

QUEST

Volume 16 Issue 9 June 11 - 24, 2009

SWING OUT SISTER MAKES A "BEAUTIFUL MESS"

Quest's Mike Fitzpatrick Asks
SOS' Corrine Drewery Why

Also INSIDE:

- FUNDIES FOILED BY WEST BEND LIBRARY BOARD
- A LAST MINUTE STALL ON WISCONSIN DP BENEFITS?
- ON THE JUNE ARTS CALENDAR: DIVAS, DRAG QUEENS & VAMPS - OH MY!

HAPPY PRIDEFEST WISCONSIN

PrideFest
~ MILWAUKEE ~
welcomes

PET SHOP BOYS

SEPTEMBER 15 @ 8PM

TICKETS
ON SALE
NOW!

MILWAUKEE
The Pabst
PABSTTHEATER.ORG
414.286.3663

Shepherd
EXPRESS

Party with John Murges and **PUMP!** in the pub before and after the show.

summertime

Time for outdoor festivals, walks by the lake, and backyard barbeques where you might meet that special someone.

Be prepared—get tested at BESTD Clinic.

We're celebrating our 35th year providing **free:**

- HIV testing
- STD screening
- STD exams & treatment

**ALL SERVICES NOW AVAILABLE
MONDAYS & TUESDAYS 6 PM-8 PM**

Some services only available for men. Visit our Web site for details.

Brady East STD Clinic • www.bestd.org

1240 E. Brady Street • Milwaukee, WI 53202 • 414-272-2144

FUNDIES FOILED: WEST BEND LIBRARY BOARD REJECTS ANTI-GAY BOOK RESTRICTIONS

West Bend - On June 2 the West Bend Library Board by a vote of 9-0 rejected efforts by a fundamentalist couple and their supporters to restrict access of young adults to books allegedly depicting explicit sex among teenagers and those alluding to teenage homosexuality or gay relationships. Sixty individuals presented their contrasting views on the subject for more than two hours prior to the board's vote.

Board members reported that books with such controversial passages are already separated in the West Bend Library from children's books. The books are placed in either in the young adult fiction section on the first floor of the library or shelved as young adult non-fiction alongside similar adult texts on the building's second floor.

Debate was evenly divided during the public hearing that preceded the vote. Those offended cited the books' allegedly "graphic" details of teenage sexual encounters, most of which were cherry picked and published out of context by would-be book banner Ginny Maziarka on her WISSUP blog. Those opposing the book banner cited Constitutional protections against censorship and the role of parents in monitoring their children's reading material.

Unlike meetings that had to be cancelled last Spring due to overflow crowds, the most recent board meet-

ing - held in the 600-seat gymnasium at McLane Elementary School - was only one-third full.

The contentious issue started earlier this year when Maziarka and her husband issued request that demanded that the library board remove books that the couple considers to be "child pornography" from the Young Adult section of the library and a related four-year old web page that listed a variety of books that addressed gay and lesbian issues. The couple later created a group named the West Bend Citizens for Safe Libraries and sought support from outside so-called "family" and "safe library" groups. The Maziarkas also held a petition drive that paralleled the Spring elections. Maziarka's blog openly supported the conservative candidates and offered links to the Wisconsin Family Council.

In response to the Maziarkas' original request, fellow West Bend resident Maria Hanrahan started an opposing group called the West Bend Parents for Free Speech. Hanrahan and her supporters also circulated a counter-petition. At the board meeting, both petitions were submitted with Hanrahan's signatures outnumbering the Maziarkas' 1,068 to less than 700.

The Maziarkas' petition expanded their demands, asking the Library Board to "balance" its collection of books with gay and lesbian themes to with "faith-based" and "ex-gay" authored tomes on homosex-

uality and "traditional heterosexual perspectives."

Hanrahan's petition requested the board to protect the library from censorship by essentially rejecting all of the Maziarkas' revised demands.

The Library Board's 9-0 vote included four "nays" from members whose appointments were not renewed by an April West Bend Common Council vote denying their request. Council members felt the board had been stonewalling the Maziarkas. Board members had countered that the board was following the advice of the city's attorneys who sought to avoid lawsuits on the issue.

About a dozen citizens have applied to accept an appointment on the board including free speech advocate Hanrahan. The West Bend council has yet to set a selection committee. Ginny Maziarka continues blogging on WISSUP about the issue.

DOMESTIC PARTNER PROTECTIONS STILL IN BUDGET BILL AS FINAL VOTES NEAR

Madison - June 10 vote had been scheduled in the Wisconsin Assembly on the 2009-2010 biennial budget. AB 75, as the bill is officially known, still contained intact - as *Quest* went to press - Governor Jim Doyle's plan to provide over 40 legal protections to same sex couples who register for them. The partner protections plan is one of several policy items in the spending bill, some of which - such as a new high end state income tax category, allowing school district employees to use collective bargaining and increased minimum auto insurance coverage requirements - are causing nearly all Republicans and reportedly several members of the slim 52-vote Democratic majority to call for their elimination.

In a memo circulated June 4, Assembly Representative Bob Ziegelbauer (D-Manitowoc) sought co-sponsors for an amendment to eliminate five such items. Second on Ziegelbauer's was the same-sex domestic partner plan. Closed-door Democratic caucuses held June 5 discussed items in Ziegelbauer's memo but the DP plan reportedly was not one of the items seriously reviewed.

The close vote also prompted Fair Wisconsin to urge its supporters to contact their representatives in both houses of the legislature, but especially the Assembly. In a June 3 email, the statewide LGBT civil rights equality group advised recipients "We need your support to get over this next hurdle!" and to "Encourage your state representative to do the fair and decent thing by voting for the budget

containing these crucial protections for committed same-sex couples." The memo also addressed the worsening rate of tax revenues further crunching the budget by noting that representatives need to hear "even in difficult economic times, the government shouldn't stand in the way of a couple's ability to take care of each other."

Insiders say that some policy items might fall from the final version of budget passed by the Assembly. However, they might be restored if passed by the Senate. A conference committee must resolve any differences in the budget bill passed by each house. The conference committee report is then voted on by each legislative body with an "up or down" vote with no further amendments permitted. The final budget is expected to reach Governor Doyle's desk by the end of June.

Political strategists believe the domestic partner protections will still be part of the bill.

OBAMA DECLARES JUNE GAY PRIDE MONTH

Washington, D.C. - For the second time in U.S. history a sitting United States President has issued a proclamation for "Lesbian, Gay, Bisexual, and Transgender Pride Month." President Barack Obama followed former President Bill Clinton in issuing such a statement here June 1. The notable difference, however, is that Clinton's proclamation came late in his second term while Obama issued his honor in his first year in office.

In the proclamation, Obama mentioned the legislative priorities, including overturning the Defense of Marriage Act, which defines marriage as between one

MAKING YOUR TIME WORK FOR YOU

Improve how you spend your time?

Need more time?

Want to achieve more success?

Contact Craig for your free, no obligation 20 minute consultation.

Personal Effectiveness Plus!

www.gainingtime.com

414-460-3253

Massage Therapy

Stress reduction and therapeutic massage provided at your home or office.

Claude Gagnon

414-460-7762

WCMT # 839-046

man and one woman and allows states not to recognize gay marriages performed in other states, and the "don't ask, don't tell" policy, which bars gay men and women from serving openly in the military.

"I continue to support measures to bring the full spectrum of equal rights to LGBT Americans," Obama stated in the proclamation. "As long as the promise of equality for all remains unfulfilled, all Americans are affected," he adds, calling on Congress and the American people to "work together to promote equal rights for all, regardless of sexual orientation or gender identity."

However Obama did not make any promises on the timing of any action.

The month is timed to commemorate the 1969 Stonewall protest in New York City that in many ways launched the gay pride movement. "Thanks to that movement," Obama wrote, "more LGBT Americans are living their lives openly than ever before."

Some activists were quick to that the shine off the historic proclamation, however. "A proclamation, while encouraging, is far from enough at this point," a gay critic from Kansas wrote on one gay news website. "He gave us a month but I still don't have equal rights," another from Ohio submitted.

But others urged patience, noting that President Obama has been in the White House for only five months. "I know everyone is frustrated by the perceived lack of progress," a post from California stated. "But remember where we were only 6 months ago. We are in much better shape today."

CANCER CLAIMS CENTER PROJECT CO-FOUNDER TOM THOMPSON

Green Bay - Thomas "Thom" N. Thompson, 59, Green Bay, died Sunday, May 31, after a brief battle with cancer. Thom was born Nov. 18, 1949 in Wausau. In 1985 Thompson, with then partner Mike Belinski and several others founded Center Project, the first AIDS service organization to serve northeast Wisconsin. The agency grew to serve HIV testing, prevention and life care services needs for nine counties with three offices prior to merging with ARCW in April, 1997.

Thom also taught English in the Green Bay School District for 33 years. Thom's advice was to be a life long learner. Teachers should continue to learn; and teach the love of being a life long learner.

Thompson is survived by his life-mate of 21 years, John. Green Bay; and his sister, Judy Hirst, Monroe, Washington. He was preceded in death by his parents.

A private memorial service will be held at a later date. Proko-Wall Funeral Home is assisting the family. Online condolences may be sent to Thom's family at www.prokowall.com.

DIVERSITY SUNDAY SET

Milwaukee - On Sunday, June 14, the members of St. Paul's Church, 914 E. Knapp, Milwaukee, will celebrate the diversity of the congregation and honor their tradition that all are welcome. The public is invited attend any or all to the planned events:

The programs will begin 9AM with an Adult Education Forum on "Saints and Diversity," facilitated by William Stotts. At 10:15AM there will be the celebration of the Holy Eucharist with choral offerings, followed by a festive social hour with treats, Mimosas, coffee and conversation.

Attendees also may take an informal garden tour provided by the volunteer gardeners of St. Paul's Layweeters. Participants will be able to enjoy the spring and summer splendors of over 100 species of plants found in the gardens surrounding the church.

At Noon Paul Haubrich, PhD will provide a tour of St. Paul's windows that includes Wisconsin's largest collection of Tiffany windows including the largest window ever made by the Tiffany Studio.

St. Paul's is proud that their congregation includes an array of diversities: young and not-so-young; city dwellers and suburbanites, black, white, Asian, Hispanic and multiracial; gay, lesbian, bisexual and straight; single, married and partnered; PhDs, skilled workers and high school graduates; wealthy, on fixed incomes and struggling from paycheck-to-paycheck; and, employed, retired and those seeking employment.

St. Paul's Church was founded in 1838 and is the oldest Episcopal Church in Milwaukee. The congregation preceded both the incorporation of the city and Episcopal Diocese of Milwaukee. St. Paul's has always been located in the downtown area.

**THIS AD CAN BE YOURS
FOR AS LITTLE AS**

\$30

What are you waiting for?
email editor@quest-online.com
or call toll free
800-578-3785

club 4 men
Northeast Wisconsin

**PO BOX 13463
Green Bay, WI 54307
WWW.BC4M.COM**

bearclub4men@yahoo.com

**Call us
for:**

**Internet Services
Web Hosting**

Athenetsm
We'll take you there.

