gay/Bi Mens Activities Organ.)
14 W Mifflin, Ste 103, 53703 274-5959
- Gay/Lesbian Phone Line 255-4297
- Gay/Lesbian Information Recording
(ask for tape #3333) 263-3100
- Gay/Lesbian Resource Center
PO Box 1722, 5370
- G/L Educational Employees
c/o The United 255-8582
- Gay Fathers c/o United 255-8582
- Gay Mens Video Club
PO Box 8234, 53708 244-8675
- GALVANize (Madison LesbIGay Pride)
PO Box 1403, 53701 256-4289
- Kissing Girls Productions (Lesbian Cultural Events)
PO Box 6091, 53716
- Lavender (Lesbian Domestic Violence
Support Group) 255-7447
- LesBiGay Issues Committee (UW Advisory Comm.)
Dean of Students Office,
75 Bascom Hall, Madison 53706 263-5700
- LesBiGay Campus Center (Office, Lounge,
Resource Center) UW Union 265-3344
- LesBiGay Teen Support Group
(Briarpatch & Picado) 251-1126
OR 246-7606
- Lesbian, Gay and Bi Law Student Union
UW Law School, Bascom Mall, Madison 53706
- Lesbian Parents Network
PO Box 572, 53701 255-8582
- Madison Volleyball Group (Jeff) 251-8716
- Madison Wrestling Club
PO Box 8234, 53708 244-8675
- MAGIC Picnic Committee
636 W Washington 53703 256-3404
(EXT 220)
- Mens Alanon 255-8582
- New Harvest Foundation (G/L Foundation)
PO Box 1786, 53701
- Nothing to Hide (Gay raffle) 241-2500
- Parents & Friends of Gays & Lesbians
PO Box 1722, 53701
- Rainbow Community Collective (L/G/B/T Social Org)
Wil-Mar Neighborhood Chr. 2nd & 4th Thursdays
953 Jenifer Street (Lila) 608/238-9150
- Shake It Up! (L/G/B/T Social Org)
<http://www.mailbog.com/users/aki/shake.html>

GAY CHAT

HOT LOCKER ROOM J/O ACTION

JOIN IN OR JUST EAVESDROP

PHONE SEX FOR THE GAY 90'S

1-900-745-2075

MORE ACTION AT 1-900-745-2810

LIFESTYLES DATALINE

TALKING PERSONALS • REAL LOCAL PHONE NUMBERS • ALL LIFESTYLES

1-900-745-1748

The Stud Farm
Get It Up • Get It Off
1-800-714-4865

Womyn Only
Up Close • Personal
1-900-745-2078

International
Gay Chat Action
011-239-129-7639

\$1.39/MINUTE • APE SAN RAFAEL CA • 18+ YEARS

JOCK TALK

STEAMY GROUP ACTION

CALL NOW & JOIN IN

PHONE SEX IS SAFE SEX

1-900-745-1040

MORE PHONE SEX AT 1-900-745-1641

Man Talk
Real Men Get It On
1-800-294-2625

Hot Cybersex
Surf Our Website
www.hijk.com

The Cock Pit
Fly Around the World
1-800-269-2637

4701 Judy Lane, 53704-1723241-2500
10% Society (student organization)
 Box 614, UW Mem. Union,
 800 Langdon, 53706262-7365
Unicorns of Madison (L/L club)
 PO Box 536, 53701
The United (Education, Counseling, Advocacy)
 14 W. Mifflin St., Ste 103, 53703255-8582
UW LesBiGay Alumni Council (Ken)263-4086
Womansong (Woman's Choral Group)246-2681

RELIGIOUS

Integrity/Dignity
 Box 730, 53701836-8886
Affirmation (L/G United Methodists)
 University Church, 1127 Univ. Ave, 53705256-2353
James Keeb Unitarian Universalist Church
 2146 E Johnson, 53704242-8887

SERVICES

KMA Systems of Madison (Computer Consultants)
 4702 Dutch Mill Road #14222-9128

RETAIL

Pride Gallery and Gifts
 229 North Street, 53704245-9229

MILWAUKEE (414)

ORGANIZATIONS

ACT UP
 Milwaukee PO Box 1707, 53201769-8708
Alcoholics Anonymous
 (regular, Gay meetings)771-9119
Beer Town Badgers

PO Box 840, 53201
Bi Definition
 PO Box 07541, 53207
 Carol961-0082
 Steve483-5046
BiNet USA (Milw. Contact) Steve483-5046
 or PO Box 07541, 53207 Carol961-0082
Blacks Education Blacks About AIDS (BEBA)272-3009
Black Gay Consciousness Raising733-2136
Castaways M.C. (Levi/Leather club)
 PO Box 1697, 53202-1697
Counseling Center (LesBiGay Support &
 discussion Groups)
 2038 N. Bartlett, 53702271-2565
Cream City Chorus
 P. O. Box 1488, 53201344-9222
Cream City Foundation (CCF)
 2821 N. 4th St. #210, or,
 Box 204, 53201265-0880
Cream City Squares
 (G/L Square Dancing Club)445-8080
Cream City Cummers (Safe Sex I/D Club)
 Box 92322, 53203
DAMES (Dykes Against Minority Erotic Suppression)
 PO Box 1272, Milwaukee, 53201
Delta Lambda Phi (Gay Frat)
 PO Box 413, Union Box 51, 53201229-4054
Different Drummer Theatre Alliance (G/L Theatre Co)
 PO Box 92756, 53202347-0673
Fest City Singers (Gay choral group)
 PO Box 11428, 53211263-SING
Firebirds (L/L group)
 P.O. Box 159, 53201-015953202
Front Runners (Running Group)332-1527
<http://execpc.com/~blackjon/frontrun.html>
Galano Club (chemical free recovery club)

2408 N. Farwell276-6936
Gay Father's Group
 1240 E. Brady St., 53204372-8008
GayLaxians (G/L Sa-Fi group)444-3853
GAMMA (athletic/outdoors/social)
 PO Box 1900, 53201425-2146
Gay/Lesbian/Bi Community at UWM
 Box 251, 2200 E. Kenwood 53201229-6555
Gay Lesbian Education Employees of Metro Milw.
 (GLEEMM), Larry384-9695
Gay/Lesbian Studies UWM229-6402
Gay & Lesbian Tavern Guild
 209 East National, 53204
Gay People's Union
 PO Box 208, 53201562-7010
Gay Youth Milwaukee (regular peer group meetings)
 PO Box 09441, 53209265-8500
Gay Men's Discussion/Support Group (Bill)271-2565
Gemini Gender Group (TV/TS/TG Support/Social)
 PO Box 44211, 53214 voice mail297-9328
Girth & Mirth/Milwaukee
 P. O. Box 862, 53201-0862
G/L Community Center Trust Fund
 P. O. Box 1686, 53201643-1652
Great Lakes Harley Riders
 PO Box 341611, 53234-1611
Human Rights League (HRL)
 PO Box 92674, 53202228-1921
Holiday Invitational Tournament (G/L bowling event)
 PO Box 899, 53201831-4038
Insight (young women 17-21) support271-2565
Imani (Support/Social Group for Black Lesbians)
 PO Box 92146, 53202521-4565
Keep Hope Alive (HIV Holistic Support)
 PO Box 27041, West Allis, 53227548-4344
LAMM (Lesbian Alliance of Metro Milwaukee)

Womyn Seeking Womyn

Talking Personals! Hundreds of Womyn to choose from! Call Now!

