

Milwaukee FREE CALENDAR

VOL. 1 AUG. 4 - AUG. 20 1983

THE
FINALE

IT'S ONLY THE BEGINNING

DOLLAR DOUBLES & TRIPLE BEER

MON - FRI 4 - 7

\$5 DRINK CARD DRAWINGS

THUR 8 - 11

BEER BUST & HOT DOGS

SAT NOON - 5

OPEN SAT. & SUN. AT NOON
265-9740 * 808 EAST CENTER

VICE: an INTERVIEW

With all of the bad publicity the Vice Squad got following the raid at the Broadway Health Club, some people thought raids would be a thing of the past, at least for a while. However....

The simultaneous raids at the Finlandia and Club Baths came as a surprise. These two raids were conducted without damage to property, etc., and the people were treated more like people this time.

This writer was led to believe there were deplorable complaints being fed to the police, and that there was justification for some type of investigation. These complaints were supposed to involve youth and gay adults. Checking into this was appropriate.

Deputy Inspector Yahnke is third in command at the Police Department, and he saw me without an appointment, spending about an hour, which was in itself considerate.

My position was made clear. He was being approached by one who was first a concerned citizen and who was also gay. Involvement with this publication was also explained.

His stated position is to enforce the laws as established without prejudice. "Popular crimes" get more investigation at times, with their popularity in his department being influenced by the DA's office. He said there were complaints from citizens about gay people.

Bill Gardner of the DA's office said he did not understand the comment about "influence" from the DA. Gardner suggested that if the police were influenced by the actions of the DA, it would be when the police realized which arrests were not prosecuted. Mr. Gardner implied all this involved consenting adults, and therefore, he would not be prosecuting.

For purpose of discussion, we considered a cross section of the city — a thousand people. He accepted that ten percent may well be gay and that the frequency of criminal violations would be about the same among gay people and straight people. So, if one gay person violated some law, it could be understood that nine straight people were doing likewise.

His later conversation proved this all wrong. He said that for each complaint received involving a homosexual type violation, there would be approximately 50 to 100 calls about heterosexual sex offenses. He does not want to be held to the accuracy of these figures, however.

In light of the tremendous investigations of gay people recently, he was asked what investigations were taking place about all the 50 to 100 "straight" sex offenses. He said that those involving assault or types of bodily harm were checked out. He did not have information on the numbers of such investigations, but indicated there was some fre-

quency of such crimes. When asked how many gay sex offenses involving assault or bodily harm he could recall, he thought he could remember one such incident but was not sure of it.

It was suggested that in his position he was charged with a very large (and impressive) responsibility in making judgemental decisions. He readily acknowledged his rather awesome authority. I explained to him, politely, that it was my opinion and surely that of countless others, that he had used extremely poor judgement; that there were crimes being committed where people were being hurt, suffering bodily harm, and that our money would have been better spent in that direction. He said that homosexual activities were immoral and they should be investigated for criminal violations of the law. Also, he can't help it that homosexual activity is no longer as serious a crime; it is just his job to enforce those laws.

Yahnke complained that no media published the "activities" which occur in these places. What he fails to realize is that "these places" are private, and what goes on there is just exactly that: private. He also said such things do not happen in the straight community. It was suggested he may be mistaken, and he came back with an invitation to inform him of such things if they really were happening.

Just a little tid bit: Inspector Yahnke professes to be "ten-thousand-percent religious."

What are the results of all this? Tens of thousands of taxpayer money have been spent on this; about 25 people have been arrested, five or six of whom were also charged with simple possession of "pot." It has cost many of these individuals large amounts of money, a fund raising was deemed necessary to help, and the very foundations of many people's lives have been shattered. The sexual charges are being minimized or dismissed by the courts, and the Defense is becoming even more optimistic.

If there has been a success, it has been on the part of the Police Department. They have shown that they can indeed harrass.

The Milwaukee Calendar takes the position that there are crimes involving youth, and that they should be investigated. One of the worst that goes on constantly is child abuse. This is something for which we have been directly and indirectly accused. We know that in all of these investigations, the Vice Squad did not find one single youth. They should go were youth ARE in trouble. If they want to spend money staking someplace out, they should give more attention to complaints about REAL child beating, such as happens in homes.

Just out of idle curiosity, we wonder what the Vice Squad was doing (and so many of them) "investigating" the baths for — how long was it — two months?