**Serving
ALL
Communities**

1-888-4nobusy 920-954-9799
www.athenet.net
Local to over 60 Wisconsin communities

Swinging Out With Swing Out Sister

Quest Talks With SOS' Charming Corrine Drewery About Their Smash New Album "Beautiful Mess"

Interview by Mike Fitzpatrick

It seems almost impossible that Swing Out Sister's signature tune "Breakout" is nearly a quarter century old. A recurrent staple in multiple radio formats, the song's light, upbeat feel possesses a timelessness that mixes perfectly with recent chart-topping hits by Maroon Five, Coldplay or the Scissor Sisters.

For fans old and new, SOS' newest album "Beautiful Mess" has just been released in the United States. In addition to a tasty mix of new tunes that some dub "sophisti-pop," the British duo also revisit the song that brought them their first worldwide success.

Quest news editor Mike Fitzpatrick had the opportunity to speak with Swing Out Sister's lead vocalist Corrine Drewery on an overseas call the day after the album's May 19 debut in this country. The wide-ranging interview tapped in on the new album, SOS' upcoming U.S. tour and even Drewery's volunteered thoughts on recent changes at 1600 Pennsylvania Avenue.

Quest: Thank you for taking the time to speak with us today. 2009 has been a great year so far for lovers of classy popular music: In March we got a new album from Basia Trzetrzelewska and just a few weeks later a fresh release from Swing Out Sister - "Beautiful Mess." Do you want to talk a little bit about it?

Corrine Drewery: Well, it's our ninth studio album. "Beautiful Mess" is the first album that we completely produced ourselves, mainly Andy (Connell), with a bit of intervention from me. In the past we've worked with producers: we recorded our first album with Paul O'Duffy. We've had a long history of working with him. He's great, like a third member of the band.

But nine albums down the line, we actually wanted to prove to ourselves that we've learned something along the way and we could produce our own album. It's been quite different - from the writing to the production. It's just Andy and myself.

When you know someone that well, sometime there's a familiarity. "Beautiful Mess" is our first self-produced album. I think it's a bit more up close and personal than some of the other albums we've made

because it's like a conversation between Andy and myself - a musical conversation.

Quest: You also seem to have some wonderful inspirations in that conversation. I just love the song "Butterfly," but I could have sworn that when you were writing it you were channeling Marvin Gaye.

Drewery: Oh well, he has been a great influence on our work in the past. That song we actually co-wrote with Gina Foster. She's recorded with us several times. So that song has more of a feminine balance - two girls and one guy. In the past we've written quite a bit with Paul O'Duffy. So its got a different kind of feel to it.

Quest: You also did an instrumental version of it which is completely re-imagining of the same piece. It was fascinating to listen to. I mentioned Marvin Gaye because I just keep hearing little hints of the "What's Goin On," "Inner City Blues" period of his creativity.

Drewery: That was a great year for (Gaye) and for his music. I think there are people whose influences have been with us right from the start. We've learned a lot from listening to other people's music.

Quest: Who are some of those key influences? I believe you've mentioned Dusty Springfield in past interviews.

Drewery: Oh I think I wanted to be her when I was growing up - along with a handful of others. People like Lulu, Sandie Shaw, Shirley Bassey: the people I was surrounded by in the Sixties - all those divas. Though I don't think that "diva" is quite the right word for them because they were down to Earth. They were British and really quite humble.

And we had the Beatles and the Rolling Stones and all the kind of beat groups: the Seekers and the Springfields before Dusty actually went solo. Then along came Mama Cass and the Mamas and The Papas, and the Association, Sonny & Cher and then Diana Ross & the Supremes. A whole load of American music suddenly came during that time.

I think its very difficult to pinpoint any one singer that's been a major influence because it was a great time to be growing up. In the Sixties where you were surrounded by music. It was a golden era. There was a progression from more classical music to more popular, accessible music. There were a lot of classical influences in those little pocket symphonies as they called them - I think it was Brian Wilson (who said that).

It was a transient time. They were learning about how to make pop record and they were putting everything but the kitchen sink in there. We benefited from that and were inspired by it.

Quest: There's been a lot of reviews that have pegged your music as "ultimately commercial," but I like the word that you used: "accessible." I think that's what makes your music so enjoyable.

Drewery: Well we make music to be heard by people who are going to enjoy it. I suppose sometimes it's more accessible than others.

Quest: Last night I spent sometime going through the videos that you've put up online (at www.swingoutsister.com). I was blown away by the "Shoo-Be-Doo" video that you put up from a concert in Japan. That's what makes seeing you live so exciting.

KINETIC

Real Estate Group

Ron Helget
REALTOR®

3201 S. Howell Ave • Milwaukee, WI 53207

Office: 414-271-1229
Cell: 414-687-3672
Fax: 414-271-1230
rhelget@yahoo.com
www.getpurple.net

Don Gorshe Insurance Agency, LLC

A family owned and operated business

HEALTH • LIFE • DENTAL

(920) 462-4485

Toll Free: 877-742-0325

www.dongorsheinsurance.com

Business owners! Call us for details on Domestic Partnership benefits available in Wisconsin!

Drewery: We take as much pride in putting together a live show as we do making a record. As we tour, the shows evolve and the songs evolve. We kind of rearrange stuff and things just grow as we tour. I think you could come to one show at the beginning of the tour and one show at the end of the tour and it could be completely different. We like to keep a few surprises up our sleeve.

Quest: It sounds like you enjoy doing the shows as much as the people who come to experience those one-of-a-kind performances.

Drewery: Yes, and I think its because we don't overdo it. We keep it quite small and intimate, so it's possible to change something if we want to change it. It's an interesting way to take the songs on the road.

Quest: I also see that you've also put up a number of your fans' remixes of your songs. That's kind of gutsy. Most artists are very protective of their music. How do you feel other folks re-interpreting your work to make it more accessible to different audiences?

Drewery: I don't know. I suppose why complain if it reaches more people, but at the same time that wasn't what we really intended the song to be. We spent hours in the studio honing and perfecting a song when we originally record it. In a way we are creating our own remixes when we go on the road and re-interpret the songs live.

Quest: So what is the first single out commercially off the album?

Drewery: Well, I'm not too sure how things work

these days. It's very confusing to me, having grown up with albums and singles. Now there's downloads. The whole album's available and "Butterfly" has been the song that people have picked up on. So, you know, you've got an ear.

Quest: Well I enjoyed them all but "Butterfly" was the song that blew me away on the first listen. But you've also done something special for the fans by putting out a new version of that classic hit, a song which I'm sure you've sung millions of times by now.

Drewery: You're obviously talking about "Breakout." Well that song is the song that opened many doors for us. It kind of our passport worldwide. It was great to interpret it in different way. It's a joyous song. It makes me happy to perform it even now. We never grow tired of it and we like to re-interpret it in different ways.

Quest: Well its a wonderfully smoky, late night - as you call it - version (on "Beautiful Mess"). It brings up the whole idea that Swing Out Sister has been consistently been tabbed as a jazz pop group.

Drewery: I think the jazz influences have been there right from the start. But you can't be jazz and pop, because it's almost contradictory in some way. As we have matured, maybe we have transformed more into the jazz category.

Quest: Speaking of transformations, how has the Internet changed the making of music and the marketing of music in your view?

Drewery: I think its put the emphasis onto live performances more. All of the stuff that you can do

without seeing or speaking to anyone, without any visuals - album sleeves or artwork - maybe the Internet has made people have to prove that they are real by going out and performing live. The balance has changed from recording to performing.

Quest: Speaking of performing, you have a U. S. tour coming up, correct? Do you know the dates?

Drewery: We're starting off in San Francisco on the third of June, performing at Bimbo's. We're in Los Angeles on the fourth. Then there's the Capitol Jazz Fest between Washington (D.C.) and Baltimore on the sixth. We'll be in Philadelphia on the seventh and in New York on the eighth.

Quest: So you're going to be doing a bicoastal tour. Is there any chance you're going to be hitting the Midwest any time in the near future?

Drewery: Not on this tour. But if this tour goes successfully and we're invited back, then hopefully we can go a bit further afield. I'm always keen to explore and discover new places and I haven't been to Wisconsin before. It would be great to include it on a future tour. It's a big place, America. So we have to do it in little groups at a time.

Quest: Well I hope you have a lot of success with this great new album, "Beautiful Mess." I know Quest will do its small bit to promote it to what others describe as your "cult following," the gay and lesbian community here in the States.

Drewery: Well America has been very good to us in the past. We've done a lot of touring and I think we've

*There really is
no place like home...*

**From classic to contemporary,
Bohemian cool to cowboy chic,
amazing furniture, mattresses &
accessories at unbelievable prices.
Professional design assistance.
In the LaCrosse area, contact
Interior Designer Joe Rogan
at Slumberland - 608.781.5300
for your initial consultation today.**

got quite a following over there. We haven't spent as much time the past few years as we would have liked to but I'm looking forward to coming to America much more now that you have a new President. (chuckles)

Quest: (laughs) Oh, you didn't like our old one?

Drewery: Well you know I don't have to go into too much detail but I'm so happy you have a brand new President. I wish Barack Obama and his family well. Hopefully he will have a very successful term. I don't know, but he seems to have changed the face of America to me.

Quest: Well I think here, there really is a sense that "our long national nightmare is over," to quote another American President.

Drewery: Yeah, I think that America is really a lot more optimistic now. We're certainly more interested in coming and touring in America right now. The whole perception of America has changed in the eyes of the world. It seems like there's a weight lifted off of your shoulders. Maybe I'm imagining things, but I'll find out when we get there.

Quest: I think that's true as well, and perhaps it's time for there to be a pop-jazz sound for our national soundtrack, rather than - say - a redneck, country-western feel.

Drewery: Yes! This whole century is going to be about a shifting of balance. The are going to be changes because "that's the way of the world," to quote another great band (Earth, Wind and Fire).

Quest: Thank you so much for your time, Corrine.

Drewery: Thanks to you also, it was great talking with you.

AIDS WALK WISCONSIN NAMES BON IVER AS 2009 HONORARY CHAIR

Milwaukee - Bon Iver, the rapidly-rising internationally acclaimed singer-songwriter from Eau Claire, Wisconsin, will serve as the AIDS Walk Wisconsin 2009 Honorary Chair.

Bon Iver's popularity has soared through performances before enthusiastic crowds across the United States, Europe and Australia. *Rolling Stone*, *Spin*, *Jam-Base* and *MOJO* magazines have offered critical acclaim for his work, with each including his album "For Emma, Forever Ago" as one of the best of 2008.

Bon Iver's music and lyrics has been described as both haunting and gorgeous. In a recent story, *Entertainment Weekly* tapped Bon Iver as quickly becoming one of the biggest names in indie rock today. Bon Iver also was named the Wisconsin Area Music Industry's (WAMI) Artist of the Year.