1-900-740-4868

Call The 900 number to respond to ads, browse unlisted ads, or retrieve messages. Only \$1.99 per minute. 18+. Customer Service: 415-281-3183

Wisconsin

THE TRUTH OF THE MATTER I'm a 36 year old professional womyn seeking companionship, friendship, and possibly a relationship. I enjoy tennis, golf, sincere conversation with sincere people, cooking, dining out, quiet evenings, and more. Please call me. (Appleton) =14773

LOOKING FOR FRIENDS IN MADISON I'm a young African American female looking for all types of friends. I'm an open Lesbian. If you are out there and you are looking for a friend to hang out with call me. (Madison) =9123

YOUNG LESBIAN I'm an 18 year old Gay White female looking for another girl around my age for friendship and a possible relationship. Please respond to my mailbox. (Appleton) =1373

LOOK WHO'S COOKING I'm 39 years old. I like outdoor camping, swimming, cooking, romance, poetry, drawing, etc. I'm looking for ladies to spend time with. =31885

DON'T BE AFRIAD I'm a college student looking to meet new people. Please don't be afraid to leave me a message. (Madison) =6178

NUBIAN OR LATIN QUEEN WANTED If you like to give your-self and you have a lovely personality please call me. =12077

BASICALLY I'm just a curious girl. I'm looking for someone who might want to make a new friend. (Milwaukee) =12282

DOWN TO EARTH WOMYN I'm a 42 year old single Black female, 5'4, 229lbs, Black hair, Hazel eyes. I like movies, darts, alternative music, romantic dinners for two, etc. I'm searching for a very special down to earth womyn for a possible relationship. =2887

NOTHING LIKE THE REAL THING I'm looking for a feminine female who is not about playing games. I'm looking for a romantic womyn. Kids are OK. I do not do drugs or drink. If you are 25 to 35, well educated and you want something that's real call me. =4085

DISCREET WOMYN WANTED I'm a 40 plus single Gay Hispanic female, 5'5, 140lbs, Brown hair, Brown eyes. I'm looking for a feminine womyn. No drugs no games. (Milwaukee) =9816

INDEPENDENT WOMYN I'm a 21 year old womyn, very attractive, intelligent and independent. I'm 5'4, 110lbs. I'm looking for a Gay studish female 21 to 30 for fun and more. =101

CUTE AND CHARMING I'm a 30 year old Gay Black female seeking womyn only. Let me satisfy your curiosity. Call me. =3620

SUMMER'S HERE I'm 31 years old, 5'5, Blonde hair, Blue eyes, medium build. I'm fit and healthy. I'm looking for someone fit, intelligent, attractive, and fun loving. (Milwaukee) =15764

To record
your **FREE**
Personal ad
Call: 1-800-326-6338
(We'll print it here!)

FOR YOUR FREE WOMYN SEEKING WOMYN AD CALL 1-800-326-6338

PO Box 93323, 53203264-2600
Lesbian, Gay and Bi People in Medicine (LGBPM)
 c/o 4042 S. Pine #6, 53207744-3393
L/C/Women of Color
 PO Box 93594, 53203454-9300
MGALA (ANU Graduates)
 PO Box 92722, 53202
Marquette LesBiGay Student Group
 Campus Ministry, 617 N 14th St, 53233288-6873
MATCs Gay & Lesbian Organization (GLO)
 700 W State, Rm 322, 53233297-7053
Metro Milwaukee Tennis Club (Scott)962-6124
Milwaukee Les/Gay/Bi/Trans Community Center Project
 P.O. Box 92722, 53202483-4710
Narcotics Anonymous (request Gay mtgs.)543-4850
Oberons (Levi/Leather club)
 Box 07423, 53207
Orgullo Latino/a Latin Pride
 1532 N. Astor (c/o Murguía)963-9833
Outdoors Cooperative Sports Group
 Parents & Friends of Lesbians & Gays (PFLAG)
 PO Box 21853, 53221299-9198
Pathfinders (Youth counseling, shelter)
 1614 East Kane Place, 53202271-1560
Positive Outcomes
 Gay Males 17-21 (support)271-2565
PACT (People of All Colors Together)
 PO Box 12292, 53212933-9317
PrideFest (Pride Committee)
 PO Box 93852, 53203272-FEST
The Queer Program (Cable TV Show)
 PO Box 93951, 53203225-1500
SAGE Milwaukee (For older LesBiGays)
 PO Box 92482, 53202 after 4pm271-0378
Saturday Softball Beer League (SSBL)
 PO Box 92605, 53202
Sexual Compulsives Anonymous (SCA)276-6936
Sherman Park Rainbow Assoc.
 PO Box 76115, 53216777-3986
Shoreline Country Dancers
 PO Box 92273, 53202-0273
Silver Space (Group for Older Lesbians)
 c/o Counseling Center, 2038 N. Bartlett271-2565
S.O.S. (Alcohol/Addiction Recovery)442-1132
Ujima (African Am. Support/Social, Call Eric)
 PO Box 92183, Milwaukee 53202272-3009
WL Leather Mens Assoc. Inc.

