Texas high court weighs gay divorce

Lawyer, attorney general battle it out before justices

Cases could allow same-sex couples to dissolve out-of-state unions

■ **DIVORCE.** Page 6

dallasvoice

FREE | Friday, November 8, 2013

The Premier Media Source for LGBT Texas

Established 1984 | Volume 30 | Issue 26

HIVcare.org Not Scary

7777 Forest Lane, Suite B-122
Dallas
972.383.1060

400 N. Beach St., Suite 104 Ft. Worth 817.831.1750

11.08.13 | Volume 30 | Issue 26

headlines

TEXAS NEWS

- Doris Roberts stops by for benefit
- TX high court hears gay divorce cases
- Dallas engages its Russian sister city 9
- 10 Vatican surveys parishs on gay issues

■ LIFE+STYLE

- 14 The story behind Dallas Buyers Club
- 16 Indie film about the gay Beat writers
- 18 Matthew Shepard murder re-told

ON THE COVER

Cover designed by Kevin Thomas

departments

5	Texas News	14	Life+Style
8	Pet of the Week	19	Caledar
8	Briefs	24	Scene
2	Viewpoints	26	Classifieds

dallasvoice.com

We can treat the problem...

- Fungal Nails
- Corn / Callouses Flat Feet
- Bunions
- Fractures
- Bone Spurs
- Hammer Toes
- Infections
- Heel Pain Spurs Ankle / Foot Pair

2501 Oak Lawn Ave #201 (Observer Building) Dallas, TX 75219 Call for an Appt. 972.274.5708 • www.infinityfootandankle.com

BANKRUPTCY SPECIALIST

CONVENIENT OAK LAWN LOCATION EZ PAYMENT PLAN FREE CONSULTATION FREE PARKING

Saturday Daytime and Evening Appts.

214 **855-7888** Offices in Dallas, Texas

We are a debt relief agency. We help people file for Bankruptcy Relief under the Bankruptcy Code. Board Certified, Consumer Bankruptcy Law, Texas Board of Legal Specialization.

214.324.9298

Estate Planning

- · Wills & Trusts
- Powers of Attorney
- Domestic Partnerships
- Health Care Directives
- Hospital Visitation
- Probate & Trust Administration

Small Business

- Incorporation
- Employment Agreements
- Independent Contractor Agreements
- Contract Review
- · Buy/Sell Agreements

www.tttlaw.net

Eugene Tseng, D.D.S. Cosmetic & General Dentistry

Truly Trusted Dental Care.

3300 Douglas Ave • Suite A • at Hall Street Call today: 214.855.0789

You have the space...We have the ideas!

Visit our 22,000 square ft. Design Showroom

13810 Welch Road, Dallas, TX 75244 (Between Spring Valley & Alpha)

Tuesday-Saturday 9am-6pm

972.385.7368

Freedom Furniture & Design Studio

Doctor EyeCare

OUTSTANDING SERVICE - MOST INSURANCES ACCEPTED

Award-winning Contact Lens Specialist Optometric Glaucoma Specialist Therapeutic Optometrist

D&G VERSACE

MONT Pay Ban **GUCCI**

TOMFORDEYEWEAR

Dr. Allen B. Safir

4414 Lemmon Ave. at Herschel Dallas, TX 75219 • (214) 522-EYES www.doctoreyecare.com

instant**TEA**

DallasVoice.com/Category/Instant-Tea

RECORD-SETTER | People hold up numbers for the total amount raised for LifeWalk at Wednesday's wrap-up party. The amount is a new record. (Chuck Marcelo/Dallas Voice)

ENDA passes U.S. Senate

The Employment Non-Discrimination Act nassed the Senate 64-32 Thursday afternoon. Four senators were absent.

Republicans Orrin Hatch and John McCain were among the Republicans who voted for the bill that would forbid discrimination based on sexual orientation or gender identity. Both Texas senators voted against the bill.

White House Senior Advisor Valerie Jarrett encouraged the Senate to vote for the bill.

"A majority of Americans assume there is a prohibition against discrimination based on sexual orientation in the workplace. There's not, and that's exactly why this is so important," she wrote in a press release. "It's not just civil rights advocates who support ENDA. Business leaders know that prohibiting employment discrimination is good for business."

GetEqual spokeswoman Heather Cronk wrote, "Today's passage of ENDA is, indeed, a historic moment for our community and our allies."

But she said the bill had flaws.

"The broad religious exemptions in the bill cemented into law the very biases that the legislation was intended to overcome," she wrote.

The bill now moves to the U.S. House of Representatives. President Barack Obama has said he will sign the bill into law.

— David Taffet

Houston Mayor Annise Parker re-elected to final term, Israel makes it into District 50 runoff

Houston Mayor Annise Parker was elected to her third and final term. She received 56.8 percent of the vote and avoids a runoff.

In her ninth citywide race, Parker's sexual orientation was not an issue.

Parker faced seven challengers. Only one, Ben Hall, was competitive with a well-financed campaign. He received 28 percent of the vote. His campaign imploded when it was reported he had paid more than \$100,000 in penalties in interest on unpaid property taxes.

Other LGBT candidates competed in Houston

Mike Laster returns to city council after running

Jenifer Rene Pool came in third out of six and did not make it into the runoff for a citywide council seat.

Robert Gallegos was backed by Gay and Lesbian Victory Fund but not the Houston GLBT Caucus. He will be in the runoff.

In Travis County, voters in House District 50 chose Democrat Celia Israel and Republican Mike VanDeWalle for a runoff in the special election to fill the seat vacated by Mark Strama. Israel is les-

Elsewhere, several LGBT candidates won in North Carolina races.

In Charlotte, incumbent city council member LaWana Mayfield was elected to a second term.

Chapel Hill Mayor Mark Kleinschmidt, who is gay, ran unopposed for re-election, and lesbian alderwoman Lydia Lavelle ran unopposed for mayor of Carrboro.

Voters in the Detroit, Mich., suburb of Royal Oak approved an ordinance making it illegal to discriminate based on sexual orientation.

Former TCC director Tim Seelia discriminated against by travel company when booking trip

Dr. Timothy Seelig, who for 20 years was the charismatic artistic director of the Turtle Creek Chorale, and who for the last three has been in San Francisco (where he's led that city's gay men's chorus), is used to being out and proud. And loud. Which is why a company called Best Vacations Ever is probably kicking itself for pissing

Seelig and his partner Dan England were booking a trip together to enjoy the offer of a time share, extended to them by the company. They had planned a trip to Las Vegas but were told same-sex couples were not allowed to book in the town known as Sin City. (They did offer Orlando and NOLA as alternative destinations.)

But what doesn't happen in Vegas doesn't stay there. Seelig called media, and BVE reneged on the denial, claiming it was not company policy, and offering to book them to Las Vegas, gratis. They declined.

BVE has since explained the policy and what they called a mistake, but Seelig wouldn't have any of it. We mean it when we say don't mess with Texas. That also goes for Texans - even former residents.

Arnold Wayne Jones

Everybody loves Doris

The five-time Emmy winner was in Dallas recently raising money and awareness for Ranch Hand Rescue

DAVID TAFFET I Staff Writer taffet@dallasvoice.com

Doris Roberts wanted to hit Betty White.

The star of the TV series Everybody Loves Raymond made a guest appearance on White's new series Hot in Cleveland during the second season, and the script called for White to hit Roberts and then Roberts to hit her back. The cameras rolled, and White hit Roberts, who, in her 80s, performs her

And then the slugfest ended. After a break in filming, the producer decided Roberts wouldn't get the chance to clean White's clock. Her reward for taking one on the cheek was that the episode pitting the veteran TV favorites against each other became the highest rated for the sitcom.

While not engaged in throwdowns on the set, five-time Emmy winner Roberts donates a considerable amount of time to charitable causes. She has raised more than \$80 million for AIDS and was the chair of the Children with AIDS Foundation for years. Her energy and compassion also extend to animals, visiting Dallas recently for a fundraiser for Ranch Hand Rescue, the farm animal sanctuary in Denton County that was founded by her long-time friend Bob Williams.

"The animals make you smile and feel good," Roberts said, and the animals aren't the only beneficiaries of her rescue efforts. While still living in California, Williams suffered a stroke. Roberts found him and rushed him to the hospital and then later helped him recover. Later, Williams moved to Texas with his partner Marty Polasko, and he founded the animal rescue facility. Roberts has been a supporter since.

The fundraiser was held in a Flower Mound restaurant and raised more than \$50,000.

"Everything was donated, and the checks are still coming in," Williams said.

Roberts brought in entertainers Paul Horner and Jack Betts for the sold-out event, and Williams said the guests included law enforcement and Homeland Security officials. The rescue facility works closely with law enforcement officials by taking custody of animals suffering from abuse or starvation once the authorities seize them.

Midnite, a miniature horse at the facility, is one of Roberts' favorite animals. Midnite couldn't stand when he arrived two years ago because he was missing part of one of his back legs, but a Fort Worth prosthetics designer fit the horse with a prosthetic leg. Children who are facing amputations visit the ranch and play with Midnite, which helps assuage their anxieties about their imminent surgeries. Wounded warriors who have lost limbs also find relief by visiting with Midnite.

"To watch that horse prance and dance," Roberts said. "If he can do it, they can do it."

Doris Roberts and Bob Williams

Williams has taken Midnite to Scottish Rite Hospital on Oak Lawn Avenue in Dallas and as far as Houston to visit with children with disabilities. But Roberts has a new project for Midnite. She wants to take him to the White House so he can accompany First Lady Michelle Obama as she welcomes warriors who have lost limbs in Afghanistan and Iraq. She hopes to bring national attention to Williams' work and bring Midnite's story to the

Roberts association with the children and veterans is one tied by the spirit of survival.

"I don't give in. I don't give up. I don't settle. I don't take no for an answer," she said. "It's my motto."

And does she mind being interrupted by fans? Not a bit.

"Let me tell you a story," she said. "I was sitting in a restaurant in Los Angeles, and a woman approached me. She said, 'God put you here.'"

The woman explained she was from Iran and lost her son in war.

"You got me through," she said. "I wanted to live because of you."

The woman said she would come home at the end of the day and turn on the TV. Roberts made her laugh and helped get her through a terrible period in her life.

"If I have bad days, I think about that," Roberts said.

But Roberts is too busy to have many bad days. This year, she's appeared in the TNT show Major Crimes, two episodes of the ABC Family show Melissa & Joey, the upcoming video The Little Rascals Save the Day and the film JOB's Daughter set to be released before the end of the year.

Although she has played roles different from the one she made famous as Marie Barone, the selfproclaimed domestic expert, and she's not stuck on the character, she did keep just one souvenir from

In a 2001 episode, Marie takes an art class and makes an abstract sculpture. When she realized the sculpture looks like a vagina, she delivers one of her classic lines.

"Oh my God," Marie said. "I'm a lesbian." Roberts proudly displays the vagina sculpture her living room.

We are excited that all patients will now have access to affordable health insurance without restrictions on pre-existing conditions starting 1/1/14 through the Affordable Care Act (ACA) Note that many plans being offered through the ACA will initially have narrow provider networks. Even though we take all major health plans (UHC, Aetna, BCBS, Cigna), the only plan we know we will be in network through ACA is BCBS PPO. If you have any guestions, please feel free to give us a call.

214.303.1033 2929 Carlisle St. #260 | Dallas, TX 75204 | www.uptowndocs.com New patients are being accepted. Most major insurance accepted.

Brady L. Allen, MD Internal Medicine **HIV Medicine**

David M. Lee, MD Internal Medicine **HIV Medicine**

Marc A. Tribble, MD Internal Medicine Infectious Diseases

HIV Medicine

Donald A. Graneto, MD

APRN, FNP-C Family Nurse Practitioner HIV Medicine

Eric Klappholz, ANP-C General Practice Adult Nurse Practitioner **HIV Medicine HIV Medicine**

Providing primary care and HIV care to the GLBT communities of Dallas, Fort Worth and the surrounding areas for over 25 years!

