

QUEST

SPECIAL COLLECTOR'S EDITION

VOLUME 16 ISSUE 14 August 27 - September 9, 2009

**WELCOME
NAGAAA
BALL PLAYERS**

Mark - Aardvarks

Jonathan - Bulldogs

Dean - Madison Reds

Jason - Madd Dawgs

Arnie - Knights

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

The Pabst

HISTORIC VENUES & LEGENDARY PERFORMANCES
THE RIVERSIDE TURNER HALL Ballroom

WE GOT PRIDE!
YOUR QUEST BEGINS HERE!

MILWAUKEE

PABSTTHEATER.ORG • 414.286.3663 • 414.800.511.1552 • HOME OF LEGENDARY \$3 PBR TALL BOY

Pet Shop Boys

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

TUESDAY
SEPT 15 8pm

AV CLUB
PrideFest Milwaukee welcome

Margaret Cho

MATURE CONTENT!

LIVE IN CONCERT

A COMEDY AND MUSIC EXPERIENCE

WEDNESDAY
SEPT 30 \$29.50 7:30pm

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

AN EVENING WITH
**PAT BENATAR
NEIL GIRALDO
& BAND**

POINT NUDE BEACH / WKLB 96.5

WEDNESDAY
SEPT 02 8pm

**PSYCHEDELIC FURS
& HAPPY MONDAYS**
PLUS SPECIAL GUESTS
AMUSEMENT PARKS ON FIRE

FILTER / 88NINE RADIO MILWAUKEE

WEDNESDAY
SEPT 09 \$29.50 8pm

BON IVER
PLUS SPECIAL GUEST
THE DAREDEVIL
CHRISTOPHER WRIGHT

AIDS WALK WISCONSIN
SHEPHERD EXPRESS / WUWM 89.7
88NINE RADIO MILWAUKEE

SUNDAY
OCT 11 \$24 8pm

The Pabst

SEPTEMBER 18
ERIC BENET

SEPTEMBER 22
LUCINDA WILLIAMS

SEPTEMBER 23
BOZ SCAGGS

SEPTEMBER 25
MIKE BIRBIGILIA

SEPTEMBER 26
SON VOLT

OCTOBER 01
GREAT BIG SEA

OCTOBER 02
STEPHEN LYNCH

OCTOBER 03
MARC COHN

OCTOBER 05
COLBIE CAILLAT

OCTOBER 06
IAN ANDERSON
PLAYS THE ACOUSTIC
JETHRO TULL

OCTOBER 09
PETER MULVEY

OCTOBER 24
BRIAN WILSON

THE RIVERSIDE

SEPTEMBER 19
CHRIS BOTTI

OCTOBER 03
DAVID CROSS

OCTOBER 9
RON WHITE

OCTOBER 10
ROB THOMAS

NOVEMBER 06
JERRY SEINFELD
2 SHOWS!

NOVEMBER 07
BLACK CROWES

TURNER HALL Ballroom

SEPTEMBER 16
**KARL DENSON'S
TINY UNIVERSE**

SEPTEMBER 12
**PEREZ HILTON PRESENTS
IDA MARIA, LADTHAWKE &
SEMI PRECIOUS WEAPONS**

SEPTEMBER 23
DOUGIE MACLEAN

SEPTEMBER 24
**MARK HUMMEL'S
HARMONICA
BLOWOUT**

SEPTEMBER 26
THURSDAY

OCTOBER 02
SECOND CITY

OCTOBER 03
JIM JEFFERIES

Niki Haris
The Voice Behind Madonna

Larry Edwards
as Tina Turner

Martha Wash

DIAMOND DIVAS

Legendary Diva
Thelma Houston

Location: Miller Lite Oasis Stage at the Summerfest Grounds

Gates Open: 5:30pm

Open to the public! Admission \$10

Reserve your ticket by going onto www.series2009.org and pay through Paypal.

Admission is free for all rostered GSWS players.

A very special performance by the Grammy Legend performing her #1 Dance/Pop hit "Don't Leave Me This Way"

OPENING CEREMONIES

Monday, August 31

Beer and food will be served throughout the night on the grounds. Come down and see the awesome "pomp and circumstance" of the NAGAAA Opening Ceremonies including the Parade of Cities, NAGAAA's Rich World Series history put to music, NAGAAAFest's mascots, Ruthie & Velveta and the DIAMOND DIVAS, featuring the legendary Thelma Houston. Then to top it off, what would a festival be in Milwaukee without our own great NAGAAAFest Fireworks Display!

All of this for \$10 per ticket! Come be a part of history as we introduce Milwaukee and the NAGAAA Cities to the 33rd annual GSWS and NAGAAAFEST!

Saturday, September 5, 2009

CLOSING CELEBRATION

at the HARLEY-DAVIDSON MUSEUM

Kristine W

Chad Michaels as Cher

This is far from just an awards ceremony, it's a chance for players, fans, friends and the entire LGBT community to celebrate a successful World Series. We're not letting NAGAAAFest go out without a "bang", in more ways than one! Tour the history of the American classic motorcycle, Harley-Davidson, cheer on the winning teams, and be blown away by yet another great celebration, all within walking distance from the Host Hotels!

Tickets are \$5 at the gate, or order online!

www.series2009.org

WISCONSIN ATTORNEY GENERAL REFUSES TO DEFEND DOMESTIC PARTNER LAW

Madison - Though the lawsuit challenging the constitutionality of the new domestic partnership law filed by the religious extremist Wisconsin Family Action group has yet to be considered for acceptance by the state supreme court, Republican Wisconsin Attorney General J.B. Van Hollen announced August 21 that he won't defend the state against the suit.

Van Hollen said in his statement that the state Constitution prohibits same-sex couples from holding a legal status that is "substantially similar" to marriage and that he has concluded the registry does just that. "My decision isn't based on a policy disagreement," he said. "As Attorney General, I prosecute and defend laws that I wouldn't have voted for if I were a policy-maker. That is what I believe the job entails.

"But I will not ignore the Constitution. My oath isn't to the legislature or the governor. My duty is to the people of the State of Wisconsin and the highest expression of their will - the Constitution of the State of Wisconsin. When the people have spoken by amending our Constitution, I will abide by their command. When policymakers have ignored their words, I will not."

Van Hollen's August 21 statement directly contradicts remarks he offered as a candidate for Attorney General in 2005, a race that coincided with the battle over the so-called "marriage protection" amendment referendum. "The Legislature or the governing body of a political subdivision or local governmental unit is not precluded from authorizing or requiring that a right or benefit traditionally associated with marriage be extended to two or more unmarried individuals; for example, family health insurance benefits, certain probate rights, or the ability to file joint tax returns," he said November 29 that year.

Van Hollen's flip-flop echoes a similar set of contradictory statements made by lead litigant in the WFA suit, Julaine Appling. "If the state Legislature wants to take up adoption and inheritance rights, it can do that," she said in December 2005, just a week after Van Hollen made his original remarks. "Nothing in the second sentence (of the amendment, which forbids civil unions) prohibits that," she claimed.

Appling's tune changed completely in 2009 when the WFA lawsuit was filed. "The state's domestic partner registry is a direct attack on the will of the people and our constitution, as well as on the institution of marriage."

While Appling's and Wisconsin Family Action's

extremist religious views are already well known to the general public, Van Hollen's may not be. Van Hollen has been involved with the right-wing evangelical men's movement Promise Keepers and at one time sorted a bumper sticker for the group on his personal vehicle.

Governor Jim Doyle and Assembly Representative Marc Pocan (D-Madison), who championed the domestic partner law as part of the biennial budget bill, were quick to call Van Hollen on his decision.

"The Attorney General's job is to represent the state and defend state law when there is a good faith defense to be made," Doyle said. "His representation should not be based on whether he likes the state law."

Doyle then defended the new law. "Clearly this is defensible. Constitutional law experts have examined the domestic partnership registry and believe it is sound and not in conflict with the state constitution," he said.

The governor was referring to the opinion issued last May by the nonpartisan Wisconsin Legislative Council supporting the legality of domestic partnerships under the constitutional amendment. "It is reasonable to conclude that the domestic partnerships proposed do not confer a legal status identical or substantially similar to that of marriage for unmarried individuals in violation of art. XIII, s. 13," the opinion concluded.

Doyle then pointed out the additional cost Van Hollen's decision will create. "Attorney General Van Hollen's decision not to defend the domestic partner registry will force the costs of outside counsel onto taxpayers when the Attorney General should simply do his job," the governor said.

Pocan accused the Attorney General of "shredding," not protecting the Constitution by his decision. "The AG claimed in his statement that he is defending the Constitution - in reality he is shredding the Constitution for political purposes," Pocan said. "I am very disappointed in the person who should be acting as the state's top attorney, not the state's biggest politician."

Pocan also appeared confident that Van Hollen's "political" decision would come back to haunt him in 2010. "When the domestic partner registry is upheld, Van Hollen will have to explain to the people of Wisconsin why he shirked his duties and stuck them with the bill, Pocan added."

Fair Wisconsin Executive Director expressed her dismay over Van Hollen's decision as well. "Fair Wisconsin is disappointed at the Attorney General's decision," she said. "The Attorney General was elect-

ed to defend the State of Wisconsin from exactly this type of legal challenge, and we regret that he has chosen not to do so."

The statewide LGBT civil rights organization has established a legal defense fund against the WFA suit, Belanger added. "Fair Wisconsin is prepared to defend domestic partnerships because same-sex couples need the basic protections they provide," she said. "Because of the importance of this legislation, Fair Wisconsin will seek to take an active role in this case and has retained Lambda Legal as counsel. We are confident that the State Supreme Court will arrive at a fair and just decision that upholds these basic protections for same-sex couples."

Unlike Van Hollen, Lambda Legal senior staff attorney sees no problems with the co-existence of the DP registry and the constitutional amendment. "The domestic partnership registry and the constitutional amendment barring same-sex couples from marriage are not in conflict with each other," he said in a Fair Wisconsin press release. "In the absence of such a conflict, we are perplexed and disappointed by the Attorney General's decision and we encourage the Governor to vigorously defend the important legal protections that the legislature validly enacted to protect Wisconsin citizens."