WELCOME ABOARD!

Milwaukee's Finest
Gay Cocktail Lounge
And Ballroom

OPENING AUGUST 1st

The

S.S. RIVER QUEEN

402 North Water St. - Daily from 8pm

FRIDAY the 4th

FRIDAY

- Low Day Rates 8am-4pm...CLUB BATHS
- Fish Fry 11am-10pm...BEER GARDEN
- Dollar Doubles & Triple Beer 4-7pm...FINALE
- 25¢ off all drinks 4-8pm...PHOENIX
- Happy Hour Tickets 4:30-6:30pm...BALL GAME
- Double Bubble 5-7pm...M & M
- Happy Hour Tickets 5-7pm...WRECK ROOM
- Fish Fry 5-11pm...M & M
- Disco by John 5pm-2am...YOUR PLACE
- Happy Hour 8-10pm...SUGAR SHACK
- VD Exam 7:30-10:30pm...FARWELL CENTER
- Disco Mania 9pm-2am...BARON
- After Hours Food 10pm-3am...MR. RIC'S

SATURDAY the 5th

SATURDAY

- Continental Breakfast 8-10am...CLUB BATHS
- Beer Bust Noon-5pm...FINALE
- Disco by John 2pm-3:30am...YOUR PLACE
- Surprise Nite...SUGAR SHACK
- Hot Disco Nite...BARON

THE

THE BARON PUB

Open Weekends
9 p.m.

serving
your favorite
blended drinks,
imported beer
and wines

625 E. St. Paul

276-8760

BARON

OFFERING THE FINEST IN
DISCO MUSIC 7 DAYS A WEEK

BEER BUST — Every Wed. 9 — 2 AM
All the beer, wine, soda & juice you can drink for
ONLY \$2.00

**MONDAY NITES
ALL BAR STOCK**

25¢
(NO "CALL" BRANDS)

SUNDAYS — OLD STYLE & LIGHT — 30¢

Milwaukee's Oldest Gay Bar

422 West State St.
278-9199

S the 6th

SUNDAY

Continental Breakfast 8-10am...CLUB BATHS
 Brunch 11am-4pm...BEER GARDEN
 Free Brunch Noon-3pm...FINALE
 Hangover Party Noon-5pm...BALL GAME
 Brunch 1-5pm...M & M
 MCC Worship Service 2pm...FARWELL CENTER
 Hot Dog Disco 3-6pm...YOUR PLACE
 Jan at the Organ 8-Midnite...M & M
 Bar Stock & Bottle Beer 4 50¢...PHOENIX
 Corn Roast, Back Yard Sale, Games & Beer 3-7pm...M & M
 Sixth Anniversary Party, Food & Beer 3-7pm...WRECK ROOM

M the 7th

MONDAY

Disco by John 5pm-2am...YOUR PLACE
 Dollar Doubles & Triple Beer 4-7pm...FINALE
 25¢ off all drinks 4-8pm...PHOENIX
 Happy Hour Tickets 4:30-6:30pm...BALL GAME
 Double Bubble 5-7pm...M & M
 Happy Hour Tickets 5-7pm...WRECK ROOM
 Recreation Nite 7pm-2am...SUGAR SHACK
 GPU Business Meeting 3pm...FARWELL CENTER
 Dollar Nite on Lockers 8pm-3am...CLUB BATHS
 Live Disco 9pm-2am...BARON

T the 8th

TUESDAY

Low Day Rates 8am-4pm...CLUB BATHS
 Disco by John 5pm-2am...YOUR PLACE
 Dollar Doubles & Triple Beer 4-7pm...FINALE
 25¢ off all drinks 4-8pm...PHOENIX
 Happy Hour Tickets 4:30-6:30pm...BALL GAME
 Double Bubble 5-7pm...M & M
 Happy Hour Tickets 5-7pm...WRECK ROOM
 Beer Bust 7pm...BEER GARDEN
 Shake-A-Break...SUGAR SHACK
 Beer/Wine/Juice Nite \$2 8pm-2am...PHOENIX
 Live Disco 9pm-2am...BARON