Edison Leary,

Texas Supreme Court weighs gay divorce

Lawyer, attorney general battle it out before the justices in cases that could decide if same-sex couples can dissolve out-of-state unions

ANNA WAUGH I News Editor waugh@dallasvoice.com

AUSTIN — The legal differences between states that recognize same-sex marriage and those that don't collided in the Texas Supreme Court on Tuesday.

Two same-sex couples who married in Massachusetts but now live in Texas want to divorce, but Texas Attorney General Greg Abbott is fighting it, arguing same-sex couples in Texas can't divorce because the state doesn't recognize their marriages.

Jody Scheske, the attorney for the two couples, H.B. and J.B. of Dallas and Angelique Naylor and Sabrina Daly of Austin, focused his arguments on the validity of their marriages in another state. He further highlighted that only the parties petitioning for a divorce, and not the state, have a right to contest it.

The Austin couple was granted a divorce in a lower court. Abbott intervened and filed in the Third Court of Appeals, but the lower court's decision was upheld. Abbott then appealed that decision to the Supreme Court. According to documents obtained by Dallas Voice, Abbott has spent \$189,912.08 fighting the cases from January 2009 to July 2013.

A 2011 law allows the state attorney general to intervene in cases that challenge the constitutionality of a statute. Deputy Attorney General James Blacklock, representing the state, argued the constitutionality of the state's ban on same-sex marriage was brought into the cases by the previous judges' rulings. He said the state was, therefore, justified to intervene and defend state law, which doesn't recognize the same-sex couples' marriages for any purpose.

Justice Don Willett asked if a state has to first recognize a marriage before granting a divorce, later mentioning that Georgia has a marriage amendment but allows same-sex divorce. But Scheske said the couples' marriages are valid in Massachusetts, and Texas laws relate to marriage, not divorce, and don't apply. He added the "treatment of Texas to those marriages doesn't change their validity."

In the matter of jurisdiction, Scheske said the state family code doesn't specify jurisdiction.

Blacklock said both parties have challenged the constitutionality of Texas' law in their cases. Therefore, the attorney general has standing to defend the law.

"There is no way to grant a divorce without recognizing a marriage," Blacklock said.

FINALLY HEARD | Jody Scheske, left, the attorney representing the two same-sex couples, speaks to people after the arguments on Tuesday, Nov. 5, outside the Texas Supreme Court. Justices are expected to issue a ruling in the cases by summer. (Anna Waugh/Dallas Voice)

Justices brought up property and other rights, questioning how assets could be divided when a union ends without a legal process.

Blacklock said the assets would be divided in a way to appease the parties. When asked about children, he said the Austin couple has a child, but the case doesn't deal with a child-parent relationship.

The issue of taxes also was raised. Married same-sex couples in Texas can file joint taxes because the federal government recognizes the marriage in light of the U.S. Supreme Court's ruling on the Defense of Marriage Act.

Blacklock said the marriages were void in the state for every purpose.

Paul Castillo, staff attorney at Lambda Legal's Dallas office, said the justices asked questions about the "practical realities" of same-sex couples married in other states but live in Texas.

"I was encouraged by some of the questions that made it appear they are cognizant of divorce is in fact different than marriage," he said.

Castillo said the court was likely pressured to

hear the cases because of the different decisions by lower appeals courts.

He said the focus on dividing property and how the outcome would affect children involved were important to the impending decision, but he said it's hard to know how the all-Republican court

"I'm cautious about any sort of predictions when it comes to oral arguments because that's inevitably not an accurate predictor of how the court will rule," Castillo said.

Dallas attorney Peter Schulte, who represented J.B. in district court, said he was optimistic about the arguments.

"Whatever they do, I think it's going to have to affect the broader base," he said. "I think the court was very concerned about more cases coming before them. ... They really just want to resolve this issue."

Scheske later said the Dallas couple has been living apart since 2008. He added that if the Supreme Court sides with the state in the Austin case, the decision would remarry the couple, who

have considered themselves divorced for four years.

"There's no question that my clients were married," he said. "And the only place they can resolve that marriage is their state of residence."

Jonathan Saenz, president of conservative group Texas Values, said he thought the court would rule in favor of the state's marriage statute and not allow the couples to divorce.

"It's clear that this couple and other couples are trying to use divorce as a mechanism to undo our marriage laws, and I don't think the Texas Supreme Court is going to let that happen," Saenz said

The court doesn't have a deadline to issue a decision, but Scheske said he expects a decision by the spring or as late as the summer when the court recesses.

"You really can't tell what the court's going to do," he said. "We intend to prevail. I believe that's what will happen."

For more details about the oral arguments, go to Dallas Voice.com.

"ONE OF THE YEAR'S VERY BEST PICTURES!

Matthew McConaughey gives the performance of his career. Jared Leto shines. Outstanding, fascinating, life-affirming, wholly engrossing and unforgettable."

SCOTT MANTZ. ACCESS HOLLYWOOD

"MATTHEW McCONAUGHEY HAS FOUND THE ROLE OF HIS CAREER!

What he does here is transformative. His explosive, unerring portrayal defines what makes an actor great. Jared Leto is flat-out perfect.

Jennifer Garner is a radiant actress of rare spirit and sensitivity. Deeply moving. A livewire of a movie."

PETER TRAVERS, ROLLING STONE

MATTHEW McCONAUGHEY

DALLAS BUYERS CLUB

JENNIFER GARNER AND JARED LETO

FOCUS FEATURES AND TRUTH ENTERTAINMENT PRESENT A VOLTAGE PICTURES/R2 FILMS/EVOLUTION INDEPENDENT PRODUCTION A FILM BY JEAN-MARC VALLEE MATTHEW MCCONAUGHEY "DALLAS BUYERS CLUB" JENNIFER GARNER AND JARED LETO

ORTHON KERRY BARDEN PAUL SCHNEE AND RICH DELIA ARRENT STORY NOTARGIACOMO JOE NEWCOMB

ORTHON MACHINE PRODUCTION A FILM BY JEAN-MARC VALLEE MATTHEW MCCONAUGHEY "DALLAS BUYERS CLUB" JENNIFER GARNER AND JARED LETO

ORTHON KERRY BARDEN PAUL SCHNEE AND RICH DELIA ARRENT STORY NOTARGIACOMO JOE NEWCOMB

ORTHON MACHINE PRODUCTION A FILM BY JEAN-MARC VALLEE MATTHEW MCCONAUGHEY "DALLAS BUYERS CLUB" JENNIFER GARNER AND JARED LETO

ORTHON MACHINE PRODUCTION A FILM BY JEAN-MARC VALLEE MATTHEW MCCONAUGHEY "DALLAS BUYERS CLUB" JENNIFER GARNER AND JARED LETO

ORTHON KERRY BARDEN PAUL SCHNEE AND RICH DELIA ARRENT STORY NOTARGIACOMO JOE NEWCOMB

#DALLASBUYERSCLUB

INSPIRED BY TRUE EVENTS

NOW PLAYING IN SELECT THEATERS

Dignity. Integrity. Respect. | local briefs

Dr. Stockton Roberts, DO

Neighborhood Clinic at Uptown

2909 Lemmon Ave Dallas, TX 75235 214.828.4702

We offer complete care of adult patients including HIV care and Internal Medicine

IMMIGRATION ATTORNEYS

Helping you attain your rights after DOMA

TURIN OLINGER & ASSOCIATES, PLLC.

60 Years Combined Experience Board Certified Immigration Specialists Member DGLBA.org 214.688.7080 | TurinLaw.com

Pre-Holiday Sale! Six Days Only! Nov. 13-19

Up to

Interior Consignment Showplace MyDulce.com

> 2914 oak lawn ave dallas, tx 75219 214.219.5656

eaders voice awards

Members of LEAGUE at AT&T presented a check to Resource Center for its Youth First program to offer training classes next summer to LGBTQ youth with the aim of helping them pass the GED exam. Pictured, from right, Youth First program manager J. Michael Cruz, Resource Center CEO Cece Cox, LEAGUE at AT&T CEO John Cramer, LEAGUE at AT&T CFO Theresa Bates, LEAGUE at AT&T Dallas/Fort Worth President Jerry Laberteaux and LEAGUE at AT&T Dallas/Fort Worth Membership Officer Rick Wilson. (Photo courtesy of Resource Center)

pet of the week

This little guy doesn't have a name yet, but he'd make someone a great pet and should be called Gentleman Joe. He's a 2-year-old Chihuahua, is very laid back and friendly. He's had a little hair loss but has been treated for it and will be back to his dapper looking self very soon. Please visit #A811320 at Dallas Animal Services Adoption Center, 1818 Westmoreland Road.

The Adoption Center is open 11 a.m. to 6:30 p.m. Monday to Saturday and 12 noon until 5 p.m. on Sunday. All adopted pets are spayed or neutered, vaccinated, and microchipped. Standard adoption fees are \$85 for dogs and \$55 for cats. They also offer discounts on adoption fees for pets over 6 years of age, to any senior citizen that adopts a pet, and to anyone adopting more than one pet at a time. For more information, visit www.DallasAnimalServices.org, or find us on Facebook at www.facebook.com/DallasAnimalServices. Photo contributed by Judi Burnett.

Saratov cocktail

Rather than ending a sister city's relationship, Dallas is engaging Saratov on Russia's anti-gay policy

DAVID TAFFET I Staff Writer taffet@dallasvoice.com

Physicians visiting Dallas from sister city Saratov, Russia, are proud their city is more open and accepting to gays and lesbians than other parts of

"They're proud of not being part of the terrible things happening in Russia," said their host, former state Rep. Harryette Ehrhardt.

Over the summer, a number of American cities considered dropping their sister city partners in Russia because of an anti-gay law passed by that country. The law bans "propaganda of nontraditional sexual relations to minors."

But the law is just part of an anti-gay campaign that has accelerated under the leadership of Russian President Vladimir Putin. Pride parades have been banned in Russia, and a number of violent attacks on gays have been reported.

The law is vague, so it is unclear how it will be used during the upcoming Sochi Olympics. LGBT athletes, coaches and spectators fear they will be harassed, arrested or deported.

While other cities threatened to drop their sister cities, Dallas City Councilman Philip Kingston suggested engaging Saratov.

Former Dallas Mayor Pro Tem John Loza visited Saratov twice, and he also called the city open and welcoming.

Loza described Saratov as a city of about a million people on the Volga River about 500 miles southeast of Moscow near the Kazakh border.

"I took my partner David on my second visit," Loza said. "It didn't seem to be an issue."

Five physicians and their translator from Saratov are in Dallas for the week. Ehrhardt said they are spending most of their time at Baylor Hospital observing and participating in surgeries.

Ehrhardt is planning their evenings and weekend. On Nov. 9, the group will attend a performance of the Turtle Creek Chorale. She made it clear to her guests who the chorale's members are, and she said the Russians were delighted to be attending.

When Ehrhardt served in the Texas House of Representatives from 1995 to 2002, she sponsored the hate crimes bill and anti-bullying legislation and was considered among the most liberal members of the Legislature and a staunch LGBT ally. She's been a Pride parade grand marshal and is the only heterosexual winner of Black Tie's Raymond Kuchling Award.

"I'm trying to plan nice things at night," she

Ehrhardt also plans to take the group to the George W. Bush Presidential Library and Museum.

LOUD AND PROUD | A Russian delegation will see the Turtle Creek Chorale this weekend.

"I went today, myself, which wasn't an easy thing to do," she said.

Ehrhardt said the museum is a very good presentation of the Bush presidency.

Ehrhardt also described Laura Bush as a friend. She taught the former first lady at Southern Methodist University, and Bush credits Ehrhardt's children's literature course with sparking her interest in libraries. When a library in a Dallas public school was named after Ehrhardt, Bush was there

Ehrhardt said the visit to the Bush library would be a good lesson in American politics functioning as it should. While Bush was governor of Texas, the Legislature was controlled by Democrats. She said the parties disagreed on policies but then worked together to get things done. That lesson is one Ehrhardt hopes the Russian government can use to resolve its issues with its gay community.