PO Box 897, 53201-0897

RELIGIOUS

Cross Lutheran Church (Reconciled in Christ)
 1821 N. 16th St.344-1746
Dignity (G/L Catholic Church)
 PO Box 597, 53101444-7177
Integrity Metro Milw (Open & Affirming)
 914 E Knap, 53211276-6277
Lutherans Concerned
 PO Box 1676, 53201372-9663
MAP Spiritual Care
 PO Box 92505, 53202273-1991
Milwaukee Metropolitan Community Church
 UFMCC PO Box 1421, 53201-1421332-9995
Plymouth Church-UCC (Open & Affirming)
 2717 E. Hampshire964-1513
The Sanctuary (Ecumenical, nondenominational)
 1636 W. National647-9199
St. Camillus (Interfaith AIDS Ministry)
 10101 W. Wisconsin Ave., 53226259-4664
St. James Episcopal Church
 833 W. Wisconsin Ave.271-1340
First Unitarian Society (Unitarian Universalist Church)
 1342 N Astor 273-5257
Village Church (Reconciled in Christ)
 130 E. Juneau Ave.273-7617

MEDICAL

Mark Behar, PA-C (Family/ Primary Care)
 Family Care Center, 1834 W Wl, 53233933-3600
BESTD (Brady East STD) Clinic (STD diagnosis and treatment; HIV tests) 1240 E Brady 53202272-2144
BESTD Womens Clinic
 1240 E Brady, 53202272-2144
Gay Mens HIV+ Support Group
 BESTD Clinic272-2144
Gay Men's Support Group for Partners of HIV+ Men
 BESTD Clinic272-2144
Dennis C. Hill Outreach Center (HIV testing, condoms)
 4311 W Vliet, 53208342-4333
Milwaukee AIDS Project (MAP)
 HIV/AIDS Service Organization, 820 N Plankinton, 53203
 Office/Staff273-1991
 AIDS Information273-2437
Positive Health Clinic
 Medical Center Specialties Clinic

945 N 12, 53233219-7908
St. Camillus HIV/AIDS Ministry
 (Nursing Care)
 10101 W. Wisconsin Ave., 53226259-4664
STD Specialties Clinic
 3251 N Halton, 53212264-8800
United HIV Services
 (Continuum of HIV services/care)
 10100 W. Bluemound Ave., 53226259-4610
Wisconsin Community-Based Research Consortium
 (Experimental HIV/AIDS Drug Program)
 820 N Plankinton, 53203273-1991

COMPUTER BULLETIN BOARDS

Alternate Lifestyles BBS
 (Gay listings, messages)933-7572
Back Door BBS, 23 lines, messages, chat, games, graphics, Women's area, Internet Mail744-9336
Crossroads BBS (local BBS and Internet PPP Web service, E-mail, chatting, games, more)443-1428
Dr. Pervitis DYM-BBS (e-mail, matching, sub boards)873-2838
Dr. Pervitis Wildcat BBS (e-mail, graphics, sub-boards)873-1680
GLINN Multi-Board Super System (news, personals guides, files, on-line games, graphics)289-0145
ManTalk BBS (e-mail, chats)282-1124

BARS

12 B's Bar (MW, D)
 1579 S. 2nd, 53204672-5580
1 Ballgame (Mw, V, D, F)
 196 S. 2nd 53204273-7474
3 Boot Camp (M, L/L)
 209 E. National 53204643-6900
4 C'est La Vie (Mw, D)
 231 S. 2nd 5320491-9600
5 Club 219 (MW, DJ, V)
 219 S. 2nd 53204271-3732
7 Dance, Dance, Dance (Mw, DJ)
 801 S. 2nd 53204383-8330
6 1100 Club (Mw, L/L, DJ, F)
 1100 S. 1st Street 53204647-9950
2 Fannie's (Wm, D, F)
 200 E. Washington 53204 643-9633

UNCENSORED! PHONE SEX!

MAX 2 LINE ACTION

Live Gay Cruise
1-268-404-5408

011-373-530-000

011-592-575-687

011-592-575-687

Fantasies
011-373-969-0160

INSTANT SATISFACTION!

Only Regular International Long Distance Charges Apply. Be 18+

HOT, HORNY STUDS LIVE
GUARANTEED ROCKS OFF ACTION!!
1-900-435-HARD
 Instant Credit
 No Credit Card Needed
(4273)

LIVE, RAW HARDCORE SEX!!
1-800-827-MENN
 MC/VISA/AMEX/DISC Welcome
(6366)

\$2.00-\$3.99/min. 18+ 24 hrs.
 ACN, P.O. Box 1321, Hollandale, FL 33009

Call 414/278-7840 to Advertise in
In Step Magazine!

29 Gargoyles	
354 E. National, 53204	225-9676
7 Grubb's Pub (MW, F)	
807 S 2nd St 53204	384-8330
30 In Between	
625 S. Second, 53204	273-2693
27 Just Us (MW,D,F)	
807 S. 5th St, 53204	383-2233
22 Kathy's Nut Hut (WM, G/S, F, D)	
1500 W. Scott 53201	647-2673
7 La Cage (Mw, DJ, V)	
801 S. 2nd 53204	383-8330
17 10% Club	
4322 W. Fond du Lac	447-0910
26 Mama Roux (MW, F)	
1875 N Humboldt, 53202	347-0344
10 M&M Club (MW, F)	
124 N. Water 53202	347-1962
24 Renez CoZ Corner II (DJ, W/M, G/S)	
3500 W Park Hill Ave (1 94 & 35th)	933-RENE
20 Station 2 (Wm, D)	
1534 W. Grant 53215	383-5755
13 This Is It (M)	
418 E. Wells 53202	278-9192
18 Triangle (M, V)	
135 E National 53204	383-9412
9 Zippers (Mw)	
819 S 2nd, 53204	645-8330

RESTAURANTS

8 Cafe Melange (MW, G/S, F)	
720 N. Old World 3rd St 53203	291-9889
7 Grubb's Pub	
807 S 2nd St, 53204	384-8330
10 M&M/Glass Menagerie (lunch, dinner, Sunday Brunch)	

124 N. Water 53202	347-1962
Pier 221 (Cafecotessen)	
221 N. Water St.	
The Wild Thyme Cafe (Lunch, Brunch)	
231 East Buffalo	276-3144
Walker's Point Cafe (10am-afterhours)	
1106 S. 1st St. 53204	384-7999

HELP LINES

The Force	
(referrals to GBLT counselors)	276-8487
Gay Information Svcs.	
(referrals)	444-7331
Gay People's Union Hotline	562-7010
Gay BASH Hotline (confidential)	444-7331
Helpline (Crisis Counseling)	271-3123
Pathfinders	
(24-hour Youth counseling/referrals)	271-5620
Wisconsin AIDS Info Line	273-AIDS
Milw. Mayor's Office Lesbian/Gay Problem Resolution	
	286-2200