BOOM

RANDY BLUE

**Adult Film Star
Chris Rockway
Sat. June 20th**

**FABSCOUT
ENTERTAINMENT
www.FabScout.com**

**Come watch the
Pride Parade
in front of our bars
Beer Bust
during
the Parade**

Miller Lite

**Wed., June 17th
Black Tie Martini
in The ROOM 8pm**

**2 Great Bars 1 Location
Come play with us, where buddies meet buddies!
Pool Tables-Darts-Games-Pizza-Patio**

**THE ROOM
Perversion
With A Touch Of Glass**

625 S. 2nd St. Milwaukee (414) 277-5040

SUNDAY, OCTOBER 11

AIDS WALK WISCONSIN

Bon Iver
2009 Honorary Chair

PERFORMING LIVE

REGISTER TODAY AT aidswalkwis.org

"AIDS is a life threatening disease affecting millions of people all over the world, including thousands right here at home in Wisconsin," Justin Vernon, whose stage name is Bon Iver, said. "I am pleased that my music can help AIDS Walk Wisconsin raise funds for the fight against AIDS, and I am proud to serve as its Honorary Chair."

2009 marks the twentieth annual AIDS Walk Wisconsin which is expected to surpass a total of \$10 million raised since its inception to support AIDS prevention, care and treatment services in the state. A major beneficiary of AIDS Walk Wisconsin is the ARCW Medical Center, the largest provider of HIV medical, dental and mental health care services in the state.

Bon Iver urges fans to register early for the event online at: aidswalkwis.org or by calling 800-348-9255. All proceeds from AIDS Walk Wisconsin stay in Wisconsin for the fight against AIDS.

DIAMOND DIVAS TO OPEN NAGAAAFEST WORLD SERIES

Milwaukee - The Opening Ceremonies of the NAGAAAFest Gay Softball World Series (GSWS) will take on Grammy and disco ball glitter as legendary disco divas Thelma Houston and Martha Wash will be joined by critically-acclaimed Madonna back-up singer Niki Haris and renowned Tina Turner impersonator Larry Edward in a show being billed by organizers as the "Diamond Divas."

"Diamond Divas" will entertain at the Opening Ceremonies of NAGAAAFest on Monday, August 31 on the Briggs & Stratton stage of the Henry Maier "Summerfest" Grounds. The event is set to begin at 5:30 PM.

Grammy legend Thelma Houston will perform her #1 dance and pop hit "Don't Leave Me This Way," a song that some say defined the disco era. Houston will also sing several other classic R&B hits such as "Saturday Night Sunday Morning," and offer a musical tribute to Motown, both part of her "very up beat" and electrifying show.

Houston has performed for over 41 years, recorded 22 albums, and won a Grammy. She recently headlined a show at the Hollywood Bowl with Niles Rogers and brought the capacity crowd of 18,000 people to their feet.

2009 finds Thelma busier than ever, with the recent release of her 22nd album called "A Woman's Touch." The new CD features classic songs originally recorded by men with songs such as, "Love and Happiness," "Distant Lover," "Brand New Day," "Wake Up Everybody," "Imagine," "Try A Little Tenderness," "By the Time I Get to Phoenix," "Never Too Much," "That's The Way of the World," and "Disco Heat/Mighty Real" - a tribute to her friend Sylvester.

Houston will share the stage with fellow diva legend Martha Wash. Martha's signature vocals front some of the most recognizable pop and dance hits of the 80's and 90's. That's Martha on The Weather Girls' "It's Raining Men," and C & C Music Factory's 6 million-selling "Gonna Make You Sweat (Everybody Dance Now)" plus Black Box's "Everybody, Everybody," and "Strike It Up."

Wash is a notable star within the gay community and has continued to record new music into the 21st century including 2005's sizzling hit "You Lift Me Up," a fusion of gospel and house music, which was the first song produced on her own label, Purple Rose Records. Wash performed in the opening ceremony of the World's first OutGames in Montreal in July 2006. She has also performed at numerous Human Rights Campaign events in the United States.

Martha also tore down the house in 2006 as a headliner at Milwaukee's biggest annual party, PrideFest. In 2008 she appeared in June at the Chicago Gay Pride Street Fest and at Duluth-Superior Twin Ports Pride last August.

Also on the bill will be Niki Haris, someone who has been "in the shadow" (singing background) for the last 14 years from 1987 to 2001 to the super diva Madonna. What a lot of people don't know is that Niki has a five octave voice, and has had several dance hits to her own credit.

Haris' past hits with Junior Vasquez, and Jelly Bean include "What's It Gonna Be," "Do You Love As Good As You Look?," Other songs "Dance Floor," "Total Love," "Do You See The Light?," and her amazing dance version of the AI Green classic "Let's Stay Together."

Niki is also now performing two slammin' new dance songs produced by DJ/remixer Eddie X: "Let Me Hear The Music" and "This Time Baby." Haris could also be heard

Thelma Houston,

Martha Wash,

Niki Haris & Tina Turner impersonator Larry Edward

performing the song "Downtown" in the a Visa credit card commercial that aired nationally in 2007-8.

Haris' vocal film work is also featured on the soundtracks of *Corrina, Corrina*, *The Big Green*, *Noises Off*, *Coyote Ugly*, and *Anastasia*. She has also recorded television themes, including co-writ-

ing and performing two songs for the Fox series *Dark Angel*. Haris also has released several jazz vocal albums including the critically acclaimed "Live In Switzerland."

Rounding out the show is the amazing Tina Turner impersonator Larry Edwards. When he's not bringing down the house in Las Vegas as his alter-

Mr. Wisconsin USofA

*Personal Interview, Talent & Club Wear

Saturday
June 27th, 2009

Registration 5pm

Interview 6pm

Contest 10:30pm

**\$1000+ Prize package

Ram Crawford
Mr. USofA 2009

Sponsors:

Topher Chase
Mr. Wisconsin USofA 2009

For More Info Visit:

www.TheShelterClub.com

730 N. Quincy Street | Green Bay

(920)432-BOMB (2662)

ego "Hot Chocolate," the acclaimed female illusionist is on tour and also is also known for his impression of Patti LaBelle.

Edwards' talent has landed him on Oprah in 2008, and on the silver screen with Sandra Bullock in a featured role in "Miss Congeniality 2," where he transformed from Larry to Tina on screen. Edwards' proudest moment was his role in the Academy Award nominated movie, "What's Love Got To Do With It - The Tina Turner Story," where he actually performed as his idol.

Edwards has appeared on A&E's hit TV series *MindFreak*, VH1's *Flavor Of Love* and ABC's *The Next Best Thing*. Larry also has been a guest on such programs as *The Tonight Show with Jay Leno*, *Entertainment Tonight*, *Donahue*, *The Leeza Show*, *Sally Jesse*, and *Howard Stern*.

Ever serious about his art, Edwards was central in the 2008 documentary "Pageant" which made its debut at the Sundance Film Festival. "Pageant" features five top contestants who are competing in the Miss Gay America Pageant, a tiara Edwards won back in 1980.

Admission for the NAGAAAFest opening ceremonies and "Diamond Divas" show will be free to all GSWS softball players on the rosters (18) and the 2 designated non-players on each roster. Additional tickets will be available for sale to the general public and team supporters before and on the day of the event. More details will be forthcoming shortly. Those with Facebook accounts can keep up to date by joining the GSWS 2009 group on the social networking site. Information also is available at: www.series2009.org.

LEGAL PROTECTIONS WORKSHOP KICKS OFF PRIDE ALIVE EVENTS

Green Bay - "Safeguarding Our Lives Together," a seminar and workshop on legal protections for same sex couples and LGBT individuals, is set for Wednesday, July 8 here. The two and a half hour workshop will begin at 6:15 PM in the Community Room at the Harmony Café, 1660 W. Mason St. The workshop is the kick-off event for this year's Pride Alive, the northeast Wisconsin LGBT community's pride celebration. "With so many recent changes in gay marriage, civil union and domestic partnership laws, many same gender couples are at a loss as to what to do next," workshop organizer Mike Fitzpatrick said. "However, the decision to do nothing until the legal landscape settles could be disastrous in a family emergency. That's why Pride Alive is offering this important seminar."

Featured speaker at the seminar will be Madison attorney Scott Mickelson, whose practice includes specializes in part on LGBT issues. Mickelson will outline the necessary legal documents individuals and same-sex couples need to assure their wishes are followed in times of emergency or unexpected death. Workshop attendees will have the opportunity to complete a checklist of needed legal documents and complete standardized Wisconsin durable powers of attorney forms. Additional notaries public and attorneys are also scheduled to attend.

The workshop will also utilize materials prepared by the Partners Task Force for Gay & Lesbian Couples, a national project providing practical strategies for non-traditional couples. According to a survey taken by that advocacy group, less than 5% of all same-sex couples have all the legal documents necessary to

protect themselves, their dependents, and their possessions.

Although there is no charge for the workshop, registration is necessary to ensure that enough copies of necessary paper work is available for attendees. Couples also will need to bring identification and other information that will be explained when registrations are confirmed.

Those interested in attending can register online at the Pride Alive website at: www.newpride.org or by sending an email to info@newpride.org. Phone reservations may be made by calling Mike at 920-437-0994.

Refreshments for seminar attendees also will be available for purchase at the Harmony Café.

NOMINATIONS SOUGHT FOR OUTREACH COMMUNITY AWARDS

Madison - OutReach, Madison & South Central Wisconsin's LGBT Community Center, is seeking nominations of individuals, organizations and businesses that have made outstanding contributions to Madison's LGBT community in the past year. Awards will be presented at OutReach's 17th Annual Community Awards Banquet, to be held Friday, July 17, at the Monona Terrace Convention Center.

Award categories are David Runyon Memorial Man of the Year, Susan Green Memorial Woman of the Year, Business or Organization of the Year, Ally of the Year (non-LGBT individuals or groups that support the LGBT community) and OutReach Volunteer of the Year.

Nomination forms are available at OutReach, 600 Williamson St, by phone by calling 608-255-8582 or online at: www.lgbtoutreach.org. Nominations

OUT. PROUD. LOUD.

ALL WEEKEND LONG, THIS IS WHERE THE PARTY'S AT!

FRIDAY THE 12TH **SWITCH**
SWITCH ON YOUR WEEKEND WITH DJ DAVID E
HOT BOYS, HOT BARTENDERS, AND HOT DANCERS

SATURDAY THE 13TH
CHICAGO'S BEST CLUB DJ
PHIL DaBEATZ

PARTY ON OUR FABULOUS PATIO
AND PARK FREE IN OUR LOT!

Hello! My Name Is

Jack

200 EAST WASHINGTON

Phil DaBeatz
CENTAUR MUSIC'S
POPULAR DJ

must be received by June 21, 2009. A committee of community members reviews the nominations and selects award recipients. Past award winners, Outreach staff and board members are not eligible.

The Outreach LGBT Community Center has served Madison & Dane County's lesbian, gay, bisexual and transgender communities since 1973, providing counseling, advocacy, education, and information/referral services. The center also offers a lending library, free publications, and meeting space, and other services.

FMI, contact Harry Straetz, Program Director at Outreach by phone at: 608-255-8582, or by email at: harrys@lgbtoutreach.org.

PRIDEFEST CELEBRATES 40TH ANNIVERSARY OF STONEWALL

Milwaukee - Last year's torrential rains, lightning, and false reports that the festival was cancelled almost washed out Milwaukee's Pride Festival. But rain also helps things grow, and this year PrideFest returns boasting the nation's largest LGBT pride entertainment lineup. PrideFest 2009 will take place June 12, 13 and 14 at Henry Maier Festival Park - rain or shine.