Turtle Creek Chorale spokeswoman Caroline French said Artistic Director Trey Jacobs and members of the chorale would meet with the Saratov delegation at a reception after the Saturday

The concert is part of the city's commemoration of the 50th anniversary of the assassination of President John Kennedy.

The chorale will perform with the SoCo Women's Chorus of Austin. The performance highlights the fight for freedom and equality by those of earlier generations.

Remembering JFK at Episcopal Church of the Transfiguration, 14115 Hillcrest Road. Nov. 9 at 8 p.m. Tickets at 214-526-3214 or TurtleCreek.org.

INVITES YOU TO SEE

"MATTHEW McCONAUGHEY HAS FOUND THE ROLE OF HIS CAR.

What he does here is transformative. Jared Leto is flat-out perfect. Jennifer Garner is a radiant actress of rare spirit and sensitivity. Deeply moving. A livewire of a movie." PETER TRAVERS, ROLLING STONE

"JARED LETO IS

ALYNDA WHEAT, PEOPLE

"DALLAS BUYERS CLUB' IS

A bold and utterly persuasive inhabiting by Matthew McConaughey. Jared Leto gives a superb performance. Excellent work from Jennifer Garner.' RICHARD CORLISS, TIME MAGAZINE

For your chance to win a complimentary run-of-engagement pass for you and a guest, email promotions@moroch.com

Subject line: DBC Dallas Voice • Body of email: Name/Address/Phone/Year of Birth

Entries must be received by II/I4/I3 at Noon (Central Time)

DALLAS BUYERS CLUB is rated R for pervasive language, some strong sexual content, nudity and drug use. Under 17 will not be admitted without a parent or guardian. Only a limited number of passes are available. Each pass admits two. No phone calls. Winners are chosen at random from all eligible entries. Not responsible for lost, late or misdirected entries. Employees of all promotional partners and their agencies are not eligible. NO PURCHASE NECESSARY.

NOW PLAYING IN SELECT THEATRES

A kinder and gentler Catholic Church

The Vatican sends out a worldwide survey to its members, asking for parish-level input on controversial issues such as same-sex marriage

STEVE RAMOS | Senior Editor

When the Vatican recently announced it was going to survey Catholics worldwide to get their thoughts on issues long considered anathema, including same-sex marriage, Mark Gonzales of Lewisville said, "No, thanks."

"It's too late," he said. "After years of telling me I was going to hell for being gay, years of telling me I was not acceptable in God's eyes, the Catholic Church now wants to know what I think about how it should treat gays. Well, it's a little too late. The damage has been done. Believe me, the Vatican does not want me to answer that survey."

The 39-question survey, sent out Oct. 18 to bishops around the world, is unprecedented, some church officials say. It's a sign of the Catholic Church opening up to change and increasing pastoral care regardless of a believer's background.

Still, Gonzales won't budge.

"Think about someone who is in an abusive relationship for years," he said. "The abuser tells the victim over and over that he's worthless, that he has no value and that there is something wrong with who he is. The victim tries to change, but he can't because you just can't change how you were born.

"It's like telling someone with blue eyes he has to have green eyes. So after years of horrible abuse, the victim escapes. Then later, the abuser wants to talk about how the victim feels. Are you kidding me?"

Pope Francis, who some see as more progressive than his predecessors, ordered the survey distributed as an information-gathering tool before the Synod of Bishops. The synod, ordered to meet by the pope, is a gathering of the church's bishops. They will meet Oct. 5-19, 2014, and is focused on the theme "Pastoral Challenges of the Family in the Context of Evangelization."

Information gleaned from the survey will be discussed at the synod.

"The social and spiritual crisis, so evident in today's world, is becoming a pastoral challenge in the Church's evangelizing mission concerning the family," the Vatican survey said.

The survey, along with questions concerning same-sex marriage, also solicits opinions on contraception and out-of-wedlock relationships.

Referring to gay couples, one question asks, "What pastoral attention can be given to people who have chosen to live in these types of union?"

Also, "In the case of unions of persons of the same sex who have adopted children, what can be done pastorally in light of transmitting faith?"

Jennifer Anzalone, who moved to Dallas from Massachusetts eight years ago, said she

sition on controversial topics.

"If the church is alive, then it should change to meet current needs," she said. "It's been stagnant for too long, and it's a good thing they're putting this survey out because the last thing the church needs is another Reformation."

Anzalone is referring to the split in the Catholic Church, sparked by Martin Luther in 1517, which created the Protestant denominations.

WARM EMBRACE | Pope Benedict XVI greets Bishop Kevin Farrell at the Vatican in 2012. Many people view Pope Francis as more progressive on issues in the survey, like same-sex marriage. (Courtesy photo)

welcomes the survey.

"I never totally left the church, even though I'm deeply troubled by its position on gays and women," she said. "There's a lot about the church I love, so I've had this love-hate relationship with it. I get angry with its homophobic messages because I'm gay, so I learned to hunker down and walk through that storm because I'm not prepared to leave the church."

Anzalone is hopeful the Vatican will change its position and evolve in its teachings and its role in the world. She sees the survey as the beginning of a transformation in the church's po"That's what happens when the church refuses to reform," she added. "People leave."

According to the Pew Research Center, there are about 1.1 billion Catholics worldwide, and they account for the largest Christian denomination in the United States. However, the church has been plagued with an exodus of its members in recent years. The National Catholic Reporter said one in 10 Americans is an ex-Catholic.

"If ex-Catholics were counted as their own religious group, they would be the third-largest denomination in the United States, after Catholics and Baptists," the Reporter said.

The church's stance on gays is the second biggest reason Catholics have left the church, according to research conducted by William J. Byron, a professor of business at St. Joseph's University and Charles Zech, founder of the Center for the Study of Church Management of Villanova's School of Business.

Explaining the departure of so many Catholics, Zech said the church needs "a more pastoral approach to people." Thus, the recently distributed survey that Gonzales, an ex-Catholic, wants no part of.

"What's the church going to do with this information?" he asked. "OK, they're asking for input, but do you know how many years it will take the church to change, even if it does? There are too many lay people, priests, bishops and cardinals who will fight the church if it decides to accept gays, allow the use of contraception and let divorced people go to Communion. I'll be dead by the time it happens."

Perhaps. The Human Rights Campaign recently reported church leaders were the second-largest donors in the fight against marriage equality in 2012, investing nearly \$2 million in the failed attempts to write discrimination into the Minnesota Constitution and the fight against marriage equality in Maine, Maryland and Washington.

The United States Conference of Catholic Bishops (USCB) also recently wrote members of the Senate Committee on Health, Education, Labor and Pensions, outlining their opposition to the Employment Non-Discrimination Act.

Bishop Kevin Farrell of the Catholic Diocese of Dallas wasn't available for comment about the survey.

Diocese spokeswoman Annette Gonzales-Taylor said the bishop plans to distribute the survey online to make it accessible to the 74 parishes in the diocese.

"Bishop Farrell needs the results by Dec. 15, and they will then be condensed into a document that will be sent to the USCB," Gonzales-Taylor said. "Rome wants those reports by the end of January [2014]."

Like many Catholics, Gonzales-Taylor believes the survey is a show of the pope's "inclusiveness and kindness."

Still, Mark Gonzales is steadfast in his refusal to participate.

"If the church really is open to change, then instead of sending out this survey, it should begin by getting on its knees and begging the forgiveness of every person it has damaged and hurt with its homophobic and misogynistic teachings," he said. "Maybe then I'll believe the Vatican cares."

To view the survey, visit TinyURL.com/VaticanSurvey.

SITCOM THERAPY. FOR YOUR OBSESSIVE SITCOMPULSIONS.

WEEKNIGHTS AND ALL DAY SATURDAY WILL & GRACE GOLDEN GIRLS #SITCOMTHERAPY @LogoTV

Find out what channel Logo is on at: logotv.com/channel

P. 214.754.8710 | F. 214.969.7271 4145 Travis St., Third Floor, Dallas, TX 75204 Hours: Mon.-Fri. 9a-5p dallasvoice.com

administration

Leo Cusimano Publisher | 114 Terry Thompson President | 116 Jesse Arnold Office Manager | 110

news&opinion

Steve Ramos Senior Editor | 113 Arnold Wayne Jones Life+Style Editor | 129 Anna Waugh News Editor | 124 **David Taffet** Staff Writer | **125**

advertising

Chad Mantooth Associate Advertising Director | 131 David Liddle Account Manager | 115 **Greg Hoover** Classified Sales Director | 123 Chase Overstreet Sales Assistant | 127

National Advertising Representative Rivendell Media Inc. 908-232-2021

Michael F. Stephens Art Director | 132 Kevin Thomas Graphic Designer | 119

multimedia

Chuck Marcelo Photographer Patrick Hoffman Photographer Israel Luna DVtv Director

circulation

Linda Depriter Circulation Director | 120

founders

Robert Moore | Don Ritz

affiliations

Associated Press Associate Member

©2013 Voice Publishing Company, Inc. All rights reserved. Reprint rights are available only by written consent of the publisher or senior editor.

Dallas Voice is published weekly on Fridays. Each reader is entitled to one free copy of each issue, obtained at official distribution locations. Additional copies of Dallas Voice may be purchased for \$1.00 each, payable in advance at the Dallas Voice office. Dallas Voice may be distributed only by Dallas Voice authorized independent contractors or distributors. No person may, without prior written permission of Voice Publishing, take more than one copy of each Dallas Voice weekly issue.

Subscriptions via First Class Mail are available at the following rates: Three months (13 consecutive issues), \$65. Six months (26 consecutive issues), \$85. One year (52 consecutive issues), \$130. Subscriptions are payable by check, cashier's check, money order, Visa, Mastercard or American Express.

Paid advertising copy represents the claim(s) of the advertiser. Bring inappropriate claims to the attention of the advertising director. Dallas Voice reserves the right to enforce its own judgments regarding the suitability of advertising copy, illustrations and/or photographs.

Unsolicited manuscripts are accepted by email only. To obtain a copy of our guide-lines for contributors, send a request by email to editor@dallasvoice.com.

CORRECTIONS & CLARIFICATIONS

Dallas Voice accepts comments from readers about published material that may need correcting. Comments may be submitted to the senior editor by e-mail (editor@dallasvoice.com), telephone (214-754-8710 ext. 113) or via the U.S. Postal Service (Dallas Voice, 4145 Travis St., Third Floor, Dallas TX 75204).

viewpointsBack to you, Challulah

If I had taken a different career path, I'd have more money and hair

omewhere along the career path I took a wrong turn because it's obvious the broadcast journalists are the ones having all the fun. They're all movie star gorgeous, and they get to engage in witty banter with one another about the humidity, hair gel and what will crazy Lindsay Lohan do next.

They do all of this while I'm struggling with an editorial that, once published, will establish

It's too late for me to change careers and go to the dark side because as a friend so nicely put it, I don't have the hairline for it. Broadcast journalists never go bald, and they end their careers with more hair than they had when they were 15. I've heard that along with yearly salary increases, they get more hair. Except for Matt Lauer. Bless his heart.

We all know that most of the broadcast journalists began their careers as models on The Price Is Right. You'll notice during the news how nicely the TV reporters point to the buildings behind them or pass their hands along the crime scene tape as if it were a can of spaghetti on a game show. We can't do that in print journalism. Silly us. We have to rely on the reporter's writing skills to break down a complicated bond issue so fifthgraders can understand it.

Just the other day I was sitting at my desk when a newscaster interrupted my soap opera ... I mean my editorial writing ... with a special re-

"This is Challulah Bankhead with a special report from Dallas," she said seriously. From her tone, it would seem she was going to announce that plague had consumed half of the city.