More information on the legal defense fund and how to donate to the fund is available at the Fair Wisconsin website: www.fairwisconsin.com

The domestic partner registry was contained in the state budget that went into effect July 1. Governor Doyle initially proposed the registry as part of his budget proposal last February. Wisconsin is the first state in the country to have enacted any type of legal recognition for same-sex couples while also having a constitutional amendment banning gay marriage and civil unions.

Though the Supreme Court will not make its decision to accept the WFA case before it formally reconvenes in September, it had asked the state for a response to the lawsuit by August 31. It is not known whether Van Hollen's late decision made a month after the court request will impact the timing of the state response.

While it may be rare, it is not unheard of for attorneys general to decline to represent the state. The WFA case marks the first time Van Hollen has declined to represent the state in a case involving a constitutional issue. However, there have been cases where a conflict of interest has required it, according to Department of Justice spokesman Kevin St. John. Given the late timing of the decision and Van Hollen's political and religious affiliations, his unstated conflicts appear clear under scrutiny.

Jeremiah Brod
Therapeutic Deep Tissue Massage

www.ourholistichealth.com

920.257.6604
info@ourholistichealth.com
In & Out Calls - Fox Valley

MAKING YOUR TIME WORK FOR YOU

9 Improve how you spend your time?
Need more time?

Want to achieve more success?

8 Contact Craig for your
free, no obligation
7 20 minute consultation.

6 **Personal Effectiveness Plus!**

www.gainingtime.com
414-460-3253

FINAL CALL FOR NAGAAAFEST 2009 VOLUNTEERS

Milwaukee - With the national gay softball World Series' just a day or two away, a final call has gone out for volunteers to help out during the historic eight-day event. NAGAAAFest is scheduled to run August 29 through September 5.

NAGAAAFest volunteer coordinator Mike Metzger has scheduled another volunteer orientation and sign-up session on Thursday, August 27 beginning at 6:15 PM at the LaCage night club, 801 S. 2nd St.

Series organizers are looking for additional help with field registration August 31 through September 4. Volunteers will assist with the registration of players and coaches, handing out registration packets and other related tasks. Help is also needed with general grounds security and experienced stage security at all events.

Additional help is also needed with the Opening Ceremony on August 31 and the Closing event on September 5. Volunteer ticket takers, information providers and other attendee helpers are needed.

Tournament help is also crucial. Assistance with set-up will be needed over the final ten days prior to the series' start. Tournament field administrators will be needed to help collect scores, stock dugouts with water and other supplies, provide information and directions to tournament participants and offer general hospitality. Organizers are also seeking vol-

unteers to help with game event set-up and tear down, ancillary equipment delivery and set-up.

For more information and questions, contact Metzger by phone at: 414-899-0513, or by email at: michaelmetzger@yahoo.com

BIG NIGHT OUT ONLINE AUCTION NOW OPEN

Milwaukee - The Milwaukee LGBT Center's Big Night Out online auction has begun. The auction runs from Saturday, August 22 at 10 AM through Sunday, September 13 at 10 PM. Some auction items are only available for bid for just a few days, since they take place or must be used prior to the end of the auction. Some items may be purchased right away with a "Buy Now" option. And yet others are available only as special giveaways as part of the "At the Heart of Community" top bidder contest. Nonetheless, the auction will last for three weeks, so check out the auction catalog, see what interests you, then place your bids.

Whether looking for something unique for yourself, searching for a delightful gift for a special someone, or looking to add a little adventure to life, bidders can be sure to find something in the Center's Big Night Out auction catalog. Every bid helps promote the mission of the Milwaukee LGBT Community Center. To access the online auction, go to the LGBT Center website at: www.mkelgbt.org, and then click on the

"Big Night Out" button.

While the Big Night Out online auction has just started, the special night of festivities for the gala itself isn't until Saturday, September 12. This year's Big Night Out gala will feature a registration cocktail hour, an Internet cafe for those who wish to participate in the online auction, a sumptuous dinner, an awards ceremony and a 1001 Nights Out Belly Dance Extravaganza presented by the Milwaukee Gay Arts Center.

Bidder and attendee generosity will allow the Center to continue to provide the following programs and services of the Milwaukee LGBT Community Center: Project Q youth services, the Anti-Violence Project, Many Men, Many Voices, the LBT Breast Health Initiative, the Environmental Awareness Project, Financial Literacy workshops, the Center's Spiritual Wellness program, the LGBT Tobacco Cessation program & smoke-free space, Mix n' Mingle social nights, the LGBT Information and Referral Directory and community breakfasts.

The gala will be held this year at the Woodland Dreams Ballroom of the Potawatomi Bingo Casino in Milwaukee. Registration begins at 5:30 PM, and guests will be seated for dinner at 6:45 PM. Glamorous evening wear is expected, though tuxedos and black ties are optional. Tickets are \$100 each and may be reserved by calling the Center at 414-271-2656 and speaking with Patrick Price or Randy Talley.

PAULA POUNDSTONE AT DOOR COMMUNITY AUDITORIUM SEPTEMBER 5

Fish Creek - On Saturday, September 5th the Door Community Auditorium will proudly present comedian Paula Poundstone. Armed with nothing but a stool, a microphone and a can of Diet Pepsi, Paula's ability to create humor on the spot has become the stuff of legend. Little wonder people leave Paula's shows debating whether the random people she talked to were "plants" - which, of course they never are, and complaining that their cheeks hurt from laughter.

Paula's spontaneity and razor-sharp wit have made her one of the most popular panelists on NPR's hilarious weekly news quiz show, "Wait Wait...Don't Tell Me," the 2008 winner of the prestigious Peabody Award for Broadcasting excellence. Paula's commentaries also can be heard on NPR's Morning Edition, read on the Huffington Post and on comedy website: 23/6. Her first book, "There's Nothing In This Book That I Meant To Say," with a foreword by Mary Tyler Moore, was recently published by

Random House. Paula is hard at work on her second for the same imprint.

Paula also just released her first comedy CD "I Heart Jokes: Paula Tells Them In Maine," sixty minutes of hilarious comedy recorded live at the sensational Stone Mountain Arts Center because as Paula says, "It's very hard to do it any other way."

Paula has had several solo specials on HBO and most recently, Bravo. She was the first woman to win an ACE (the Cable Emmy) for Best Stand-up Comedy performance and the first woman to be invited to perform at the distinguished White House Correspondents' dinner where those in attendance included the President. Paula has made frequent TV appearances including Letterman, Leno, Craig Ferguson, as well as Garrison Keillor's "A Prairie Home Companion."

The Door Community Auditorium is located at 3926 State Highway 42 Fish Creek, WI 54212. Showtime for Paula Poundstone's performance will be 8 PM. Tickets are \$28, \$33, \$38 and by be ordered by calling 920-868-2728 or visit the Door County Auditorium website at: www.dcauditorium.org.

Massage Therapy

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

Claude Gagnon

414-460-7762

WCMT # 839-046

**PO BOX 13463
Green Bay, WI 54307**

WWW.BC4M.COM

bearclub4men@yahoo.com

BOOM

WELCOME NAGAAAFest BALL PLAYERS

Open Mon.- Fri. 5pm with 2-4-1 cocktails 5-8pm

Saturday & Sunday Open at 2pm

Mon. 2-4-1 Taps of Beer

Tues. \$2 Rail Drinks All Night

Wed. Balls to the Walls!

Thurs. 2-4-1 Pinnacle Flavored Vodka Cocktails

Fri. Beer Bust 5-9pm

Sat. Beer Bust 2-6 & 2-4-1

Pinnacle Flavored Vodka Cocktails w/ Shawn

Sun. Beer Bust 2-6pm with Lance.

2 Great Bars 1 Location

Come play with us, where buddies meet buddies!

Pool Tables-Darts-Games-Pizza-Patio

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

NAGAAAFEST DIRECTIONS

To/from: **FRANKLIN WIRTH PARK**

FROM HOTELS TO WIRTH PARK FIELDS

- Wisconsin Ave West to 11th Street.
*Use **SECOND left lane!***
- **L** on 11th Street to Stoplight.
Follow I-94 W signs
- Enter on ramp to I-94 W
- Follow I-94 West to Moorland Road North, exit 301B
- Follow Moorland Road North (becomes Pilgrim Road) for 2.5 miles
- Wirth Park will be on your left after crossing North Ave and RR tracks
- **L** into Franklin Wirth Park complex

FROM WIRTH PARK FIELDS TO HOTELS

- Exit Wirth Fields. **R** at stop sign onto Pilgrim Road, heading south
- Continue on Pilgrim Road south to I-94 E
R onto I-94 East on-ramp
- Follow I-94 East (becomes I-794 East) to Exit 310C
- Exit immediately at exit 1H at St Paul Ave / James Lovell St.
- Follow signs left to James Lovell St.
- Follow James Lovell Street 3 blocks to Wisconsin Ave.
- **R** on Wisconsin Ave. Hotels on right.