Also simultaneously, PrideFest will celebrate the 40th anniversary of the Stonewall riots, when a group of gay and straight activists stood up to the government-endorsed persecution of the LGBT community after a police raid of the Stonewall Inn in New York City's Greenwich Village. PrideFest as well as many other LGBT events nationwide were made possible by the fight to allow gay-friendly institutions to support and patronize the LGBT community without fear of negative government interference.

"Change is occurring today just as it did during the period of Stonewall riots," PrideFest President Scott Gunkel said. "The United States has installed its first African-American president, more and more states are legalizing gay marriage, and the dreams of Stonewall and other advocates are turning into realities. PrideFest 2009 is a great opportunity for all of us to remember our past, rejoice over the progress made in the present, and welcome an even better future."

According to organizers, PrideFest's mission is to celebrate the diversity of lesbian, gay, bisexual and transgender (LGBT) culture and community. In addition to a smorgasbord of food, a variety of merchandise and fun educational activities, Milwaukee's PrideFest presents full-length concerts from popular gay and straight performers.

"The truly wonderful aspect of PrideFest's entertainment line-up is the mix of independent and successful gay artists along with A-list mainstream entertainers and icons who have clearly shown their support for equality and the gay community," PrideFest Entertainment Director David Charpentier told *Quest*.

PrideFest will feature pop icon and gay rights activist Cyndi Lauper, R&B and television superstar Brandy, and the legendary Etta James. Other featured performers include R&B sensation Deborah Cox, the fun and funky Roots Band, Swedish dance singer September, drag performer Jade from RuPaul's Drag Race, and more than 120 additional performers.

Cyndi Lauper is well-known for a number of popular hits including "Girls Just Want to Have Fun" and "Time After Time." Brandy's resume includes R&B chart topper as well as acclaimed actress in her sitcom *Mo'Nisha* and the 1997 television remake of Rodgers and Hammerstein's musical "Cinderella."

And of course everyone knows of music legend Etta James, whose famous single "At Last" was featured at the U.S. president's 2009 Inaugural Ball.

Many dedicated volunteers are working to bring attendees this year's festival. This enduring commitment from the community has helped to keep the festival alive over the years. PrideFest serves the vital purpose of bringing us together to celebrate our common experiences as well as our incredible diversity. PrideFest is accomplished through the work of the Board of Directors, which oversees the festival year-round, and the production team, which develops and carries out the day-to-day planning of the festival.

For more information about PrideFest, visit the website at: www.pridefest.com or pick up the 52-page issue of *Quest*'s Pride Guide available at over a hundred locations statewide or at the festival grounds.

VAUDEVILLE VAMPS RETURN TO MADISON

Madison - Described as "unapologetically out of sync with the times" and "tunefully disarming" by the *Washington Post*, the musical duo The Ditty Bops will once again bring their unique spin on live performance here June 17. The Ditty Bops will perform in concert on Wednesday, June 17 at 7:30 PM at the Barrymore Theatre, 2090 Atwood Ave.

If the line between Amanda Barrett and Abby DeWald's personal relationship and artistic career does exist, it's blurry at best. Romantically involved since the late 90s, Barrett and DeWald of The Ditty Bops first fused their creative musical talents together in 2004 with the release of their self-titled debut album. The Ditty Bops can't help but find artistic beauty in all of life, an idea reflected not only in their partnership as musicians but also in their partnership with one another. After four successful years of sharing their artistic partnership with the world, the "Vaudeville Vamps" married in October 2008, confirming their commitment to each other and the art they live to create.

The darling duo put on a Vaudeville-esque performance complete with elaborate costumes, theatrical skits, and playful tunes as catchy as their name. Their irresistibly charming sound bounces from genre to genre, plucking out folk, swing, ragtime, and jazz inspired melodies on mandolins and ukuleles while layering simple vocal harmonies on top.

The forward-thinking females both share an intense passion for the environment and vigorously promote green living through example and their music. Hoping to inspire people to live a greener life, the Ditty Bops ditched the tour bus, strapped their guitars on their backs and biked across the country to promote their second album, "Moon Over the Freeway." Further displaying their environmental activism, the group formed the environmental non-profit "You and I Save the World," which helped pass America's first plastic bag ban in San Francisco. The Ditty Bops incorporate their eco-friendliness directly into their music, passing out reusable bags at shows and creating vintage album covers with recycled paper and soy-based ink.

In 2008, The Ditty Bops toured through farming communities across the country, to bring attention to the struggles and achievements of family farmers. Their tour raised money for sustainable farmers and culminated with a performance at Willie Nelson's nonprofit concert Farm Aid.

With the release of their Grammy Award nominated album "Summer Rains," The Ditty Bops continue to bewitch their listeners with iridescent golden harmonies, playful storytelling and a visionary lyrical world view. Their music has been described as genre-defying, bearing influence of Western Swing, Ragtime, Gypsy-Jazz, Pop, and Vaudeville-era Musical Theater. Teaming up again with Grammy-nominated producer Mitchell Froom (Suzanne Vega, Paul McCartney, Elvis Costello), The Ditty Bops have generated a work of whimsical invention and exceptional craftsmanship.

The Bops have been featured on *Late Night with Conan O'Brien*, *The Late Late Show with Craig Ferguson*, *The L Word*, *Extra*, NPR's *All Things Considered*, and *A Prairie Home Companion*, and have toured with diverse performers including Tori Amos, Nickel Creek and Nancy Sinatra. Their music has also appeared on ABC's *Gray's Anatomy*, *Men in Trees*, and in numerous films and commercials.

Tickets for the Ditty Bops all ages concert are \$16 in advance, \$18 day of show. Tickets may be purchased by calling the Barrymore at: 608-241-8864 or online at the theater's website: www.barrymorelive.com

SOUTHEAST WISCONSIN LGBT CENTER HOSTS TWO JUNE ART EXHIBITS

Racine - "Men for All Seasons" and "The Best of Friends," two extraordinary exhibits unique to the LGBT Center of SE Wisconsin, will be on display at Center's Art Gallery in June.

A whimsical and slightly naughty series drawn by Milwaukee artist Joe Simon, "Men for All Seasons" features large, full-color framed art of scantily clad, virile men posing or popping up in the most improbable places. As one viewer commented: "The art is scrumptious and all the men portrayed look good enough to eat!" Simon's exhibit will be on display at the LGBT Center throughout June and July.

"The Best of Friends," a collection of more than 50 vintage mid-19th century to early 20th century photographs, comprises cabinet cards, cartes de visite, and tintypes collected over the years by Dennis Harde that show loving poses between people of the same gender. "Not all affection between members of the same sex is sexual," LGBT Center Director Bruce Joffe told *Quest*. "As prurient standards in American society changed over the years, it's particularly interesting how unabashedly unequivocal people were over 100 years ago about public displays of same-gender relationships and affection." This special collection also will be displayed for one day only, Saturday, June 20, at Uptown Racine's Second Annual Festival and Open House Celebration.

The public is invited to visit and view these exhibits during the LGBT Center's regular hours: Daily (except Tuesdays and Sundays) from 9 - 11:00 AM and from 2 - 4 PM. Saturdays, the LGBT Center and its Art Gallery are open from 10 AM until 2 PM. In addition, the LGBT Center will be open for visitors during Gallery Night. The Center is located at 1456 Junction Avenue, a half block off of Washington Avenue, in uptown Racine.

For more information, please visit the LGBT Center's website at: www.lgbtsewisc.org or call the Center at: 262-664-4100.

**Furniture so cool
no one will know
it's used!**

Marcia's Second Time Around Inc

Over 7,000 square feet of ever-changing inventory
We buy and sell sofas, tables, hutches, dressers...and much more!

5928 S. 27th St., Milwaukee

414-282-4316

3 Blocks North of College Avenue

*Hours: Mon-Thur 10am-6pm, Fri 10-8, Sat 10-5, Sun Noon-5
Delivery Available*

Readers Choice as voted in Shepherd Express!

Above: Milmaids raise \$4200 for STD Specialties Clinic over the Easter Holiday - Great Job!

Below and Right: Prom Nite at Club 5. New owner, Dave is pictured with DJ Billy Steele lower right.

Body Beautiful Laser Medi Spa

We offer state of the art technologies

- ☞ Pixel Skin Resurfacing / Aft Foto Facial / Botox
- ☞ Laser Hair Removal / Restylane / Hair Restoration
- ☞ Microdermabrasions / Mini Facial / Leg Vein Treatment
- ☞ Laser Non-Smoking Treatments / Appetite Suppressant

Tues. - Thurs. 10am - 7pm / Fri. 9am - 5pm / Sat. 9am - 2pm
Visit www.bblms.com for more info.

2030 Lathrop Ave. Racine, WI 53405 262-638-0300

Located in the Bronze Cap *Under New Ownership*

**10% discount for
WOOF'S party
weekends**

SPAWOOF

We pamper your pup from head to tail

Boarding • Day Care • Grooming • BARK-N-RIDE™ • Gift Boutique

663-WOOF(9663) • www.spawoof.net

WOOF'S

M A D I S O N

MONDAY THRU FRIDAY

Happy Hour

1/2 Price Drinks 4–7pm
Darts • Pool

TUESDAY'S

Pool Tournament
Cash Prizes

WEDNESDAY'S

Wii Tournaments, Hump Day
\$2 Tap Beer, 2 for 1 Martinis

THURSDAY'S

Bear-a-oke Happy Hour
6–9 PM

Get Bombed

Bomb Shots \$1 Off

FRIDAY'S

Tail Waggin' Shot Specials
Dog Den open at Midnight

SATURDAY'S

Woof's Parties
Live DJ • Dog Den open at Midnight

SUNDAY'S

"Make Your Own" Bloody Mary Bar

Bear-Beer-Bash

\$2 Taps And Free Pizza

THE
NASTY PIG
BOUTIQUE

Now open **Friday's**
and **Saturday's**
Midnight to Close

THE
DOG DEN

Now open **Friday's**
and **Saturday's**
Midnight to Close

Leather, Levi, Fetish, Shirtless
Dress Code for Entry.

114 King Street • woofsmadison.com

STONEWALL 40 - PART III: Milwaukee Gay Life in the 1960s & 1970s

By Don Schwamb

As the largest city in the state, Milwaukee's gay bar history goes back further than that in other Wisconsin cities. While Madison could be considered a serious contender at many times for gay bar and organizational activity due to the liberal college crowd there, Milwaukee was large enough to make gay men slightly more open - safety in numbers - and provide more opportunities for finding ways to meet other men.

Due to the comparatively large number of bars and other ways for gay men to meet in Milwaukee, this discussion is split in two articles. This first article will look at what were largely regarded as "gay bars" in the city in the 1960s and 1970s. The next article in *Quest* will look at other ways to meet other gay men in Milwaukee: "cruise" opportunities, non-bar businesses that were gay hangouts, and the development of "gay" organizations in Milwaukee. As with other articles in this series, the major source for much of this information is listings in national gay men's travel guides, plus the publication GPU News, which began publishing in 1971.