"Annie Mayhem is live in Dallas where we have confirmed that a gang war turned the Oak Lawn area into a battleground. Annie, what can you tell us?"

"Challulah, I'm standing on Cedar Springs in Dallas. Now witnesses are saying they knew this battle was coming." You can see behind me the crime scene tape (I told you so) that police have

used to isolate the crime scene."

I'm glad she clarified the appropriate use of crime scene tape. We never would have thought that it was used to isolate a crime scene. Gosh, those TV people are smart.

Steve Ramos

Senior Editor

A man is pushed to Annie, and she puts her mike under his nose. "Can you tell us what you

"Well, I saw the whole thing," he said. "Them Taco Bell dogs tore into them poodles and there weren't nothing left but the rhinestones from

The camera pans to the ground littered with rhinestones and what appear to be bows the poodles had been wearing.

"We weren't surprised though. No ma'am. This fight has been brewing for a long time. Thing is, those poodles had it coming.

Prancing around here like they're too good for us Dallas folks. Heck, you could smell 'em before you saw 'em what with all that perfume they wear. That's the French for ya."

"You're saying you saw the chihooahooas attack the poodles?" Annie asked like she was Barbara Walters trying to get secrets out of Madonna.

"Oh, yes ma'am," he said. "Them Taco Bell dogs were on them prissy things like Sherman on Atlanta. Like I said, I was coming out of the bank with my husband, Earnest T., and I

looked up the street and saw them chihuahua dogs. I told my husband, 'Earnest T.,' I said, 'git in the truck. There's trouble comin' 'round the corner.' Well no quicker than he slammed the door the fight was on."

"Thank you," Annie said.

A hand reaches into the screen, yanking the witness out of view by his collar. The camera pans to the crowd on the sidewalk. Drag queens have their hands over their mouths, an indication of the horror that just occurred.

"There are no confirmed fatalities, Challulah, but we have been told that the French ambassador has issued a formal complaint to the White House, and people we've spoken to are saying they will boycott all French products. They are saying the poodles brought this on themselves with their European snobbery and funny man-

Challulah Bankhead breaks in. "Annie, do the police say the street will ever be safe again?"

"Well, Challulah, they're saying it's too early to predict. But there is one thing that is certain. The citizens of this city won't walk this street anytime soon without recalling today's tragedy."

"Thank you, Annie," Challulah says gravely, turning to the camera so she's looking at the viewers. "You've just heard a you-saw-it-herefirst live report from Dallas where police have confirmed that two gangs turned the city's streets into a war zone. We'll have an update for you at five."

Of course, all of us print journalists were gathered around the TV in the newsroom, fascinated by the report.

But the seasoned reporters we are, accustomed to wars, political scandals and Hollywood divorces, we went back to our soap operas ... I mean our editorial writing.

Steve Ramos is senior editor at Dallas Voice. He can be reached at editor@dallasvoice.com.

CAST YOUR VOTE ONLINE AT DALLASVOICE.COM

Will you see *Dallas Buyers Club*?

RESULTS FROM LAST WEEK'S POLL:

Are you boycotting Ender's Game?

- •Yes: 50 percent
- No: 36 percent
- 298 votes cast
- Undecided: 14 percent

Find out what the health care law means for you and your family.

Whether you have health insurance or no coverage at all, check out AARP's **HealthLawAnswers.org**. You'll get a customized report about the law's benefits and protections, health coverage options, and where to go for help.

Get started now at HealthLawAnswers.org

AARP Texas • www.aarp.org/tx • 1-866-227-7443 • www.HealthLawAnswers.org

CRAZY COWBOY | Matthew McConaughey shed 40 pounds to portray AIDS survivor Ron Woodroof — and those who knew Ron say he got the look (and the attitude) exactly right.

he poster for the *Dallas Buyers Club* — the movie (opening this week in the Angelika Film Center) about an underground AIDS treatment movement in the 1980s and '90s — prominently features the Dallas skyline. Aside from that image, the title itself and the protagonist at its heart, Ron Woodroof, the film will disappoint viewers expecting to see familiar places (or even hear familiar names) from bygone days of the gayborhood. (It was shot mostly in Louisiana.)

Getting basics like geography wrong might lead some to question the truth of the bigger story. But don't mistake historical inaccuracies for outright criticisms — especially not in the way the film tells an important history of AIDS that has long been overlooked.

According to the movie, Ron Woodroof (played by Matthew McConaughey) was a hard-drinkin', fast-lovin', heavy-druggin' homophobe whose reckless behavior resulted, quite by accident, in a diagnosis of AIDS by a caring physician (Jennifer Garner). At the time, doctors gave him about a month to live.

But Ron was a fighter with a hardscrabble Texas spirit. He refused to cede to death. When

he couldn't find drugs in the U.S. market to stem the spread of his HIV, he sought them out in Mexico and Japan. When the Food and Drug Administration balked at his efforts to sell grey-market drugs (with the help of a drag queen named Rayon, played by Jared Leto), he established the Dallas Buyers Club: a members-only co-op where those who paid a fee could access the drugs he just "happened" to have.

A lot of that never happened.

There was no Rayon, no FDA raiding his business regularly, no corrupt doctors on the take to Big Pharma. He was not a homophobe either, according to those who knew him, but rather openly bisexual. And the doctor who was Woodroof's primary care physician throughout much of his treatment wasn't a woman, but Dr. Steven Pounders, who's still in practice today.

You might expect that Pounders, who met with the screenwriter more than three years ago to have his brain picked for details about Woodroof's life, might object to being changed into a woman — even a beautiful one. But that's not the case. Not at all.

"It's a movie, but it got a lot of very true facts [right]," he says. "Ron was doing all that stuff. He

was diagnosed with AIDS — not even HIV, but AIDS — and had no T-cells. He was taking Peptide T [which is shown in the movie] and Compound Q [which was not]. He had this incredible ability to fit in, which is why it was accurate to present him as [pretending to be a priest] to carry drugs over the border. It does make a good story."

It's "a good story" partly because it is based on true facts largely unknown outside the HIV community during the frantic early days of the plague. The Dallas Buyers Club wasn't the country's first such group — an under-the-table collective of HIV-positive folks who united to smuggle unapproved (but not illegal) treatments from overseas while the FDA's bureaucracy kept them out of the hands of the dying — but it was considered one of the most brazen.

And Woodroof was a compelling personality ("I don't think anyone who ever met him didn't like him," Pounders says) whose drive to keep himself, and others, alive at all costs was a rare glimmer of hope at a time when an HIV diagnosis was a death sentence.

Certainly Pounders saw that first-hand. He had just finished his residency in Houston when Parkland Hospital hired him to work in its

newly-formed AIDS clinic (a clinic which came about only because of a lawsuit promulgated by activists in Dallas' gay community). It was probably there that Woodroof first became aware of Pounders, so when the doctor went into private practice in September of 1989, Woodroof was among his first patients.

"When I met Ron, he had already started Dallas Buyers Club," he says. As in the movie, it worked in real-life essentially as it is shown: HIV-positive people would pay a membership, show up at Woodroof's apartment with a prescription and Woodroof would take it to Mexico to fill it. (Pounders explains that even under federal law, nonapproved drugs for personal use can be brought into the country legally, up to a three-month supply.) What is not shown in the film is that doctors like Pounders were frequently employed to administer the drugs intravenously.

"In 1989, the only drugs we had were AZT, which was not strong enough but extremely toxic, and Bactrim, which we aerosolized and used to prevent pneumonia," Pounders explains. Preventing pneumonia was the best way to keep people healthy while their immune systems

GENDER-BENDING | In the film, Woodroof's physician is Eve Saks, played by Jennifer Garner, left. In reality, Dallas doctor Steven Pounders, center, was his primary care physician throughout his battle with AIDS. Mary Franklin, right, worked with Woodroof in the early days of the DBC. (Arnold Wayne Jones/Dallas Voice)

were depressed.

But not everyone could take Bactrim. That's where Woodroof's foreign drugs came in. Pounders treated dozens of DBC members, saving or extending many lives. "That was incredibly real about the movie," he says.

Still, McConaughey, Leto and director Jean-Marc Vallee know that they haven't made a documentary. Instead, they were aiming for something more sweeping: Using Woodroof's passion to reveal a truth about the treatment of AIDS during its precarious "plague" years. (Not everything is fictionalized. McConaughey says he based a lot of his character's mindset on a "Pandora's box" of information: Woodroof's personal diary.)

"The hard truth that I could see, and the way I approached it, was him getting HIV is what gave him his purpose in life," McConaughey says. "That's the first time that he had something that he grabbed ahold of for 24 hours a day, seven days a week, every day, until he was here no longer. That's where he found a real identity.

That's where he found a purpose.

"He doesn't start off as this crusader for the cause. He's not waving the flag. If anything, he's a selfish son of a bitch who's doing what he can to survive."

Still, some early reviews were critical of the film, in part because it portrays Woodroof as heterosexual *and* homophobic, which others deny.

"[The screenwriters] were really concerned how the community would react if they portrayed him as a straight guy," Pounders admits. "He seemed to me very comfortable in the gay environment, like any other gay man." But he adds that, in the context of the film, it makes for a "better" story. Woodroof's transition from bigot to champion of the underdog takes on more power when framed as personal growth. In the context of the film, however, making Ron a bigot — and having him befriend Rayon, who is comfortable being gay — makes for more dramatic character development, mirroring how mainstream society itself came to soften its condemnation of gays.

RAYON OF LIGHT | Jared Leto plays a fictional character in the film of Dallas Buyers Club.

"When [Matthew] portrays a guy who's racist and homophobic, and then his arc changes slowly but surely without even realizing it," Vallee says, "he's going to become the spokesperson of the gay community he's been bashing for years and years — that's what [Mc-Conaughey] brought naturally."

For Pounders, McConaughey's performance was simply "uncanny — down to the look and the hair and the beard," he says.

Mary Franklin, who worked with the real Woodroof back in the early days of the Dallas Buyers Club, says McConaughey also got the character exactly correct.

"He was a rebel, he was passionate, he was a visionary and he was a great businessman trying to survive," Franklin says. "[Back then], if you wanted to live, or try something new, you were out of the luck. [Ron] was not going to accept that. We were in a war with a disease, and any ammunition that was available was good ammunition. Ron said, 'If I'm gonna die, I'm gonna do it my way.""

And that's what he did. The Dallas Buyers Club was not the first meds exchange of its kind to pop up during the AIDS crisis, but it did have a reputation for being the most daring. And Woodroof's take-no-prisoners attitude fueled it.

"He was the crazy cowboy. He was a rallyer, but totally underground. He wasn't gonna lay down and let it happen, and he didn't want other people to let it happen to them," she says.

The movie also got that right. Woodroof did make frequent trips to Mexico (eventually using a speedboat, Franklin says, under cover of night) to purchase the meds that weren't available in the U.S.

"He loved the adrenaline rush. He loved the whole excitement of going to get the drugs and the whole nationwide network," she says.

It wasn't always simple, though. Woodroof never bilked members of the club for the price of the meds — they paid the same price he paid. He made money off the membership fees ... and found other sources of income.

"He was always looking for how to pay for the thing," Franklin says with a smile. "He was full of energy — an unreasonable, crazy guy. I

QUEER CLIP: 'DALLAS BUYERS CLUB'

In the 1980s, the one thing every straight man was sure of was that AIDS was a gay disease. *Other* people got it — kinda because they *deserved* it. Rock Hudson? Closet case.

Ron Woodroof (Matthew McConaughey) seemed to think that, too. He enjoyed tomcatting around with a parade of different women in between scamming gamblers and generally raising hell. So the day he went into the hospital and found out that he had full-blown AIDS and barely a month to live, he knew the diagnosis had to be wrong. Back then, AIDS was a death sentence. And Ron was not prepared to die just yet.

