DRIVE! Your LGBT Automotive Guide

From Texas-sized pick-ups to snappy compacts, there's a ride for every taste

Plus, a special Butch vs. Femme: Who's on top between a Jeep Cherokee and Toyota 4Runner?

DRIVE, Page 19

dallasvoice

DallasVoice.com

The Premier Media Source for LGBT Texas

Established 1984 | Volume 30 | Issue 27

FREE | Friday, November 15, 2013

Youth Saving

Group started to help Fort Worth-area youth celebrates 3 years of giving teens a safe and fun place to be themselves

COVER STORY, Page 6

Gay Owned & Operated in the Heart of Oak Lawn!

FASHION OPTICAL

3430 Oak Lawn Ave @ Lemmon Ave Call now 214.526.6006

5 years in a row!!

- www.fashionopticaldallas.com ■
- Exclusive Distributor of www.mgianni.com■ Optometrist on Site

Progressive lenses in as little as 24 hours for most prescriptions, made in-house.

*We accept: EyeMed, VSP, Spectera, United Health Care, Davis Vision, Superior Vision.

*Cannot be combined with insurance, sunglasses and certain lines excluded. See Associate for details.

"One of the BEST Eye Exam Prices in Oak Lawn"

NOW OPEN SUNDAYS 12 TO 5PM

BOOK YOUR EYE EXAM TODAY!!!

Dr. Randy Atwood, Therapeutic Optometrist

Dr. Peter Chao, Therapeutic Optometrist

"Come see why so many people in our community choose Oak Lawn Eye Associates"

Exams for glasses and contacts, only takes 30 minutes or less.

We sell all major brands of contact lenses. Fashion Optical is right next door.

Shop where local and national celebrities shop for the latest in affordable eyewear by top designers from all over the world.

Call Today 214.219.3393

Mon, Wed, Fri 9-5pm Sat 10-3pm Sun 12-5pm

3725 Lemmon @ Oak Lawn Conveniently located inside

Fashion Optical

The Art of Eye Wear

We accept: • EyeMed • VSP • Optum Health • Superior Vision • United Health Care

Visit us online www.oaklawneyeassociates.com

11.15.13 | Volume 30 | Issue 27

headlines

TEXAS NEWS

- Candidates begin filing for 2014
- Allyson Robinson speaking at TDOR 10
- Anti-gay slurs regularly tossed around
- Sprinkle's book published in Korean

- 20 Well priced, stylish, built to haul
- **22** Fashionable, fast, sexy compacts
- 26 Styling, color and gadgetry
- 2 SUVs: Butch vs. Femme

ON THE COVER

Cover designed by Kevin Thomas Photo by Chuck Marcelo

departments

10

Texas News Drive! 31 Calendar

Pet of the Week

18 Viewpoints 36 Scene

Classifieds 39

dallasvoice.com

FAMILY DENTISTRY SINCE 1985 High Quality work at Affordable Prices

Specials - Mention "The Voice" ad when your book the appt.

New Patient Exam

Up to 7 bite wing x rays, cleaning & consultation Adults \$99.00 • Children \$60.00

Are your teeth not glistening! Take \$100 Off Bleaching and Sparkle!

We also offer Invisalign® (Invisible Braces)

Surplus! Overstocked!

Cabinets, Doors, Floors, Trim, Sinks, Tubs, Faucets, Windows and Much More!

Save 40% - 60%

Homeowners, remodelers and contractors, save money on your next project.

Builder's Surplus

2610 W. Miller Road • Garland • 972-926-0100 5832 E. Belknap • Haltom City • 817-831-3600

JACK PETTIT, ATTORNEY EXPERIENCED • REASONABLE • CONFIDENTIAL

CRIMINAL DEFENSE

DRUGS • PUBLIC LEWDNESS INDECENT EXPOSURE **FELONIES & MISDEMEANORS**

DWI • TRAFFIC TICKETS

CLEAR RECORDS

PETITIONS FOR NON DISCLOSURE **EXPUNCTIONS**

2010 COMMERCE ST. **DALLAS, TX 75201** 214-521-4567 | JACKPETTIT.COM

NOVEMBER 23&24 MUSIC HALL AT FAIR PARK

Online: Ticketmaster.com • Call: 800-982-ARTS Visit: The Box Office 5959 Royal Ln., Ste. 542 Groups 10+: 214-426-GROUP www.dallassummermusicals.org

instant**TEA**

DallasVoice.com/Category/Instant-Tea

S. Texas school refuses to run trans teen's photo in yearbook

Officials at La Feria Independent School District are refusing to allow trans student Jeydon Loredo to appear in La Feria High School's yearbook because he's wearing a tuxedo.

Loredo, a senior, reached out to the Human Rights Campaign, and The Southern Poverty Law Center is also coming to his aid, even threatening the school district with a federal lawsuit if officials don't allow the photo to run.

After Loredo was photographed in a tuxedo for the yearbook, school district officials instructed the

Jevdon Loredo

photography studio to withhold the photo from the Loredo family, who had already paid for it, according to a press release.

District Superintendent Rey Villarreal told Jeydon's mother and HRC vice president Fred Sainz that featuring Loredo's photo would offend "community standards" and that Jeydon's photograph would only be included if he wore feminine attire.

"The La Feria School District's ongoing attempt to force Jeydon back in the closet is not only deeply harmful to him personally, it sends a dangerous message to LGBT young people throughout the community that they are better off hiding their true selves," HRC President Chad Griffin said in a statement. "It is unconscionable that the school district is going out of its way to single out Jeydon because he's transgender. This appalling and senseless behavior must not be tolerated."

Loredo appealed the decision at a public meeting Monday night, accompanied by his mother and legal representation. The board went into closed session, but no decision was made.

"I've lived here my whole life, and I've grown up with the kids here," Loredo said in a statement Wednesday. "I've seen those in my community go through troubles, and denying my tuxedo photo would be a way for the district to forget me and everything I've brought to this community. The yearbook is for the students, not the faculty or the administration. It is a way for us to remember each other.'

A demand letter was then sent Wednesday to the school district.

"The school district should know better. True community standards of equality and respect require that the District publish Jeydon Loredo's tuxedo photo in the yearbook," SPLC staff attorney Alesdair Ittelson said. "Denying Jeydon the op-

portunity to wear gender-appropriate clothing is discrimination. When districts apply different standards to students like Jeydon, they violate the law. The district seeks to erase Jeydon's identity and his contributions to the community by removing his gender-appropriate photo from this important high school milestone."

The SPLC has said it will take legal action if the school board doesn't confirm in writing by Nov. 21 that Loredo's tuxedo photo will appear in the year-

"This denial reminds us that outdated stereotypes concerning sex and gender still serve as an excuse for schools to deny students their rights," SPLC President and CEO Richard Cohen said in a

"SPLC is working in communities across the South to fight these battles, and is delighted to join with the Human Rights Campaign to protect young people who are victims of discrimination."

Anna Waugh

Sen. Ted Cruz talks Obamacare, gay marriage, with Jay Leno

Texas Republican Sen. Ted Cruz appeared on The Tonight Show Nov. 8, discussing his public image, Obamacare and gay marriage with host Jay Leno.

Leno jumped right in, asking Cruz during his late-night debut about his unflattering image during his 10 months in Washington.

"I've been reading a lot about you lately," Leno said, "and they describe you as aggressive, arrogant and abrasive. Accurate?"

"I don't know that you can believe everything you read," Cruz said. "You know, what I'm trying to do is do my job. And occasionally people don't like

Leno later touched on Obamacare and how the 25 percent of uninsured Texans must want the coverage, but Cruz countered with it wouldn't help people who have insurance keep their plans and would hurt jobs.

Asked if he's against gay marriage, Cruz said, "I support marriage between one man and one woman. But I also think it's a question for the states. Some states have made decisions one way on gay marriage. "Some states have made decisions the other way. And that's the great thing about our Constitution, is different states can make different decisions depending on the values of their citizens.'

Leno then brought up Cruz's father, Dallasbased pastor Rafael Cruz, who's made headlines recently for saying that the goal behind gay marriage is to destroy the traditional family in order to pave the way for communism.

"My father is a pastor. He's a man of deep integrity and you know, some folks have decided to try to go after him because they want to take some shots at me," Cruz said. "... I think the critics are better off attacking me. My dad has been my hero my whole life."