To/from: **HOME RUN HEAVEN**

FROM HOTELS TO HOME RUN HEAVEN

- Head west on Wisconsin Ave to I-43 / I-94 on ramp. *Use **far left lane!***
- **L** onto I-43 S / I-94 E heading south
- Get in left or center lanes (I-94) and follow signs "To Chicago and Airport"
- Exit I-94 E at Exit 335: Racine / Mt. Pleasant
- **L** on Hwy 11 West
- **L** on S Sylvania Rd.
- **R** into Home Run Heaven Sports Complex

FROM HOME RUN HEAVEN TO HOTELS

- **L** onto S Sylvania Rd.
- **R** onto Hwy 11 East
- **R** onto I-94 West/Hwy 41 North on-ramp (To Milwaukee & Racine)
- Exit at Michigan Street Exit (Exit 72A)
- Go forward 1 block to Wisconsin Ave.
- **R** on Wisconsin Ave.
- Hotels are on right, 4 blocks east

To/from: **DOC GONRING**

FROM HOTELS TO DOC GONRING

- Take Wisconsin Ave West to 11th St.
*Use **RIGHT-SIDE left lane!***
- **L** on 11th St. to stoplight, follow I-94 W signs
- Enter on-ramp to I-94 W
- Follow I-94 W to Hwy 45 North, Exit 305B Fond du Lac
- Hwy 45 North merges with Hwy 41 North
- Take Exit 59, Hwy 45 N - West Bend
- Follow 45 North to West Bend. Take Exit 68 Paradise Road
- **R** on Paradise Road heading east
- At round-a-bout, look for County Hwy G signs
- Follow round-a-bout onto S River Road (County Hwy G)
- **R** at 1st Stoplight onto E Decorah Road (County Hwy I)
- **L** at 2nd County Creek Circle (immediately past Doc Gonring Sign)
- **R** into Roman "Doc" Gonring Complex

To/from: **DOC GONRING**

FROM DOC GONRING TO HOTELS

- Exit Doc Gonring
- **L** at stop sign out of complex onto County Creek Circle
- **R** at at E Decorah Road (County Hwy I)
- **L** at S River Road (County Hwy G)
- At Round-a-bout, exit right at E Paradise Rd. Continue to Hwy 45 South
- **L** onto Hwy 45 South. Hwy 45 South merges with Hwy 41 South
- Follow Hwy 45 South/Hwy 41 South to I-94 East to Milwaukee
- Exit **LEFT** at 38A, I-94 E
- Follow I-94 East to Downtown
- Approaching downtown, get into 2nd lane from the left
- Follow I-94 East (becomes I-794 East) to Exit 310C (Lakefront / Port of Milwaukee)
- Exit immediately at exit 1H at St Paul Ave / James Lovell St.
- Follow signs left to James Lovell St.
- Follow James Lovell 3 blocks to Wisconsin
- **R** on Wisconsin Ave., hotels on right

To/from: **WILSON PARK**

FROM HOTELS TO WILSON PARK

- Head west on Wisconsin Ave to I43/I94 on-ramp *Use **far left lane!***
- **L** onto I43 S/I94 E heading south
- Follow I43 S/I94 E to Exit 314B
- Take Exit 314B
- **L** onto Howard Ave
- **L** onto 20th Street
- **R** into Wilson Park Recreational Center

FROM WILSON PARK TO HOTELS

- **L** onto S 20th St.
- **R** at light onto Howard Ave, heading east
- **L** onto I43 North/I94 West on-ramp
- Exit at Michigan St. (Exit 72A)
- Go forward 1 block to Wisconsin Ave.
- **R** on Wisconsin Ave.
- Hotels are on right, 4 blocks east

From: **DOC GONRING** To: **WIRTH**

- Exit Doc Gonring
- **L** at stop sign onto County Creek Circle
- **R** at at E Decorah Road (County Hwy I)
- **L** at S River Road (County Hwy G)
- At round-a-bout, exit right at E Paradise Rd.
- Continue to Hwy 45 South
- **L** onto Hwy 45 South
- Hwy 45 South merges with Hwy 41 South
- Follow Hwy 45 South/Hwy 41 South to I-94 East to Milwaukee
- Exit 42B North Ave West
- Follow North Ave West to Pilgrim Road
- **R** on Pilgrim Rd.
- **L** into Wirth Complex. Follow signs to fields

NAGAAAFEST DIRECTIONS

From: WIRTH To: DOC GONRING

- Exit Wirth Complex
- **R** on Pilgrim Rd.
- **L** at stoplight onto North Ave, heading East
- **L** at Hwy 45 North
- Hwy 45 North merges with Hwy 41 North
- Take Exit 59, Hwy 45 North - West Bend
- Follow 45 North to West Bend
- Take Exit 68 Paradise Rd.
- **R** on Paradise Road heading East
- At round-a-bout, look for County Hwy G signs
- Follow round-a-bout onto S River Road (County Hwy G)
- **R** at 1st Stoplight onto E Decorah Rd. (County Hwy I)
- **L** at 2nd County Creek Circle (immediately past Doc Gonring sign)
- **R** into Roman "Doc" Gonring Athletic Complex

From: WIRTH To: HOME RUN HEAVEN

- Exit Wirth Athletic Complex
- **R** on Pilgrim Road
- **L** at stoplight onto North Ave, heading EAST
- **R** at Hwy 45 South
- Follow Hwy 45 South to I-94 East to Milwaukee
- Exit **LEFT** at 38A I-94 East Milwaukee
- Follow I-94 East to Downtown
- At Downtown, follow signs for I-94 East/I-43 South "to Chicago"
- South of Downtown, get in left or center lanes (I-94 East) and follow signs "To Chicago and Airport"
- Exit I-94 East at Exit 335: Racine/Mt. Pleasant
- **L** on Hwy 11 West.
- **L** on S Sylvania Road.
- **R** into Home Run Heaven Sports Complex

From: HOME RUN HEAVEN To: WIRTH

- **L** onto S Sylvania Rd.
- **R** onto Hwy 11 East
- **R** onto I-94 West/Hwy 41 North on-ramp
- Follow I-94 to Downtown
- At Downtown, follow I-94 West signs (To: Madison)
- Follow I-94 West to Moorland Road North, exit 301B
- Follow Moorland Rd. North (becomes Pilgrim Road) for 2.5 miles
- Wirth Park will be on your left after crossing North Ave and RR tracks
- **L** into Franklin Wirth Park complex.
- Follow NAGAAAFest signs past swimming pool (on left) and skate park (on right)

From: DOC GONRING To: HOME RUN HEAVEN

- Exit Roman "Doc" Gonring Athletic Complex
- **L** at stop sign out of complex onto County Creek Circle
- **R** at at E Decorah Road (County Hwy I)
- **L** at S River Road (County Hwy G).
- At round-a-bout, exit right at E Paradise Rd.
- Continue to Hwy 45 South
- **L** onto Hwy 45 South - Hwy 45 South merges with Hwy 41 South
- Follow Hwy 45 South to I-94 East to Milwaukee
- Exit **LEFT** at 38A I-94 East Milwaukee
- Follow I-94 East to Downtown
- At Downtown Milwaukee, follow signs for I-94 East/I-43 South "to Chicago"
- South of Downtown, get in left or center lanes (I-94 East) and follow signs "To Chicago and Airport"
- Exit I-94 East at Exit 335: Racine/Mt. Pleasant
- **L** on Hwy 11 West
- **L** on S Sylvania Rd.
- **R** into Home Run Heaven Sports Complex

From: HOME RUN HEAVEN To: DOC GONRING

- Exit Home Run Heaven Field Complex
- **L** onto S Sylvania Rd.
- **R** onto Hwy 11 East.
- **R** onto I-94 West/Hwy 41 North on-ramp - follow I-94 to Downtown
- At Downtown Milwaukee, follow I-94 West signs (To: Madison)
- Follow I-94 West to Hwy 45 North - Exit 305B/ Fond du Lac
- Follow Hwy 45 North - Hwy 45 North merges with Hwy 41 North
- Take Exit 59 - Hwy 45 North/West Bend
- Follow 45 North to West Bend - Take Exit 68/ Paradise Rd.
- **R** on Paradise Rd. heading east
- At round-a-bout, look for County Hwy G signs
- Follow round-a-bout onto S River Road (County Hwy G)
- **R** at 1st light onto E Decorah Rd.(County Hwy I)
- **L** at 2nd County Creek Circle (immediately past Doc Gonring sign)
- **R** into Roman "Doc" Gonring Athletic complex

To/from: WILSON PARK & HOME RUN HEAVEN

WILSON PARK TO HOME RUN HEAVEN

- **L** onto S 20th St.
- **R** at light onto Howard Ave, heading east
- **R** onto I43 South/I94 East on-ramp
- Follow signs for I-94 East/I-43 South "to Chicago"
- South of Downtown, get in left or center lanes (I-94 East) and follow signs "To Chicago and Airport"
- Exit I-94 East at Exit 335: Racine/Mt Pleasant
- **L** on Hwy 11 West
- **L** on S Sylvania Rd.
- **R** into Home Run Heaven Sports Complex

HOME RUN HEAVEN TO WILSON PARK

- Exit Home Run Heaven Field Complex
- **L** onto S Sylvania Rd.
- **R** onto Hwy 11 East
- **R** onto I-94 West/Hwy 41 North on-ramp
- Follow I-94 West/Hwy 41 North to Howard Ave.
- Exit at Howard Ave (Exit 314B).
- **L** onto Howard Ave
- **L** onto 20th St.
- **R** into Wilson Park Recreational Center

HALL OF FAME INDUCTEE SCOTT R. KYLE PASSES AWAY JULY 27

A special NAGAAAFest Memorial

It is with great sadness that this year the NAGAAA Hall of Fame will induct Scott R. Kyle posthumously to the ranks of its members.

Scott R. Kyle, 48, of Minneapolis, passed away unexpectedly July 27, 2009, at his Minneapolis apartment. Born June 25, 1961, in New Richmond, WI. He is survived by mother, Ruth (Benson) Kyle, of Baldwin, WI; brother, Terry D. (Jennifer) Kyle of Glenwood City, WI; sister, Lori J. Kyle of St. Croix Falls, WI; and his long-time special friend, Larry (Travis Conley) Scheibel of Las Vegas, NV.

WHERE ARE ALL THE PRIDE PHOTOS?

It was our intention to reproduce photos taken at Madison Pride and at Chippeawa Valley Pride in Eau Claire.

With our focus this issue on NagaaaFest, we simply ran out of space.

Please find our links to these photo galleries online at www.quest-online.com

We apologise to everyone who may be inconvenienced by this.

Scott is also survived by many friends with whom he spent the last 25 years of his life playing competitive softball in the Twin Cities Goodtime Softball League (TCGSL) and elsewhere in the U.S., in leagues and national tournaments sanctioned by the North American Gay Amateur Athletic Alliance (NAGAAA), where he was well known for his many athletic achievements.

Among his greatest softball accomplishments, Scott was a key player on the A-level team that represented the Twin Cities in the 1987 and 1988 NAGAAA World Series and took 1st place both

years. The same team, with Scott as a member, also took 2nd place at the 1992 World Series and 3rd place 3 other years. Scott's stellar softball career will be honored when he will be inducted posthumously into the NAGAAA Hall of Fame at the World Series in Milwaukee.