SERVICES

Able Amazon	
(Home Repair, Remodeling)	447-0251
Alternative Connections (matchmaking)	765-1233
American Family Insurance/Richard Robinson	
7655 W. Luscher Ave., 53218	536-7575
Button & Badge Advantage	671-6711
Coldwell Banker Prestige Homes	
Rich Dolan	423-1500
Discovery & Recovery Clinic (Counseling)	
6510 W Layton Ave, 53215	282-6160
Federated Realty	
Jack Smith	964-9000

OR	283-1452
Financial Planning Services	445-5552
Theodore I. Friedman, PhD (Psychotherapist)	
2266 N. Prospect, Suite 206 53202	272-2427
Full Moon Productions (Women's Music Promoters)	
N235 Co Hwy W, Campbellsport, 53010	
Gay/Lesbian International News Network (GLINN)	
PO Box 93626, 53203 (Fax 289-0789)	289-7777
GLINN Voice Mail	289-8780
Heritage Funeral Home	
Joseph Koch, Director	645-1575
Horizon Travel (Member IGTA)	
N81 W15028 Appleton, Men. Falls 53051	255-0704
Hume, Attorney Kathleen	
5665 S 108th, Hales Corners, 53130	529-2129
Hurricane Womyn's Productions	
PO Box 71268, 53211	
Denis Jackson, PhD. (Relational training, hypnosis, HIV & Vocational Counseling)	276-8669
K-9 B till 5 (Dog Grooming)	933-5995
Klaus & Meyers (attorneys)	
5665 S. 108th, Hales Corners 53130	529-2800
Thomas E. Martin (trial & general law)	
161 W. Wisconsin, Suite 3189 53203	765-9413
Jeffrey G. Miller, MS, RN (Psychotherapy)	
721 American, Ste 50, Waukesha 53188	574-7771
Milwaukee AIDS Project (MAP)	
PO Box 92487, 53202-0487	273-1991
Milwaukee Financial Planning Service	
(money management, retirement planning)	
175 N Corporate Dr #110 Brookfield 53045	792-1690
Mulry, Greg PhD, MSW	
(psychotherapy)	276-4664
Prentice, Pierski and Phillips, Attorneys at Law	
229 E Wisconsin Ave, Ste 1101, 53202	277-7780
Reiki Master/Wm Jacobs	
(energy balancing)	668-8860
Jeanie Simpkins, (MS), (counseling)	282-6160
Specialty Cleaning Services (carpet cleaning)	389-0770
State Farm Insurance/David Clark	827-1044
Prudential/ John R. Tomlinson Life Insurance	
1212 E Townsend, 53212	964-9799
Tech Support (Computer Technical Support Services)	
	272-2151
Telekinetics (World Wide Web Design)	
http://www.telekinetics.com	276-9572
Travel Consultants (Travel Agency)	
2222 N. Mayfair Rd., Wauwatosa, 53226	453-8300
	800/486-0975
Travel Directions (Travel Agency)	
515 Glenview, Wauwatosa, 53213	774-2174
Trio Travel & Imports (Travel and imported gift items)	
2812 W Forest Home Milwaukee 53215	384-8746
Wells Ink, Advertising & Design (Advertising, PR)	
1661 N. Water St., Suite 411, 53202	272-2116

RETAIL

AfterWords (G/L Bookstore & Espresso Bar)	
2710 N Murray, 53211	963-9089
Clinton Street Antiques	
1110 South First Street	647-1773
Constant Reader Bookshop	
1627 E Irving Pl., 53202	291-0452
Forever Yours (Flowers, fresh cut, dried)	
2201 E Capitol Dr., 53211	963-1006
Designing Men (cards, t-shirts, jewelry, leather, etc.)	
1200 S 1st St., 53204	389-1200
Out of Solitude Jewelry	
3817 N Oakland, 53211	962-6520
Jerry Patrone/Wilde Dodge (auto sales)	
1901 E Moreland Blvd, Waukesha	544-5400

Live One-on-One • Back Rooms • Bulletin Boards

UNCENSORED!!!

CALL NOW! NO 900!

1-268-404-7418

1-758-455-5297

<http://www.amateur-sex.com/men> 18+ Only IntLD

BURNING UP!

**record ads
listen to ads
respond to ads**

free!

414-224-6462

**THE
CONFIDENTIAL
CONNECTION®**

**ACCESS CODE:
4102**

Just \$1.99/\$2.49 per minute for certain optional features.

Internet: <http://www.movo.com>

ADULTS ONLY! The Confidential Connection® does not prescreen callers and takes no responsibility for personal meetings. 800-825-1598

Second Time Around (resale)
7712 West National, 53214778-1918
Super Video & Variety (Videos, magazines & novelties)
8900 W. Greenfield, Greenfield258-3950
Survival Revival (Resale Shop)
246 E Chicago, 53202291-2856
Wishful Things (Antiques)
207 E Buffalo, 53202964-9799

CENTRAL WI (715)

Central WI AIDS Network
(CWAN) (HIV/AIDS Service
Organization) 1200 Lake View Dr, Rm 200,
Wausau, 54403848-9060
Joseph T. Chojnacki, PH.D. (Psychologist)
Marshfield Clinic, Marshfield, 54449387-5442

Empowerment/PAWS (Newsletter for PWAs)
1932 Strongs Ave
Stevens Point, 54481342-0576
G&L Society/Wausau848-0608
UWSP 10% Society
Campus Activities Complex, Box 68
UWSP, Stevens, Point, 54481346-4366
LDS Brotherhood (Gay Mormons)
PO Box 152, Wausau, 54402848-0343
Mad Hatter (MW, DJ, V)
320 Washington, Wausau 54401842-3225
HIV/AIDS Spiritual Support & Education
210B 4th Ave, Stevens Point 54481345-6500
Marshfield Gay Lesbian Organ. (MGLO)
c/o 117 W Jefferson St, Marshfield, 54449
Vic:(715) 384-2613 Jim:384-6731
Platwood Club (MW, D)

701 Highway 10W, St. Pt., 54481341-8862
Prince Edward B&B
203 W 5th, Shawano 54166526-2805
Wausau Narcotics Anonymous
(ask for Gay meetings)536-LIFE
Women's Resource Center UWSP
336 Nelson Hall, Stevens Pt. 54481346-4851

NORTH CENTRAL WI (715)

Gay/Lesbian Support Group
Box 247A, 1411 Ellis Ave. Ashland 54806
Northern AIDS Network (HIV/AIDS Service Organ.)
June Peters, Courthouse Rhinelander, 54501369-6228
Northern WI Lambda Society
PO Box 802, Rhinelander 54501362-4242
SHEM (Support, Heal, Educate) for Parents, Family, Friends of
Gays/Lesbians/Bi's359-7432
Out Up North (G/L Social/Info/Network)
PO Box 695, Washburn, 54891682-2890