Mr. Ric's

RESTAURANT & BAR

BUSINESS LUNCHEES
11-3
MON-SAT

PARK FREE
AFTER 5
ACROSS THE STREET

QUIET
COCKTAILS

DINNERS 'TIL 10

Closed Mondays

**MAJOR CREDIT CARDS
ACCEPTED**

**FOOD & THINGS 'TIL 3 AM FRI
& 4:30 AM SAT**

714 North Broadway

271-2020

SATURDAYS
NUDE DISCO
DELUXE \$1.00
DINNER 7-9

400 ACRES - BATH
CLUB & CAMPING

RT 1, BOX 298-M
ROCKBRIDGE, OH 43149
(614) 385-6823

BOWLING

The third year of the Sunday Mixed Handicap Bowling League will begin its new season on August 20th. We will bowl every alternate Sunday at the Landmark Lanes, 2220 North Farwell Avenue at 6:30 P.M. The first year we had twelve teams competing. Last year we filled the house with sixteen teams. This year we have all sixteen teams returning, but some team rosters are not complete. Each bowling session starts at 6:30 P.M. and generally, the three games played are completed by 9 P.M. Anyone interested in joining the league as a regular or substitute bowler, please contact Shirley at the Finale 265-9740 or Dick at the M & M 347-9662.

W the 9th

W \$2 Discount on your Room or Locker 8am-midnite...CLUB BATHS
E Dollar Doubles & Triple Beer 4-7pm...FINALE
D 25¢ off all drinks 4-8pm...PHOENIX
N Happy Hour Tickets 4:30-6:30...BALL GAME
E Buffet 5-7pm (Leather/Levi Nite)...WRECK ROOM
S Double Bubble 5-7pm...M & M
D Happy Hour Tickets 5-7pm...WRECK ROOM
A Tap Beer 30¢...BALL GAME
Y Disco by John 5pm-2am...YOUR PLACE
Beer Nite 10pm-2am...M & M
VD Exam (by Dr.) 7:30-10:30pm...FARWELL CENTER
Beer Bust 8pm-1am...SUGAR SHACK
A Bust: Beer/Wine/Soda/Juice 2\$ 9pm-2am...BARON

T the 10th

T Low Day Rates 8am-4pm...CLUB BATHS
H Dollar Doubles & Triple Beer 4-7pm...FINALE
U 25¢ off all drinks 4-8pm...PHOENIX
R Happy Hour Tickets 4:30-6:30pm...BALL GAME
S Double Bubble 5-7pm...M & M
D Happy Hour Tickets 5-7pm...WRECK ROOM
A Disco by John 5pm-2am...YOUR PLACE
Y Shake-A-Break...SUGAR SHACK
VD Exam 7:30-10:30pm...FARWELL CENTER
Live Disco 9pm-2am...BARON

Mon.-Fri. 2 PM-2 AM

Sat. & Sun 1 PM
to closing

Double Bubble
Mon.-Fri. 5-7

124 N. Water St.

Sunday Brunch 1-5

Wednesday — Beer Night

Dinner and Sandwiches nitely 5-11

For your Listening Pleasure
Jan at the Organ
Sundays 8 - Midnight

F the 11th

R Low Day Rates 8am-4pm...CLUB BATHS
I Fish Fry 11am-10pm...BEER GARDEN
D Dollar Doubles & Triple Beer 4-7pm...FINALE
A 25¢ off all drinks 4-8pm...PHOENIX
Y Happy Hour Tickets 4:30-6:30pm...BALL GAME
Double Bubble 5-7pm...M & M
Happy Hour Tickets 5-7pm...WRECK ROOM
Fish Fry 5-11pm...M & M
Disco by John 5pm-2am...YOUR PLACE
Happy Hour 8-10pm...SUGAR SHACK
VD Exam 7:30-10:30pm...FARWELL CENTER
Disco Mania 9pm-2am...BARON
After Hours Food 10pm-3am...MR. RIC'S

S the 12th

A Continental Breakfast 8-10am...CLUB BATHS
T Beer Bust Noon-5pm...FINALE
U Disco by John 2pm-3:30am...YOUR PLACE
R Surprise Nite...SUGAR SHACK
D Hot Disco Nite...BARON
Y

THANK YOU
FOR YOUR PATRONAGE
THROUGHOUT THE YEARS
THE
WRECK ROOM

please join us in celebrating our
SIXTH ANNIVERSARY
sunday august 13 th 3:00 to 7:00 food & beer