A University of Texas/Texas Tribune poll released last week found that 32 percent of Texas Republicans favor Cruz as the GOP presidential nominee in 2016. As for other possible nominees, 13 percent of Texas Republicans favor Jeb Bush and Chris Christie, 10 percent favor Rand Paul, 6 percent favor Bobby Jindal, and 5 percent favor Marco Rubio and Paul Ryan.

Anna Waugh

Changing laws changed their lives

The recent Supreme Court ruling on the Defense of Marriage Act led Greg and Peter to take a serious look at their investment planning needs. The rapidly changing legal landscape meant it was crucial that they worked with someone who was knowledgeable, so they turned to Wells Fargo Advisors. Our Financial Advisors who have the Accredited Domestic Partnership AdvisorSM (ADPA®) designation are well-versed on the current set of challenges, so Greg and Peter walked away with a solid plan and confidence in the future.

Let's talk about your long-term investment planning needs. Because when people talk, great things happen. To find one of our ADPA-certified Financial Advisors in your area, visit **wellsfargoadvisors.com/adpa** today.

Together we'll go far

Saving LGBTQ youth

Group started to help Fort Wortharea youth celebrates 3 years of giving teens a safe and fun place to be themselves, find acceptance

ANNA WAUGH I News Editor waugh@dallasvoice.com

FORT WORTH — When Taysia Ortiz was outed to her mother in the seventh grade, she thought her life was over.

Her mother found a note in Ortiz's jeans that she'd written to a girl she liked. Her mother didn't respond well to having a gay daughter.

Now a junior at Arlington Heights High School, Ortiz said her mother has come around since her middle school days, but she fears coming out to her extended family because many of them are vocal about not liking gay people.

Ortiz has recently found groups to help her talk about being who she is. She joined the Gay-Straight Alliance at her school and has been attending events put on by the local community group LGBTQ Students, Administrators, Volunteers, Educators, Support, or LGBTQ S.A.V.E.S.

The group, which will celebrate its three-year anniversary this month, started to help LGBTQ youth in Fort Worth and beyond since the area doesn't have any LGBT youth programs, like Youth First in Dallas or GALA Youth in Collin County. Events like end-of-the-year barbecues and winter proms have now grown into more regular events sponsored by local churches and area venues that allow the group to use the space for free.

Sharon Herrera, who's openly gay, started LGBTQ S.A.V.E.S. in 2010 after the rash of LGBT teen suicides. Herrera works at Fort Worth Independent School District and knew there were queer teens who needed a place outside of GSAs to get to know each other, and she wanted to create that outlet.

"Working for a school district, I know we have LGBTQ youth, and they need a place," she said. "I wanted something for them here, so they can have fun and get to know other kids in the school district and build their support and so they know they're not alone."

A personal mission

At 16, Herrera attempted suicide, but her aunt came in and stopped her. Her aunt kept Herrera's sexuality a secret until she was comfortable com-

WALKING THE WALK | Members of LGBT S.A.V.E.S. march in the Tarrant County Pride Parade on Oct. 5, 2013. This was the group's third time to enter in the parade, but it had the largest participation this fall with 100 teens walking. (Chuck Marcelo/Dallas Voice)

ing out later at 20. Growing up in a conservative Catholic home in Texas, she thought no one would accept her, and she feared being bullied at school if kids thought she was gay.

She wanted a group to help other kids who felt alone find a community of people they could trust.

"I know I didn't want anyone to feel like I did back then," Herrera said.

Around the same time three years ago, Marvin Vann, a teacher at Southwest High School and cosponsor of its GSA, started doing research online about bullying and contacted the school district for someone to help with GLSEN training for LGBTQ youth.

He was directed to Herrera, and they later met with a handful of others on Herrera's porch. And LGBT S.A.V.E.S. was born.

Vann said the events provide a comfortable, safe place for youth to have fun and be themselves without fear of judgment.

"It means a great deal to them just to be com-

fortable in their own skin," he said. "To just not have to worry about sticking out as different means the world to them."

A student at a previous school where Vann taught attempted suicide outside his classroom. The student was later sent to live with family out of state, and Vann said he's doing well now.

At the time, Vann was the only out teacher. He often thought if there'd been something like LGBTQ S.A.V.E.S., the kid wouldn't have harmed himself. That school now has a GSA, but the experience affected Vann greatly and makes him want to save other students before they become too isolated and desperate.

"That's pretty much why I do this," he said.

For Ortiz, the events help show her friends and family who she is and how she can lead a normal, happy life being gay.

"These events actually help me show who I am. Our parents can see who we are and what we want to be," she said. "They just show that there's gay people out there. That it's not just us."

'It actually saves those kids'

For others, Ortiz said the openness at the events, like bringing a same-sex partner to an LGBT S.A.V.E.S. prom, helps them know they aren't alone. Other young people who desperately seek acceptance find refuge in the group.

"I think it's important to have these events and show people that being gay doesn't mean you have to hide," Ortiz said. "It actually saves those kids who are gay when they tell their parents because it shows there are people who care for the gays and support the gays."

That sentiment rings true for Maliek Berryman, a senior at Southwest High School.

Berryman came out to his mother in seventh grade. While she still has trouble accepting him for being gay, he said he's also still coming out to his

■ YOUTH, Page 12

****! ONE OF THE MOST RIVETING AND INSPIRING FILMS OF THE YEAR!

The best performance of Matthew McConaughey's career. He goes the distance and wins the crown. Jared Leto is amazing. Fearless, funny and openhearted." REX REED, THE NEW YORK OBSERVER

"MATTHEW McCONAUGHEY HAS FOUND THE

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

"JARED LETO IS MAZING!" FLAT-C

JAMES ROCCHI, MSN MOVIES JOE NEUMAIER, NY DAILY NEWS

MATTHEW McCONAUGHEY

DALLAS BUYERS CLUB

JENNIFER GARNER AND JARED LETO

FOCUS PEATURES AND TRUTH ENTERTAINMENT PRESENT A VOLTAGE PICTURES/R2 FILMS/EVOLUTION INDEPENDENT PRODUCTION A FILM BY JEAN-MARC VALLEE MATTHEW MCCONAUGHBY "DALLAS BUYERS CLUB" JENNIFER GARNER AND JARED LETO
BARDEN PAUL SCHNEE AND RICH DELIA 1887/188 KURT AND BART 1877/85 JOHN MAC MCMURPHY MARTIN PENSA 1886/1888 JOHN PAINO 1886/1889 YVES BELANGER (SC. 1880/1889 MICHAEL SLEDD 1886/1889 DAVID BUSHELL NATHAN ROSS TONY NOTARGIACOMO JOH

INSPIRED BY TRUE EVENTS

FACEBOOK.COM/DALLASBUYERSCLUB

NOW PLAYING IN SELECT THEATERS

RESTAURANT • BAR • PATIO PRIVATE DINING

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

We are now featuring \$2 Mimosa's every Sunday until 3pm

\$10 Buckets of Bubbles

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 | IMPORTANT OF THE PROPERTY OF

IS HONORED TO PRESENT "If you don't understand yourself, you don't understand anybody else." Poet, Civil and Gay Rights Activist A Living Legend-Nikki Giovanni SUNDAY, December 8 · 7:30pm THE KESSLER THEATER 1230 West Davis **Special Appearances by** BettySoo and Poetry Slam Performance Tickets: General Admission, VIP, Meet/Greet AVAILABLE @ PREKINDLE www.prekindle.com More Info: www.wordspacedallas.com Sponsored by HALF BOOKS

localbriefs

Out & Equal post-DOMA panel

The workplace equality group Out&Equal

presents a panel discussing life in a post-DOMA era. Panelists include attorneys Rebecca Covell and Timothy Thomas, tax attorney Rob Ruhlin, Citi's Jill Rorschach and financial adviser Ezra Litton. John Connell moderates.

How can your company Rebecca Covell adapt to the new post-

DOMA environment and continue to attract quality employees? What new state and national changes can we expect to see in the coming months? What do you, as an employee or employer, need to know about how the DOMA decision affects Texas workers?

The free event takes place at Eden Lounge, 2911 Main St., Nov. 21 at 6 p.m.