Up until the 1960s, gay life, even in Milwaukee, was hidden and in the underground. Many gay men met each other only by careful observation for gay traits in others, and socialized only at private houses or relatively secretive gathering places, often back rooms or slow periods of otherwise straight-identified bars or restaurants. There is some body of thought that some "queeny" behavior was necessary at that time, simply as a way to identify others like yourself - a need which has certainly declined in the past 40 years as other methods of meeting like people become accepted.

After years in the underground, the 1960s saw the

beginnings of a vibrant and active gay life in Milwaukee, even before Stonewall. Milwaukee was notable in having, by far, the earliest acknowledged gay bar in the state. The Mint bar, at 422 W. State Street, opened in 1949, and was open in that same location until 1986, when it was razed to make room for the Bradley Center. There were literally dozens of bars known as gay bars or hangouts pre-Stonewall in Milwaukee: at least 30 by conservative count, and too numerous to list individually here. But just those indicated in the first two years of national bar guides (1962 and 1963) is a remarkable list: Mint Bar, 422 W. State St.; Riviera Cocktail Lounge, 401 N. Plankinton Ave.; The Columns, in Hotel Phister, 424 E. Wisconsin Ave.; Bourbon Beat, 400 N. Plankinton Ave.; Bridgeport, 3762 N. Green Bay Ave.; Fox Bar, 455 N. Plankinton Ave.; Castaways, 424 W. McKinley St.; Belmont Hotel Coffee Shop, 751 N. 4th St.; The Forum, 1801 N. 12th St.; Royal Hotel Bar, 435 W. Michigan Ave.; Seaway Inn Restaurant and Bar, 744 N. Jefferson Ave.; Antler's Hotel Bar (in the Wisconsin Hotel), 616 N. 2nd St. and Black Night, 400 N. Plankinton Ave.

These were not necessarily exclusively or even primarily gay-identified businesses. While some were recognized as primarily gay, many were simply popular hangouts for gay men. The openness of gay life in Milwaukee is evidenced by just the number of bars listed in consecutive years' issues of gay travel guides: In 1962, 12 bars were listed. Two years later there were 20.

Icons of pre-Stonewall bars in Milwaukee include: Royal Hotel Bar, 546 E. Michigan - known variously as Club 546, Michelle's and the Stud Club (1964-73); Your Place, 813 S. 1st St. (1965-95); Castaways South - later to become The Ballgame, 196 S. 2nd St. (1966-

71); This Is It, 418 E. Wells St. (1968-present) and Ten Hundred East, 1000 E. North Ave. (1968-83).

The riots in and around the Stonewall Bar in New York were to open the door for many gay men and women to be even more open, and many of the Milwaukee gay bars open at the time became icons. Such gay bar icons as the following opened up in Milwaukee post-Stonewall: Beer Garden, 3743 W. Vliet St. (1971-89); Wreck Room, 266 E. Erie St. (1972-96); Cafe Melange, 720 N. Old World Third St. (1974-94) and the M&M Club, 124 N. Water St. (1976-2006).

More details about many of the above bars, a complete listings of known gay and lesbian bars throughout Wisconsin, & view the actual national gay guides referenced are available at the Wisconsin Gay History Project website at: www.wisconsin-gayhistory.org

The project welcomes photographs and personal recollections about any bars, businesses, or groups known to exist anywhere in the state before 1975. We need and welcome your support! Contact the project at: webmaster@mkelgbthist.org

Milwaukee's history of gay and lesbian life in the 1960s and beyond will again be documented in a History Project exhibit at PrideFest in Milwaukee, on June 12-14. Part of the exhibit will offer large maps showing locations of bars and gay life each decade, and view an interactive time line, where visitors can add their own notes as well.

Editor's Note: This is the third in a series of articles which together comprise The Stonewall 40 Project, documenting what gay and lesbian life was like in Wisconsin at and just after the time of the Stonewall riots. For more detailed information and numerous vintage photos and other memorabilia, visit project displays at Milwaukee's PrideFest June 12-14 (Sponsored by Jack H. Smith or ShoreWest Realtors, Mark Mariucci - Za of Quest & Outbound and SAGE Milwaukee) and other pride celebrations statewide during 2009. Those unable to make it in person may also visit the project website at: www.wisconsin-gayhistory.org.

"LAST BASH" BENEFITS LACROSSE PRIDE

LaCrosse - The last event at Players Lounge here before the club moves to its new location will be a major fundraiser for LaCrosse Pride. Illusions Productions will present "the Last Bash" featuring entertainers Averi, Champagne, Cory, Holiday, Liza & Scotty.

Doors will open at 8 PM with show time at 9 PM. Tickets are \$7 each. Reservations for the show are strongly suggested. Request "Players Last Bash" at illusionsreservations@yahoo.com.

POSITIVE VOICE SETS JUNE EVENTS

Appleton - Do you love to have fun? Do you love to hang with your friends? Do you love wearing someone else's shoes? Join members of Positive Voice at the 10th Frame bowling lanes, 618 W. Wisconsin Ave. Sunday June 14 at 3 PM for an afternoon of bowling.

Positive Voice also will be gathering on Saturday, June 27 at 6:35 PM for the Wisconsin Timber Rattlers baseball battle with the Peoria Chiefs. In addition to the excitement on the diamond there will be a fireworks show following the game.

Tickets are \$6.50 for reserved seating. Reservation deadline is June 15. Ticket orders for this family event should be made with Lynn Nash via email at: ljohnson@pvinc.org or by calling 715-850-0841.

"MILK" ON THE MENU AT THE CHIPPEWA VALLEY LGBT CENTER

Eau Claire - "Saturday Night at the Movies" at the LGBT Center of the Chippewa Valley will feature the Academy Award-winning film biography Milk here June 20. "Milk" tells the story of San Francisco City Supervisor Harvey Milk, the first openly gay elected official in the United States. Sean Penn won an Oscar for his portrayal. The doors will open at 7:15 PM and the "Milk" will spill on screen at 7:30. Admission and popcorn are free. Beverages and movie snacks are also available for purchase.

The Center will also sponsor a bus trip to Twin Cities Pride. Community members who want to save the expense of gas and parking, relax and let a professional do the driving so they can relax and hang out with friends are encouraged to sign-up. The bus will begin loading at 8:30 AM on Sunday, June 28 with departure from Eau Claire at 8:45. The group will arrive in downtown Minneapolis just in time for the Ashley Rukes LGBT Pride Parade. After the parade, riders will be free to walk around downtown Minneapolis or the festival grounds in Loring Park. The bus will begin loading at 6 PM for its departure back to Eau Claire at 6:15.

The ticket price includes free parking in Eau Claire, the round trip ride, a continental breakfast, and a wel-

come gag filled with information and treats. Tickets are \$15 for Community Center members and \$20 for non-members. To register for the trip, email Pride-BusRide@yahoo.com or call the Center at 715-552-LGBT to make reservations. Registration deadline is Tuesday, June 16.

5TH RAINBOW COMMUNITY PICNIC PLANNED FOR JULY 18

Milwaukee - The 5th Annual Rainbow Community Picnic and Potluck has been set for Saturday, July 18 from Noon to 4 PM at the green space behind the Washington Park Senior Center, 4420 W. Vliet Street here.

Lunch served about 1 PM. Sponsors will provide burgers, brats, veggie burgers, buns, condiments and utensils. Attendees are asked to bring a potluck item using the following formula: those whose last name begins with A-L are asked to bring a side dish such as potato salad, macaroni salad, etc. Those with last names beginning M-S are requested to provide a dessert - cake, pie, melons, fruit, or other sweet treat. Attendees with last names T-Z should bring snacks such as veggies and dip, chips, candy, or other kinds of appetizers. Each item should feed six or more people.

All attendees are strongly encouraged to call the SAGE Office at 414-224-0517 to RSVP. Organizers need

reservations in order to purchase main dish meat items.

This event is a project of the Rainbow Community Pot Luck Committee that includes the following organizations: the Milwaukee LGBT Community Center-Project Q, PFLAG, SAGE/Milwaukee, Lesbian Alliance, Black and White Men Together (BWMT), Milwaukee Metropolitan Community Church, the Brew City Bears and Plymouth Church.

Rain date for the picnic will be Sunday, July 19

CAPITOL PRIDE ANNOUNCES 2009 FESTIVAL

Madison - Wisconsin Capitol Pride (WCP) is proud to announce that the 2009 Pride Festival will be held on Saturday, August 15 and Sunday, August 16 on Willow Island at the Alliant Energy Center.

The Pride Festival will celebrate the diverse LGBT community in Dane County and Greater Wisconsin and will feature various events ranging from live concerts, to contests and family-oriented activities. Wisconsin Capitol Pride has embarked on an aggressive \$25,000 fundraising campaign to fund the event.

The 2009 Pride Festival, which will commence on Saturday, August 15 from 2 – 9 PM, will feature a performance by comedienne Vicki Shaw and other local acts. Admission will be \$5.

The focal point of Sunday, August 16 activities will be a pride parade, beginning at 1 PM that will circle Madison's Capital Square, starting at Café Montmartre and ending at the corner of Pinckney St. and East Washington Avenue. The parade will be followed by a community picnic celebration at Willow Island at the Alliant Energy Center from 2 – 7 PM. Family friendly activities and performances by local groups and organizations will be the focus of the day's events. Admission on Sunday will be free, however Wisconsin Capitol Pride will be asking for donations.

Individuals and groups who are interested in participating in the 2009 Pride Festival by performing, donating, advertising, or vending may contact any member of the WCP board at the festival website: www.wisconsincapitalpride.org. Parade participants also may register online. Any questions about the parade should be directed by email to Derwin Leigh at: dleigh@wisconsincapitalpride.org.

For additional information about Wisconsin Capitol Pride or on the 2009 Pride Festival contact Co-Chairs Scott Willems at: swillems@wisconsincapitalpride.org or Maria Parker at: mparker@wisconsincapitalpride.org. Additional details about the festival will be made available shortly.

gnu quest news update

Links to news from around the globe
Updated Daily

Plus

- The current issue of Quest
- Adult Classifieds Online
- Download to view or printout a print version of Quest or Outbound

Find this and more on Wisconsin's
#1 LGBT Website

www.quest-online.com

1st Annual

PRIDE ALIVE 5

July 11th 2009
Joannes Park
Green Bay, WI

**REGISTRATION
WITH THIS AD TO GET THE
DISCOUNTED RATE OF \$16.00**

CHECK ONE:

- ☐ 5K RUN ☐ 2-MILE WALK
- ☐ DRAG RACE PARTICIPANT?
- ☐ MALE ☐ FEMALE ☐ PREFER NOT TO SAY

AGE _____ (on race day)

FIRST NAME _____ M.I. _____

LAST _____

ADDRESS _____

CITY _____ STATE _____

ZIP _____

TELEPHONE (____) _____

EMAIL _____

T-SHIRT SIZE (CIRCLE) S M L XL XXL

Please contribute a portion of my registration
fee to (Pick 1, 2, or all 3):

- ☐ Golden House
☐ The GLBT Partnership of Harmony Cafe
☐ Wisconsin League of Conservation Voters
Institute

**Make checks payable to: NEWPride
Mail to: Pride Alive Five
881 Dousman Street
Green Bay, WI 54303**

WWW.NEWPRIDE.ORG/RUNWALK.HTML

Cut and Run!