WORD SEARCH GAME

S T S A L S N I H T A V L I S V
 O E K I R T S Y K C U L T R I I
 E H G I E L A R V A E E R C O R
 F E K D O R A L V F E V E E L G
 E E R R E N I P L A U R O R O I
 G U H F A H G N I P O A O H L N
 A R U F I L D T U Y A M E B O I
 T S T H G I N N O T S N I W E A
 N B E L A I R E A H T O N A M S
 A R A E W S W A D N E K E N T L
 V H T M A R L B O R O S E K A I
 M D N A L M Y D N O A S A L E M
 E S U C O C A R L T O N N Y G S
 R N I D L O G D L O M O R E A L
 I C H E S T E R F I E L D V B O
 T R O P W E N L L L A M L L A P

The last issue's WORD SEARCH was definitely the most difficult. WE GOOFED! A Line was missing. Try again, and mail the answers to our Calendar address. Find 25 cigarettes for a 3-month subscription; find all 30 for a 6-month subscription, valued at \$5 and \$10 respectively.

S the 13th

SUNDAY

Continental Breakfast 8-10am...CLUB BATHS
 Brunch 11am-4pm...BEER GARDEN
 Free Brunch Noon-3pm...FINALE
 Hangover Party Noon-5pm...BALL GAME
 Brunch 1-5pm...M & M
 MCC Worship Service 2pm...FARWELL CENTER
 Hot Dog Disco 3-6pm...YOUR PLACE
 Jan at the Organ 8-Midnite...M & M
 Bar Stock & Bottle Beer 4 50¢...PHOENIX
 Corn Roast, Back Yard Sale, Games & Beer 3-7pm...M & M
 Sixth Anniversary Party, Food & Beer 3-7pm...WRECK ROOM

M the 14th

MONDAY

Disco by John 5pm-2am...YOUR PLACE
 Dollar Doubles & Triple Beer 4-7pm...FINALE
 25¢ off all drinks 4-8pm...PHOENIX
 Happy Hour Tickets 4:30-6:30pm...BALL GAME
 Double Bubble 5-7pm...M & M
 Happy Hour Tickets 5-7pm...WRECK ROOM
 Recreation Nite 7pm-2am...SUGAR SHACK
 GPU Meeting 8pm...FARWELL CENTER
 Dollar Nite on Lockers 8pm-3am...CLUB BATHS
 Live Disco 9pm-2am...BARON

A Bar Owned & Operated BY & FOR Women!

MONDAYS
RECREATION NITE
7-2

WEDNESDAYS
BEER BUST
8-1

DANCE
FLOOR

POOL
TABLE

SATURDAYS
SURPRISE NITE

FRIDAYS
HAPPY HOUR
8-10

TUESDAYS & THURSDAYS
SHAKE-A-BREAK

SUGAR SHACK

OPEN DAILY AT 7

SUNDAY AT 2

135 EAST NATIONAL

643-9758

T the 15th

**T
U
E
S
D
A
Y**

Low Day Rates 8am-4pm...CLUB BATHS
Disco by John 5pm-2am...YOUR PLACE
Dollar Doubles & Triple Beer 4-7pm...FINALE
25¢ off all drinks 4-8pm...PHOENIX
Happy Hour Tickets 4:30-6:30pm...BALL GAME
Double Bubble 5-7pm...M & M
Happy Hour Tickets 5-7pm...WRECK ROOM
Beer Bust 7pm...BEER GARDEN
Shake-A-Break...SUGAR SHACK
Beer/Wine/Juice Nite \$2 8pm-2am...PHOENIX
Live Disco 9pm-2am...BARON

W the 16th

**W
E
D
N
E
S
D
A
Y**

\$2 Discount on your Room or Locker 8am-11:30pm...CLUB BATHS
Dollar Doubles & Triple Beer 4-7pm...FINALE
25¢ off all drinks 4-8pm...PHOENIX
Happy Hour Tickets 4:30-6:30...BALL GAME
Buffet 5-7pm (Leather/Levi Nite)...WRECK ROOM
Double Bubble 5-7pm...M & M
Happy Hour Tickets 5-7pm...WRECK ROOM
Tap Beer 30¢...BALL GAME
Disco by John 5pm-2am...YOUR PLACE
Beer Nite 10pm-2am...M & M
VD Exam (by Dr.) 7:30-10:30pm...FARWELL CENTER
Beer Bust 8pm-1am...SUGAR SHACK
A Bust: Beer/Wine/Soda/Juice 25 9pm-2am...BARON