CoH presents 'Normal Heart'

The theater ministry at Cathedral of Hope presents Larry Kramer's The Normal Heart. Set in the early 1980s, the play looks at the early days of the AIDS epidemic.

Among the cast is the Rev. Carol West, local activist Daniel Cates and Todd Whitley.

"I am so excited about this historic production

being performed by such a talented cast," interim Senior Pastor Rev. Jim Mitulski said. "I have

taught a seminary course several times called HIV and Theology, and students sometimes ask, Why do gay people from that time seem so angry?' This play explains that and also reveals our strength." The show is part of the

church's World AIDS Day Carol West observance. Two perform-

ances will be presented at CoH, 5910 Cedar Springs Road, Nov. 22 at 7:30 p.m. and Nov. 24 at 7 p.m. Admission is free.

Martin Sheen in staged reading

The Dallas Peace Center presents a staged reading of the play, Noahs Ark by Ginny Cunningham featuring Martin Sheen. Inspired by James Douglass' book, JFK and the Unspeakable: Why He Died and Why It Matters, the play will be staged in eight cities including New York City and Seattle in No-

The staged reading will be followed by a talk back with Sheen, Douglass and the cast.

The reading takes place at Unity of Dallas, 6525 Forest Lane on Nov. 21 at 7 p.m. Tickets are \$15 and benefit the Peace Center.

pet of the week / DANNY

Danny is a 1-year old smooth-coated Chihuahua with an even disposition. He's been watching over and comforting the smaller puppies at the DAS Every Day Adoption Center. He's been vaccinated, neutered and ready to become part of your family. His number is A811751. Please come see him at the newly opened Dallas Animal Services Adoption Center at Petsmart on Coit Road just north of Campbell Road. It's open every day from 10 a.m. to 5 p.m.

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

Dallas' First **Doggie Daycare**

Featuring "Open Play" Boarding 14,000 + sq/ft Play Area Inside 5,000 + sq/ft Play Area Outside 15 Lux Suites w/ Webcams **Grooming All Breeds** Training & Obedience Classes

Mon-Fri 7am-7pm Sat 8am-6pm • Sun 12pm-6pm 6444 E. Mockingbird at Abrams www.deesdoggieden.com 214.823.1441

texasnews

Candidates begin filing for 2014 elections

Two Stonewall Democrats vie for treasurer, pro-marriage equality Republican runs for county clerk

DAVID TAFFET I Staff Writer taffet@dallasvoice.com

The race for Dallas County treasurer recently became more crowded after two members of Stonewall Democrats, including former Dallas City Councilwoman Pauline Medrano, announced they're running for the position. David Bradley, another longtime member of Stonewall Democrats, also is running in the treasurer's race.

Dallas County Treasurer Joe Wells decided not to seek re-election.

While Medrano said Wells "has done a fabulous job" and "has a wonderful track record," she sees this as an opportunity to run in a partisan race. City races are nonpartisan, while candidates run with party affiliation for county positions.

"It's an opportunity to re-acquaint with people around the county," she said.

Medrano said she has been meeting with people who supported her in previous Dallas City Council races but were unable to vote for her because they weren't in her district. They're encouraging her to run in the county race.

"'Hey, this time I get to vote for you,'" she said they've told her.

Medrano will have to pull ahead of an experienced Dallas County employee for the treasurer's

After working in banking for 20 years, Bradley went to work for the county as a collection manager. He's now an accounting supervisor. He described the treasurer's job as an administrative one with four main functions — collecting, disbursing and investing money and then accounting for it.

"It's [county treasurer] a good fit for me," he said. "It's something I know how to do."

Deciding between candidates for a position that's administrative will be difficult, Bradley said, because there really aren't any policy issues to debate. While the treasurer acts as the county's chief investment officer, investment decisions are made by a committee, but he said his professional background separates him from the other candidates.

"I spent my full career preparing for this," he

Stonewall Democrats of Dallas President Omar Narvaez said choosing between Medrano and Bradley will be challenging. While Medrano has been active in elective politics, Bradley has been active in party-level politics.

"It will be a very difficult choice for the organization," he said.

Stonewall will hold its endorsement forum in early January.

In addition to Medrano and Bradley, the treasurer's race also includes two other Democrats and a Republican. Democrats Paul Ingram and Bennie Brown are filing for the position as well as

Pauline Medrano, left, David Bradley

Republican Charles Lingerfelt. Ingram works in the county auditor's office, and Brown challenged County Commissioner John Wylie Price in the 2012 Democratic Primary for county commissioner and lost. Lingerfelt challenged Price in the 2012 General Election, which he also lost.

Mark Jiminez, a gay candidate, is challenging incumbent John Warren for the Democratic nomination for the Dallas County clerk's office. Emmanuel Lewis Jr., a straight Republican ally, also

Jiminez jumped into the race to counter what he called "bad customer service" when he and his partner, Beau Chandler, applied for a marriage license. After being denied the license, they refused to leave the Dallas County Records Building after closing time. They were then arrested.

Lewis said he's running because of the opportunity it provides to bring up the issue of marriage

"As a black male, lots of folks of all stripes fought for us," he said. "This is my way of giving

He said he's running as an open-minded Republican. When Jiminez and Chandler applied for their marriage license, Lewis said there was a better way to handle it than having them arrested. He said Warren's membership at First Baptist Dallas, which he called "a hateful, anti-Semitic, antigay church," was an issue that contributed to his decision to run. He said he wouldn't have told Jiminez and Chandler the reason they were denied a license was because of the Bible.

"I can't look people in the eye and tell them they don't have rights," Lewis said.

Lewis said he's a Republican because there's enough minority representation in the Democratic Party. But, he hasn't been particularly welcomed there.

"I had to fight hard just to be a precinct chair,"

The position in his Irving precinct was vacant, but the party resisted naming him, he said. Only after correspondence that went as high as the Texas attorney general did he become chair.

Narvaez said quite a few Stonewall members are up for re-election, including out Civil District Court Judge Tanya Parker. Stonewall member Susan Lopez-Craig, who is openly gay, is challenging incumbent Beth Villarreal for Constable of Precinct 5.

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.

3401 Centenary • \$1,979,000 Stately 5/5.2/4 LA, Stunning Interiors - 6,423 SF

8311 Midway • \$877,000 Elegant 5/4/4 LA, Backyard Oasis - 4,502 SF

1214 N. Clinton • \$575,000 Stunning 3/3/3 LA Prairie, Pool - 2,504 SF

214.752.7070 HEWITTHABGOOD.COM

Neighborhoods

ALL OPEN SUNDAY NOV. 17, 2-4PM

1133 Lausanne • \$637,000

1039 N. Clinton • \$400,000 Delightful 3/2/2 LA Kessler Tudor - 2,081 SF

Allyson Robinson to speak at Dallas TDOR

Trans activist talks about coming out as transgender at Baylor, ties to Texas before visit to Cathedral of Hope

ANNA WAUGH I News Editor waugh@dallasvoice.com

Transgender activist Allyson Robinson knows the value of service.

As an Army officer, minister and later an activist, she's held on to the belief that service to others is her calling.

"One of the values that was handed down to me through my family was the value of service, of serving others," Robinson said.

She attended West Point and later became an officer in the Army, but in 1999, she left the military for a higher calling — the ministry. She later served as a pastor at a church in Temple, Texas, for a few years and then graduated from the seminary at Baylor University in 2007.

Advocacy with the Human Rights Campaign would later take her away from Texas, but she'll be in Dallas on Sunday to speak at Transgender Day of Remembrance at Cathedral of Hope. The event is a day to remember those killed because of their gender identity.

"For me, Day of Remembrance is a reminder of exactly what's at stake in our advocacy for transgender and transsexual and gender-nonconforming people," Robinson said.

It was in Texas, while studying at Baylor in Waco and preaching in Temple, that Robinson came out as transgender and began her transition. While people often think her coming out was miserable in the conservative towns, she said it was anything but.

"There's this assumption that that must have been a terrible experience," she said. "It was actually a really wonderful experience for me, and I'm grateful to have had it. I think it shows how far astray stereotypes can lead us. That was certainly not the experience I expected to have."

Robinson said her coming out as trans was welcomed by her fellow Baylor students and her church members. And while there were some negative responses, she said overall people embraced her and helped her find the resources to begin her transition.