A memorial service for Scott's softball friends and others in the Twin Cities LGBT community is planned for early October.

NAGAAA, the Hall of Fame and all participants in the 2009 Gay Softball World series would like to pay a special tribute to Scott and offer their condolences to his friends, family and teammates. Scott epitomized the love of the sport and his community. He will be sorely missed. In large part this obituary is taken from the Star Tribune, Sunday, August 2, 2009

QUEST THE QUEST & DRAG DEPOT PRESENT IN ASSOCIATION WITH SHONTEL PRODUCTIONS **DRAG DEPOT**

MISS FOREST CITY
WISCONSIN USofA 2009

STARRING: **ALISHA BLAKE**
MISS FOREST CITY WISUSOFA '08

THEME: **HOLLYWOOD**
A NIGHT OF HOLLYWOOD GLAMOUR

ALSO STARRING:

MIA DUMAR MISS WISUSOFA '09
BRYANNA BANKS 1ST ALT TO MISS WISUSOFA '09

ALSO FEATURING:

CECE MARTIN MISS FOREST CITY WISUSOFA '05
E BABY "B" MR ROCKFORD NEWCOMER 2009

HOSTED BY: **MISSHALAY SHONTEL**

SATURDAY SEPT 12TH, 2009

REGISTRATION: 6PM
INTERVIEW: 7PM
PAGEANT: 10PM
ENTRY FEE:
\$25 BEFORE SEPT 1ST
\$35 AFTER SEPT 1ST
815-601-6982

ONLY AT: **The OFFICE**

THE OFFICE
513 E. STATE ST
ROCKFORD, ILLINOIS 61104
WWW.OFFICENITECLUB.COM

Body Beautiful Laser Medi Spa

We offer state of the art technologies

- Pixel Skin Resurfacing / Mini Facial / Laser Hair Removal
- Aft Foto Facial gets rid of discoloration in the skin.
- Hair Restoration Surgery - get more hair starting at \$ 4.00 and up per graf.

Botox Party - August 30

Tues. - Thurs. 10am - 7pm / Fri. 9am - 5pm / Sat. 9am - 2pm

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

Located in the Bronze Cap Visit www.bblms.com for more info.

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!

Brew City Bears

Membership Invitation

Join Our Club

Dues \$20.00 Annually

Call Bruce at:

414-771-6110

web site:

<http://www.bcb4men.info>

email:

bcb4men-alan@sbcglobal.net

Invited by:

Quest Ad

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

CLUB
Icon

www.club-icon.com

Club **ICON**
welcomes **NAGAAA**
August 31st
through
September 3rd

Just minutes from
New International Sport Park!

We open at **11:am**
Monday thru Thursday
for this very special event!

Stop in and party with the athletes!

\$5.00 ICON ICEEs and FREE PIZZA

11:00am-7:00pm

for more information on NAGAAA, visit their website at www.nagaaafest.com
or visit www.club-icon.com for more details

Play hard and Love well...

We help you live a passionate life with the finest erotic toys & romantic gifts, chosen with *your* pleasure in mind.

A Woman's Touch Sexuality Resource Center

Milwaukee's premier erotic boutique for women *and* men

Quality sex toys to spice things up, the finest in condoms & lubes, plus romantic, sassy and sweet ways to express your love.

A Woman's Touch

200 N. Jefferson St. Suite 101

Milwaukee 414-221-0400

Hours: T-W 11-6, Th-Sat 11-8, Sun 12 - 5

(in the Third Ward, 2 blks from Summerfest)

www.moresexfun.com

FOX VALLEY HAS "UNUSUALLY HIGH" NUMBER OF NEW HIV+ CASES

Madison - The Wisconsin AIDS/HIV Program has reported that it is seeing an unusually high number of new cases of HIV infection among young gay men in the Fox Valley over the past several months.

The AIDS/HIV Program is working closely with Appleton City, Outagamie County and Winnebago County health departments and the AIDS Resource Center of Wisconsin to increase testing and other services for gay men who may be at risk for HIV infection in the Fox Valley.

The Centers for Disease Control and Prevention recommends that all sexually active gay men test for HIV at least once a year. A listing of Fox Valley HIV testing sites is located on the website of the Wisconsin HIV/STD/Hepatitis C Information and Referral Center at www.irc-wisconsin.org.

Quest will offer additional updates online and in future print editions as circumstances warrant.

WISCONSIN'S #1 LGBT WEBSITE

www.quest-online.com

home of

gnu

quest news update

News from around the globe updated daily.
We'll keep you informed!

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 leathersmen) 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, September 1
Runs 2 Weeks - Sept. 10 - 23, 2009

ADVERTISERS - Call for our *fabulous* low advertising rates!

800-578-3785 email editor@quest-online.com

DUGOUT DAYS

AUG 28--AUG 30--

DRINK SPECIALS

AUG 31--SEPT 2--

HAPPY HOUR SPECIALS

SEPT 3--SEPT 6--

SEPT 7

Welcome NAGAAAfest players 2009

WHEREHOUSE

Nightclub and Bar [end of national]

818 s Water s -414-383-7593

www.hotwatermilwaukee.com

OPEN

TUESDAY-SEPT 1

NAGAAFEST IDOL COMPETITION

"Live karaoke" nagaafest-----bat boys revue

THURSDAY-SEPT 3

TASTE OF MILWAUKEE- LOCAL BREWERY TASTING

FRIDAY-SEPT 4

NAGAAAfest street bash

"LOSER CRUISE"

Dunk tank---Live Ent

[3PM 1ST VOYAGE--4:PM 2ND VOYAGE]

Sun Aug 30th, 4-9pm

Food and Raffles

Hosted by

"We are the Strongest Link"
all proceeds benefit AIDS Walk Wisconsin

Drag show
w Baby Jane Hudson

Silent Auction
Bring your checkbook 4
Hiv and AIDS Wisconsin

Live Band
and DeeJay

Drink Specials
2-4-1.. 4-5pm

@

WHEREHOUSE

www.hotwatermilwaukee.com
818 s Water st [end of national]

SCHEDULE OF EVENTS FOR NAGAAAFEST

FRIDAY, AUGUST 28

- Welcome Parties for NAGAAA at Sponsor Bars

SATURDAY, AUGUST 29

- Welcome Parties for NAGAAA at Sponsor Bars
- Golf Fore Equality sponsored by CCF (11:30AM Registration)
- Registration for teams open at Hilton Noon-10PM

SUNDAY, AUGUST 30

- Welcome Parties for NAGAAA at Sponsor Bars
- Registration for teams open at Hilton 10AM – 11PM
- Manager's Meeting – Hilton 9PM

MONDAY, AUGUST 31

- Round Robin Play begins for B, C & D Divisions
- **Opening Ceremonies** @ Summerfest Grounds
Gates Open: 5:30PM - Tickets are \$10 at the gate, or order online
- Entertainment featuring Grammy Legend **Thelma Houston**, **Martha Wash**, **Niki Haris** and **Larry Edwards** as **Tina Turner**
- Fireworks immediately following entertainment

TUESDAY, SEPTEMBER 1

- Round Robin Play continues for B, C & D Divisions
- Mandatory Manager's Meeting for A Division
- Boys Night Out at Home Run Sponsor Bar: **LA CAGE** 9PM
- Bat Boy Revue & NAGAAAFest IDOL competition at Triple Play Sponsor Bar: **WHEREHOUSE**

WEDNESDAY, SEPTEMBER 2

- Round Robin Play begins for A Division
- Bracket Play begins for B, C & D Divisions
- **Talent Show at Pabst Theatre.** Doors open 7PM - Showtime 8PM
Tickets are \$5 - All proceeds to go to SSBL designated local charities
- Double Header Night at Home Run Sponsor Bar: **LA CAGE**
following Talent Show, see NAGAAAFest's Mascots Ruthie and Velveeta!

THURSDAY, SEPTEMBER 3

- Bracket Play for all divisions
- Taste of Milwaukee sponsored by NAGAAAFest and East Town Association (6PM – 9PM) - FREE!
- Jock Ball Thursday at Home Run Sponsor Bar: **LA CAGE** 9PM

FRIDAY, SEPTEMBER 4

- Bracket Play for all divisions
- NAGAAAFest Loser Cruise - Triple Play Sponsor, **WHEREHOUSE** is pickup site, first voyage 3PM
- NAGAAAFest **Street Bash** in Historic Walker's Point (4PM – 11PM)
Admission is FREE!
- Entertainment featuring **Amber**, **Colton Ford**, **Frenchie Davis**, and more!

SATURDAY, SEPTEMBER 5

- Championship games all divisions
- **Closing Celebrations** at the **Harley Davidson Museum**
(following championship games)
- Entertainment featuring **Chad Michaels** as Cher and **Kristine W**
- Tickets are \$5 at the gate, or order online!

SUNDAY, SEPTEMBER 6

- Farewell Brunch at Home Run Sponsor bar: **LA CAGE** (11AM – 3PM)
- Tea Dance at Home Run Sponsor bar: **LA CAGE** immediately following

www.series2009.org

Milwaukee's Best Specials

From Wilson Park, Go 1 mile east on Howard Ave
Avoid downtown congestion

\$2 and \$3 Drink Specials Sunday -Thursday Weekend Bomb Specials
Open Daily at 2pm NAGAAA Week

LAURA'S GOURMET POPCORN

WELCOMES NAGAAFEST BALLPLAYERS

Bring in this coupon for
\$1.00 OFF Party Bag Popcorn
and 50¢ OFF Specialty Corns
(Cheese, Triple Mix, Caramel Corn)

Located in Grand Avenue Mall
Adjacent to the downtown hotels

MONA'S

MILWAUKEE'S OUT 'N ABOUT

- * SPORTS BAR / NIGHT CLUB / RESTAURANT (OPEN LATE!)
- * DJ & VIDEO DANCE BAR
- * BUY 1 & GET 1 FREE HAPPY HOURS 3 - 7 PM
- * MONDAYS - BUY 1 & GET 1 FREE ALL NIGHT!
- * TUESDAYS & THURSDAYS - KARAOKE
- * POOL TABLE / GAMES / TVS / FREE INTERNET / BEAUTIFUL PATIO
- * FRIDAY FISH FRY
- * SUNDAYS - ENTERTAINMENT DRAG & KINGS

RIDE THE MONA'S SHUTTLE AFTER
THE STREET BASH FRIDAY THE 4TH...
10 PM - 2:30 AM
1ST & NATIONAL TO MONA'S

FREE DRINK at MONA's
From bev & Pam
SEPT 4TH - 7TH
with this coupon
(MAX \$4 & 1 per person)

1407 S FIRST (FIRST & GREENFIELD) 643-0377

M-O-N-A-S.COM / MYSPACE.COM/CLUBMONAS

TWITTER.COM/MONASMILWAUKEE / FACEBOOK.COM/MONASMILWAUKEE

ALL GOOD THINGS COME IN THREES

SSBL-Milwaukee hosts its third Gay Softball World Series – NAGAAAFest 2009

It's also a German expression, *Alle gute Dinge sind drei*. So now, for the third time, Milwaukee, with its German roots and obsession for a Fest, brings out the *Gemuetlichkeit* and hosting NAGAAAFest 2009 Gay Softball World Series (GSWS).