HANGOVER PARTY

**SATURDAYS
AND
SUNDAYS**

12 - 5

Bloody Mary's, Screwdrivers, Salty Dogs

80¢

80¢

**BALL GAME
BUST**

**HAPPY HOUR TICKETS
4:30 - 6:30
MON - FRI**

**Beer Nite
Wednesday
30¢**

**BALL GAME
196 S. 2nd St.
Milwaukee
273-7474**

THE Beer Garden

3743 W. VLIET • MILWAUKEE, WI
344-5760

OPEN
SUN.-
FRIDAY
11 A.M.
SAT. 12 noon

MON.-THURS.
Lunch from
11 a.m.
Dinner 'til 9 p.m.
SAT. Lunch from
12 noon
Dinner 'til 8 p.m.

SUNDAY
Brunch
11-4 p.m.

TUESDAY
Beer Mug
Night

FRIDAY
Fish Fry
11a.m.-10p.m.

T the 17th

**T
H
U
R
S
D
A
Y**

- Low Day Rates 8am-4pm...CLUB BATHS
- Dollar Doubles & Triple Beer 4-7pm...FINALE
- 25¢ off all drinks 4-8pm...PHOENIX
- Happy Hour Tickets 4:30-6:30pm...BALL GAME
- Double Bubble 5-7pm...M & M
- Happy Hour Tickets 5-7pm...WRECK ROOM
- Disco by John 5pm-2am...YOUR PLACE
- Shake-A-Break...SUGAR SHACK
- VD Exam 7:30-10:30pm...FARWELL CENTER
- Live Disco 9pm-2am...BARON

F the 18th

**F
R
I
D
A
Y**

- Low Day Rates 8am-4pm...CLUB BATHS
- Fish Fry 11am-10pm...BEER GARDEN
- Dollar Doubles & Triple Beer 4-7pm...FINALE
- 25¢ off all drinks 4-8pm...PHOENIX
- Happy Hour Tickets 4:30-6:30pm...BALL GAME
- Double Bubble 5-7pm...M & M
- Happy Hour Tickets 5-7pm...WRECK ROOM
- Fish Fry 5-11pm...M & M
- Disco by John 5pm-2am...YOUR PLACE
- Happy Hour 8-10pm...SUGAR SHACK
- VD Exam 7:30-10:30pm...FARWELL CENTER
- Disco Mania 9pm-2am...BARON
- After Hours Food 10pm-3am...MR. RIC'S

TARANTINO'S *ANTIQUE SHOPPE*

ART DECO SHAKER
WITH 8 COCKTAIL GLASSES
\$65

*FURNITURE
REFINISHING
SUPPLIES*

**MANY CHOICE
ANTIQUES**

**Furniture, China, Glassware,
Tiffany Type Lamps & Silver**

**Open 7 Days a Week
10 - 5
Sat. & Sun. 12 - 5**

**1212 EAST BRADY ST., MILWAUKEE
277-8220**

DISCO TO THE SOUNDS OF THE PHOENIX

Cocktail Hours

4 to 8 p.m.

Mon. - Fri.

25¢ off

all drinks

Beer, Wine & Juice Night

8 p.m. to 2 a.m.

Tuesday

\$2.00

Sunday Night Party

8-2 a.m.

50¢ Bar Stock

50¢ Bottle Beer

Open Daily 11 a.m.

235 SOUTH SECOND STREET

278-9659

S the 19th

**S
A
T
U
R
D
A
Y**

Continental Breakfast 8-10am...CLUB BATHS
 Beer Bust Noon-5pm...FINALE
 Disco by John 2pm-3:30am...YOUR PLACE
 Surprise Nite...SUGAR SHACK
 Hot Disco Nite...BARON
 SPECIAL: Repeat performance by the Entertainers'
 Club of Milwaukee 9:30pm...BALL GAME

THE SHOW WILL GO ON

The Entertainers' Club of Milwaukee had a couple shows planned a while back. Seems the Police were called, and they thought they were supposed to close down the show on a technicality. So they did!

Seems they were mistaken - again. The show has been rescheduled as shown above; enjoy it!

S the 20th

**S
U
N
D
A
Y**

Continental Breakfast 8-10am...CLUB BATHS
 Brunch 11am-4pm...BEER GARDEN
 Free Brunch Noon-3pm...FINALE
 Hangover Party Noon-5pm...BALL GAME
 Brunch 1-5pm...M & M
 MCC Worship Service 2pm...FARNELL CENTER
 Hot Dog Disco 3-6pm...YOUR PLACE
 Jan at the Organ 8-Midnite...M & M
 Bar Stock & Bottle Beer 4 50¢...PHOENIX

**DOLLAR
LOCKERS
EVERY
MONDAY**

8 p.m.-
3 a.m.