"I certainly didn't expect my transition to be well received by anyone that I knew, whether it was at school or in our church or around us in the community, but that couldn't have been further from the truth," she said.

Baylor made news last month when its student Senate voted to remove "homosexual acts" from the university's Sexual Misconduct Code in an effort to be more welcoming to members of the LGBT community. As a Baptist university, the school is against any sexual relations outside

of marriage.

Robinson pointed to the student Senate's actions as just one way in which the university is moving toward becoming more inclusive. With her receiving such a warm acceptance for coming out while attending the university's seminary, she said it's just a matter of time before the university becomes an accepting campus, not just a tolerant one.

"The university has carved out for itself a market for students and for other supporters that's rapidly dwindling," she said. "I think as time passes and more and more of the younger generation who are welcoming, who don't see the need for the kind of division that the generation ahead of us had created, I think you'll see the institution begin to change from the inside out."

After graduating from Baylor with a master of divinity degree in theology with an emphasis on social justice, Robinson went to work for HRC in 2008, overseeing its Workplace Project.

Again, it was her devotion to service that led her to advocacy.

"It was this sense of giving myself and offering my best so that others could experience the great things that I had, like a welcoming community, like a supportive family, like steady employment," she said. "That sense of calling to serve has been at the heart of all of those things."

During her years with HRC, she helped the number of corporate companies add comprehensive transgender healthcare for their employees, including gender reassignment surgery. Companies offering comprehensive healthcare went from 49 in 2009 to 287 at the end of 2012.

Robinson said she takes "a very, very small amount" of the credit for that accomplishment.

"I was fortunate to be in that position at that moment, which I think was a historic moment for transgender people in this country and for our community," she said, adding that the impact has greatly affected trans people across the country. "I can't point to another change that we have advocated for or successfully advocated for that has had a more positive impact on the lives of more transgender people than that."

Robinson left HRC last year to head OutServe-SLDN when the two military LGBT organizations OutServe and Servicemembers Legal Defense Network merged in October.

In the role, she became the first trans person to lead an LGBT organization without a specific trans focus. But she later resigned suddenly in July amid falling donations and support for military LGBT advocacy after the repeal of "don't ask, don't tell."

Among the challenges for OutServe-SLDN was the perception that everything regarding LGBT equality in the military has been accomplished, Robinson said. Research also showed that giving to LGBT military organizations dropped 50 percent the year after DADT was repealed.

Allyson Robinson

"Those of us who were doing the work lost the attention of the movement," she said. "We're learning to do more with less, but that's the way of this movement. We're able to focus large amounts of resources on critical issues and subparts of the community only for a very short time."

Robinson now works as a private consultant to help companies and organizations become more LGBT-inclusive. But she also serves on the advisory board of LGBT military organization SPART*A, Service members, Partners, and Allies for Respect and Tolerance for All, which launched this summer to help continue the push for equality in the military.

One of those goals is to allow trans people to serve in the military. Robinson said she thinks they will be allowed to serve within five or six years.

She admitted her goal "is optimistic, it is am-

bitious," but said trans veterans have organized to help active trans members. She also said the military has learned that allowing gays and lesbians to serve openly helped build stronger units, so trans inclusion would only make the military even stronger.

As trans issues continue to gain national attention and support, Robinson said trans inclusion reflects a shift in helping trans people to helping them in their fight. It's a difference of doing the work for them and including them in the fight.

"I hope it reflects a broader change in the movement where our movement leaders stop asking themselves what can we do for trans people now and begin asking what can we help trans communities to accomplish for themselves," Robinson said.

Allyson Robinson will speak at Dallas' Transgender Day of Remembrance on Nov. 17 from 7-9 p.m. at Cathedral of Hope, 5910 Cedar Springs Road.

Dallas Theater Center

(13) Kimberly-Clark

NOV21-DEC24 WYLYTHEATRE

Tickets As Low As \$15! DallasTheaterCenter.org (214) 880-0202

10 or more in your Group? Save 15%! Contact groups@attpac.org to book your Group Today.

GIBSON, DUNN & CRUTCHER LLP HIGHLAND PARK VILLAGE DALLAS TOURISM PUBLIC IMPROVEMENT DISTRICT BDO USA, LLP Major support of this production provided by Hoblitzelle Foundation, The Meadows Foundation and Hillcrest Foundation.

Shop DTC's BLACK FRIDAY Sale!

coverstory

OUT AND ABOUT | Sharon Herrera, far right, is pictured with LGBT S.A.V.E.S. members at Fort Worth's Pride picnic last year. She started the group to help offer a safe place for youth. (Photo courtesy of Herrera)

■ YOUTH, From Page 6

other family members.

He discovered LGBTQ S.A.V.E.S. two years ago after he started attending Southwest. The schools he'd previously attended didn't have GSAs, but when a friend invited him to a meeting, he agreed to go. He's now the GSA president.

The club also got involved in S.A.V.E.S. events. He said the groups have helped him gain courage

and confidence in himself.

"I think it's amazing what they're doing for LGBTQ teenagers," Berryman said. "It's not easy for teenagers, but definitely not for LGBTQ teenagers. It's life-changing."

And when his mother gets angry with him about his involvement in the GSA or something gay-related he's written on Facebook, he said he can always find support from the friends he's made through LGBTQ S.A.V.E.S., who often feel

more like family to him than his own.

"The group is my family," he said. "It's always one of them I go to when I can't feel the support from my actual family. I know I have another family to turn to."

The group also helps allies. Like Savannah Winters, a junior at Chisholm Trail High School, who started the first-ever GSA in the Eagle Mountain-Saginaw Independent School District this fall.

Winters said her best friend is lesbian, and her friend's girlfriend had tried and failed to start a GSA before. Teachers worried how students and parents would react to the club on campus and thought kids would be targeted if they joined.

But Winters overcame the doubts and proved that, by law, the administration had to let them have the GSA. And despite parents not wanting their kids to be involved in the club it, still has seven members.

Winters has been involved in LGBT S.A.V.E.S. for about a year. She said she likes going to events as an ally because she often gets judged for supporting LGBT people, but no one judges at the group's events.

"You get to see a whole other side of the world," she said.

Looking ahead

Herrera said the group's events have drawn kids from outside Fort Worth, like Crowley, Mansfield, Arlington, Keller and Frisco.

Giving thanks

LGBT S.A.V.E.S. is having a Thanksgiving dinner and a movie night Nov. 15 from 6-9 p.m. at St. Stephen Presbyterian Church, 2700 McPherson Ave., Fort Worth. For more info about the group, visit Facebook.com/lgbtqsaves.

The first picnic in 2010 had about 30 teens, followed by 70 the next year. The group has marched in the Tarrant County Pride Parade the past few years and had about 100 march this year — the most in attendance ever.

Herrera expects the group's outreach to only grow. She'd eventually like to become a nonprofit and see the creation of a resource center for LGBTQ youth in Fort Worth because she has seen the need for it. Three years ago, though, she started with a simple thought: to help LGBTQ youth. Now she's envisioning a resource center.

"I didn't think this would last three years because it's hard work," Herrera said. "But it's growing, so it tells me we're doing something right."

Having her aunt be the one person she could trust with her sexuality all those years ago gave Herrera hope, and that's the thing she wants to give the kids in her group.

"They know they have somebody who's a grown adult who has survived," Herrera said. "I know it gets better. I live that and I'm paying it forward."

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

Anti-gay slurs still tossed around in music, everyday language

Victims of bullying wonder why saying 'faggot' doesn't cause the shock waves the N-word or anti-Semitic slurs generate

STEVE RAMOS I Senior Editor ramos@dallasvoice.com

The two-word sentence slammed into Paul Escobar like a train, and years later, the emotional shrapnel still painfully twists into him.

"When I was in school, there was a group of guys who bullied a friend and me," he said. "They called us names, but the worst thing they said, the one that would really hit home was when they would say, 'Die faggot.' Even today when I think about it, I feel sick."

Escobar's four years of high school in Houston were a nightmare. He could take the shoving and the mocking, but the polluted anti-gay slurs drilled into his soul's marrow, weakening his self-esteem and diminishing his worth.

"When they would tell me to die, believe me I wanted to," he said. "It got to where I couldn't think about getting through the day. I would tell myself to just get through one class at a time."