DIVERSION OF THE DAY Community Events Calendar

Tuesday, June 9

The Lesbian Reading Group @ Outword's (Milwaukee)
Red Audrey and the Roping by Jill Malone has been chosen. Everyone is welcome to join in on the discussion!

Thursday, June 11

Midtowne Spa in (Milwaukee) BESTD clinic doing FREE 30-minute HIV testing 6:30 PM to 9:00 PM

Triangle (Milw) Pridefest Kick-off show feat Lady Gia

WhereHouse (Milw) SPLASH with GoGo boys & girls

PRIDEFEST WEEKEND

Fri., June 12, Sat., June 13, Sun. June 14

Milwaukee - On the Lakefront at the Maier Festival Grounds including the Pride Parade on 2nd st Sunday at 2 pm. The bars will be packed after PrideFest closes & during the parade on Sunday. See the Pride Guide for more.

Fluid (Milwaukee) All shots in the cooler \$3 this weekend

Ballgame (Milwaukee) Parade Day Special \$2 Doctors

BOOM (Milw) Parade Day Beer bust

LaCage (Milw) Front row seats & an parade after party

Also on Friday, June 12

Jack (Milw) SWITCH party hot male dancers & DJ David E

LaCage (Milw) 10pm Miss Foozie, Transformations at 11

Midtowne Spa in (Milw) Underwear party with Forbidden flavor & thier models. Free porn movies

WhereHouse (Milw) DJ John Murges

Also on Saturday, June 13

Cream City Chorus (Milwaukee) June Cabaret Concert: "It's a Small World: The Music of Fred Small" including Tastefully Simple appetizers and desserts 5:00 & 7:30 P.M. Unitarian Universalist Church West 13001 W. North Ave, Brookfield. Tickets: \$20 adult

Jack (Milw) Chicago's best DJ, Phil DaBeatz

Midtowne Spa in (Milw) Meet & Greet City Boyz Party.

Also on Sunday, June 14

City Lights Chill (Milwaukee) 4th Anniversary party with free tap beer after the parade. Open before the parade at 7am

Midtowne Spa in (Milw) Post parade cookout on patio.

Outword's Books (Milwaukee) Author! Author!! Andrew Grey will read and sign copies of his latest releases: The Best Revenge and Thursday's Child

Wednesday, June 17

BOOM (Milw) Black Tie Martini in The ROOM 8pm

Saturday, June 20

BOOM (Milw) Adult film star Chris Rockway

Madison Gay Video Club "Were The World Mine" (Wolfe Rel., dir. Thomas Gustafson, 2008) "Joe Gage Classic Trilogy" (HIS Video, dir. Joe Gage) 8 PM, www.mgvc.org, 608-244-8690 (evenings)

Monday, June 22

Outword's Book Club (Milwaukee) Jay Quinn's Back *Where He Started*, a poignant novel about a gay middle-aged man who suddenly finds himself single. Come & meet the group and discuss a great book

Friday, June 26

Fluid (Milwaukee) Post Office party

Saturday, June 27

Boot Camp (Milwaukee) Argonauts club night 10 to Close Leather Men, Fun & Raffle Prizes

Sunday, June 28

Fluid (Milwaukee) Polish Bingo 4pm

Tuesday, June 30

Midtowne Spa in (Milwaukee) BESTD clinic doing FREE 30-minute HIV testing 6:30 PM to 9:00 PM

Friday, July 10

Midtowne Spa in (Milwaukee) BESTD clinic doing FREE 30-minute HIV testing 8 PM to 10:00 PM

Clubs, Organizations, Bars & Businesses

Send us your calendar listings to be included next issue. Email editor@quest-online.com

Join Quest on

facebook

search for the name Quest under GROUPS then just Click to join.

Search for News Editor Mike Fitzpatrick under the name Quest News and add as a friend.

WE'VE GOT MORE OF WHAT YOU

CRAVE

New Location Now Bigger And Better

Exit hwy. 41 west at hwy 44. Turn Right (north) on Washburn (by Kwik Trip) and proceed past K to our new store (on left).

\$50 OFF
ANY \$100 PURCHASE
COUPON EXPIRES JUNE 24, 2009
PLEASE PRESENT COUPON PRIOR TO PURCHASE.
RESTRICTIONS MAY APPLY. NOT VALID WITH OTHER OFFERS.

**LGBT
WELCOME**

FORMERLY SUPREME VIDEO

SUPREME LINGERIE & GIFTS

1911 S. WASHBURN ST, OSHKOSH (920) 235-2012

ADULTS ONLY. MUST BE 18 TO ENTER. VALID DRIVER'S LICENSE REQUIRED.

Changing the face of the earth, one needle at a time

Please check out our new website at
www.avant-garde-piercing.com

Body Piercing your Play on the Game?
Then you need a team that has as big a drive
as you do! At Avant-Garde body Piercing, they
know what you want and how to get you there.

**7219 W. Greenfield Ave.
West Allis, WI
(414)607-4068**

**State-of-the-Art, 24/7
Emergency Animal Care
OPENING JUNE 1ST**

24 HOUR ANIMAL ER
Milwaukee Emergency
Center for Animals

Critical care specialist referrals
7 days a week 10 am to 9 pm
Dogs, Cats, Birds, Reptiles, Small Mammals

**3670 S. 108th Street
Greenfield, WI 53228
erforanimals.com
info@erforanimals.com
(414) 543-7387 (PETS)**

*The Chanticleer
Guest House*

4072 Cherry Road (CTH HH) Sturgeon Bay, WI 54235
866-682-0384 • 920-746-0334 www.chanticleerguesthouse.com

*Come visit us in beautiful Door County.
8 suites and 4 cabins on 70 acres.*

*Whirlpools, fireplaces and private bathrooms.
Heated pool is now open for the season.*

Call Bryon and Darrin, toll free, at 866-682-0384
or visit us online at www.chanticleerguesthouse.com

Pride Alive
COMMUNITY • DIVERSITY • EQUALITY

LIVE ENTERTAINMENT!
COMEDIAN
VICKIE SHAW
PAT MACDONALD
PULSATION
RONNIE NYLES
GREY LEAF

**KARAOKE!
RAFFLES
FOOD
DRINK
VENDORS**

**5K
RUN-WALK!
FOOD DRIVE
INTERFAITH
SERVICE**

**SATURDAY,
JULY 11, 2009
11:00 AM-10:00 PM
JOANNES PARK
1430 E WALNUT ST • GREEN BAY WI**

**FAMILY
ACTIVITIES!
INCLUDING
MUSICIAN
TOM PERSE**

FIVE DAYS OF CELEBRATION BEGIN JULY 8
ART SHOW FEATURING LGBT ARTISTS. LEGAL PROTECTIONS
WORKSHOP. KICK-OFF PARTY WITH "MILK" AND DRAG SHOW.
AND SUNDAY BRUNCH • VIP PASSES AVAILABLE

VISIT OUR WEB SITE FOR MORE INFORMATION! NEWPRIDE.ORG

"Every Little Step"

Having written extensively on both theatre and film, Glenn is surely a natural to accept his latest assignment: reviewing "Every Little Step," a singularly sensational documentary by James D. Stern and Adam Del Deo. In "Every Little Step," filmmakers Stern and Del Deo vividly capture the nightmarish audition process for the 2006 Broadway revival of "A Chorus Line," one which whittles down a final cast of 19 from more than 3000 footlight-dazzled hopefuls.

Now would certainly be the time that most loyal *Quest* readers would be expecting Glenn to wax on nostalgically about "A Chorus Line." Picture it: a young, rather more physically fit Glenn donning his leotard (Yikes!) and dancing shoes and doggedly auditioning when his high school chooses this quintessential Broadway musical for its annual production. Or better yet, imagine if you dare, an older, more contemplative Glenn, with tears welling up, evoking the memory of that life-changing moment experienced upon leaving the theatre after a humble touring company presented "A Chorus Line" in Glenn's hometown.

Oops. Sorry. No can do. To "borrow" from Val, one of the fictional auditioning gypsies, "Oh, yeah, let's get one thing straight. See, I never heard about 'A Chorus Line.' I never saw 'A Chorus Line.' I didn't give a f*ck about 'A Chorus Line.'"

Okay, strictly speaking, that's not exactly true. Many years ago in a place far, far away, Glenn was ever so innocently lured into the cinematic purgatory that is Richard Attenborough's ridiculously wretched 1985 film version. Yet as bad as Attenborough's film is and please do believe Glenn that there are ample reasons a new copy of "A Chorus Line" can be had on DVD for much less than a tenner, there remain far deeper levels of badness to be plumbed watching the ghastly Lucille Ball-burdened "Mame."

Anyway, back to "Every Little Step."

The late, great theatrical genius Michael Bennett had a revolutionary idea: create a musical to reflect the lives of the people he knew and loved best: the chorus dancers that lived and worked on Broadway, NYC. Late one night, back in 1974, Bennett assembled a group of 22 "gypsies" and urged them to share their personal stories, beginning with his own, on the

chance "that maybe there's a show in there, which would be called 'A Chorus Line.'"

Thus a legend was born: "A Chorus Line," a phenomenon that would run on the Great White Way for over 15 years, then a record.

The book by James Kirkwood and Nicholas Dante has now become a sacred, theatrical text – intriguingly shown in this documentary as having been, in many instances, culled directly from the original 12 hours of reel-to-reel taped confessions.

Sadly, Bennett, Kirkwood and Dante all are gone, so the creation of the 2006 Broadway revival rested in the hands of Bob Avian, Michael Bennett's fellow choreographer in the 1975 production, and the extraordinary force of nature that is Baayork Lee, the original production's "Connie."

Over the documentary's 96 minutes, Stern and Del Deo follow a handful likely hopefuls for some of the show's pivotal roles: Cassie, Sheila, and of course,

Full Price, Matinee or wait 'til the Budgets...

Happily, James D. Stern and Adam Del Deo have not acquiesced to the more (pop) culturally expedient "American Idol" approach. Instead, "Every Little Step" is at once a fabulous history lesson on how the groundbreaking original production came into being; an insightful glimpse into grueling process necessary to make musical magic on stage and much as "A Chorus Line" is itself, "Every Little Step" is one great big valentine to the thousands of dedicated, would-be actors/ dancers who go from audition to audition, tirelessly chasing their lifelong dream: getting that one big break.

Still, as fabulously affecting as is "Every Little Step," Glenn wonders if Avian, Lee and company might not have missed the proverbial boat with this Broadway revival. Would, perhaps, Bennett, Kirkwood and Dante's legacy be better served by a whole new "A Chorus Line," one which reflects the lives of gypsies not of the 1970s but those of today and drawing upon their stories? Just a thought.

Just the facts...

"Every Little Step" is in English and is clocked at 96 minutes. For more information check out www.sonyclassics.com/everylittlestep/ Opens Milwaukee's Oriental Theatre Friday, June 12

Connie. Rather less spotlight is given to the male characters, although surely there would have been more focus on the casting of the openly gay character, Paul, had not the talented Jason Tam's audition not reduced the entire auditioning committee (and Glenn suspects many moviegoers) to tears.