**CLUB
MILWAUKEE
BATHS**

Phone 276-0246

704-A West Wisconsin
(Rear Entrance)

Always Open-Members Only

YOUR BUSINESS DIRECTORY

LEATHER GOODS REPAIR CO.
1019 N. 3RD 271-9897
MON-FRI 9:30-5:30

NATURAL
WALLCOVERINGS
372-6911

KOEGLER'S
EAST SIDE FLORIST
2034 E. NORTH AVE.
271-9912

MOVING - DELIVERY

My van - Any items.
Reasonable, dependable.
PLEASE CALL TIM, 964-3223.

QUALITY PRE-OWNED MEN'S CLOTHING
MASON RESALE LTD.
524 E. MASON 2ND FLOOR
271-3015
OPEN MON-SAT 10-5

BULLETIN BOARD

ROOMMATE WANTED to share near
NW 3-Bdrm Duplex. Parking &
Buses. 442-9536 after 4:30

DISCREET male to share large
apt 6 blks from UWM. Large
private bdrm/bath. Furn Liv,
Din & Kit. \$110/mo + elec &
phone. Bob Johnson, 963-9833
or write Box 92872, Milw 53202

ROOMMATE WANTED - Artist
preferred. I'm 35
765-0086, 6 - 8pm

CLEANING Help Available: Write to
Ric, c/o Milwaukee Calendar, Box
1442, Milwaukee, WI 53201

Milwaukee Cruise Map

RESTAURANTS

- | | |
|-------------------|----------|
| 3 Beer Garden | 344-5760 |
| 3743 W. Vliet St. | |
| 9 Sideboard | 347-9662 |
| 124 Water Street | |
| 19 Mr. Ric's | 271-2020 |
| 714 N. Broadway | |
| 11 Rainbow Grille | 647-9114 |
| 814 S. Second St. | |

BARS

- | | |
|---------------------|----------|
| 1 Ball Game | 273-7474 |
| 196 S. Second St. | |
| 2 Baron | 276-8760 |
| 625 E. St. Paul St. | |
| 3 Beer Garden | 344-5760 |
| 3743 W. Vliet St. | |
| 4 C'est La Vie | 278-9150 |
| 231 S. Second St. | |
| 5 Finale | 265-9740 |
| 808 E. Center St. | |
| 6 Kisses | 271-2002 |
| 132 E. Juneau Ave. | |
| 7 The Factory | 278-7030 |
| 158 N. Broadway | |
| 8 Mint Bar | 278-9199 |
| 422 W. State St. | |
| 9 M & M | 347-9662 |
| 124 Water Street | |
| 10 The Phoenix | 278-9659 |
| 235 S. Second St. | |
| 11 Rainbow Grille | 647-9114 |
| 814 S. Second St. | |
| 12 Sugar Shack | 643-9758 |
| 276-5614 | |

BATHS

- | | |
|------------------------|----------|
| 7 Broadway Health Club | 277-9003 |
| 158 N. Broadway | |
| 17 Club Milwaukee | 276-0246 |
| Rear Entrance | |
| 704A W. Wisconsin | |
| 18 Le Club Finlandia | 176-5614 |
| 707 E. Knapp Pl. | |
| 13 Ten Hundred East | 263-9117 |
| 1000 E. North Av. | |
| 14 This Is It | 278-9192 |
| 418 E. Wells St. | |
| 15 Wreck Room | 278-9332 |
| 266 E. Erie St. | |
| 16 Your Place | 647-9335 |
| 813 S. First St. | |
| 19 Mr. Ric's | 271-2020 |
| 714 N. Broadway | |
| 20 River Queen | 278-9901 |
| 402 N. Water | |

GAY PEOPLES UNION

1568 N. Farwell
 G.P.U. Hotline
 271-5273
 G.P.U. VD Clinic
 347-1222

Big enough to 'party-party,'
but small enough to do your own thing.

YOUR PLACE

647-9335

813 South 1st Street, Milwaukee

OPEN

Monday-Friday 5 p.m.

Sat. 2 p.m.

Sunday 12 noon