That's the premise for **Dallas Buyers Club**, a highly fictionalized telling of Woodroof's story — how, given a choice between the poisonous treatment from AZT or certain death, he picked the third option: Importing legal but non-FDA-approved drugs from Mexico and Asia to keep himself — and countless others — alive.

Ron didn't die in 30 days, nor in 60, nor 100. He lived years longer, fighting the good fight with his grey-market drug scheme when the hierarchy of government and Big Pharma conspired to ensure higher profits at the costs of human lives.

McConaughey has often been a better actor than he's given credit for. Since last year, he's taken on out-of-the-box roles like a sadistic hitman (Killer Joe) and a closet gay journalist with a taste for the rough stuff (The Paperboy), but Dallas Buyers Club is his Raging Bull: A vehicle with which he can silence the naysayers once and for all about his acting chops. He compellingly transforms his notoriously ripped frame into a ghostly, wiry shell of flesh. As a Texan himself, he's at ease with cocky swagger and effortless charm.

And he's not the only one to make waves. Jared Leto, as a drag queen named Rayon who helps Ron launch his business, gets to the depths of the character without resorting to mawkishness or stereotypes. Jennifer Garner is strong as the one physician who wants Ron to succeed and numerous cameos (by Griffin Dunne, Denis O'Hare, Steve Zahn and Dallas Roberts) lend even the smallest roles heft. Director Jean-Marc Vallee carelessly peppers the film with too-many anachronisms and inaccuracies, but those can ultimately be forgiven when the final result is as powerful as this.

— A.W.J.

never saw him when he didn't have energy, though I'm sure there were times when he didn't. He was always proud of what he did."

And more than 20 years later, those who were a part of the Dallas Buyers Club are proud to have been a part of it.

Chris Azzopardi contributed to this story.

Artful Furnishings & Accessories consignment solution.com info@consignment solution.com (214) 827-8022

1931 Skillman, Dallas, Tx 75206
ON THE CORNER
OF SKILLMAN & ORAM

ohn Krokidas may seem like moviedom's overnight sensation, but it sure doesn't feel that way to Krokidas himself.

It was just last month, the night before his 40th birthday, that Krokidas screened *Kill Your Darlings*, his debut feature as a director, in New York City — where the film is set and where he lives. That means, technically, he was still in his 30s when he made his NYC debut. And he'll take it.

No one just happens upon a movie career, and Krokidas has been hard at work on realizing his dream project — his only major project, really — for nearly a decade. That's when his film school roommate and best friend Austin Bunn, first mentioned a story he was considering turning into a play: How, in the mid-1940s, college buddies and future Beat Generation icons Allen Ginsberg and Jack Kerouac became involved in a murder involving Ginsberg's friend and first same-sex crush, Lucien Carr. Krokidas had never heard even a whisper about this tale of gay sex, obsession and death. Almost no one had.

Krokidas convinced Bunn it would work better as a screenplay, and the result, *Kill Your Darlings*, is finally making it to screens across America (it opens Nov. 15 at the Angelika Film Centers in Dallas and Plano).

An independent movie about gay scandals in the post-war period might not merit much atten-

tion by the mainstream press, except that Krokidas snagged for his leading man Daniel Radcliffe in one of his few non-Harry Potter screen performances. And Radcliffe goes all the way, dropping trou, sucking face and even engaging in same-sex sex on screen. And all without Hermione or Hagrid anywhere in sight.

This was an unlikely journey for first-timer Krokidas, who began the filmmaking process in earnest about six years ago. That's when, almost on a dare, he sent the script to queer-indie producer Christine Vachon. "Christine then flew out to meet me to convince me she should produce the movie," Krokidas says, still a bit surprised *she* was wooing *him*.

The first step after that was casting the major roles. From the start, Krokidas had a dream-cast in mind.

"I made a list of all the actors under 25 who would be good in the role and came up with the idea of Daniel," Krokidas says. At the time, Radcliffe was performing on Broadway Equus — his first foray into an adult, sexualized role. Krokidas was almost certain he would be great as Ginsberg, the closeted introvert who comes out of his shell when he gets drawn into the spell cast by the charismatic but unstable Lucien (played by Dane DeHaan).

Then Radcliffe did the unthinkable for a star

HAIRY PUTTERER | John Krokidas screened 'Kill Your Darlings' for an appreciative crowd at the Angelika Film Center last month. It comes out next week in Dallas and Plano. (Arnold Wayne Jones/Dallas Voice)

ON THE SET | Gay director John Krokidas on the set on 'Kill Your Darlings,' in which he directs star Daniel Radcliffe as queer poet Allen Ginsberg.

of his magnitude: He offered to audition.

"We went on an 'actor date,' which is like a romantic date in a lot of ways," Krokidas says, "and he killed it — a dutiful son who shows one side to the world," while nursing secret gay longings, he says. Offers were made, castmates were chosen, dates were set.

But moviemaking isn't ever that easy.

The one condition Radcliffe imposed was that he first had to complete filming on a little movie he was scheduled to shoot: The two-part finale to Harry Potter, The Deathly Hallows. That would put everything off by two years. At that point, financing fell through.

But Krokidas is an inherently optimistic person. He drove through, finding a new cast (which at one point included Jesse Eisenberg, until The Social Network hit and, he backed away from playing another college kid). They then found new financing ... until that fell through, too. ("It's hard to find a financier willing to invest in a first-time director," Krokidas sighs.) It was taking forever to get the film made — in fact, about two years.

That's when Krokidas remembered he still had Radcliffe's email address. So he did what all the conventional wisdom says you never do. He reached out to the talent directly. His request was simple: Are you still interested in playing Allen Ginsberg?

"He sent back a one-word answer," Krokidas

says. "'Absofuckinglutely.""

advantage in the long run. Over time, he and Bunn continued to massage the script, collecting scores of research about the people and the period to create a film as authentic as they could swing on a tiny budget.

to a smaller and smaller budget," he says. "We tailored the parts to each actor," including Radcliffe, who is a huge fan of literature and especially poetry — and a huge defender of gay

"He's our best LGBT ally and always has been," Krokidas says authoritatively.

Ironically, finding straight actors willing to play gay wasn't a problem — it was finding some who hadn't just played gay. The cast ultimately included such heavyweights as Michael C. Hall, Jack Huston, Elizabeth Olsen, Ben Foster, Jennifer Jason Leigh, David Cross and Kyra Sedgwick. The 24-day shoot in the spring of 2012 forced the creative team to be inventive; much of the film was shot inside a convent, which hadn't changed much in the three-quarters of a century since the events took place. And while it took 10 years from concept to red carpet to reviews (most of which have been positive), Krokidas doesn't seem to regret any of it.

But hopefully he'll be able to make the next one quicker.

All the delays may have worked to Krokidas' "A lot of what we did was to constantly adapt

rights.

QUEER CLIP: 'Thor: The Dark World'

Continuity has never been the strong suit of the Marvel franchises. The Avengers didn't even try to explain how Thor (Chris Hemsworth) made it to Earth after the gateway from Asgard had been destroyed, and Thor's girlfriend Jane (Natalie Portman) barely figured into the story at all. So it's a small surprise that Thor: The Dark World has plot holes big enough for Thor to walk through. But who cares about story when you have a megaripped blonde Nordic hippie flexing his biceps every 15 seconds? Still, it's too bad the director, Alan Taylor, gives us only a few seconds of the shirtless God of Thunder, but it was enough to make the women and some of the gay men at the screening sigh. You'll probably sigh at the pointless dialogue, muddled story and murky look that puts this *Thor* somewhere between *Lord of the Rings* and the Green Lantern. This is far from the best from Marvel.

Join us every Sunday for Brunch from 11am-3pm

We are now featuring

\$2 Mimosa's every Sunday until 3pm

If you haven't experienced our Monthly DRAG Brunch,

join us Sunday, November 24th for a truly unique experience Reservations are required for the show

SO COME BACK AND TRY US!

Clip this ad for a **FREE** flatbread.

INTRODUCING OUR **NEW HAPPY HOUR**

\$4 WELL LIQUORS & MILLER LITE

\$5 GLASSES OF WINE

Chardonnay - Louis Latour Ardeche, France Pinot Grigio – Banfi "San Angelo," Tuscany Chenin Blanc - Mulderbosch, South Africa Pinot Noir - Cono Sur, Chile Cabernet - Dark Horse, California

\$6 APPETIZERS

Jalapeño Chicken Mac Margherita Flatbread Applewood Smoked Bacon Deviled Eggs Pulled Pork Tacos Hummus & Lavosh

Happy Hour is Tuesday-Sunday from 5-7 pm

■ /DISHDINING | DISHDINING | DISH-DALLAS.COM 214.522.DISH | 4123 CEDAR SPRINGS RD | SUITE 110

A Larame project Gay author's controversial re-telling of Matthew Shepard case bound to confuse hate crime's legacy

The Book of Matt by Stephen Jimenez (Steerforth Press 2013); \$26; 360 pp.

Sometimes, you don't know what to think. You hear both sides of a story, both conflicting. Rumors are whispered, denials issued, and you're left to make up your own mind. Right or wrong, there are some things you'll never know for sure. And that goes for what's inside The Book of Matt.

In early 2000, Stephen Jimenez went to Laramie, Wyo., to start work on a story for which he thought he had an "abundance of detail." He had, in fact, planned on writing a screenplay about the murder of Matthew Shepard.

Laramie residents were friendly, he says, and it didn't take long to find the prosecutor who won conviction of the two men who murdered Shepard. He hinted to Jimenez that there was more to the story than the news media

Intrigued, Jimenez dug for information and consequently, he says, discovered corruption and odd loose ends in the Shepard murder (and other cases). He spoke with witnesses and with people who knew Shepard and his killers. And, he claims, with some who were overlooked or inadequately interviewed by officials during the investigation. He believes that he was physically endangered many times because someone wanted him to stop asking questions.

The reason for that, perhaps, was that what he says he found was shocking and not what people have come to believe. It involved drugs, sex-forhire and at least one man who, Jimenez indicates, can't tell the truth. And because of what he learned, Jimenez asserts, "I will offer here what I believe to be a more accurate account of the violent events set in motion..." on that night in October 1998.

At first blush, The Book of Matt seems like any other true crime book, albeit one that's tedious, occasionally off-topic and sometimes melodramatic.

Jimenez obviously did abundant research for this book, and his extremely lengthy list of interviewees and often-anonymous "witnesses" proves that.

And yet, if each page of this book was imbedded with nitroglycerine, it couldn't be any more explosive. Jimenez, who is himself gay, makes a lot of allegations that seem to be based on rumor and leaps of conclusion, and he's not often very complimentary. He leaves the reader with an impression that there was a lot of putting-two-and-two-together here that, face-value, did add up but that left uncomfortable questions niggling in the back of my

Furthermore, Jimenez asserts that Matthew Shepard wasn't killed because of a hate crime, but that he was murdered because he was involved in a drug "family" to whom he owed money. Indeed, several of Jimenez's 'witnesses" claim that Shepard was "friends" with his killers long before his death, which could alter Shepard's legacy, even if it does not negate the fact and horror of the crime.

Here's the thing: only three people knew for sure what happened that night — one is dead, one gives "contradictory statements" and one's not talking. That leaves open a good bit of finality to this story, but you can read The Book of Matt if you want, and make up your own mind.

– Terri Schlichenmeyer

MASSEY Cadillac.

Exceptional Service Exceptional Offers

DRIVE ONE TODAY FOR AS LITTLE AS

PER MONTH

Massey Cadillac 972.840.4100 11675 LBJ Frwy. Garland dallascadillac.com

LIFE+STYLE

best bets

Friday 11.08

Kinsey Sicks perform

They are America's favorite

beauty shop quartet who

perform in drag, and even though there's not a lot of

competition for that title, the

harmonious fun with their four-part song stylings and campy sense of humor. And

the concert Friday even benefits Dallas' own Sisters of Perpetual Indulgence.