SHEBOYGAN AREA (414)

Blue Lite (Mw) 1029 N. Bth, 53081457-1636
Parents & Friends of Gays & Lesbians
Shirley: 458-2506 Carolyn: 467-0422
Sheboygan Antiques
336 Superior Avenue 53081452-6757
Wesley United Methodist Church (Reconciling Congregation)
823 Union Avenue, Sheboygan458-4889

RACINE/KENOSHA (414) & SOUTHEASTERN WI

Club 94 (MW, DJ)
9001 120th Ave (Hwy C& I-94)
Kenosha 53140857-9958
JoDee's (MW, DJ)
2139 Racine St (Hwy 32) Racine 53403634-9804
What About Me? (WM)
600 6th St. Racine 53403632-0171
Gay AA (Group 294 Meeting)554-6611
Gay/Lesbian Union of Racine
625 College, Racine 54303634-0659
Gay Lesbian Union of Kenosha
c/o Unitarian Universalist
PO Box 593, Kenosha 53141654-9427
Southeastern WI AIDS Project (HIV/AIDS Service
Organization) 6927 39th Ave.
Kenosha 53141 1-800-924-6601;657-6644
UW-Parkside G/L Organization
900 Wood Rd., Box 200, Kenosha 53141595-2244
UW-Whitewater G/L Student Union
309 McCutchen Hall, Whitewater 53190472-5738
Diamond Hill Inn B&B
W1375 Hwy 11, Spring Prairie63-4421
Wychwolde (Jewelry & Gifts)
8321 Antioch Rd (Hwy 83), Salem 53168843-4209

SOUTH CENTRAL (608)

MASH Satellite Office (AIDS Info)
317 Dodge St., Janesville 53545756-2550
Cathren House (B&B)
Mineral Point987-2612
CrossRoads Bar (G/S/M/W)
W6642 Hwy B, Lake Mills 53551 (414)648-8457

NORTHWEST WI (715)

Main Club (Mw)
1813 N 3, Superior, 54880392-1756

HOT COLLEGE BOYS
1 900 537-3000
49¢ 1/2 min. \$2.99 1st min. Prices subject to change

YEAH,
I'M
HARD
TOO!

HOT
HORNY
GUYS

1 268 404 4403

Int'l L.D. toll. Call operator for rates

FREE
CALL

1-888-GUYS-GUYS

MUST BE 18+

©1996 TASTELESS COMMUNICATIONS

- Trio (Wm)**
820 Tower, Superior, 54880392-5373
- Connect (G/L info line)**
PO Box 1304, Superior 54880394-9467
- Different Strokes BBS (Computer Bulletin Board)**
PO Box 152, Wausau 54402-0152842-1377
- N.O.W.A.P. (Northwest WI AIDS Project)**
HIV/AIDS Service Organization
505 Dewey St., So. #107
Eau Claire 54702(800) 750-AIDS
Local Number836-7710
- Scruples (MW, DJ, F)**
411 Galloway St., Eau Claire 54703839-9606
- The Trading Company (MW, DJ)**
304 Eau Claire Street, Eau Claire 54701838-9494
- Northland Gay Men's Center**
8 N. 2nd Ave. E., Ste. 309
Duluth, MN 55802(218) 722-8585
- Backwoods Bears (For Bear Men)**
PO Box 264, Superior 54880
- UW Stout 10% Society**
c/o 153 C Harvey Hall, UW-S
Menomonie, 54751 UW Eau Claire
- GLOBE (Campus Lesbian/Gay group)**
105 Garfield Ave, Davies Center, Eau Claire 54701
- Parents, Families, & Friends of Lesbians & Gays (PFLAG)**
Greater Chippewa Valley
PO Box 8091, Eau Claire, WI 54702-8091
- NW WI Pride Council (Social/Support)**
PO Box 8091, Eau Claire, 54702835-0860
- Variations on Spring (Gifts, Collectibles)**
22 West Spring St. Chippewa Falls 54729723-8490

SOUTH WEST/WEST CENTRAL (608)

- The Alliance (LesBiGay Social Group)**
PO Box 131, Platteville 53818348-5596
e-mail: ALLIANCE@uwplatt.edu
- Cavalier Lounge (MW, D)**
114 N. 5th St., LaCrosse 54601782-9061
- Chela and Rose's B&B and Forest Retreat**735-4829
- Gay & Lesbian Alliance**
Box 131, Platteville, 53818
- La Crosse Health Dept. (AIDS/HIV Service Organ.)**
300 N 4th, La Crosse 54601785-9872
- LaCrosse L/G Support Group**
c/o Campus Ministry Center784-7600
- Leaping La Crosse News**
Box 932, LaCrosse 54602
- LaCrosse Parents & Friends of Gays**782-6082
- Rainbow's End (G/S, W/M)**
417 Jay St., La Crosse 54601
- Rainbow Revolution (Alternative Books)**
122 5th Ave S, LaCrosse 54601796-0383
- The Pioneers (Rural G/L Support Group)**
PO Box 53, Richland Center, 53581647-6384

OUT OF STATE

- CDC National AIDS Hotline**(800) 342-2437
- Gay & Lesbian Americans**
PO Box 77533, Wash., DC, 20013(800) 889-5111
- Human Rights Campaign Fund (HRCF)** ... (202) 628-4160
- National G&L Task Force (NGLTF)**(202) 332-6483
- Crossroads (LesBiGay Real Estate National Referral)**(800) 442-9735

Your Ad Here

1-inch box ad, ONLY \$19 per Issue!
Call 414/278-7840

- Douglas Dunes Resort**
Blue Star Hwy, Douglas, WI 49406(616) 857-1401
- Club Xpress (MW, DJ)**
904 Ludington, Escanaba, MI 49829(906) 789-0140
- Little Jim's (M, V)**
3501 N Halsted, Chicago, IL 60657(312) 871-6116
- Lambda Car Club Int'l**
PO Box 268534, Chicago, IL 60626(312) 465-5307
- Lucky Horseshoe (Mw) Male Dancers 7 Nights-a-Week**
3169 N Halsted, Chicago, IL 60657(312) 404-3169

- Male Hide Leathers (Leather Shop)**
2816 N Lincoln, Chicago, IL 60657(312) 929-0069
- The Office (Mw, D, L)**
513 E State, Rockford, IL 61104(815) 965-0344

HOWDY

LET'S HOT TALK

1-800-888-MALE

388-JOCK

Must be 18+ • VISA / Master Card • \$2.98 Per Min.