Not to worry, there's still plenty of fierce competition. Watch as Yuka Takara battles her best friend for the role of Connie, under the ever vigilant gaze of Baayork Lee. Will Broadway veteran Charlotte d'Amboise persevere over relative newcomer Natascia Diaz for Cassie? Michelle Rak appeared to Glenn as a shoe-in for the hard-as-nails Sheila; her meltdown during the final-call audition becoming all the more heart-breaking.

**PROUD TO BE SERVING
WISCONSIN'S LGBT
COMMUNITY 16 YEARS!**

**P.O. Box 1961 Green Bay, WI 54305
800-578-3785 fax 920-405-9527**

When sending a fax please call us first to activate machine.

email: editor@quest-online.com www.quest-online.com

Publisher: Mark Mariucci (ZA)

Contributors: News Editor: Mike Fitzpatrick Columns: Chi Chi, Glenn Bishop, Uncle Barbie, Micheal Johnston, Dear Ruthie, The Unholy Trinity (3 leathermen) Don Schwamb & Michail Takach, Terri Schlichenmeyer, Anthony Paul

Printing/Bindery: Port Printers Port Washington

Photography: Mike Fitzpatrick, Milwaukee: William Sharkey Madison: Tony Ritschards

Quest is published bi-monthly, second & fourth Thursday. Distributed free throughout Wisconsin in area bars & businesses that cater to the LGBT community. Quest® 2008 All rights are reserved. Publication of the name or photograph of any person or business in this magazine does not reflect upon one's sexual orientation. All copy, text, photographs & illustrations in advertisements are published with the understanding the advertisers have secured the proper consent for use, and Quest may lawfully publish & cause such publication to be made & save blameless Quest from any & all liability, loss and expense of any nature arising from publication.

**NEXT DEADLINE: Tuesday, June 16
Runs 3 Weeks - June 25 - July 15, 2009**

**ADVERTISERS - Call for our fabulous low advertising rates!
800-578-3785 email editor@quest-online.com**

THREE STRIKES PRODUCTIONS
DIVA REVUE

FEATURING
BILLIE BLAZE AND FRIENDS
SUNDAY JUNE 14TH

MR AND MISS "IT" MILWAUKEE
DRAG CONTEST 2009
HOSTED BY: LADY CYNTHIA
SUNDAY JUNE 21ST - \$5 COVER

MERCEDES AND FRIENDS
SUNDAY JUNE 28TH

SHOWTIME @ 10PM - KITCHEN OPEN TIL 1AM

ENJOY MONA'S BEER BUST
8PM - 10PM

MONA'S
MILWAUKEE'S OUT-N-ABOUT
1407 SOUTH FIRST STREET
MILWAUKEE WISCONSIN
WWW.M-O-N-A-S.COM

THREE STRIKES PRODUCTIONS PRESENTS
**MR AND MISS "IT" MILWAUKEE
DRAG CONTEST 2009**

FEATURING
MISS CLUB WISCONSIN 2009
LAUREN PHILLIPS

MR CLUB WISCONSIN 2009
GREG GARRISON

MR MIDTOWNE SPA 2008
EASTON & FRIENDS

**SUNDAY, JUNE 21ST
MONA'S**

MILWAUKEE'S OUT-N-ABOUT - 1407 S. 1ST STREET - MILWAUKEE WISCONSIN - WWW.M-O-N-A-S.COM
REGISTRATION: 7:30PM (\$35 ENTRY FEE) - INTERVIEW: 8PM - CONTEST: 10PM, \$5 COVER - KITCHEN OPEN UNTIL 1AM
CATEGORIES: PRESENTATION - RED, INTERVIEW, ON STAGE QUESTION, TALENT, EVENING GOWN (MISS), FORMAL WEAR (MR)
fmi: CONTACT KENNY AND KELVIN AT THREESTRIKESPROD@YAHOO.COM OR FACEBOOK.COM - KELVIN KENNY PROMOTERS
THIS CONTEST IS FOR MALE AND FEMALE IMPERSONATORS / DRAG KINGS AND QUEENS !

HOSTED BY
LADY CYNTHIA

MONA's

WWW.M-O-N-A-S.COM

414-643-0377

1407 FIRST ST

MILWAUKEE'S OUT-N-ABOUT

SPORTS BAR & NITECLUB
LATE NIGHT RESTAURANT
2-4-1 HAPPY HOURS
DJ & DANCING
POOL TABLE & GAMES
SPORTS LEAGUES
LIVE ENTERTAINMENT
PATIO • 12 TVs

MONDAY - MEET & GREET, 2-4-1 ALL NITE
TUESDAY - KARAOKE @9PM - FREE POOL ALL NITE
WEDNESDAY - 2-4-1 HAPPY HOUR UNTIL 7 PM
THURSDAY - KARAOKE @9PM - \$4 COSMOS ALL NITE
FRIDAY - BOYS NITE OUT - \$1 OFF DRINKS 9-11PM
ENJOY MONA'S FRIDAY FISH FRY
SATURDAY - LADIE'S NITE - FLASH BACK IN TIME 70's-90s
WITH DJ TOMMY - \$1 OFF DRINKS 8-10PM
SUNDAY - THREE STRIKES PRODUCTIONS DIVA REVUE 10PM
KITCHEN OPEN UNTIL 1AM

Check us out @
MySpace.com/midtowne_milwaukee

MIDTOWNE SPA MILWAUKEE

Your Adventure Begins Here

Men's Health Club
315 South Water Street
(414) 278-8989

Complete Workout Area
Lockers & private rooms available
Indoor Smoking Lounge
Tanning Bed (Extra)
Public & Private Showers
Steam Room & Dry Sauna
Outdoor Seasonal Patio
Free Wi-Fi
Personal Need Items Available

Valid Picture ID Required
Discount for
Students or Military with ID
18+ To Enter

**Take our Shuttle Bus
to & from Pridefest
Sunday 6-14-09
before & after the parade**

Starts running 1 pm ends at 6 pm

All stops are located on First Street
at these intersections:

1st & Oregon St., 1st & National, 1st & Washington
also Summerfest Grounds

SUNDAY, JUNE 14 - 2 PM
www.prideparademke.org

Sponsored by

**Join us 6:45pm for the Awards Ceremony
at the PrideFest Dance Pavilion**

Also
Sponsored by
KRUZ
and

QUEST BOUND

BOOM

ThreeOlives
VODKA

Avant-Garde
Changing the face of the earth, one needle at a time

ASK THE IRREVERENT UNCLE BARBIE Your Intellectual Whore

(An effervescently gay advice columnist)

Disclaimer: Although the author of this syndicated column holds a doctorate in clinical psychology, the tongue-in-cheek advice given is for entertainment only and is not a substitute for therapy. Barbie responds to all emails...whether you deserve it or not. Send your questions to Uncle Barbie at: askunclebarbie@aol.com

Dear Barbie,

I am Native American, and I want to know if those sweet, European Pagans burned herbs and smudged to purify themselves like the indigenous people of this country? Frankincense and myrrh must have been pre-Christian. Do you know how they were used by those three, brown-skinned, wise men?

Signed, Ms. Mii Gwetch

Hello Ms. Gwetch,

Yes, European Pagans burned herbs, but for different reasons. Sometimes it was done in religious ceremonies, but mostly it was used to keep the mosquitoes away. As far as the use for frankincense and myrrh, I am not sure about that part of the world and culture. I think they were burned as offerings in the temples and Jewish synagogues. But do not quote me on that. You can, however, quote me on the Pagan pledge of allegiance, "I pledge allegiance to the Earth, of the universal stars of the galaxy, and to the cosmos in which she spins, one planet, many Gods, with magic and blessings for all."

The Circle Is Open, Barbie

UNDEFINED FAITH WITH WELL DEFINED SLOGANS

Dear Uncle Barbie,

Are there any good churches out there that are not judgmental?

Signed, Larry

Hello Larry,

I saw a really cool, religious, bumper sticker lately, on a car at a gas station. It read, "Love one another, for Christ's sake!" Clever. I casually stepped over and spoke with the driver. The smiling gentleman told me that he acquired the stimulating bumper sticker from a Unitarian church, of which he was a member. (Kudos to the Unitarians!) This one, single, creative, expressive slogan could redeem their entire ambiguous group. It definitely moves them up a few rungs on the religious, hierarchical ladder of spiritual evolution. With any luck, perhaps now the Unitarians will not have to spend quite so much time in Purgatory for being such wishy-washy believers. But at least they have cool bumper stickers with thought-provoking statements. I like that. Maybe I should join their congregation. Can you just imagine THAT?...Uncle Barbie sitting in church in full drag!

Keeping the Faith, Barbie

CHOOSING A CAREER

Dear Uncle Barbie,

Which occupation is the best for a caring, nurturing person?

Signed, Wondering Out Loud

Hello Loud,

Well, any profession can be for a caring person if you make it that way. If you already are a nurturing person, then you will automatically bring those caring characteristics with you wherever you go. I think it is important to consider all of the different variables when considering what occupation is best for you. One such

question to ask yourself is, "What are my natural gifts and talents?" Equally important is the question, "Where can those natural talents be best utilized and put to the greatest good?" It really comes down to supply and demand. You need to put yourself in a profession where there is a high demand for your special caring and nurturing qualities. Then you will not only be able to serve others, you will also be appreciated for your services. Only you can decide where that place is—I cannot tell you. Be true to yourself, and you cannot go wrong. As the old Wiccan saying goes, "If you are on the path in life that is most natural for you, then doors will open for you, and

A celebration of sacrilege.

the guidance you need will come."
Best Witches, Barbie

Strictly SEX

**Chat Live and send
instant messages!**

Record, listen & respond to personal ads

Free!

(code: 3399)

THE ACME DATING COMPANY
ACME
ACCEPT NO OTHER

Green Bay
920-431-9000
Madison
608-274-7171
Milwaukee
414-224-6462

18+ Presented by: Origin Communications, Inc., 1-800-445-3002
www.acmedating.com

QUEST CLASSIFIEDS

FOR RENT/ROOMMATES/REAL ESTATE FOX VALLEY/GREEN BAY

Green Bay - Furnished bedroom in quite private all male home, gay friendly. Included all basic utilities, cable TV, Internet hook up, off street parking. To set up appointment & interview call Mike (920)436-9032 If no answer leave name/number and best time to return call.

Neenah - Bi WM seeking to find roommate to share two bedroom house Aug 1st. Washer/dryer, dish washer, cable, phone, local and unlimited long distance, fast internet, Nice back yard with patio & grill, fire pit. 350.00 And can take some money off rent for light cleaning. Please call Michael 920-486-7103 available Aug 1st.