DEETS: Majestic Theater,

1925 Elm St. 8 p.m.

Kinsey Sicks are still

'dragapella' at Majestic

Friday 11.08

Dallas Summer Musicals stages 'Lord of the Rings in Concert'

It's a symphonic concert. No, it's theater. No, it's a movie. Actually, it's a bit of all three. Dallas Summer Musicals invested in a massive stage production of *The Lord of the Rings* (it still hasn't come to the U.S.), but you can get a taste of what

they had in mind with this multimedia presentation, which features Howard Shore's Oscar-winning score (played by the Dallas Pops) while excerpts from the film play above. It has the scope of opera, only with a movie and no annoying trailers.

DEETS: Fair Park Music Hall, 901 First Ave. Nov. 8–10. DallasSummerMusicals.org.

Friday 11.08

Oscar-nominated director Lee Daniels feted by Dallas Film Society

Lee Daniels scored his first Oscar nominations directing and producing Precious. and he's on the short-list again for his latest film, Lee Daniels' The Butler. But the gay filmmaker (and bestie with Oprah) has also worked on some of the edgiest indie films of the new millennium: The Woodsman (about a child molester), Monster's Ball (Oscar for Halle Berry), The Paperboy (Southern Gothic gay sex) and more. The Dallas Film Society holds a dinner honoring Daniels on Friday, including a Q&A with film critic Elvis Mitchell, then on Saturday there will be a screening of one (or more) of his films (details have not been announced).

DEETS: Hall of State at Fair Park. Red carpet begins at 6 p.m., program at 7:30 p.m. DallasFilm.org.

We are <u>SO</u>
thankful for our
2 & 4 legged friends!
HAPPY HOLIDAYS!

dog & cat groomimg, playcare, walkings, pick-ups & drop-offs call today to schedule your appointment 408 S. Harwood St. • 214.741.4100 thepetropolitandallas.com

INCOME TAX RETURNS

RON ALLEN CPA, PC

- Former IRS Agent/ IRS Negotiations
- Individual and Business Tax Returns
- Accounting and Payroll Services
- QuickBooks Pro Advisor On Staff
- First Consultation Free
- Certified Public Accountant

ron@ronallencpa.com • www.ronallencpa.com

Dr. Joel Kaplan medical grade cylinders and pumps

Nail Polish Removers and Whip Cream accessories

Pipes & Tobacco accessories

DVDs as low as \$9.99

Large variety of Lube

Top Brands like Fleshjack,

Perfect Fit, Falcon, Colt & Spartacus

Oxball C-Rings in many styles and colors

Servicing the Gay Community for three decades!

n∈w FIN∈ ARTS

1720 W. MOCKINGBIRD LANE (enter in rear behind New Fine Arts)
DALLAS, TX 75235 • 214-630-7071 • www.sexysite.com | OPEN 24/7

New Heights Every Night!

Don't let ED get in the way of your perfect relationship!

RESULTS ON YOUR FIRST VISIT!

New "Sublingual Tabs"
Prescription Medication
Not affected by food or drinks
Quickly enters bloodstream
Starts working in minutes
No waiting, free office visit

All male staff Private office visit

Physicians Specializing In: Low Testosterone Erectile Dysfunction Health Related Sexual Dysfunction

DALLAS MALE
MEDICALCLINEC

Appointments Tues – Sat. 4125 Fairway Dr., # 190, Carrollton Call today! 214.237.0516 DallasMaleMedicalClinic.com

ARTSWEEK: NOW PLAYING

THEATER

Avenue Q. The foul-mouthed, gayish musical returns to Theatre Too, with most of the original Dallas cast intact. Theatre 3, 2900 Routh St. in the Quadrangle. Through Nov. 24. Theatre3Dallas.com.

Dante: Inferno. Mark-Brian Sonna's fall Halloween show, a revival of his take on Inferno. Stone Cottage Theatre, 15650 Addison Road. *Final weekend.* \$23–\$25. MBSProductions.net.

Nine. Lyric Stage moves out of Irving for its Downtown Dallas debut with this staging of the great musical *Nine*, directed by Len Pfluger. City Performance Hall, 2520 Flora St., Nov. 8 and 9. LyricStage.org.

Oswald: The Actual Interrogation. This regional premiere opens in time for the 50th anniversary of the JFK assassination. Casa Manana, 3101 W. Lancaster Ave., Fort Worth. Nov. 9–17. CasaManana.org.

The Lord of the Rings In Concert. The Oscar-winning score by Howard Shore is peformed by the Dallas Pops Orchestra. Music Hall at Fair Park, 901 First Ave. Nov. 8–10. \$15–\$85. DallasSummerMusicals.org.

Of Mice and Men. Steinbeck's classic tale, with Van Quattro and Elias Taylorson as the doomed friends. Theatre Arlington, 305 W. Main St., Arlington. Final weekend. \$22. TheatreArlington.org.

Santos: A Wandering Soul. Twenty years after the death of Santos Rodriguez, which affected civil rights in Dallas ever since, comes a play focusing on the tragedy. Presented in English. Final weekend. Teatro Dallas, 1331 Record Crossing Road. \$16–\$25. 214-689-6492. TeatroDallas.tix.com.

True West. Sam Shepard's comedy-drama about rival brothers. KD Studio Theater at the Trinity River Arts Center, 2800 Stemmons Freeway. Through Nov. 17.

OPERA

Carmen. Bizet's masterpiece kicks off the Dallas Opera's new season, dubbed By Love Transformed. Winspear Opera House, 2403 Flora St., Nov. 10 at 2 p.m. Nov. 11 at 7:30 p.m. DallasOpera.org.

FINE ART

Jim Hodges: Give More Than You Take. A living

browse

For a more complete Community Calendar online, visit Tinyurl.com/dvevents.

submit

To submit an item for inclusion in the Community Calendar, visit Tinyurl.com/dvsubmit.

retrospective of the gay artist's eclectic work. Dallas Museum of Art, 1717 Harwood St. Through Jan. 12. Special exhibition fee: \$16. DallasMuseumofArt.org.

Ai Weiwei: Circle of Animals. The controversial Chinese artist re-imagines zodiac figures of the Chang dynasty. Crow Collection of Asian Art, 2010 Flora St. Through March 2. Free. CrowCollection.org.

Dallas International Art, Antique and Jewelry Show. The five-day event returns, with luxury items from top designers. Dallas Market Hall, 2200 Stemmons Freeway. Friday–Monday, 11 a.m.–7 p.m. \$20. DallasFallShow.com.

FRIDAY 11.08

COMEDY

The Kinsey Sicks. The dragapella group performs their comic beauty shop quartet. Majestic Theater, 1925 Elm St. 8 p.m. \$25–\$45.

FILM

Lone Star Film Festival. The seventh annual event continues though the weekend with a lineup that includes several gay-interest screenings, including the upcoming holiday releases *August: Osage County* and *Philomena*. AMC Palace Theater at Sundance Square, Fort Worth. For a complete schedule and passes, visit LoneStarFilmFestival.com.

COMMUNITY

High Tech Happy Hour. The monthly mixer comes to Komali, 4152 Cole Ave. 5:30–7:30 p.m.

SATURDAY 11.09

COMMUNITY

Third Annual Holiday Toy Drive presented by The Original Cupcakery and The Hearts with Hearts. Dallas Holocaust Museum, 211 N. Record St. 6–8 p.m. Please bring a new unwrapped toy. TheHeadWithHearts.org/toydrive.

CONCERTS

Remembering JFK. The Turtle Creek Chorale sings with Austin's SoCo Women's Chorus for this chamber piece. Episcopal Church of the Transfiguration, 14115 Hillcrest Road, Nov. 9. Holy Trinity Catholic Church, 3815 Oak Lawn Ave., Nov. 10. 8 p.m. \$25. 214-526-3214.

HUMOR

An Evening with David Sedaris. The gay essayist performs exceprts from his most recent collection, Let's Explore Diabetes with Owls, as well as other works. Bass Performance Hall, 353 Commerce St., Fort Worth. 7:30 p.m. BassHall.com.

SUNDAY 11.10

WORSHIP

Cathedral of Hope. Gay-affirming church of the United Church of Christ congregation has two services. 5910 Cedar Springs Road. 9 a.m. and 11 a.m. CathedralOfHope.com.

The ONE Church, 5427 Philip Ave. Services 6 p.m. Dallas1Church.org.

COMMUNITY

Fiesta Latinoamericana! Dallas International Festival presents this celebration of Hispanic culture. Automotive Building at Park Park. 10 a.m.-7 p.m.

CONCERT

Zoe Lewis. The lesbian musician and comic performs. Shooting Star Ranch and Retreat, 1007 Batchler Road, Red Oak. 2 p.m. \$20 donation requested.

MONDAY 11.11

RELEASE PARTY

Holidazzle Encore! The new CD of Christmas tunes by DFW Actors Give Back, for which proceeds benefit local charities, is launched with a release party. Kalita Humphreys Theater, 3636 Turtle Creek Blvd. 7-9 p.m. DFWActorsGiveBack.org.

WEDNESDAY 11.13

TELEVSION

American Horror Story: Coven. Glee creator Ryan Murphy's third run at the series, featuring, as always, gay content (as well as a lesbian star in Sarah Paulson).

CONCERTS

Josh Groban. The romantic baritone performs. American Airlines Center. 2500 Victory Ave. 7:30 p.m. \$46–\$96. American Airlines Center.com.

this week's solution

Р	Α	U	L		Р	R	0	В	Е		Е	٧	Α	Н
Α	S	Т	Α		1	0	W	Α	N		s	Α	L	Е
С	Н	Е	Υ	Е	N	N	Е	J	Α	С	ĸ	s	0	N
T	Е	S	s	Α		Α	D	Α		R	1	Т	Т	s
			L	С	D				С	Α	М			
		J	0	Н	N	L	Ι	Т	Н	G	0	W		
T	Н	Α	W		Α	U	D	R	Е		s	Α	s	S
W	Α	F				G	Α	Υ				Υ	Α	Р
Α	L	F	R	Е	D				М	0	L	1	N	Α
S	Т	Е	Е	L	Е	R		F	1	L	1	Ν	G	S
			٧	1	S	Ε		Е	G	G	0			
	L	0	٧	Е	1	S	S	Т	R	Α	N	G	Е	
T	Α	X	1		R	1	Α	Т	Α		Е	L	L	Α
0	٧	Е	Ν		Ε	G	R	E	T		s	0	L	D
W	Α	N	G		s	N	Α	R	Ε		s	Р	Е	D

ALL MALE ARCADE!

14 15 16 17 18 19 20 23 24 25 26 28 30 32 33 35 39 40 50 51 58 59 63 61 62 64 65 66

WE'LL BE GONE THE ENTIRE

WEEK, RETURNING ON THE

SUNDAY AFTER THANKSGIVING

Breaking Up Is Hard on You

Solution on page 21

Across

- 1 Dancer Taylor
- 5 Anal insert from a UFO?
- 10 Cole Porter's "Well, Did You ___"
- 14 Hollywood canine
- 15 Early caucus participant
- 16 Abercrombie & Fitch event
- 17 Portrayer of Ted
- 20 Suburgatory daughter
- 21 Org. offering AIDS coverage
- 22 Fashion photographer Herb
- 23 PC display
- 25 Modern Family family member
- 26 Portrayer of Ben
- 31 Warming in relations
- 33 Lorde of verse
- 34 Give some lip to
- 37 Female flyer
- 38 Like the "fruit loop" section of a city
- 39 Mouth, slangily
- 40 With 44-Across, portrayer of Jorge

NOW, HERE'S THE MAILBOX KEY.

YOU CAN LAY ALL OF THE MAIL

AND MAGAZINES.