USA's CHAT LINE

LIVE ONE-ON-ONE
BILLED TO YOUR LOCAL PHONE NO. AT
\$2.98 PER MINUTE YOU MUST BE 18+

1-900-288-MALE (6253)
680-HUNK (4865)
884-JOCK (8625)
Universal Group, Clrwtr, FL

MEET HOT MEN!

Record, listen & respond to personal ads
FREE!

(414) 264-3733
code: 4477

also try VoiceMale: (414) 264-MALE

ADULTS ONLY! Just \$2.49 per min for additional features. 888-604-4287

Wisconsin Personals

Talking Personals! Hundreds of guys to choose from! Call Now!

1-900-740-HUNT

Call The 900 number to respond to ads, browse unlisted ads, or retrieve messages. Only \$1.99 per minute. 18+. Customer Service: 415-281-3183

Wisconsin

WORK IT GIRL I'm a cross dresser, good looking, 6ft, 180lbs, 38 years old. I love to wear silk stockings, garter belts, and high heels. I would like to meet other cross dressers. (Appleton) **#13646**

MORE THAN THIS I'm a Gay male, straight acting, straight looking, 35 years old, 5'10, 160lbs. I'm looking for friends and possibly more. I live just South of Appleton. If you are interested give me a call. (Appleton) **#10875**

SECRET LOVER I'm a Bi White male, 27 years old, smooth, good looking. I'm looking for a younger White male 18 to 29 to be my secret lover. I can travel the whole state. Call me. (Appleton) **#8732**

APPLETON GUY I'm 22 year old Gay White male looking for someone to have fun with. Call me. (Appleton) **#6976**

LOOKING FOR A GOOD FRIEND I'm a 22 year old Gay White male new to the area. I'm attractive, 5'9, 150lbs, Brown eyes. I'm looking for someone 18 to 25 who loves to have fun and who can be a good friend. Call me. (Appleton) **#6949**

NO GAMES NO TRIPS I'm 6'1, Brown hair, Blue eyes, 178lbs, slim, good shape, good looking. I would like to meet someone for a long term relationship. Casual friends welcome. I enjoy sporting events and masculine men. (Fond du lac) **#32136**

COLLEGE KID I'm a student at Northland college. I'm 20 years old, 6'2, 180lbs. I like swimming, walks, bike rides, bowling, ice skating, etc. If that sounds interesting to you please respond. (Ashlan) **#12484**

EAGLE RIVER COUPLE We are looking to meet other men in our area or men who are willing to travel. I'm 28 years old, 6'1, 190lbs, Brown hair, Brown eyes. My boyfriend is 29 years old, Brown hair, Blue eyes. Let us know if your interested. (Eagle River) **#12856**

HOMO ALONE I have a hairy chest and nice body, Blond hair, Green eyes. I would like to meet Gay men in my area. (Eau Claire) **#6870**

FEATURE PRESENTATION I'm looking for new friends and buddies to connect with on an occasional basis. I like dark hair and features. I'm a young looking 34 year old White male, 6ft, 190lbs, masculine. Call me. (Eau Claire) **#7099**

ARE YOU KIND HEARTED? I'm 23 years old, Asian male, 5'7, 135lbs, dark hair, dark eyes, very healthy, very athletic and good looking. I enjoy weight lifting, biking, and summer movies. I'm looking for a White male 20 to 32 who is fit and muscular. (Madison) **#3688**

DISCRETION A MUST I'm a 33 year old professional Bi male. I enjoy sporting events. I tend to be shy. My profession does not allow me to meet people freely. I look forward to meeting someone. Please be discreet. (Fond du lac) **#32076**

SUBMISSIVE BOY SEEKS MASTER I am looking for a dominant master. I am clean and want to serve a very dominant man. I will follow your every command. Make me do things your way. Please call me sir. (Green Bay) **#13475**

TOUCHING AND HUGGING I'm 5'11, 180lbs, single Gay White male. I like quiet times and going out. I'm looking for friendship first. (Kenosha) **#13604**

LET'S PLAY BALL I'm a 22 year old Gay White male interested in meeting someone for friendship or other reasons. I have dark blond hair and blue eyes and I love sports. (Kenosha) **#43128**

LOOKING FOR MEN I'm a 26 year old Gay White male looking for friendship and more. I'm clean shaven, 5'5, 170lbs, well built. I like down hill skiing, dancing, good times, and movies. Call me. (Madison) **#14270**

DISCREET FUN IN MADISON I'm looking for a good looking Gay White male. I'm 31 years old, 5'11, 170lbs, nice body, Blue eyes, friendly and easy going. I'm interested in very discreet fun. Call me. (Madison) **#5829**

I'M LOOKING FOR FRIENDS I'm new to the area. I'm a cute 22 year old Gay Asian male, 5'6, 120lbs. I'm looking for White guys 18 to 25 for friendship and maybe more. Call me. (Madison) **#10278**

LETS GET TO KNOW EACH OTHER I'm in my early 30's, well built, tall, clean shaven, healthy. I would like to meet men 18 to early 30's to get to know and have fun with. Call me. (Madison) **#8996**

HAIR WE GO I'm 18 years old, 6'4, 210lbs. I'm looking for someone 18 to 30 who likes to do just about anything. Hairy men are a plus. (Madison) **#3262**

ARREST ME I'm a submissive Gay White male, 5'11, 155lbs, Brown hair, Hazel eyes. I'm looking for a dominant man 21 to 45 who is in law enforcement. Call me. (Madison) **#2840**

ISN'T THAT YOU ON THE SCREEN? I would love to get together with some guys in my area. If you are into adult videos call me. Lets watch together. (Madison) **#1314**

MADISON BEAR I'm 28 years old, 6'2, heavy set, short Brown hair, hairy all over. I like big hairy men like myself. I'm into movies, theatre, reading, and good conversation. Call me. (Madison) **#1163**

TAKE A CHANCE ON ME I'm a Gay White male, 6'1, 175lbs, Brown hair, Green eyes, 30 years old, fit, clean cut. I'm looking for a top Gay male for fun, friendship, and possibly more. Try me. No disappointment (Madison) **#34680**

CHUBBY DADDY 48 year old top, chunky build, 5'11, Blond hair, Hazel eyes. I'm looking for a male slave 18 to 35. If you want to be daddy's boy call me. (Milwaukee) **#14429**

TRANSSEXUAL DOMINATRIX WANTED I would like to meet White, Hispanic, or Asian Transsexuals who like to dress up and get into new and exciting scenes. I'm 5'9, 175lbs. I would like to meet someone to dominate me. (Milwaukee) **#14446**

FINE YOUNG THING I'm in my late 20's, tall, slim, straight acting, cute. I'm looking for an older gentleman 35 to 50 who is clean, discreet, and masculine. I'm submissive and seek an in shape older man who is aggressive. (Milwaukee) **#14334**

FOR YOUR FREE AD CALL 1-800-546-6366. THE SYSTEM WILL DO THE REST!