North Appleton For Rent: Spacious 2 bdrm Lower, full basement, 1 car garage with another parking space included, dec, yard. Rent 600 plus sec dep with 1yr lease. Rent includes water, stove, and refrigerator. Cat ok, no dogs. Unit available July 1. Address: 1813 N Oneida St Appleton For a showing call Doug (920)915-1103

METRO MILWAUKEE/SOUTH-EASTERN WISCONSIN

Gay Friendly Washington Heights ROOM-MATE WANTED: 1724 North 51st Street - Large 3 bedroom house - Gorgeous with lots of amenities - spiral stair, chandelier, Fireplaces, large screen TV, Gourmet Kitchen plus more! A must see! Private bedroom w/ shared bathroom. \$400/mo includes all utilities & Hi-speed internet. Reply to: jasrentals@aol.com [7/15]

HELP WANTED

Any gay male interested in bow hunting to help clean a 2 bedroom country home on 30 acres, plus some outside clean-up weekends only. Waushara County (920)420-7909 week days only, mornings 8-11am or afternoon 1-4pm or email out2side@yahoo.com [7/15]

Gay couple looking for either live in or weekly help with house cleaning meal prep and dog walking. We are in our 30s both very busy business men. You be under 30 dependable and trustworthy must love animals. email jdeering70@new.rr.com

SELL OR BUY

Sell or buy: (Erotic lifestyles lovers) leather wear B&D items, thigh high boots (M&F) silicone breasts, corsets, custom made nails, wigs. Photography, privacy & discretion assured (open to all genders) call Lyle 7-10 (414)788-4908 Milwaukee

THERAPEUTIC MASSAGE & REIKI:

BODYBUILDER certified masseur w/ table. 34, 5'9", 50" chest, 30" waist, 220 lbs. German/Italian. Very good looking.

Milwaukee/ Bayview area. In/Out. Jeff (414) 690-9706 [6/24]

MASTERWORK MASSAGE: Relaxation, Deep Tissue, YuenMethod, MatrixEnergics, Spiritual healing, Polarity, Nutrition. \$65/hr. Joseph (414)839-6682 In Calls Only. Milwaukee based. *You've never felt so good!* Peace. [7/8]

50 year old experienced massage professional in Appleton offering relaxation, deep tissue and sports massage. Safe and discreet and available for morning, afternoon, evening and weekends by appointment only. Please call 920-915-4318. [7/8]

Relaxing Massage: Enjoy a strong yet soothing massage by Doug. 36, 5'10" 185# shaved head, goatee, masculine, muscular, call (414)232-9610 for great rates. [8/12]

PERSONAL MESSAGES & FRIENDSHIP

New to the Northwoods GWM good looking, 45, 5'10" 160 blonde/grey, blue old fashioned morals & values, down to earth, articulate, creative, mechanical gearhead into snowmobiles, ATV's, Harleys, anything outdoors. Str8 acting, seeking gay or Bi for friendship or possible LTR with right person. I am alcohol, smoke, drug free. Prefer 20's to 40's with similar interests. Write if interested: Barnes 12155 N. Hemlock St. Peuce, WI 54550 Serious only please.

Looking for buddy! Caring, loyalty, a+! love Vegas, beaches, walking, playing games, talking nutrition or travel! (773)569-6333 Tom 3658 W. 79pl., Chicago. Pen pal wanted too! [7/15]

Fun, funny, creative, hiker, seeks man for talking or laughs, or for playing cards, fun cooking! (773)585-6275 Chicago or P.O. Box 63, Lawrenceville, IL Tommy [7/15]

ADULT CLASSIFIED ADS ARE NOW ONLINE ONLY

www.quest-online.com You do not need a computer to place an ad. Paid subscriptions will receive a printout of online ads.

Crave More From Your Adult Store?

- 1,000's OF ADULT DVDS, STARTING AT JUST \$5.99!
- ALL \$5.99 - \$21.99 DVDS ARE BUY 2 GET 1 FREE!
- GREAT DVD RENTALS SPECIALS
- TOYS, LOTIONS & LUBRICANTS
- EXOTIC TOBACCO ACCESSORIES

TAKE \$10 OFF ANY NEW RELEASE DVD
LIMIT 3 DVDS. COUPON EXPIRES 6/24/09. NOT VALID WITH OTHER OFFERS.

12 GREAT LOCATIONS - ONE CLOSE TO YOU

Super Video
9800 W. Greenfield Ave.
West Allis, WI 53214
414-258-3950
Open 8am-2am, Mon-Sat
Open Noon-3am, Sun

Super Video II
5049 S. Pennsylvania Ave.
Cudahy, WI 53110
414-744-5963
Open 8am-3am

Superb Video
6005 120th Ave.
Kenosha, WI 53142
262-857-9922
Open 24hrs

Selective Video
2709 W. Beltline Hwy.
Madison, WI 53713
608-271-3381
Open 24hrs.

Selective Video II
3220 Commercial Ave.
Madison, WI 53714
608-249-9361
Open 24hrs.

City News & Video
1606 Pearl Street
Waukesha, WI 53186
262-513-8481
Open 24hrs.

Supreme Lingerie & Gifts
1911 S. Washburn Street
Oshkosh, WI 54904
920-235-2012
Open 24hrs.

Special Souvenirs
9284 Skyline Drive
Allenton, WI 53002
920-488-2704
Open 8am-4am Fri & Sat
Open 8am-Midnight Sun-Thurs

Sheridan News & Video
12212 S. Sheridan Road
Pleasant Prairie, WI 53140
262-694-6769
Open 9am-Midnight

Success Video
1819 Douglas Ave.
Racine, WI 53402
262-638-2435
Open 9am-Midnight

Super Video III
N6441 5th Ave.
Plainfield, WI 54966
715-335-8277
Open 8am-Midnight

Select Video
16475 W. Russell Road
Zion, IL 60099
847-395-6142
Open Noon-Mid., Mon-Sat

MUST BE 18 TO ENTER. VALID DRIVER'S LICENSE OR STATE-ISSUED ID REQUIRED.

WISCONSIN LGBT BAR GUIDE

LACROSSE/MADISON (608)

My Place 3201 South Ave La Crosse
(608)788-9073

Players 214 Main St, La Crosse
(608)784-2353

Chances R 417 Jay St, La Crosse
(608)782-5105

CLUB Impulse 132 W. Grand Ave.
Beloit, (608)361-0000

Club 5 Bar/Restaurant 5 Applegate Ct
Madison, (608)277-9700

OUT Niteclub 1262 John Q Hammond Dr
Madison (608)203-8338

Shamrock 117 W Main St.,
Madison (608)255-5029

WOOF'S 114 King Street, Madison
(608)204-6222 www.woofsmadison.com

Captain Dix (Rainbow Valley Resort)
4124 River Road WI Dells, WI (866) 553-1818

NORTHERN WISCONSIN (715)

Scooters 411 Galloway Street,
Eau Claire (715)835-9959

JT's Bar and Grill 1506 N. 3rd
Superior (715)-394-2580

The Flame 1612 Tower Ave
Superior, WI (715)395-0101

The Main 1217 Tower Ave
Superior, WI (715)392-1756

OZ 320 Washington St, Wausau
www.totheo.com (715)842-3225

Club Night Out 2533 Cty. Rd. M, Stevens Point
(715)342-5820 www.club-nightout.com
(This bar is temporarily closed due to fire)

NORTHEASTERN WISCONSIN (920)

Rascals Bar & Grill 702 E. Wis.,
Appleton (920)954-9262

Ravens (NEW) 215 E. College Ave
Appleton (920)364-9599

Napalese 1351 Cedar Street,
Green Bay (920)432-9646

SASS 840 S. Broadway, Green Bay
(920)437-7277

THE SHELTER 730 N. Quincy St. Green Bay
920-432-2662 • theshelterclub.com

XS Niteclub
1106 Main Street, Green Bay

Club 1226
1226 Oshkosh Ave Oshkosh,
(920)651-1226

Blue Lite 1029 N 8th,
Sheboygan
(920)457-1636

ROCKFORD, IL (815)

The Office 513 East State
Rockford, IL (815)965-0344

SOUTHERN WISCONSIN (262)

Club ICON 6305 120th (Off I-94) Kenosha,
(262)857-3240 www.club-icon.com

JoDee's 2139 Racine St, Racine
(262)634-9804

MILWAUKEE (414)

Art Bar 722 Burleigh, (414)372-7880
Ballgame 196 S 2nd (414)273-7474

Babylon @ Three (Thurs only)
722 N. Milwaukee St (414)225-0003

Boom (& The ROOM) 625 S. 2nd St
(414)277-5040

Boot Camp 209 E National
(414)643-6900

City Lights Chill 111 W. Howard Ave
(414)481-1441

JACK (New bar w/dancing for Men & Women)
200 E. Washington (414)389-3596

ETC (Basement level of LaCage)
801S 2nd, (414)383-8330

Fluid 819 South 2nd (414)643-5843

Harbor Room 117 E. Greenfield Ave.
(414)672-7988

KRUZ 354 E. National (414)272-KRUZ

LaCage Video Dancebar
801S 2nd, (414)383-8330

M's 1101 S. 2nd St. (414)383-8900

Midtowne Spa (*this is not a bar*)
315 S Water (414)278-8989

Mona's 1407 S. First St (414)643-0377

Nut Hut 1500 W Scott (414)647-2673

PUMP @ Decibel (Sundays only)
1905 E North Ave 414-272-3337

PURR Nite club 3945 N. 35TH
(off 35th & Capitol Dr.) Milwaukee

This Is It 418 E. Wells Street
(414)278-9192

Triangle 135 E National,
(414)383-9412

Two (Milwaukee's Make-Out Bar)
718 E. Burleigh St.

Walker's Pint 818 S 2nd St
(414)643-7468

Wherehouse (Fridays only)
818 S. Water St. 414-383-7593

Woody's 1579 S 2nd (414) 672-0806

Tony Ritschard
Realtor®

222 W. Washington Ave.,
Madison, WI 53703

608.279.0305
608.310.8862

ritschty@firstwebber.com

Call me for a free market analysis

Free UHP for all clients!

C3 Designs

Fine Jewelry &
Original Artwork

8628 S. Marketplace
Oak Creek, WI 53154
(414) 764-3892

LandShark
Landscaping & Home
Repair Services

Specializing in Naturalizing the
Urban Landscape by Emphasizing the use of Ecologically
Friendly Plants and Processes.

Will Sharkey

Environmental Geographer / Landscaper
414-241-5114 sharkatk30@hotmail.com

Dr. Dennis Ian Jackson PHD

Psychologist

(414)276-8669

11931 West Blue Mound Road, Wauwatosa

(Anxiety, depression, couples, trauma, counseling)

MOST INSURANCE PLANS ACCEPTED

YELLOW CAB
GREEN BAY, WI

920-435-1111

Anywhere...anytime.

IML CHICAGO

Photos by Tony Ritschard

International Mr Leather

PET SHOP BOYS

SEPT. 15 @ 8PM The Pabst

PrideFest
- MILWAUKEE -
welcomes

COMING TO
MILWAUKEE

The Pabst
HISTORIC VENUES ★ LEGENDARY PERFORMANCES
THE RIVERSIDE TURNER HALL Ballroom

PABSTTHEATER.ORG
414.286.3663

DIANA KRALL
6/28 RIVERSIDE

VNV NATION
7/7 TURNER

TOM JONES
7/11 RIVERSIDE

DAVE KOZ +
BRIAN CULBERTSON
7/19 PABST

DAR WILLIAMS
8/22 TURNER

CHRIS BOTTI
9/15 RIVERSIDE

Shepherd
EXPRESS

Party with John Murgess and **PUMP!** in the pub before and after the show.