Sometimes, though, he couldn't, and he'd go home and hole up in his room. Too ashamed to tell his family about the bullying, he suffered alone. The next day he'd return to school to face the assault again.

"It never stopped," he said. "Those guys wouldn't let up. I didn't think I'd make it out of high school alive."

But he did. Today, Escobar is an accountant in Dallas. His slim frame is perfectly structured for the designer clothes he wears. The hair is working, and his countenance is calm.

"It's really all just a veneer, though," he said. "Inside, I'm sometimes still that high school kid. Whenever I hear an anti-gay slur like 'faggot' or even 'that's so gay,' I feel like I've been hit with a Taser."

That pain must be continuous because the slurs contaminate everyday conversations, pop music and where sports are played.

In 2011, the NBA fined Los Angeles Lakers star Kobe Bryant \$100,000 for an anti-gay slur that commissioner David Stern called "offensive and inexcusable"

After receiving a technical foul during a game, Bryant stormed to the bench, hit his seat before sitting down, threw a towel and then yelled, "Bennie!" toward referee Bennie Adams. Bryant then leaned back and muttered an anti-gay slur. The act was caught on national TV, prompting announcer Steve Kerr to say, "You might wanna take the cameras off of him right now, for the children watching from home"

More recently, singer Chris Brown was accused of making a homophobic slur during an alleged attack on a man outside a hotel, according to TMZ.com.

SLURRING THEIR WORDS | In 2011, the NBA fined Los Angeles Lakers star Kobe Bryant, left, \$100,000 for an anti-gay slur. Chris Brown, center, was recently accused of using a gay slur during an attack outside a hotel, and rapper Eminem, right, received criticism for his gay slurs used in the song 'Rap God.'

"I'm not into this gay shit. I'm into boxing," Brown allegedly said before punching the alleged victim.

And don't forget Eminem, who's facing criticism for his use of gay slurs in his song "Rap God." The rapper told Rolling Stone magazine he doesn't think the language is anti-gay but rather a generic insult, "like calling someone a bitch or a punk or asshole."

Escobar can only stare ahead stoically when asked about Eminem's excuses. He breathes deeply.

"I was called a bitch, a punk and an asshole," he said. "And I was called worse, if that's even possible. Where does that hate come from? But I guess what I'm really wondering is why is society letting them get away with it? If people were using the Nword to insult people, half the country would be up

in arms. We listen to this crap everyday, and we just shrug our shoulders and go on. Meanwhile, thousands of kids are being tormented."

And worse

"Billy Lucas was just 15 when he hanged himself in a barn on his grandmother's property. He reportedly endured intense bullying at the hands of his classmates — classmates who called him a fag and told him to kill himself. His mother found his body."

The excerpt from a column by Dan Savage, the Seattle-based author who launched the "It Gets Better" project, addresses the continuing problem of using anti-gay slurs as a bullying tool.

"I wish I could have talked to this kid for five minutes," Savage continued. "I wish I could have told Billy that it gets better. I wish I could have told him that however bad things were, however isolated and alone he was, it gets better."

Sadly, according to EndOfBullying.com, there are thousands of Billys suffering from unrelenting bullying. The organization says LGBT youth hear antigay slurs such as "homo," "faggot," and "sissy" about 26 times a day or once every 14 minutes.

A high number, 85 percent, of LGBT students reported being verbally harassed, 40 percent reported being physically harassed and 19 percent reported being physically assaulted at school because of their sexual orientation. Two-thirds, 61 percent, of those students reported they felt unsafe in school.

Still, Josh Wells, a Dallas professional who is straight, says he doesn't mean anything when he calls someone a "fag" or refers to something as "gay."

"It's just how we talk," he said. "I don't mean to

hurt anyone's feelings when I say that. Instead of saying someone's an idiot, I'll say, 'he's a fag.' Or if something is stupid, I'll say, 'that's so gay.'"

Escobar draws a deep breath.

"Can you really imagine someone thinking it's OK to use those words and expressions?" he asked. "He's saying that being gay is so bad and nauseating, it can be used as a synonym for those things. In what world?"

Wells counters.

"I have gay friends, and I'm not in the least uncomfortable around them," he said. "That language has nothing to do with an anti-gay attitude."

Daryl Hannah, director of media and community partnerships for GLAAD, disagrees.

"It doesn't matter whether anti-gay slurs are used to target someone specifically for being gay, for acting outside gender norms or for something completely unrelated," Hannah wrote in a Jan. 10 article on GLAAD's website. "What matters is what these words mean to the young people against whom these words are used as weapons, day in and day out, often alongside other verbal or physical assaults."

And the damage shows.

According to PFLAG, suicide is the leading cause of death among gay and lesbian youth, and about 40 percent of homeless youth are identified as gay, lesbian or bisexual. The statistics continue to sting. PFLAG statistics show gays and lesbians are seven times more likely to be crime victims than heterosexuals, and about 75 percent of those crimes are not reported to anyone.

"A lot of people think they have no one to tell," Escobar said. "I didn't think anyone cared. Teachers saw what was happening to me and my friend, and they didn't do anything about it. I know now there were teachers who would have stepped in had they known, but at that time, I was so ashamed of being bullied. I thought it was my fault."

Not surprisingly, it was a movie that spurred Escobar to take a stand.

"I was watching *To Wong Fo*, and there's a part where this drag queen named Vida Boheme takes on a man who is beating his wife," Escobar said. "Vida stood up to that bully. At that moment, something clicked, and I thought, I need to stand up for myself.' And I did. Slowly, but I did.

Escobar's gained more strength when he became friends with the drag queens in San Antonio where he attended college.

"The drag queens are incredible," he said. "I love them. They don't take crap from anyone, and they taught me to be strong and not take crap, either."

Escobar is working on a graduate degree with the hope of becoming a counselor and an LGBT advocate.

"Because of my experiences, I have a lot I can offer," he said. "More than anything, right now, I would tell someone who is being bullied or who is hearing someone throw around anti-gay slurs, I would tell them, 'Get angry.' I'm not advocating violence, but you have to get up in their faces and let them know you mean business, that you won't stand for it. Let them interpret what the consequences are. But get angry. That's what's going to keep the bullies off of us."

Relationship and Individual Counseling

For Life Changes and Transitions

Cynthia Lovell, M.Ed., L.P.C.

5217 McKinney Ave. Suite 210

MORTH TEXAS

★ G L B T

CHAMBER MEMBER

214-497-6268

In-Network Provider on Most Insurance Plans

Adorable Home! Price Reduced!

5615 Martinez Trail | \$105,000 | 3/2/2

Adorable home located minutes from the downtown. This home faces East toward a beautiful greenbelt. Features an absolutely great floor plan with vaulted

ceilings in the master bedroom. Bamboo flooring in bedrooms. Backyard is an oasis with a small fish pond, Gazebo and covered patio.

See more pictures online at Ebby.com

Lonnie Hicks, MBA, GRI, SFR, TAHS
Exceptional Customer Service from an educated, tech savvy Realton

469.426.7451 @ 🖘

Canada's SCRAP•ARTS•MUSIC

FRI, NOVEMBER 22 • WINSPEAR OPERA HOUSE

Scrap•Arts•Music stars 5 extraordinary drummers who use inventive instruments, made from recycled materials, to thrill the senses.

ON SALE NOW!

CALL 214.880.0202 OR VISIT ATTPAC.ORG/TITAS

Marriage equality comes to Hawaii

Governor signs bill, slating marriages to start Dec. 2; Ill. governor to sign marriage bill next week, bringing marriage-equality state count to 16

BY OSKAR GARCIA | Associated Press

HONOLULU — Hawaii Gov. Neil Abercrombie signed a bill this week legalizing gay marriage, positioning the islands for more newlywed tourists.

Abercrombie signed the bill Wednesday morning at an invitation-only ceremony at the Hawaii Convention Center, near the tourist heart of Waikiki.

The measure will allow thousands of gay couples living in Hawaii and even more tourists to marry in the state starting Dec. 2. Another 14 states and the District of Columbia already allow same-sex marriage, while a bill is awaiting the governor's signature in Illinois.

Hawaii became the 16th state to pass marriage equality but will become the 15th state where marriages are performed.