Third time is truly a charm for SSBL-Milwaukee. It hosted the third GSWS in 1979 and, six years later in 1985, SSBL hosted Series 9. Thirty years later, SSBL welcomes a record setting 127 teams from the USA and Canada.

Milwaukee has a rich and storied history with its gay softball. In 1977, four teams arranged "pick-up" games to play softball during summertime. Each week these teams would compete against one another at the Mitchell Park Domes field. The loser of each game bought the winning team a half-barrel of beer at their home bar. Thus the Saturday Softball Beer League was created.

Milwaukee's inaugural tournament, the Wreckroom Classic was held over Memorial Day Weekend in 1978.

Milwaukee's first GSWS in 1979

After the first Gay Softball World Series held between New York and San Francisco in 1977, Milwaukee, along with San Francisco, New York City, Los Angeles and Toronto formed the North American Gay Amateur Athletic Alliance (NAGAAA). It awarded Milwaukee the host city for the 1979 Gay Softball World Series (GSWS).

That year teams from Boston, Chicago, and the Twin Cities were invited to participate along with the original founding cities. Under SSBL commissioner Tommy Theis, Milwaukee fielded eight teams. Seven bars, Beer Garden Ball Game, Factory, M&M's, Your Place (aka YP) and 219 entered their players along with Dawn's Chicklettes, a team sponsored by a pair of private individuals. After 33 years of softball, the nation now knows Milwaukee can through a party. But, Milwaukee started to build that reputation in 1979 when it put on a world series to remember. A local flag manufacturer on 2nd Street

was moving to the suburbs. It donated dozens of flags and poles to SSBL. Each team member carried a flag in a parade celebrating the Gay Softball World Series. Meanwhile, at the Mitchell Park field, Tommy Theis broadcast a play by game during the games over a public address system.

After the games at 4:30pm, the players would caravan to the bars in a motorcade that was blocks long. They'd take over the bars and stay until the 3:30am closing.

The 1979 Gay Softball World Series ended with the Los Angeles Rusty Nails taking the GSWS title. A closing banquet held in the second floor of the Factory, at the time Milwaukee's leading gay dance bar. Tony Harvey cooked for the players who had been "billeted" in the homes of players and fans over the duration of the series.

NAGAAA began to expand with new affiliated leagues throughout the country. In the following years, Los Angeles, Toronto, San Francisco, Chicago and Houston hosted the series with an ever-growing number of teams.

"Capture the Spirit" Series 9 in 1985

In 1985, Milwaukee again hosted the Gay Softball World Series 9. It was given the motto "Capture the Spirit." Milwaukee was also host to the first city Women's Division in a GSWS. That year, the Houston Briarpatch "captured their spirit" with a first place finish in the Open Division while the San Diego Spoilers won the Women's Division. Again, SSBL pulled out the stops to make this GSWS an unforgettable experience.

Then Wisconsin Governor Anthony S. Earl sent SSBL a letter wishing good luck to the "nearly 1000 gay and lesbian softball players and softball enthusiasts" who were participating in the event.

Series 9 veteran player and Hall of Fame member Ron Burbey shared this memorable event. "At the opening ceremony, three skydivers descended to the field while the National Anthems of Canada and the United States played on a Steinway grand piano. One skydiver carried the American flag, another the Canadian flag and the third had a softball. The flag bearers landed exactly on the bags at first and second base. The third landed on the mound and handed the ball to the pitcher to throw out the first

pitch. The piano was a full size, black ebony concert grand valued at \$48,000. It had been rented and brought to the field at Mitchell Park. It had to be placed on a plywood platform to keep its legs from sinking into the ground under the instrument's weight."

The Milwaukee Gay Men's Chorus was founded by Ron Taylor (aka and better know as Ronna) to sing the national anthems.

According to Burbey, SSBL's Series 9 contributed to Milwaukee aviation history as well. As a tribute to players who had passed away, hundreds, perhaps 1000 helium filled balloons were tethered together and launched at the opening ceremony. The airborne mass was detected on radar and the police were sent to investigate and then explain to SSBL "you can't do this!" It was too late, the block of balloons had made its ascent long before and floated off into NAGAAA world series history.

Also in 1985, Miller Brewing Company donated 20 barrels of beer to help quench the players' thirst. SSBL rented a truck to transport the beer to Mitchell Park. Once situated at the fields, the weight of the barrels broke the truck's axle so it couldn't be moved. "A guard had to be hired to protect the precious cargo," Burbey recalled.

This would be the last series with team members billeted in private homes. The ever-increasing numbers of participating teams made it too difficult to arrange private accommodations.

Tommy Salzsieder aka Tommy Southsider was SSBL treasurer at the time and always worried about finding funds. He was concerned with balancing the books and raising the Series 9 projected cost of \$18,000. But Miller Brewing Company, bars and other sponsors came through. Series 9 actually came in under budget.

Building a World Series Machine

Milwaukee 1986 brought major change to SSBL. The Wreckroom Classic became the Milwaukee Classic. That year began a stretch of a decade and a half of the Milwaukee Classic ending in 2001.

In 2002, more big changes occurred within SSBL. The Classic morphs its name once again. The weekend dates are changed as well. The Dairyland Class was born and scheduled over Labor Day weekend. 14 teams enter the tournament.

Also, in the 2002 off-season, SSBL establishes the Milwaukee Kosmos as a traveling team. Sponsored by local bars, the purpose of the Milwaukee Kosmos is to promote the Dairyland Classic at tournaments throughout the nation. It serves as an ambassador to bring new teams to Milwaukee's tournament as well as to show other major cities that Milwaukee softball is alive and well.

In 2004, SSBL expanded back to 10 teams. It again adds a team from Madison, Wisconsin. Games were held at Mitchell Field from 11:00 to 5:00. SSBL's trademark food and beer were always available at the park. The Dairyland Classic hosts 22 teams this year.

The biggest change came when SSBL approached Miller Park and the Milwaukee Brewers. This was the start of a great partnership that still exists today. Come out to Miller Park on most home stand dates

and behind home plate you will see a hard working group of 14 SSBL volunteers selling concessions at one of the largest stands in ballpark. To date, the league has raised well over \$150,000.

In 2006, SSBL expanded once again and in a big way. A second division was added to support our sister city, Madison. The cities play against each other twice a year, much in the same way that the American and National Leagues play each other in Major League Baseball.

The largest tournament ever held in Milwaukee took place Labor Day weekend in 2007. 57 teams participated in Dairyland Classic XXX. The highlights of the tournament were Milwaukee Mayor Tom Barrett throwing out the first pitch as well as the Klement's racing sausages guest appearance.

NAGAAAFest 2009

The extended history of a major tournament set the stage for SSBL-Milwaukee world series bid in 2008. Having already proven its organizational skills and its ability to offer all the amenities to dozens of visiting teams, SSBL explored the possibility of bidding to host the 2009 Gay Softball World Series.

Although the Dairyland Classic XXX had expanded over 400% from 14 participating teams in 2002

to 57 in 2007, hosting a world series would mean accommodating at least double that number. It would also require meeting NAGAAA field criteria. Finding a dozen playable fields in reasonable range

Milwaukee Fest tradition. The motto "Fun & Friends First" symbolizes the spirit of LGBT softball and its bond with the greater community through athleticism. SSBL presented their bid to NAGAAA delegates at the winter meeting held in Seattle in February 2009.

The rest is history. SSBL-Milwaukee World Series bid February 2007, buttressed by Mayor John Barrett's personal video appeal to NAGAAA delegates, was successful.

Now NAGAAAFest is set to make more softball history. From the humble beginnings of the first world series in which two teams played, Milwaukee hosts 127, the greatest number of teams ever at a GSWS. They include 5 SSBL teams: Boom Bulldogs, Fluid Aardvarks and La Cage Knights from Milwaukee and the Reds and Woofs Madd Dawgs from

Madison.

A bid committee comprised of SSBL officers and players was formed. Their broad spectrum of individual talent and expertise covered all the bases and then some. In just a few months of intense work they planned a world series that would represent the culmination of 30 years of SSBL tournament experience.

The committee chose to call the Gay Softball World Series NAGAAAFest in keeping with the

Madison.

On Monday, August 31, NAGAAAFest's Opening Ceremony will be held at Henry Meier Festival Park. North America's largest LGBT sports event will begin with pomp and circumstance. Throughout the week until the Closing Celebration at the Harley Davidson Museum on September 5, players, fans and the general public will experience exactly what SSBL-Milwaukee means by Fun & Friends First!

2009 Talent Show

MILWAUKEE

DON'T MISS IT!

MC: Bubba D Licious,
Selma Sue, & Ruthie

20th Annual Talent Show and the 25th time we have had a fundraiser for local grass roots AIDS charities. In 20 years we have raised over \$175,000 for these local charities.