- 44 See 40-Across
- 47 Pittsburgh pro
- 49 Some may be iron
- 50 Tool with jaws

- 51 Waffle choice
- 52 2013 movie about two married gay men
- forced to live apart
- 57 Jodie Foster's ___ *Driver*
- 58 Cowboy's rope
- 59 Cinder suffix
- 61 Where to find hot buns
- 62 Everglades wader
- 63 Auctioneer's word
- 64 Computer company's erection?
- 65 Catch in a trap
- 66 Defied radar

Down

- 1 Warsaw agreement
- 2 Queens tennis stadium
- 3 Versatile vehicles
- 4 Shags on the carpet?
- 5 Wrestler's victory
- 6 Gossip columnist Barrett
- 7 Got a little behind
- 8 Lower, to Lorca
- 9 Bambi's aunt
- 10 Nose rubbers
- 11 Bottomless
- 12 Gobs
- 13 Layers in the barnyard
- 18 Apiece
- 19 Spot on a cliff
- 24 Hereditary chain
- 25 Antonio's *Evita* role
- 26 Novelist Rona
- 27 One of a wheel's nuts
- 28 Lupino of *Women's Prison*
- 29 Take a crack at
- 30 Entree
- 31 "Jabberwocky" starter
- 32 "Hold your horses!"
- 35 Performed like Rufus Wainwright
- 36 Sites for three women in a tub
- 41 Stationary acceleration
- 42 Peace Nobelist Wiesel
- 43 Streetcar and more?
- 44 Change places
- 45 Russian saint
- 46 Nala, for one
- 48 Give up an office
- 49 Put in shackles
- 52 Composition of some beds
- 53 Alternatives to asses
- 54 Poet Teasdale
- 55 Unappetizing food
- 56 Pronoun for Proust
- 57 Stranded driver's need
- 60 Dipstick word

A Couple

Dave Browssam

"Crushing Responsibility"

of guys"

PLEASE BE SURE TO WATER ALL

OF THE PLANTS, INCLUDING

THOSE IN THE BEDROOM.

LIFE+STYLE

scene

Blake, Lee, Mikey, Dannee, Kevin and Ginda at Joe's/The Brick.

Spin Fall Edition features DJ Michael Tank from Fort Lauderdale at TMC: The Mining Company on Nov. 9. ... Layla LaRue presents Miss Texas FFI Pagaent at Large on Nov. 10 in The Rose Room. The show stars Donet McKim and newly crowned Miss Texas FFI 2013 Toni R. Andrews. Sofia McIntosh hosts. The evening is dedicated to 2006 winner Whitney Paige. ... Win copies of Night Time, My Time, the debut album from Sky Ferreira featuring the single You're Not the One on Nov. 8 at Station 4. ... JR.'s Bar & Grill has two album release parties this week. On Nov. 11, celebrate the release of Celine Dion's new CD Loved Me Back to Life and on Nov. 12 mark the debut EP from songstress Banks. Win free copies while supplies last. ... National Leather Association holds its monthly bar night at Dallas Eagle on Nov. 9. That night, Leather Knights holds Military Man-euvers, a fundraiser with raffle, auction, military haircuts and uniform contest. On Nov. 10, Dallas Bears stage a turnabout show. ... DJ La spins all the favorites at **Eden Lounge** on Nov. 9 on the rooftop bar. The football games are on all afternoon on Nov. 10. ... Trinity River Bears meet at Club Reflection on Nov. 10 followed by a cookout. ... Cowtown Leathermen meet at Changes on Nov. 11. Texas Gay Rodeo Association meets on Nov. 12. ... The Imperial Court de Fort Worth/Arlington celebrates the birthday of the Empress with a Birthday Turkey Roast Show at Best Friends Club on Nov. 14. ... Anton Shaw and the Bang Ups are at Sue Ellen's on Nov. 8. Ciao Bella appears on Nov. 9 and Calico Jak stops by on Nov. 10. Bella and Darla are the hump day entertainment on Nov. 13. ... Kristin Majors performs at Alexandre's on Nov. 8 and Shelia P and Infinity entertain on Nov. 9.

Photos by Patrick Hoffman.

To view more Scene photos, go to DallasVoice.com/category/photos.

Brandon, Betheny, Kevin and Hugo at Station 4.

Tony, Megan and J.D. at the Round-Up Saloon on Halloween.

Robert, Damon, Patrick and Joey at the Round-Up Saloon on Halloween.

Sergio and friends at Woody's Sports & Video Bar.

Herman and Dominic on The Strip.

Jay and Grant on The Strip.

Gretchen on The Strip on Halloween.

Bo at Zippers.

Greg at BJ's NXS!

Serge, Rene and Paul at TMC: The Mining Company.

classoice dallasvoice

DVClassy » On Facebook and Twitter

to advertise » 214.754.8710 to shop » dallasvoice.com/classy

index » 11.08.13

Real Estate26 To Share24 Employment27 Business Opportunity 27 Computer Services 28 Air Conditioning/Heating . .29 Personal Care30 Psychotherapists 30

GREG HOOVER Classifieds Account Manager

214.754.8710 **EXT. 123**

214.969.7271

hoover@dallasvoice.com

BUSTER Classifieds Promotion Specialist

classifieds@dallasvoice.com

REAL ESTATE

Realtors

A "BOUTIQUE" BROKERAGE CAN

MAKE A DIFFERENCE!

The Melnick

Real Estate Team

214-460-5565

SusanMelnick.com

5950 Sherry Ln.

Ste. 110

ck@virginiacook.con

SRealty.biz

Representing Sellers & Buyers

FOR 20 PLUS YEARS

SUSAN MELNICK VIRGINIA COOK, REALTORS

www.dallasvoice.com

www.dallasvoice.com

www.dallasvoice.com

REAL ESTATE

Buyers

Sellers

214.522.5232

Dallas Voice Classifieds

Always Make Me Smile.

PLACE YOUR AD TODAY

214-754-8710

Greg Ext. 123

Property

Management

Realty Debbie Sutton & Gary Bilpuch

Realtors

REAL ESTATE

Realtors

SRealty.biz

TheCondoGuy.com

Dougwingfield.com

dallasvoice.com

DallasGayAgent.com

GayOakCliffAgent.com

DallasVoice.com

www.dallasvoice.com www.dallasvoice.com www.dallasvoice.con

REAL ESTATE

dfwluxuryagent.com

For Rent

REAL ESTATE For Rent

MOVE IN SPECIAL!!

Small Quiet Complex 1 BEDROOM, 1 BATH \$675 ALL BILLS PAID Large closets, hardwood floors. 4114 Newton Ave. Dallas 75219

BEST KEPT SECRET IN OAK LAWN

- **Intrusions Alarms**
- Washer/Dryer Included
- Entertainment Serving Bars
- Creek Views Available

Reduced Rent On 725 Sq.Ft. Dunhill Floorplan PLUS \$100 OFF 1st Full Month

(Look & Lease Special on a 12 Month Lease)

Mention This Ad & Receive 1/2 off of your application fee.

One Bedroom Community Starting as Low as \$795*

214-520-0282 parkfordoaks.com **REAL ESTATE**

For Rent

VOTED BEST MOVERS 3 YEARS & COUNTING!

MOVERS

Located in small quiet complex. All amenities including hardwoods, W/D, covered parking, manicured pool/gazebo area, small pet OK.

2/1.5 SPACIOUS OAK LAWN CONDO

\$925 + elect. 214-526-8334

Knox/Henderson • Uptown \$625 - \$1050 SOMERSET APARTMENTS
• On The Travis Walk • 4418 TRAVIS

1& 2 Bedrooms Available

Quiet gated community, covered parking, two pools, W/D in some units, pets welcomed, easy access to Katy Trail.

1/2 MONTH FREE **214-526-3810**

HONDO PARK

6 Different Floorplans Hardwoods • Granite Countertops Downtown View • Tropical Pool • Hot Tub Exercise Facility • Large Walk-in Closet • Balcony Remote Control Gated Entry - Covered Parking

214.522.8436

2544 Hondo Ave. Dallas, TX 75219

Updated 1 Bedroom 1 Bath STARTING AT \$700 UP TO \$795

ALL BILLS PAID + BASIC CABLE 2 STORY LOFTS & TOWNHOMES **Fantastic Moves**

MOVERS

Experience Counts! 18+ YEARS SUPPORTING THE COMMUNITY www.FantasticMoves.com

NEED MOVERS???

>> iwant Movers.com A QUALITY MOVING EXPERIENCE AT AN AFFORDABLE PRICE!

Local & Long Distance Movers 469.759.9022 • info@iwantmovers.com

MENTION THIS AD FOR A 10% DISCOUNT

972-929-3098 OR 1-888-Dr-Move-1 FREE Boxes, Tape & Bubble Wrap. Call For 10% off! Promo Code 228. 2009 READERS VOICE AWARDS

Best Move in DFW

Licensed & Insured Movers Family owned • No hidden costs 972-941-8000 www.BestMoveInDFW.com

> Dale's Area Movers Oak Lawn • Dallas 214-586-1738

EMPLOYMENT

Job Wanted

I am a Personal Assistant (I CAN PROVIDE YOU) Trustworthy dedicated services INCLUDING: Organizing/Personal errands /Offices duties/Appointment scheduling/Pet care/House cleaning/Travel arrangements/ Events/ Clothes & Grocery shopping 214.801.8355 dianemoten01@hotmail.com

www.dallasvoice.com www.dallasvoice.com www.dallasvoice.com

EMPLOYMENT

Business Opportunity

GAY BAR FOR SALE OR LEASE

with a large enough parking lot to get a mixed beverage permit PLUMBING IN EXCELLENT WORKING ORDER 3851 Cedar Springs

214-357-6575

EMPLOYMENT

POSITIONS FOR SERVICE BUSINESS

WAREHOUSE/JOBSITE SUPERVISOR

Drive to job sites, check production & quality control 3:00 to 4:00 pm, get crews in to load & unload Service trucks. Drivers License with no **DWI's.** Mon – Fri, 7:15 – 4:15 pm, Work 2 Sat. a month, $\frac{1}{2}$ day either morning or afternoon. \$11 to \$12 per Hr + OT.

OFFICE POSITION

Quick Books Enterprise Solutions, Word & Windows. Self motivated, organized, phones, filing, faxing & mailing. Mon - Fri, 7:00 - 4:00 pm. \$11 to \$13 per Hr (40 Hrs).

BENEFITS: Health, Holidays, Vacation & Pension. Fax resume: 214-637-4479 or email, applicant4547@att.net call next day 214-630-3999.

Sales Consultants wanted for Mad Outre, MK Jackson's custom designs. Please call 817.933.5751 or email madoutrewonderland@gmail.com for details.

AIDS Arms, Inc. is seeking a Bilingual Care Coordinator to provide a range of care coordination activities and individualized recovery and treatment support to project clients. Interested candidates should complete an online application at http://www.aidsarms.org/about-header-with-toggles/

Floral Delivery Driver Needed, must have a clean driving record, must know the dallas area. contact All Occasions Florist 214-528-0898

AIDS Arms, Inc. is seeking a medical records coordinator (MRC) with clinical experience. Medical Records experience required. Interested candidates should complete on-line application at http://www.aidsarms.org/aboutheader-with-toggles/.

AIDS Arms, Inc. is seeking a nurse practitioner or physician assistant with HIV clinical experience. Interested candidates should complete online application at

http://www.aidsarms.org/aboutheader-with-toggles/

EMPLOYMENT

HOLA, PART-TIME HOUSEKEEPER

Groundskeeper Plus Maintenance, Computer Literate, References Required 5700 Morningside "M streets" 214-826-6161

UPTOWN INDIVIDUAL SEEKS PART-TIME **PERSONAL ASSISTANT**

DATA ENTRY & COMPUTER SKILLS A PLUS 214-526-8997

Personal assistant wanted. 10-15 hours a week. house hold and business duties must have reliable transportation Downtown location pay negotiable upon experience Ideal for college student etc.or person interested in realestate roddy@roddygrouptx.com

Needing F/T Cook and P/T kitchen help with at least 1 yr exp. Fax to 214-941-8144 or email ygarcia@aidsdallas.org

JRs and Station 4 is now seeking fun and energetic people to join our amazing team! Competitive pay, great benefits, friendly environment, and upward movement! Details online at PartyAtTheBlock.com

Pop Diner is looking for experienced, hard working servers, short order cooks and bartenders, apply in person with resume at 3600 McKinney in the West Village.