Wisconsin Personals

Talking Personals! Hundreds of guys to choose from! Call Now!

1-900-740-HUNT

Call The 900 number to respond to ads, browse unlisted ads, or retrieve messages. Only \$1.99 per minute. 18+. Customer Service: 415-281-3183

FOR THE BEAUTIFUL PEOPLE I'm new here from Chicago. I'm tall, 200lbs, work out, dark skin, live on the East side. If you would like a companion call me. (Milwaukee) #12586

DRESS UP TIME I'm a submissive, non passable cross dresser, mid 30's, Bi sexual, looking for a strong, attractive top to use me as his toy. I also can be versatile. (Milwaukee) #14236

HOT BLACK BROTHER I'm an African American male, 5'11, 170lbs, Brown skin, bald head, nice body, well endowed. If you like this call me. (Milwaukee) #13995

WEST SIDE MASSAGE I'm 26 years old, good looking, Gay White male, Brown hair, blue eyes, smooth, clean shaven, swimmers build. I'm looking to get together with someone who will give me a massage. I will reciprocate (Milwaukee) #13563

MILWAUKEE MAN I'm looking for another gentleman into foot and boot worship, giving and receiving. Serious replies only. (Milwaukee) #13168

REACH NEW HEIGHTS I'm a good looking 33 year old White male, Brown hair, Brown eyes, 5'11, 175lbs. I'm looking for top men. I'm more of a bottom. (Milwaukee) #5873

CONDOM SENSE I'm 5'10, 180lbs, Brown hair, Brown eyes. I'm looking for top men for clean safe sex. I am a Bi male. Lets get together and talk. (Milwaukee) #12022

ATHLETIC WHITE MALE I'm a very good looking White male, 5'10, Brown hair, Brown eyes, nice build, very athletic. I'm into movies, volleyball, and anything athletic. I'm seeking men with similar build and interests. Please call me. (Milwaukee) #12112

WATCHING AND WAITING I'm 38 years young, 5'11, 175lbs, 32" waist, Brown hair, Green eyes. I'm looking for someone intelligent and sincere. I like boating, good food, books, music, hiking, poetry, politics, etc. If you have similar interests call me. (Milwaukee) #12129

FOX VALLEY MAN I'm a 36 year old Gay White male, 6'1, 190lbs, Brown eyes, hairy chest, masculine, very straight acting. If you are looking for just sex move on. I'm in the closet and plan to stay that way. I'm looking for a long term relationship. (Milwaukee) #11862

POSITIVE AND HEALTHY I'm 31 years old, HIV positive, healthy. I'm looking for men in my area. If you have left a message in the past please leave one again. Thanks. (Milwaukee) #7328

STRAIGHT TO THE POINT I'm a 33 year old White male, 5'10, 165lbs, Brown hair, Brown eyes, handsome. I'm looking for men 29 to 35 who are attractive and straight acting. I'm interested in casual dating and a possible relationship. Call me. (Milwaukee) #10017

COOL, CALM AND SUCK I'm 6ft, 160lbs, nice looking, clean shaven, 23 years old, lonely. I enjoy movies, exercise, travel, etc. I'm seeking a very attractive bottom 18 to 22. Call me. No games. (Milwaukee) #9613

CLEAN AND INTELLIGENT? I'm a 27 year old Bi Black male looking for friendship. I like racquetball, fishing, working out, etc. I'm looking for someone 18 to 31 who is clean, intelligent and a non smoker. Call me. (Milwaukee) #10181

OUT AND ABOUT I'm a Gay White male, 29 years old, 6ft, 150lbs. I'm looking to meet other men 18 to 35 for friendship and possible relationship. I like the outdoors, good times, etc. Call me. (Milwaukee) #9137

RELATIONSHIP ORIENTED I'm a handsome professional Gay White male, 33 years old, 5'10, 165lbs. I'm relationship oriented and I'm seeking attractive Gay White men 29 to 35 for dating, fun, and possible relationship. I'm straight acting and appearing. (Milwaukee) #9218

SMOOTH BOY I'm 5'9, 125lbs, smooth body, smooth chest. I'm looking for someone in my area for fun times. Call me. (Milwaukee) #8967

ON THE SIDE I'm a Gay White male, late 30's, 5'8, 150lbs, hairy chest, receded hair line. I'm looking for an East Side top for fun on the side. Call me. (Milwaukee) #7373

LET'S GET WET I'm 6'3, Blond hair, Hazel eyes, 155lbs. I like swimming, walking, biking, camping, etc. I'm interested in meeting new friends. Call me. (Milwaukee) #6599

HELP ME GET OFF I'm 25 years old, smooth bottom boy looking for a hot top muscular man. A hot construction worker, body builder, cop, etc. to take control of me. Make me do it sir. Make me your dirty little boy. (Milwaukee) #7498

READY FOR A CHANGE I'm a single White male, 30 years old, 6ft, 200lbs. I'm looking for a Transvestite. I need a first time experience with a kinky cross dresser. (Milwaukee) #5255

SIT BACK AND RELAX I'm a handsome and bared Gay White male, early 30's, slim, discreet, very oral. I'm looking for Gay or straight White men who would like to be serviced. Call me. (Milwaukee) #5879

THE WILD NIGHT IS CALLING I'm a very attractive 32 year old Gay White male, Blonde hair, Hazel eyes, 6'1, 165lbs, trim muscular build. I enjoy working out, camping, etc. I'm looking for guys in my area for fun and friendship. Call me. (Milwaukee) #3897

THE COLOR OF MY DREAMS I'm a 29 year old Black male, 6'3, 180lbs, mustache, attractive. I'm seeking other men of color in my area. Call me. (Milwaukee) #3985

MAKE ME LAUGH I'm 5'7, 180lbs, well built. I'm looking for the same in a guy with a good sense of humor. Lets go out. (Milwaukee) #1316