THIS YEAR'S CHARITIES INCLUDE:
BestD Clinic, Richard's Place & the Gay Arts Center

DATE: Wednesday, September 2nd 2009

PLACE: Pabst Theatre Milwaukee

TIME: 8:00 pm TICKETS: \$5.00

SPECIAL GUESTS INCLUDE: *Mimi Marks* -returning to Milwaukee as the #1 Female Impersonator and *Ginger Grant* from the *Baton in Chicago*.

Plus, a special auction will include autographed T-shirts from the likes of Cher, Bette Midler and much more!

RUPAUL TO HEADLINE TWIN PORTS PRIDE

By Mike Fitzpatrick

Superior-Duluth - It's been heralded by *Out* magazine as one of the nation's best small town pride celebrations. It's also older than the state's best-known pride weekend, the Milwaukee PrideFest and has drawn gay folks from as far away as Winnipeg, Canada. It also serves to close Wisconsin's summer-long season of pride. This year, the 23rd annual Duluth-Superior Twin Ports Pride will offer national gay superstar RuPaul, alt-rock sensations Sick of Sarah and 80's dance nostalgia act Boogie Wonderland along with a mayoral reception and the traditional "Fruit Float" as part of its four days of LGBT-themed fun September 3-6.

"We expect to have the biggest turnout ever this year," Twin Ports Pride co-chair David Vipond told *Quest*. "All indications are that we should easily surpass last year's 11,000 in attendance."

Vipond noted that despite the large number of participants, Twin Ports Pride remains a home town event. "Twin Ports Pride is a major pride event that still has that grass roots feel," he said.

A live concert by chart-topping singer, actor and reality TV star RuPaul will be the highlight of centerpiece festival at the heart of the pride weekend on Saturday, September 5 at 6 PM at Bayfront Festival Park in Duluth.

With a string of pop and club charts hits dating from 1993's "Supermodel (You Better Work)," "Back To My Roots," "Don't Go Breaking My Heart (with Elton John)," and "Snapshot" to this year's "Cover Girl" and his current chart entry "Jealous of My Boogie," RuPaul has maintained his presence as a factor to be reckoned with in dance music for nearly two decades. His 2009 smash LOGO reality series "RuPaul's Drag Race" kept fan on the edge of their seats trying to guess who would take home the tiara as America's first-ever drag superstar.

Warming up the crowd for RuPaul will be two acts: Minneapolis' all-girl, alt-rock sensations Sick of Sarah and retro-disco party band Boogie Wonderland, performing at 3:45 and 4:40 PM respectively.

Sick of Sarah, an all-girl band of boundless energy met through mutual friends in 2005. They released their self titled debut album in summer of 2008 to overwhelmingly positive reviews, including one in *Quest* (Volume 15, No. 12). The release provided the band, which has a strong local following in their hometown of Minneapolis, with attention nationally. After winning the MTV virtual Kaya's Battle of the Bands they released a single "Bittersweet" through LA indie Adamant Records. That single caught the attention of *Spin* magazine which compared them to the Breeders and Sleater-Kinney in a "Buzzcatcher" story.

Sick of Sarah is using the Twin Ports Pride gig as one of their final warm-ups for their national "Sleep When You're Dead" tour beginning in mid-September. That two month trip will take the band to cities such as Boston, New York City, Washington DC, Philadelphia, Houston, Knoxville and Milwaukee.

The 80's world of platform shoes, mirror balls and double-knit duds will be lovingly recalled by Minneapolis'

Boogie Wonderland during their 90-minute set starting at 4:30 PM. Known especially for their covers of Earth, Wind and Fire hits, the six-piece band also brings back all the hits of the disco era.

Throughout the day festival attendees will have the opportunity to enjoy Twin Cities indie goth bad Telepathos, Duluth rockers Portrait Of A Drowned Man, harmonic hip-hoppers Kritical

Kontakt, the progressive Minneapolis band Bella Koshka, 21st century rock trip Retribution Gospel Choir and other acts. The festival's keynote speaker will be Marry Me Minnesota's Doug Benson who will address the crowd at 2 PM.

Over fifty vendors and information booths are

Pitch's
Presents... **Miss Katie's**
Diner

Welcome NAGAA SOFTBALL PLAYERS

1900 West Clybourn Street
(414) 344-0044

Breakfast
Lunch
Dinner
Cocktails
Breakfast served all day

Visit us at Friday's Street Festival
Minutes from downtown hotels
Van service available
Call for details

already registered, according to festival organizers, plus there will be a wide variety of food and beverage choices for sale. There is no admission charge for the festival, but all are encouraged to purchase the Twin Ports Pride buttons to help underwrite the cost of the weekend. 2007 co-chair Harvey Plasch now-annual "Bar-B-Queer" event last July raised thousands to help pay festival costs.

The weekend officially kicks off with a formal mayoral celebration Thursday, September 3, at The Depot in Duluth. The free event runs from 5-8 PM and will feature Duluth Mayor Don Ness' pride proclamation. The reception also will feature music by James & Younger (beginning at 6:30), hors d'oeuvres, and a cash bar.

Following will be three days of events that include a patio party, a bonfire, an expansion of the "Fruit Float" cruise, a 5K run, a worship service and a parade in addition to Saturday's festival.

In addition to a patio party at the Flame in Superior and Jazz Night at the Carmody Irish Pub in Duluth, Friday evening will be the traditional all-night bonfire on Wisconsin Point beginning at 7 PM and lasting until dawn. Attendees are encouraged to bring a blanket, a warm jacket and mosquito repellent, two necessities for the typically cool and insect-filled late summer evenings in the north woods.

Saturday will begin with the 5K Fun Run, Walk and Roll at Western Waterfront Park in Duluth. The beautiful Western Waterfront Trail runs along the St. Louis River near the Northern head of the Munger Trail. The event, which has a \$10 per person fee (children under 11 are free), begins with registration at 8 AM, steps off at 9 and is expected to last most of the morning. Organizers expect this year's run to exceed the 200 participants who made the 2007 run the largest to date.

The annual Block Party at JT's Bar & Grill in Superior returns for its fourth year on Saturday evening. The outdoor dance and party will cover over 1,000 square feet and run from 9 PM until bar closing. JT's deejays will be spinning a mix of rock and pop music, and there will be four bars to serve the expected crowds for the event.

Sunday's events will begin with a worship service and breakfast at the Peace United Church Of Christ, 1111 N. 11th Ave E. in Duluth. Breakfast will be served at 9:30 AM, followed by the service at 10:30. The is one of a half-dozen gay-affirming congregations in the Twin Ports that take turns holding the traditional pride worship service each year.

This Twin Ports Pride Parade will be held in

WOOF'S

M A D I S O N

**GOOD LUCK TO
ALL NAGAAA
WORLD SERIES
PLAYERS AND
TEAMS!**

Make a MADD DAWGS
TAIL WAG when you
mention this ad! Receive
coupons for Free Drinks,
WOOF'S T-Shirts
and more.

**GO MADD DAWGS
AND MADISON REDS!**

**Woof's
MADD
DAWGS**

114 King Street • woofsmadison.com

**State-of-the-Art, 24/7
Emergency
Animal Care**

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)

24 HOUR ANIMAL ER
Milwaukee Emergency
Center for Animals

And Specialty Services

THE MOST TRUSTED NAME
IN REAL ESTATE

Nate Mathis
Realtor®
608-669-3448
nmathis@starkhomes.com

HONESTY
INTEGRITY
RELIABILITY

Superior, kicking off at Noon on the corner of Hammond and Broadway. The parade, which rivals Milwaukee's in terms of both entries and attendance, will wend its way down to the Main Club and feature music, floats filled with bare-chested young men and drag queens, leather-clad women on motorcycles, and marching units of families, friends and other allies.

Following the parade will be the traditional annual Fruit Float, this year featuring two boats: Vista Cruise Lines' Vista Star, and the Vista King. Tickets are \$35 and available at Superior's three gay clubs or online at the Twin Ports Pride website. The Fruit Float will leave port at 3 PM for the waters of Lake Superior.

Twin Ports Pride will close with the annual drag show benefiting AIDS research and education at the Main Club Sunday evening beginning at 8 PM. Plenty of glitter and glamour are promised as both drag queens and kings are expected to strut their stuff on the club's stage. A \$5 admission charge will benefit AIDS programs.

Lodging arrangements for Twin Ports Pride 2009 feature three Duluth area hospitality providers: The Edgewater Resort & Waterpark, Hotel & Conference Center, the Inn on Lake Superior and the Sheraton Duluth Hotel.

Organizers for this year's Twin Ports Pride include Co-Chairs Jeff Anderson and David Vipond, Secretary: Tony Smyrda, Treasurer Keith Haugen, and Asst. Treasurer: Lee Hemming. More information about Twin Ports Pride can be found at the festival's extensive website located at: www.dspride.com or by contacting the committee. Phone 218-728-4217 or write the Duluth-Superior GLBTQAI Pride Committee at P. O. Box 3198, Duluth, MN 55803.

FAIR WISCONSIN LEGAL DEFENSE FUNDRAISER SET FOR AUGUST 28

Madison - Fair Wisconsin will hold a "Defend Domestic Partnerships" event at the Artisan Gallery, 6858 Paoli Rd. in suburban Paoli, WI on Friday, August 28 beginning at 6 PM.

Please join Fair Wisconsin for an evening of fine food, live music, and fantastic art to help the organization defend domestic partnerships, the first pro-fairness legislation in Wisconsin in 27 years.

Fairness opponents at Wisconsin Family Action and the Alliance Defense Fund have filed a legal challenge to this landmark legislation. Fair Wisconsin needs help to be able to hold them accountable for their attempts to strip even the most basic protections from caring, committed couples.

The evening will feature a cocktail buffet provided by Queen Anne's Catering, with beer by the Great Dane Brewing Company, and wine provided by Left Bank Wines and Steve's on University Ave. Musical guests will Maggie and Sims, the Heart of the Harmonious Wail.

There will be a live auction coordinated by the Artisan Gallery with additional products donated by local businesses from central Wisconsin. Suggested donation for the event is \$50, and sponsorships of \$100, \$250 and \$500 are available. For more information contact Christopher Schmidt by phone at: 608-441-0143 Ext. 321 or by email at: christopher.schmidt@fairwisconsin.com.