Although Illinois passed marriage equality last week, the law doesn't go into effect until June. When Abercrombie signed his state's marriage-equality law, his state jumped ahead of Illinois.

Illinois Gov. Pat Quinn has said he'll sign his state's measure during a special ceremony in Chicago on Nov. 20. Same-sex marriages will begin in Illinois in June.

The measure is the culmination of more than two decades of debate in the state, where two women in 1990 famously applied for a marriage license, touching off a court battle and eventual national discussion on same-sex marriage.

President Barack Obama praised the bill's passage, saying the affirmation of freedom and equality makes the country stronger.

"Hawaii joins a growing number of states that recognize that our gay and lesbian brothers and sisters should be treated fairly and equally under the law," Obama said. "Whenever freedom and equality are affirmed, our country becomes stronger. By giving loving gay and lesbian couples the right to marry if they choose, Hawaii exemplifies the values we hold dear as a nation. I've always been proud to have been born in Hawaii, and today's vote makes me even prouder. And Michelle and I extend our best wishes to all those in Hawaii whose families will now be given the security and respect they deserve."

Senators passed the bill 19-4 on Tuesday with two lawmakers excused. Cheers erupted inside and outside the gallery when the vote was

GETTING LEID | A couple marries in California wearing leis in 2008. Now, the Aloha State will have marriage equality, starting Dec. 2. (AP photo)

taken, with a smattering of boos. Senate President Donna Mercado Kim, who voted against the bill, banged her gavel and told members of the public to quiet down.

More than half the chamber's lawmakers spoke in support of the bill, with many urging the public to come together to heal divisions within the community.

"This is nothing more than the expansion of aloha in Hawaii," said Sen. J. Kalani English, a Democrat from Maui.

Sen. Sam Slom, the chamber's only Republican, said the government should stay out of legislating marriage.

"People have differences, and you can't legislate morality. You can try, but you can't do it," Slom said before voting against the bill.

Rep. Bob McDermott, a House lawmaker who filed a lawsuit to try to derail the special session, promised a new challenge once Abercrombie signs the bill. A judge said he would take the case only after the law fully passes.

An estimate from a University of Hawaii researcher says same-sex marriage will boost tourism by \$217 million over the next three years, as Hawaii becomes an outlet for couples in other states, bringing ceremonies, receptions and honeymoons to the islands.

The study's author has said Hawaii would benefit from pent-up demand for gay weddings, with couples spending \$166 million over those three years on ceremonies and honeymoons.

The Senate had to take up the bill a second time because of changes made in the House, where the bill was amended and eventually passed.

The House amendments delayed the date ceremonies could begin, slightly expanded an exemption for clergy and religious organizations, and removed regulations determining how children of same-sex couples could qualify for Native Hawaiian benefits.

Sprinkle's hate crime book published in Korean

DFW theologian's work is only the second LGBT-themed book to be translated into Korean

DAVID TAFFET | Staff Writer taffet@dallasvoice.com

It might be correct to say LGBT people in South Korea don't have any problems. You have to exist to have a problem.

The irony is that in a country that doesn't recognize the existence of its gays and lesbians, even legislation criminalizing homosexuality or forbidding same-sex marriage doesn't exist.

Recently, though, a South Korean publisher translated a work written by a Dallas minister that talks about the lives of hate-crime victims. The Rev. Steve Sprinkle spent nine days in South Korea in October after the translation and publication of *Unfinished Lives: Remembering LGBTQ Hate Crimes Murder Victims*.

The book tells the story of 14 gay and transgender people who were murdered because of who they were. In 2012, it won the silver medal Independent Book Publishers award for excellence in gay/lesbian nonfiction, and it's only the second book with an LGBT theme ever published in Korean

Sprinkle, an ordained Baptist minister, is director of field education and supervised ministry and professor of practical theology at Brite Divinity School and is theologian in residence at Cathedral of Hope.

"In South Korea, they can't imagine same-sex relationships," Sprinkle said. "It doesn't happen in Asian cultures."

He said Koreans think of homosexuality as a western disease.

"You don't make laws against what can't happen," Sprinkle said. "Confucianism lies behind their beliefs."

Most of the Christian churches in South Korea are "solidly based on fundamentalism," he said, although some progressive churches have been established. Sprinkle spoke at Open Doors Community Church in Seoul, which he described as half gay, half straight and at Chungdong First Methodist Church, the oldest Protestant church in South Korea.

"Their pastor stuck his neck out a country mile to let me preach," he said.

Sprinkle said South Korea is at a tipping point for LGBT rights, and gays and lesbians are beginning to come out.

"It's such a risk for anyone who comes out," he said. "Shame and rejection are high. Guilt is enormous. People are disowned, shunned and rejected."

He said young people end up living on the street in utter poverty. Comparing the Korean experience to the American one, he said the LGBT

INVISIBLE | The Rev. Steve Sprinkle, left, and gay filmmaker Kim Jho Gwang-Soo spoke at a book signing in South Korea (Photo courtesy of Steve Sprinkle)

community in the U.S. fears attack and murder.

"Theirs is suicide," Sprinkle said. "They see no way out."

Most gay and lesbian South Koreans end up in loveless relationships, trapped and isolated with no one to talk to.

"A prominent psychiatrist came up to me and said he had never even thought about homosexuality before in his life," he said.

But things are beginning to change. In September, the first public same-sex wedding took place in South Korea. The couple, a well-known filmmaker and his partner, a film distributor, married in a ceremony on the Han River. News reports said conservative protestors showed up, some throwing food.

Sprinkle met the filmmaker at a joint booksigning, who related it differently. A church group showed up at the wedding throwing feces at them, and guests acted as human shields. The legal status of their marriage is in limbo because there's no law against same-sex marriage in the country. That puts the government in an uncomfortable position.

"The South Korean government has to recognize it," Sprinkle said. "They can't allow it, but they can't stop it."

He said Korea's LGBT community is moving from the coming-out phase to the beginning of the struggle for its rights and equality.

"Gay people are standing up and demanding their rights at great personal risk," he said.

He met a couple who had been physically attacked, but to report it meant coming out, which could mean losing jobs and family. Also, a couple trying to get help recovering from an attack might find great difficulty finding comfort or help from professionals.

While in South Korea, News N Joy, a Christian news organization, interviewed Sprinkle. He said they held a full board meeting before deciding whether to even interview him.

The book was published by independent Alma Books under the title *Who Trampled The Rainbow Flag?*: Remembering the Death of Victims of Hate Crime Against the Sexual Minority.

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 questions, 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 Marc A. Tribble, MD
Internal Medicine
Infectious Diseases
HIV Medicine

Edison Leary, APRN, FNP-C Family Nurse Practitioner HIV Medicine

David M. Lee, MD
Internal Medicine
HIV Medicine

Donald A. Graneto, MD General Practice HIV Medicine Eric Klappholz, ANP-C

Adult Nurse Practitioner

HIV Medicine

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

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

art

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).

viewpoints

Oh, Tex, you're in for a heck of a lickin'

What's wrong with Texas and the other five Southern states who refuse to grant benefits to spouses of National Guard members?

f the state of Texas was a person, let's say a man just to make it fun, he'd be on Dr. Phil trying to explain why he likes to get kicked in the rear every few decades.

There was that little thing called secession, which didn't work out too well for Tex and the other 10 Southern states that wanted the feds to leave them alone. The result was the federal government put its boot so far up the Confederacy's behind, they tasted leather for years, no decades

You'd think Tex would have learned from that, but no. He came back for more of the same about 100 years later. The federal government told Tex and his Southern buddies to end segregation, but Tex — too stubborn to remember what happened in 1865 — said he wasn't taking down the Colored Only and White Only signs over the water fountains and entrances to restaurants, schools, theaters and other businesses.

So, Uncle Sam shoved the boots back on and gave Tex what for. Mississippi and Alabama got the worst of the stomping, but then they were acting the worst. Uncle Sam only had to stomp his foot, and Tex complied. But it still took a threat to end segregation in Texas.

Now, bad-tempered Tex is at it again. This

time, he's refusing to comply with Defense Secretary Chuck Hagel's order that gay spouses of National Guard members be given the same federal marriage benefits as heterosexual spouses.