BLACK MEN ONLY I'm a 21 year old Drag Queen. I have Brown hair, Brown eyes, 5'9, 155lbs, flexible. I'd like to meet a very fun loving and caring guy who likes to do a lot of things as well as cuddle. I'm only interested in Black men. Call me. #42795

LEATHER TRAINING I'm into leather. I'm looking for a slave boy or she male. I'm in my 40's, good build. I'm looking for someone to train. (Milwaukee) #32154

ARE YOU THE ONE? GWM, 24, 5'9", brown hair, hazel eyes, seeks others, 18-30, smooth and boyish looks, for fun, friendship and pleasure. Leave me a message. (Milwaukee) #23317

BUDDY BONDING GWM, 23, 6'2", married, attractive, brown hair, blue eyes, attractive, seeks friends to hang out with and possibly more. Give me a call. (Milwaukee) #10354

SMOOTH LITTLE BOTTOM WANTED I'm a top man, 41 years old, 6'5, 230lbs. I'm looking for a smooth little bottom 18 to 25. I'm secure and a workaholic. If you would like to know more please call me. #8686

ARE YOU MAN ENOUGH?
LEATHERLINK
1-900-740-4897 EXT.11
18+ \$1.99/MIN. 415-281-3183

FOR YOUR FREE AD CALL 1-800-546-6366. THE SYSTEM WILL DO THE REST!

OUT OF THE STARS

by C. Lichtenstein

Horoscope for Oct. 30 through Nov. 13

ARIES (MARCH 21 - APRIL 20)

Even the proudest of Rambos may have felt the tinge of self doubt with our Saturn casting an unflattering light on your self image. Hunker in the shadows no more cousin; Pluto trine Saturn pumps up your self confidence, hands you a personal victory or three and brings the adoring world to your door in a big way. Thank goodness gay Rams would never let all this adulation go to their heads....

LEO (JULY 24 - AUGUST 23)

The Saturn / Pluto trine offers dramatically proud Lions the opportunity to gain the global recognition that they (think) they deserve. Anything having to do with creative pursuits and fun filled pastimes has a way of changing / strengthening your basic philosophy of life. Grab all the colors of the rainbow and take the muse farther than you ever thought possible. As your agent, I'll take the usual 15%.

SAGITTARIUS (NOV. 23 - DEC. 22)

Pastimes or side businesses may be the yellow brick road leading to Oz. Queer Sags should pursue any creative enterprise with mucho gusto during the Saturn / Pluto trine; I can almost guarantee that it can lead to a new circle of influential acquaintances, momentous new beginnings and a new gay you. Drop those drab togs darling; your entrance needs to be flashy and fabulous.

TAURUS (APRIL 21 - MAY 21)

The most interesting aspect of the Pluto / Saturn trine is how you'll be able to blend the mystical, higher karma of service and devotion with down to earth sexual interaction. Maybe it means that you'll meet that perfect lover through volunteer work. Maybe it means that physical connection is sparked with a soulful connection. Maybe it means that you'll be the one wearing the saddle or leash.

VIRGO (AUG. 24 - SEPT. 23)

Even the most affirmed Virgins might have been feeling a tad repressed recently with stern old Saturn casting a cold pall on your hottest urges. Worry no more sweetheart; the Pluto / Saturn trine has lovers knocking down the door. Feel strong in your sexuality and don't let relatives rain on your pride parade. You'll be surprised at how compelling you can be and well others respond.

CAPRICORN (DEC. 23 - JAN. 20)

Gay Goats may feel like the sanitation workers of the zodiac as they haul all that psychic garbage out of their closets and dump it where it belongs. Liberation abounds! Even nasty home related projects will have closure and success during the Saturn / Pluto trine. All your struggles have not been in vain dear queer Cap; Prepare for a true sense of affirmation and personal satisfaction.

GEMINI (MAY 22 - JUNE 21)

Many gay Twins have trouble concentrating on just one person, especially when you have so many fabulous friends who are willing to help you fill the time with delightful diversions. Happily, the Saturn / Pluto trine helps you balance the needs of partners with the call of friendships. In fact, don't be surprised if one helps spur the other. Play it to the limit. Balance, darling, is after all, everything.

LIBRA (SEPT. 24 - OCT. 23)

Gay Scales always strive for balance and harmony. Unfortunately, balance was probably one of the most difficult positions for you to achieve in relationships. Tip no more; the Saturn / Pluto trine enables you and your partner to see a level eye to eye. All it will take is open communication and a bit of patience; So much has been swept under the rug that the rug is three feet off the ground.

AQUARIUS (JAN. 21 - FEB. 19)

The Saturn / Pluto trine has an interesting effect on Aqueerians and their long term goals. Prepare for an abrupt change in your life's patterns and a transformation of all you hold near and dear. New friends beat a path to your door, but avoid the lunatics; you are far too susceptible to powerfully delivered messages no matter how crazy. No, no, no; the Christian Coalition is not for you!

CANCER (JUNE 22 - JULY 23)

If pink Crabs have been feeling like a pair of ragged claws toiling at the grindstone for little recognition and reward, worry no more. Now, with the Saturn / Pluto trine, any effort on the job will have lasting impact in your long term career. You haven't wasted your time and struggled for nothing dear. It is time to reap the rewards of hard work. Be kind to all of us serfs when you reach the top.

SCORPIO (OCT. 24 - NOV. 22)

Even the most menial task will have a profitable payoff when Saturn trines Pluto. Queer Scorps should use their considerable strategic insights to plot and plan a financial attack from the deep trenches of a foot soldier. I also advise a clear, sensible look at exercise and diet. Long term profitability is in the stars now and you want to be able to celebrate in those tight leather chaps.

PISCES (FEB. 20 - MARCH 20)

Pink Fish may feel swimmingly at home in their chosen career path, but the Pluto / Saturn trine has a way of changing all best laid plans for the better. This is a crucial time friend; the planets prepare to pour the concrete foundation for your professional mansion. Make sure it has the best location with the best view. Examine your value system to be the true lavender you.

live **ACTION**

Group Talk • 1 on 1 Talk • Voice Mail

**GET HORNY!
PLAY HARD!
CALL NOW!**

FREE CALL!

1-800-3HOT GUY

• INSTANT CREDIT

1-900-435-5958

no credit card required.

Code: 25

As low as 99¢ per half-minute. You must be 18+ Discreetly billed as Veneta Phone Entertainment

Bookmark Here.

News/Calendar/Features/Information/Eye Candy/Fun

click here.

@VOICE.COM