**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!

INDIAN SUMMER FESTIVAL RUNS SEPTEMBER 11- 13

Milwaukee - Pole dancers, graffiti art, concrete warriors and werewolves? They may not be what one expects to see at a Native American festival, but they will be some of the headlining attractions at this year's Indian Summer Festival, September 11-13.

Among the attractions will be the Voladores of Papantla. Volador means flyer - "he who flies." For the first time in ten years, these flying pole dancers return to Indian Summer. The breathtaking ceremonial flight involves four men gracefully flying upside down from a 60-ft. pole secured only by a rope tied around their waists. Balanced on a narrow wooden platform without a rope or safety net is the musician, or "caporal," who plays a drum and flute,

while invoking an ancient spiritual offering in the form of a spectacular dance.

Also on the Indian Summer menu are the Apache Skateboards, the first Native-owned skateboard company. Apache Skateboards is championing these new concrete warriors, translating an ancient heritage onto the silk-screened deck of a skateboard. The team travels the country doing street-style demos. They've turned their teenage proclivity towards graffiti into fantastic urban art.

The festival will also offer the opportunity to meet "Twilight's" Sam Uley. The talented young actor Solomon Trimble, who portrays Sam Uley in the popular "Twilight" movie about teen vampires and werewolves will be at Indian Summer throughout the weekend doing poetry workshops and tobacco cessation presentations.

The NorthWest Wolf Dance Group also featured in the "Twilight" saga will perform its now famous wolf dances for the first time in Milwaukee.

Last year a beautiful, hand-crafted canoe was on display at the festival. It was donated by Bob Nolan, a 78-year-old retired dentist, and his friend Bernie Perszyk, an 89-year-old retired electrician. Nolan carved the 24-ft. canoe out of a 160-year-old ash tree found on the grounds of St. Francis Seminary. It wasn't finished at the time, but it is now and will be on display – a must-see.

Indian Summer Festival brings exciting sights and sounds September 11-13 to Milwaukee's lakefront Henry Maier Festival Park (Summerfest grounds). Regular festival hours are 4 PM to midnight Friday, Noon to midnight Saturday, and 11 AM. to 8 PM on Sunday. Ticket prices are \$10 in advance or \$12 at the gate for adults. Children 12 and under are free. Seniors age 60+ will be admitted for \$10 at the gate. The Indian Summer office is located at 10809 W Lincoln Ave., Suite#101, West Allis, WI 53227. For more information, phone 414-604-1000 or visit the website at: www.indiansummer.org

DALE GUTZMAN RETURNS TO SKYLIGHT OPERA THEATRE

Milwaukee - Dale Gutzman, founder and artistic director of Off The Wall Theatre, will return to Skylight Opera Theatre for the 50th Anniversary Season to write and direct An Evening with Gilbert and Sullivan.

Gutzman is no stranger to the Skylight having directed twenty-three shows in the 1970s and 80s including the American premiere of Italian Straw Hat and productions of The Fantasticks, Mikado, Little Me, and more. Gutzman has also written nearly a dozen original shows for the Skylight and has acted in over twenty Skylight shows.

"I have always loved the Skylight and my memories of (Skylight founder) Clair (Richardson) and working there are among the most precious in my life. To be able to return and do Gilbert and Sullivan and to be able to write once again for the Skylight is a dream come true," Gutzman said.

Gutzman plans for an eclectic show filled with the unexpected. It will present Gilbert and Sullivan looking down at the original theatre on Jefferson leading into the new Cabot Theatre and commenting on the journey through song and nonsense to recall the "old" days with an eye on the future.

"We are all siblings in the arts in this town, and I feel a closeness that has filled a long vacant hole," Gutzman added. "Thank you, Skylight."

In addition to being the founder and artistic director for Off The Wall Theatre, Gutzman is an associate director of the Odessa Russian Drama Theatre in the Ukraine. As Resident Playwright at the Performing Arts Center in Thailand, he is one of the few Midwest artists to have had an audience with the Royal Family of Thailand. He was named one of the most gifted directors of Stephen Sondheim shows by the Sondheim Review, and is the only director to be twice honored as Director of the Year by Theatre Week Magazine.

An Evening with Gilbert and Sullivan will be performed in the Broadway Theatre Center Studio Theatre from May 28 through June 20, 2010. Tickets are on sale now.

LET US HELP YOU SCORE...
Good luck to all softball players!

- Post office Party Sept. 1st at 10pm
Send Mail... Get Male!
- Bingo on Sept 20th 4pm

X-Rated Promo Party Sept. 2nd at 10pm
See bartenders about our daily specials

Absolut Promo Party
September 4th 7pm - Close
Shots served by "Absolut Hunks"

Fluid will Open at 2pm
Aug. 29th - Sept. 7th

fluid

819 S. 2nd St. • 414.643.5843
www.fluid.gaymke.com • myspace.com/fluidmke

SKYLIGHT OPERA OFFERS 50TH ANNIVERSARY SEASON OPEN HOUSE & FREE CONCERT

Milwaukee - Come one, come all for a free celebration of the Skylight Opera's rich 50-year history. Whether a Skylight patron since 1959 or never even seen a show, this open house and concert will welcome interested opera lovers into the Skylight community - illustrating just how special this theatrical gem really is. The open house and free concert will be held Tuesday, September 1 from 5- 10 PM at the Broadway Theatre Center, 158 N. Broadway.

"We are inviting all of Milwaukee to join us for this community celebration honoring the Skylight's rich and varied history," Interim Artistic Director Colin Cabot said. "We want this celebration to help launch another 50 wonderful years and let our patrons, donors and performers know how much

we treasure their involvement and support."

The event will include an intimate glimpse behind the scenes of the Skylight with backstage tours and costume, set and prop displays. The highlight of the evening will be a concert in Catalano Square with Skylight favorites singing big Broadway musical numbers, torchy jazz hits, and arias. The concert will provide a taste of the variety of music theatre performed on the Skylight mainstage. The concert will also feature a special performance featuring the magic of David Seebach and Skylight's own Colin Cabot and Norman Moses. Food and beverage will be available in the Skylight Bar & Bistro, operated by Fratello's Waterfront Restaurant.

FMI 414-291-7800 or email info@skylightopera.com.

ENJOY & FOOD, JAZZ

Thursday, September 3 • 6-9pm
Music by "The Jazz Orgy"

NAGAA Fest,
Jazz in the Park
and East Town Association present
The Taste of Milwaukee

on Milwaukee Street between Mason & Wisconsin.

*Discover
the chiropractic
experience for
your pain relief.*

Call 414-271-1717
now to schedule your
free initial visit (a \$300 value)!

THIRD WARD CHIROPRACTIC, S.C.

Dr. James C. Neuber, D.C.
Chiropractor
150 N. Jefferson St.
Milwaukee, WI 53202
414.271.1717
www.thirdwardchiro.com

10% discount for
WOOF'S party
weekends

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

663-WOOF(9663) • www.spawoof.net

QShare

Business Network

A Cream City Foundation Initiative

\$4,500 Grant Awarded by QShare Business Members

Recently QShare Business Network awarded \$4,500 to the Milwaukee LGBT Film/Video Festival. QShare members are professionals and business owners who commit to a \$25 monthly tax-deductible donation and use their combined giving to support deserving Lesbian, Gay, Bisexual and Transgender (LGBT) programs in southeastern Wisconsin.

Join Our LGBT Business Group

LGBT professionals, business owners and our allies are invited to join QShare Business Network. Social and career development events, along with giving back to the community, are all part of the program.

All fees are 100% tax deductible. QShare Business Network is a project of the Cream City Foundation.

To learn more about QShare visit www.qsharebusiness.org

QShare Members

Sara Bowen
Kyle Breitzman
Rebekah Dubroski
Kevin Erdman
Jonathon Flynn
Maryann Gorski
Karen Gotzler
Keith Jacoby
Mike Kuharske
Lionel Lim
Amy McCanville
Mike Nottoli
Susan Paynter
Anthony Preman
Lisa Stueland
John Tomlinson
Jerry Treptow
Sheldon Walker
Jessica Yanny

Business Members

A Woman's Touch
Bella Caffé
Bella Landscaping
Bronze Optical
Captain Install
Circore Creative
GainingTime.com
Hume Law Offices
MMK Design
The Tool Shed

www.qsharebusiness.org

Ad sponsored by:

QUEST

DIVERSION OF THE DAY Community Events Calendar

Thursday, August 27

LaCage (Milwaukee) Local Softball World Series kickoff party 7pm special show@ 8:30pm with Velveta and Dear Ruthie.

Saturday, August 29

Fluid (Milw) Back in Black, Blacklight Party 10pm

ICON (Kenosha) Ronnie Nyles performs live.

Sunday, August 30

Fluid (Milwaukee) Bingo 5 pm

LaCage (Milwaukee) Softball World Series kickoff party 8pm Transformations show@ 9pm

Boot Camp (Milwaukee) Annual White Party to benefit the G/L Community Trust Fund 3-9pm DONATIONS GLADLY ACCEPTED!!! Hors d'oeuvres and complimentary wine served.

Wherehouse (Milwaukee) We Are The Strongest Link AIDS fundraiser with silent auction, drag show feat Baby Jane Hudson, Live band and DJ 4-9

Monday, August 31

NAGAAAFest Opening Ceremony
(See ad this issue)

Tuesday, September 1

Fluid (Milwaukee) Post Office Party

Wherehouse (Milwaukee) NagaaaFest IDOL Competition (Karaoke)

Wednesday, September 2

PABST Theater (Milwaukee) Talent Show 2009
Ticket \$5 Starts 8pm, see ad this issue.

Thursday, September 3

Taste Of Milwaukee (Milwaukee Street between Mason and Wisconsin) Sponsored by Jazz in the Park, East Town Association & NagaaaFest.

Wherehouse (Milwaukee) Taste Of Milwaukee (Local brewery tasting)

Friday, September 4

NAGAAAFest Street Bash

Jack (Milwaukee) 10pm Switch @ Jack presents hot male dancers also Saturday night

FLUID (Milwaukee) Absolute Promo Party 7-cl Absolute Hunks serve the shots.