Steve Ramos Senior Editor

Hagel's decree, which applies to all branches of the military, followed the Supreme Court's ruling in June that struck down part of the Defense of Marriage Act that had prohibited the federal government from recognizing same-sex marriages. So what's wrong

with Tex? Dr. Phil might say he's masochistic because it's clear he keeps coming back for more beatings. But what's wrong with a state that consistently straddles the road leading to social progress and kicks the traffic aside? What's wrong with a state that cares more about outdated dogma and has to be dragged, kicking and screaming, into an era where people are treated with the respect that is their birthright?

So resistant is Tex to change that in the early 1960s, a crowd, partly of Junior League women, verbally and physically assaulted Lyndon and Lady Bird Johnson as they walked across the street to the Adolphus Hotel in Dallas. They hit Lady Bird on the head with a sign and spit on her. Their crime? President Johnson had turned on his own and pushed the Civil Rights Bill through Congress. How dare he elevate blacks to a position only occupied by whites? It was bad enough they were freed from slavery. Now equality?

Segregation in those days was even preached from the pulpits. W.A. Criswell, the pugnacious pastor of First Baptist Church in Dallas, the largest congregation in the U.S. in the 1950s and 1960s, preached God ordained inequality. Harnessed to Tex, the churches fought to maintain segregation and used their Bible to defend it. And that didn't happen just in the back woods churches of East Texas but in the noble religious palaces where Texas' well-heeled worshipped a

Today, it's the same song, different singers. Tex, cheered on by the fundamentalists who have pushed him into the ring with Uncle Sam repeatedly and with calamitous results, says he can't give spouses of National Guard members the benefits the federal government orders them to have because Texas doesn't recognize same-sex

With the mindset of the segregation era, Texas officials say the spouses can register at federal military installations, which for many, requires long round-trip drives. The notion is similar to the one that once demanded separate — but what state officials then insisted were "equal" water fountains and bathrooms.

Poor Tex. He just hasn't learned. Texas is one of six Southern states that are defying Hagel's order to extend the benefits to same-sex spouses of National Guard members, but he'd rather take the beating that's going to come than comply. And there will be a beating, and he will comply.

So let me give you a little lesson in history, Tex. You didn't win in 1865, and you didn't win in the 1960s. You won't win this one, either.

Just grow up, for crying out loud. We're sick of your embarrassing stupidity.

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

Should the federal government pull National Guard resources out of Texas?

RESULTS FROM LAST WEEK'S POLL:

Will you see Dallas Buyers Club?

- Yes: 64 percent
- No: 22 percent
- 91 votes cast
- Undecided: 14 percent

CASEY WILLIAMS I Auto Reviewer

t's not the dimensions of the box, but the size of its load that matters. Many of us must economize to get by, but we don't have to forego enjoyment or utility to get the car of our dreams. Maybe one of these automotive partners will satisfy all your desires.

Fiat 500L. The 500L is like a small Italian bus. Interiors can be customized with a myriad of colors and patterns, touchscreen infotainment and glass roof. It feels like a loft, especially with the Nero/Marrone (black/brown) color scheme. Beats audio, Bluetooth, 6.5-inch touchscreen, navigation and voice controls add tech. A 160 horsepower turbo four-cylinder engine, connected to a six-speed manual or automatic, delivers up to 33-MPG hwy. Go for smooth Italian bodies or the ruggedly-American Trekking edition. Prices start around \$19,000, but pay up for options.

Buick Encore. Buick is the new black — and Encore is its Little Black Dress. Based on the Chevy Sonic, it's crafting a market for luxurious sub-compact crossovers. Available with Bose audio, heated leather seats, heated steering wheel, lane departure warning, rearview camera, noise cancelling technology and 25/33-MPG city/hwy. from a 138 horsepower 1.4-liter turbo engine, it lures stylish urbanites. Choose front- or all-wheel-drive. Chrome dash trim that turns blue at night is a flick trick. Proving the point, Encore won awards for appeal and quality from J.D. Power. Prices start under \$24,500 for a smooth little box that doesn't look like a box.

Kia Soul. Kia's second-generation Soul debuts with a larger shell, enabling a more cavernous interior. Soft materials and elegant piano finishes accompany a gesture-recognition touchscreen. Kia's optional UVO infotainment system provides turn-by-turn navigation, Pandora internet

The Buick Encore, left, adds luxury detailing to the sub-compact crossover; the Kia Soul, above, incorporates elegant touches to its second-generation model.

radio, weather, sports scores, movie times and local fuel prices. Luxuriate in heated leather seats and 350 watts of Infinity audio. A 164 horse-power engine moves the hamsters. Designed in California, Soul flaunts glamorous colors like Solar Yellow, Kale Green and Infernal Red. Stickers begin around \$15,000.

Hyundai Elantra GT. More a sporty coupe than a tall box, the Elantra GT is nonetheless a roomy ride. Fluidic sculptural styling surrounds a fancy cabin available with a cooled glove box, dual-zone climate control, heated leather seats, Bluetooth and 12v outlet in the cargo area — perfect for deploying that air mattress. A panoramic sunroof serves the moon while the 148 horse-power four-cylinder engine brings 27/37-MPG city/hwy. Drivers choose from Comfort, Normal

and Sport steering modes. Staying connected is easy with Blue Link, combining voice-to-text messaging, POI web search and navigation. Pay under \$19,000.

Ford Transit Wagon. The wrapper may be small, but it contains a mighty big box — perfect for that adoptive family or all your toys. When erect, fold-flat second- and third-row seats load up to seven passengers. Euro-inspired dashboards accompany options like a full-glass roof, rear camera, navigation and SYNC with MyFord Touch voice-controlled infotainment. Luxurious leather, comfortable cloth or heavy-duty vinyl upholsters the seats. Powerful EcoBoost engines deliver up to 30-MPG hwy. Look beyond its plaid mini-van shell to find a refined trendsetter. Expect to pay under \$25,000 as a start.

ELIGIBLE NEW AND PRE-OWNED VEHICLES COME WITH A LIFETIME POWERTRAIN WARRANTY.

Get into the reimagined 2014 Volvo S60 at Park Place. It's a dynamic new take on the sophisticated sports sedan, with breathtaking design, a blistering 0-60 time and an elevated sense of luxury. It's also an Insurance Institute for Highway Safety 2013 Top Safety Pick+. And with Park Place's exclusive Lifetime Powertrain Warranty and award-winning ownership experience, peace of mind comes standard.

PARK PLACE VOLVO

3515 Inwood Rd. | Dallas, TX | 214.956.5500 ParkPlaceVolvo.com

Malcolm Gage Sales Director mgage@parkplace.com 214.956.5513

Sam Padgett Sales Consultant spadgett@parkplace.com 214.956.5528

▼ Mention this ad and SAVE **▼** Ask for Kenneth Erwin, Our Community Representative

We proudly serve the GLBT community. Our staff's honest and open approach creates an environment where you will feel comfortable in our dealership showrooms and service departments. Our people set us apart from the traditional automotive buying or service experience.

Sales & Service: 877-904-2719

1400 Tech Centre Parkway

BlueCross BlueShield of Texas

DO YOU HAVE QUESTIONS ABOUT THE NEW HEALTH CARE LAW?

- Choose and enroll in a plan that fits your budget

■ Learn how the new health care law affects you and your family

Find out if you qualify for financial assistance

ENROLLMENT EVENTS COMING THIS FALL NEAR YOU:

December 18, 2013 Nash Davis Recreation Center 3710 N. Hampton Rd. Dallas, TX 75212 1:00 p.m. - 7:00 p.m.

REGISTER TODAY AT: 866-427-7497

To see a complete calendar of events visit us at bcbstx.com/reformandyou.

726252.1113

Fashionable, fast and sexy describes all of these compacts

CASEY WILLIAMS I Auto Reviewer

If you want to play hard with today's compact autos, you better come packing full pockets. Fashion mall interiors and runway-stunning exteriors complement a pretty package under the hood. If you are looking for a little fancy date, unzip one of these hot rods.