God Accepts You! Seeking -A contemporary Worship Leader. Musicians who want to play for Worship. Singers who want to sing for the Lord. If you are interested in serving in this way call 214-520-9090

FARNATCHI PIZZA & WINE IS NOW HIRING!

For: • Servers • Cooks • Drivers For day & evening shifts. Experience is necessary. Apply in person with Rafeek at 3001 Knox (75 Hwy & N Central Expressway). 972-900-7050 • farnatchi.com

EMPLOYMENT

Pet-Care Associate Wanted - Full service pet-care facility in downtown, looking for an energetic, responsible, reliable, motivated, animal lover. Must have vehicle for transporting pets. 10/hr. Send resume to paperfish@sbcglobal.net. Experience a plus!

REALTORS®, experienced or new, sought for hi-tech, aggressive, mobile brokerage. Full / PT welcome. MLS, residential and investor specialist. Amazing splits. Learn to succeed, don't pay annoying franchise fees. RODDY DE LA GARZA GROUP, BROKER, 214-306-7786. TREC 431113

EMPLOYMENT

STYLIST WANTED Station Rental Available Lease Specials!!! Call or come by. Salon Aura on the Strip\ 3910 Cedar Springs Rd. Dallas Tx 75219 214.443.0454

All Occasions Florist is looking for full time & part time help for an entry level floral designer. Call or come by. 3428 Oak Lawn Ave. Dallas, Tx 75219. 214-528-0898

www.dallasvoice.com www.dallasvoice.com

PETS

Limber Paws Animal Massage Therapy

Relieve Arthritis, Hip Dysplasia, Anxiety & More. Matthew Gallager, CSAMP • 806-789-2544 matthew@limberpaws.com

PETS

Animal Diagnostic Clinic

Specialty Services

- · Abdominal & Thoracic Ultrasonography
- Video Endoscopy
- CT Scan
- Fine Needle Aspiration & Biopsy

4444 Trinity Mills Rd., Suite 202 Dallas, TX 75287

972-267-8300

SERVICES

Computer Services

COMPUTER CONSULTANT

PC HELP
NETWORK SUPPORT
VIRUS REMOVAL - \$50/HR. www.pyattconsulting.com Cell 214-228-4617

Drive home the savings.

INSURANCE

Car and home combo.

Combine your homeowners and car policies and save big-time.

Like a good neighbor, State Farm is there.* CALL ME TODAY.

Scott Beseda, Agent 4411 Lemmon Ave, Ste 203 Dallas, TX 75219 Bus: 214-219-6610 scottbeseda.com Se habla español

State Farm Mutual Automobile Insurance Company (auto), Bloomington, IL • State Farm Lloyds (home) 0901133TX.1 Dallas, TX

www.dallasvoice.com

Strengthen Your Business

DALLAS VOICE CLASSIFIEDS

STATE FARM INSURANCE

DISCOUNT RATES WITHOUT DISCOUNT SERVICES • 214-219-6610

HOME SERVICES General **HOME SERVICES**

General

HOME SERVICES Air Conditioning & Heating **HOME SERVICES Plumbing** **HOME SERVICES Plumbing**

SHINGLES

ROOFING

- GUTTERS

Cory Smith

Insurance Claim Specialists LOCALLY OWNED • FAMILY OPERATED dfwshingles.com

- DRYWALL
- ELECTRICAL

214-729-8429

Home Repairs & Construction

Make-Ready • Any Job Big & Small 214-557-4531 All Credit Cards Accepted

HOME SERVICES

Painting

THE PAINTER **INTERIOR - EXTERIOR** RS EXPERIENCE, FREE ESTIMATES, EXTREMELY MATICULOUS **TONY R.** 972-754-1536 NYRTHEPAINTER@NETSCAPE.CO

214.688.7080 | TurinLaw.com

CARPENTER • HOME IMPROVEMENT SPECIALIST Rehabbing Distressed Properties Remodeling Kitchens • Baths • Decks

> Will work alongside home owner with needed tools and expertise or complete the project alone

Call Bill: 972-998-2427

www.dallasvoice.com www.dallasvoice.com

HOME SERVICES Air Conditioning & Heating

Mr.Roy LIC#TACL-8307818 Heating & Air Conditioning

We Service ALL makes & models! Central Heating & Air Systems • Troubleshooting & Repair

Custom Home Installations • HVAC Tune-ups & Inspections dallasvoice.com 24/7 Emergency Service 469-831-8577

I HEAR YOU'RE HOT! Air Conditioning, Heating & Remodeling

PROMPT EXCEPTIONAL SERVICE VISA, MC, AMX, DISC SERVICE SALES INSTALLS ALL MAJOR BRANDS RESIDENTIAL & COMMERCIAL

214.522.2805 214.923.7904 jadeairdallas.com

SERVING THE GLBT COMMUNITY FOR OVER 20 YEARS

24/7 EMERGENCY REPAIRS \$50 Off Summer Special!

972-248-3322

Allstarselectric.com

WAY TOO HOT? Alistars

"BBB" A+RATING

★ Electric ★ Air Conditioning

David Robbins Service Co.

Full Service Plumbing

We specialize in satisfying our customers with prompt & quality plumbing repairs to every part of your home or office.

WATER HEATERS • TOILETS GAS LINES • WATER LEAKS.

M-36149

AFFORDABLE QUALITY PLUMBING

Commercial - Residential Slab Leaks, Water Heaters, Fixture Sets Rough Ins, Top Outs and More...

Call: 214-554-6013

Licensed & Insured LIC#M-39910

TURIN LINGER ASSOCIATES, PLLC.

IMMIGRATION ATTORNEYS

Helping you attain your rights after DOMA

Member DGLBA.org

60 Years Combined Experience • Board Certified Immigration Specialists

PERSONAL CARE Salons / Stylists **PERSONAL CARE Psychotherapists** **PERSONAL CARE Psychotherapists**

Dr. Gary Kindley, D.Min. LPC-Intern

MASSAGE

ANNOUNCEMENTS

WOODY'S **GROOMING LOUNGE**

Upscale Barbershop / Men's Salon

5610 Lemmon Ave. (Inwood & Lemmon) Woodysgroominglounge.com

> **MENS CUTS • COLOR** MASSAGE • BACK WAXING **EAR/BROW WAXING** MANSCAPING

Walk Ins Welcome 214-522-2887

Need A Therapist? **Edward Richards** M.A., L.P.C. 3 Critical Qualities You Should Expect From Your Therapist! A therapist who is
non-judgmental & compassionate
A therapist who participates
and gives you feedback

 A safe environment in which to be open and discuss your feelings. Sliding scale for anyone who has lost their income. 214-766-9200 wellmind.net Randy Martin, MA, LPC-S 214-392-8247 Anxiety/Grief Addictions Depression • LGBT Issues Relationships www.drgk.org 817-312-9919 Day, Night & Sat. Appointment

3906 Lemmon Ave (Above LaMadeleine)

for your first visit [214] 566.6962 TEDdotCALM.com

IF SOMEONE IS **BULLYING YOU** OR SOMEONE ELSE

PLEASE tell your school teachers, principle, counselors, and parents. After it is proven that the person you turned in is a bully then you will receive a \$100 reward from Debra's Bully Busters. Negative name calling and harassment about sexual orientation or anything else is harmful to all of our children. Whether they are gay, lesbian, bisexual, transgender, or straight. We are working to raise money now. Please contact me on Facebook anytime at Debra Henry - Wear.

NEW HEIGHTS EVERY NIGHT

DON'T LET ED GET IN THE WAY OF YOUR PERFECT RELATIONSHIP!

Results on your first visit! New "Sublingual Tabs" Prescription

Medication

• Not affected by food or drinks

• Quickly enters bloodstream • Starts working in minutes

 No waiting, free office visit All male staff | Private office visit Dallas Male Medical Clinic

ITEMS FOR SALE

ITEMS FOR SALE

ITEMS FOR SALE

lassage North of NorthPark

Full-body Swedish & Sports 11 years experience
In-Calls & Out-Calls Michael Winsor RMT, **214-207-0543**

BACK BY LARGE DEMAND 214.991.6921

Call today! 214.237.0516 DallasMaleMedicalClinic.com Society for companion animals need vol-

unteers. Please contact office@societyforcompanionanimals.org

Brian Roel Outcalls Massagetherapybybrian .com 214-924-2647

www.dallasvoice.com www.dallasvoice.com www.dallasvoice.com

Dallas Voice Classifieds Placing An Ad Is Easy

Just Call 214-754-8710 Ext. 123

Honda VTX 1300 C For Sale \$4,000

214-274-7741

TBESEDA

4411 LEMMON AVE. DALLAS, TEXAS 75219 214-219-6610

ANNOUNCEMENTS

ANNOUNCEMENTS

ANNOUNCEMENTS

ANNOUNCEMENTS

ANNOUNCEMENTS

Looking for a new cuddle buddy?
Find your perfect match at the
DFW Humane Society.

Adoption is the loving option 972-721-7788 http://www.dfwhumane.com"

POKER
Freeroll Poker Tournaments
In the gayborhood
BRICK • Thursdays
Game Starts at 7:30
Nightly prizes & \$500 Grand prize!
For More info go to:

For More info go to:
pocketrocketsdallas.com

Volunteer Needed!!

Be part of an exciting team and make a difference in someone's life.

Volunteers will be trained to conduct HIV outreach in the GLBT community working along side of trained Risk Reduction Specialists. For more information contact Sonny Blake @ 214-522-8600 Ext. 236

DIVA Volleyball Fall League 2013 Come Play with Us! Contact: vpmembership@divadallas.org or visit www.divadallas.org

GAY BAR FOR SALE OR LEASE

with a large enough parking lot to get a mixed beverage permit.

Plumbing In Excellent Working Order 3851 Cedar Springs

214-357-6575

SERIOUS INQUIRIES ONLY

Limber Paws

Animal Massage Therapy

Relieve Arthritis,
Hip Dysplasia, Anxiety & More.

Matthew Gallager, CSAMP • 806-789-2544 matthew@limberpaws.com

JOIN SPECTRUM
MOTORCYCLE RIDING CLUB,
the largest GLBT motorcycle group in
the region. Please visit:
spectrum-mrc.com to learn more."

Do you wanna ride?

TRAVEL

Time Share For Sale

TRAVEL

Time Share For Sale

PUERTO VALLARTA

TIME SHARE FOR SALE (July 17 - Aug. 18th)

Blue Seas Resort With Private Beach (Next To Blue Chairs)

2 Bedroom / 2 Bath plus
In Fun Unique Old Town Location
469-245-8457

Little Fish In A Big Pond?

Dallas Voice Classifieds Can Change That.

214-754-8710

Greg ext 123

214.688.7080 | TurinLaw.com

IMMIGRATION ATTORNEYS

Helping you attain your rights after DOMA

Member DGLBA.org

60 Years Combined Experience • Board Certified Immigration Specialists

USE YOUR BENEFITS...OR THEY'RE GONE.

USE LOSE IT

In-network pricing

Full-service general & cosmetic dentistry

Elite Provider of 💥 invisalign & 💥 invisalign teen.

Don't forget to FLOSS!

10% OFF TREATMENT

FREE TEETH WHITENING FOR LIFE!

Offer valid through December 31, 2013

FLOSS

A NEW EXPERIENCE IN DENTISTRY

QUADRANGLE • 2828 Routh Street, Suite 310 • 214.969.1000 LEMMON • 3131 Lemmon Avenue • 214.978.0101

flossdental.com

Practice Owner

Clark Steffens, D.D.S.