Midtown Spa (Milwaukee) NagaaaFest Appreciation Party 11:45pm - 5am

Saturday, September 5

NAGAAAFest Closing Ceremony
(See ad this issue)

Madison Gay Video Club "Four Windows (German w/subtitles)" (Water Bearer, dir. Christian Moris Mueller, 2006) "The Trainer" (Falcon FVP 192, dir. John Bruno, 2009) 8 PM, www.mgvc.org, 608-244-8690 (evenings)

Frontiers Gay/Bi Men's Social Group (Madison) 2 PM Presentation on Home Restoration by Bill Wartmann, potluck dinner follows. At Wartmann Prairie, rural Edgerton. See web-site for details. www.frontiersmadison.org, 608-244-8690 (eve)

Monday, Sept. 7 - Labor Day

Outwords Books (Milw) Special holiday hours Noon-5pm

Tuesday, September 8

Outwords Books (Milw) The Lesbian Reading Group Book to be discussed is a classic novel from Patricia Highsmith, The Price of Salt. All interested are always welcome to join in.

Saturday, September 12

Miramar Theatre (Milw) Miltown King's Cirques De SoGay Our 2010 season opener show Doors open 9pm. Cover is 7\$. This is an 18+ show.

Sunday, September 13

KRUZ (Milwaukee) CastawaysMC of Milwaukee Beer/Soda Bust 3-7pm Theme is "Boots AND Boxers" take \$2.00 off the \$7.00 Bust, if your wearing BOTH! We'll have prizes too

Saturday, September 19

Madison Gay Video Club "The Country Teacher (Czech w/subtitles)" (Film Movement, dir. Bohdan Slama, 2008) "The Visitor" (Raging Stallion, dir. Tony DiMarco, 2009) 8:00 PM, <http://www.mgvc.org>, 608-244-8690 (evenings)

Sunday, September 20

Fluid (Milwaukee) Bingo 4 pm

CLUBS, ORGANIZATIONS, BARS & BUSINESSES

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

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

© 2009 Provided by: Origin Communications, Inc. 1-800-445-3002
www.acmedating.com

QUEST CLASSIFIEDS

FOR RENT / ROOMMATES FOX VALLEY/GREEN BAY

Looking for a roommate to share a 3 bedroom house in **Green Bay** on westside. Includes your own private bathroom, utilities, cable, internet, unlimited phone, washer-dryer, and garage. In a nice area near bus line. \$275 per month, 920-883-7914. [9/9]

Male roommate wanted to share furnished, 2 bedroom, 1.5 bath, 2 car garage, Appleton Duplex with GAY white male. nice place, nice guy. Includes all utilities plus: appliances, dishwasher, laundry, garbage disposal, patio, Direct TV and Roadrunner. Only \$375 /month! Think about the amount you pay for what you get & you see it's a good deal. Perfect for student going to FVTC, or anybody that's fun & wants a cheap place to live! Available Immediately. Call Dean @ (920) 858-7172 [9/9]

MILWAUKEE / SE WISCONSIN
Roommate Wanted West Allis, 26th and National - across from Wallgreens. Two GWM's seek roommate, male or female, to share 3 bedroom furnished apt. \$350 a month. Rent includes private locked clean bedroom with full sized bed, dresser and recliner. All utilities, cable TV and internet access in room included. 414-751-4998 after 5 pm or 329-0648 days. [9/23]

For rent Milwaukee Northwest side. Carmen Ave, 2 blks N of Silver Spring just east of 68 st. Nice quiet suburban setting. Gay owner occupied. I have a nice 2 bdrm upper flat for rent Sept. 1, comes with a stove and refrigerator. Full kitchen and large living room. What else can you ask for it even has a pink bathroom in a nice quiet safe neighborhood near schools and bus lines. Rent is \$595 plus security deposit. Prefer non-smokers. Contact Gary at 414-527-2886 [9/23]

Milwaukee, **Male roommate wanted** to share large clean two bedroom, two bath apartment on Miller Parkway. Washer/Dryer in unit. I am a smoker with 2 cats. \$375/month plus security. (612)702-9346 Leave Message. [9/9]

Apartment for Rent in Bayview Gay owner-occupied lower two-bed one bath available in safe and friendly Bayview. Unfortunately, this property is not pet-friendly or smoking-friendly. \$750. Available Sept. 1. Includes washer/dryer, range/oven, and fridge Safe & plentiful street parking. Small backyard, garden & patio area to share Close to KK, 794, Lake Michigan, and

#15 Bus Line. Bike downtown & bars in 20 minutes Contact Martin at (262)412-7107 [9/9]

SELLOR BUY

Back issues of Men, Freshmen, Unzipped etc \$1 each. Male 2 Male DVD \$25 each. Manitowoc county. (920)912-1017 [9/9]

Are you looking for a great companion to share your life. I have the best bloodline of Chihuahua available. 25yr of placing great puppy's with loving home's. Male and Female with shots and paper's USDA certified breeder. call 920-287-7657 or Cell 920-629-1871 for appt.

THERAPEUTIC MASSAGE & REIKI:
MASTERWORK MASSAGE Relaxation, Deep Tissue, Yuen Method, Matrix Energetics Spiritual healing, Myofascial release, Nutrition. \$65/hr. \$85/90 min. Joseph (414)839-6682 In Calls Only. Non-sexual. Milwaukee based. *Make a difference in your life!!* Peace.

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 [8/26]

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.

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

ADULT CLASSIFIED ADS ARE ONLINE ONLY!
www.quest-online.com

You do not need a computer to place an adult classified. Just mail us your ad and we'll take care of the rest. Buy a subscription to our print version of Quest and we include a printout of the ads that are online only.

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 9/09/09. NOT VALID WITH OTHER OFFERS.

12 GREAT LOCATIONS - ONE CLOSE TO YOU

<p>Super Video 9800 W. Greenfield Ave. West Allis, WI 53214 414-258-3950 Open 8am-2am, Mon-Sat Open Noon-3am, Sun</p>	<p>Super Video II 5049 S. Pennsylvania Ave. Cudahy, WI 53110 414-744-5963 Open 8am-3am</p>	<p>Superb Video 6005 120th Ave. Kenosha, WI 53142 262-857-9922 Open 24hrs</p>
<p>Selective Video 2709 W. Beltline Hwy. Madison, WI 53713 608-271-3381 Open 24hrs.</p>	<p>Selective Video II 3220 Commercial Ave. Madison, WI 53714 608-249-9361 Open 24hrs.</p>	<p>City News & Video 1606 Pearl Street Waukesha, WI 53186 262-513-8481 Open 24hrs.</p>
<p>Supreme Lingerie & Gifts 1911 S. Washburn Street Oshkosh, WI 54904 920-235-2012 Open 24hrs.</p>	<p>Special Souvenirs 9284 Skyline Drive Allenton, WI 53002 920-488-2704 Open 8am-4am Fri & Sat Open 8am-Midnight Sun-Thurs</p>	<p>Sheridan News & Video 12212 S. Sheridan Road Pleasant Prairie, WI 53140 262-694-6769 Open 9am-Midnight</p>
<p>Success Video 1819 Douglas Ave. Racine, WI 53402 262-638-2435 Open 9am-Midnight</p>	<p>Super Video III N6441 5th Ave. Plainfield, WI 54966 715-335-8277 Open 8am-Midnight</p>	<p>Select Video 16475 W. Russell Road Zion, IL 60099 847-395-6142 Open Noon-Mid., Mon-Sat</p>

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

MILWAUKEE
LGBT FILM/VIDEO
FESTIVAL
OCTOBER 15-25, 2009
arts.uwm.edu/lgbtfilm

Tickets & passes: 414.229.4308

Peck School of the Arts
Department of Film

QUEST

Greater Milwaukee Foundation's
Johnson & Pabst LGBT Humanity Fund

UNIVERSITY of WISCONSIN
UWMILWAUKEE

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
 Shamrock 117 W Main 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.totheoz.com (715)842-3225

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

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

1 Ballgame 196 S 2nd (414)273-7474

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

4 Boot Camp 209 E National (414)643-6900

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

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

6 Fluid 819 South 2nd (414)643-5843

7 Harbor Room 117 E Greenfield (414)672-7988

8 JACK 200 E Washington (414)389-3596

9 KRUZ 354 E. National (414)272-KRUZ

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

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

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

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

13 Nut Hut 1500 W Scott (414)647-2673

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

PURR 3945 N. 35TH Milwaukee

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

15 Triangle 135 E National (414)383-9412

Tropical Gay Latino NiteClub 626 S. 5th
 Two 718 E. Burleigh St.

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

17 Wherehouse (certain nights only)
 818 S. Water St. 414-383-7593

18 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@firstweber.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

MILWAUKEE MAP

YELLOW CAB
 GREEN BAY, WI

920-435-1111

Anywhere...anytime.

SWITCH @ JACK NITECLUB

**WELCOME
NAGAAAFEST PLAYERS!**

**HOT MALE
DANCERS!**

WITH DJ DAVIDE

**Friday & Saturday
September 4 & 5**

Open at 8:00 pm

Hot Male Dancers after 10:30 pm

NOW OPEN SUNDAYS!
...AND FOR ALL PACKER GAMES!

**\$5 Lite bust & \$10 Horny Goat bust
during ALL televised games**

JACK NITECLUB, 200 E. WASHINGTON, MILWAUKEE
corner of Barclay and Washington - 1 block east of 1st Street

MILWAUKEE

315 South Water St.

FREE WiFi

Steam Room

Dry Sauna

Private Patio

Private Rooms

Open 24/7

Friday, September 4th

**NAGAAA
APPRECIATION
PARTY**

11:45pm - 5am

FOOD -n- FUN!

All passes suspended during NAGAAA event

FIND FRED.COM

The revolutionary new way for guys to meet guys.

FASTEST
GROWING M4M
COMMUNITY IN
THE WORLD!

JOIN TODAY!
PROMOCODE QUEST

FUN. EASY. SOCIAL. FREE.

MATCH

 CHAT

 EMAIL

CHARITY