Mercedes-Benz CLA45. Mercedes subjected its all-new compact CLA to a round of AMG bench-pressing. The bad boy spanks it with a 335 horsepower 2.0-liter four-cylinder engine that clips off 0-60 mph in 4.5s, revs to 155 mph and is hand-built in the "one man, one engine" AMG tradition. A 7-speed transmission with revmatching, all-wheel drive and curve assist keep wheels on-pavement. Performance exhaust elicits a roar worth marrying. Check LED taillamps, AMG wheels, carbon fiber ground affects and sporty interior. Prices start at \$47,450, but the reserved CLA250 begins under \$30k.

VW Beetle GSR. Only 3,500 of these trouble bugs will be built. Sporting a yellow-and-black color scheme, GSR takes cues from its '70s namesake. A large rear spoiler, 19-inch alloy wheels and black-painted brake calipers are contemporary. Interiors add sport seats and leatherwrapped steering wheel. Fender audio, navigation, sunroof, Bluetooth and heated seats put luxury in your space. The turbo four-cylinder engine delivers 210 horsepower and 0-60 mph in 6.6s. Expect to deliver \$29,995 for a six-speed manual transmission or \$31,095 for the DSG dual-clutch automatic.

Nissan Juke NISMO. "NISMO" stands for "NISsan MOtorsports," which almost explains 18-inch charcoal alloys, cherry pop red mirror caps and aerodynamics enhanced with beefy body trim, spoiler, and rear diffuser. It drives like an AWD Star Wars TIE Fighter, despite its 197 horsepower 1.6-liter turbo engine. Fuel economy rates 25/30-MPG. Inside, the painted center console was inspired by a motorcycle's gas tank, but real ecstasy comes from the Recaro-style seats, suede steering wheel, and thumping Rockford Fosgate audio. Press a button to toggle between three performance modes (if only your boyfriend were that flexible). Those under 30 nearly twerked to get a look. A loan under \$28,000 is adequate.

Acura ILX Hybrid. Aimed at nearly-richunder-40s, ILX is the most affordable Acura. One could choose 2.0-liter or 2.4-liter gasoline en-

Nissan's Juke, above, drives like a TIE Fighter on wheels; BMW's X1, above right, flaunts its turbo engine and impressive gas economy; the ILX Hybrid, right, is Acura's most affordable offering.

gines, but enviro-hotties shall go Hybrid. Count a 1.5-liter four-cylinder engine, electric motor, batteries and continuously-variable transmission. Save big with 39/38-MPG city/hwy. Heated leather seats that grip like a gym bunny's forearm are swell. Technophiles steam over Pandora Internet radio, SMS text messaging, and available 360-watt audio. Traffic rerouting gets you anywhere without drama. Prices start at \$28,900.

BMW X1. With prices starting under \$31,000, the X1 is the full-pocketed crossover for those on half-

empty budgets. Outerwear resembles the bigger X5; optional M Sport Line flaunts 18-inch alloys and body mods. Heated leather seats, iDrive infotainment control and Panoramic moonroof are delightful. The base 240 horsepower turbo engine shows spirit, but enthusiasts opt for the 300 horsepower sixcylinder. Eight-speed transmissions come standard. Activate engine start-stop technology for 24/34-MPG city/hwy. Start adding options and you'll quickly have a \$45,000 car. Choose carefully and keep loads of money in your tight little jeans.

Massey Cadillac 972.840.4100 11675 LBJ Frwy. Garland dallascadillac.com

ON A 36-MONTH LEASE

MASSEY Cadillac.

More than mere Louis Vuitton luggage for the prairie set, trucks are an essential part Texas life. These beefy beasts carry heavy loads, tackle rugged trails, pull pleasure crafts and coddle passengers in frigid cold comfort. Some are burly workers with gruff personalities, but a new generation of luxury trucks loves to cuddle.

2014 GMC Sierra Denali. GMC has a rep for building tough trucks, but the Denali editions are something more: both rugged and stylish. Based on the redesigned Sierra, Denali boasts a billet grille, LED running lights, projector beams, 20-inch wheels and polished exhaust. Inside are real aluminum trim, Bose audio, heated/cooled leather seats, heated steering wheel and five USB ports. Rear-seat entertainment and crash avoidance systems are optional. Under the slick hood is a standard 355 horsepower 5.3-liter V8 that achieves 23-MPG hwy. — or an optional 420 horsepower 6.2-liter V8 that can tug 12,000 lbs. Stickers start under \$50,000.

2014 Chevrolet Silverado High Country. If you already have a Stetson, this is the truck to add backcountry style to your garage. Saddle leather, heated/cooled front buckets, Bose audio and heated steering wheel coddle. Body color bumpers, projector headlamps, 20-inch alloys, and corner bumper step dress the exterior. The business end includes a standard 355 horsepower 5.3-liter V8 or optional 420 horsepower 6.2-liter V8 both equipped with cylinder deactiva-

2014 Toyota Tundra 1794. A tribute to the ranch (founded in 1794) on which the Tundra plant sits in San Antonio, this redesigned truck gets the full Texas treatment with saddle leather, prairie-inspired paint hues and suede interior accents. Heated/cooled front

tion that enable up to 23-MPG hwy.

are available. Prices begin under

Lane departure and park assist systems

The Sierra Denali, above left, combines rugged durability with stylish details; Chevy's High Country edition of the Silverado, above right, packs 355 horses under its hood; the Toyota Tundra, right, is a true child of Texas — it's built in San Antonio.

wheels while a

381 horsepower 5.7-liter V8 moves it all. Safety is enhanced with Blind Spot Monitor and Rear Cross Traffic Alert. Prices will start near \$42,000.

2014 Ford F-150 Tremor. Tremor brings thumping power to urban streets. It combines the sporty FX Appearance Package with a 365 horsepower 3.5-liter EcoBoost V6 and the choice of two- or four-wheel-drive. Passengers enjoy a

flow-through console, black leather bucket seats with red piping, brushed metal accents, redstitched steering wheel, and Alcantara suede trim. Flat-black 20-inch alloys, popping graphics and black badges with red lettering paint the exterior. It'll get you excited then cuddle all night. Prices rise from less than \$35,000.

2014 Ram EcoDiesel. This is the only place you can get a wallet-friendly diesel in a lightduty pickup. The 3.0-liter engine, connected to Chrysler's TorqueFlite 8-speed transmission, delivers 240 horsepower and 420 lb.-ft. of torque. Start-stop technology, advanced aerodynamics, and an air suspension maximize fuel economy. Gas lovers can choose a 25-MPG V6 or 395 horsepower HEMI. The ride that won North American Truck of the Year and Truck of Texas is set to take more prizes. You'll spend \$2,850 over a similar HEMI-powered Ram for deep diesel pleasure.

A Name
you know,
a name you
can trust over
32 years.
Located in the
heart of the
LGBT community!

John Eagle Honda

Come see one of our community representatives today!

John Eagle Honda 5311 Lemon Ave • Dallas EagleHonda.com

JAMES PARKER Assistant Sales Manager 214.904.3247

JACK AVERITT Internet Manager 214.904.3318

ROSS IVER
Sales & Leasing Specialists
214.803.4163

f /NeonBootsClub

Houston's New Gay Country & Western Dance Hall Located at the Historic Esquire Ballroom

(713) 677-0828

11410 Hempstead Highway • Houston, Texas
Between Antoine & 34th • FREE PARKING • Open Thursday-Sunday

Before you explore Gay Houston and come out to 'Boots' make sure you visit

my gay HOUSTON

www.mygayhouston.com

Book Hotels • Download Coupons • Dining • LGBT Events

From the Greater Houston Convention & Visitors Bureau

Get touchy-feely with your ride

Styling, color and gadgetry take center-stage in these impressive interiors

The fiery red seats inside Chevy's Corvette, above, indicate the new vibrant look of this season's upholstery; below, the Lincoln Black Label overwhelms the senses with its scarlet trims.

Watch *Project Runway* long enough, and you'll pontificate about construction, textures and contemporary style. I can almost hear Zac Posen sniping about a sloppy bias cut in my head.

But from couture to Target, much of what you learn on runways translates to highways, where vivid colors, slick touchscreens and refined stitching reign. The gay driver has no problem getting touchy-feely with his car's inner self—and may even find it makes him take more care of his ride.

Vibrant colors. My '89 Corvette has flaming red leather seats back when green, blue, brown or muted red upholstery was common. More recently, beige, gray and black were all the rage — that's it. But newer cars are more vibrant.

Red is now the new black. Cadillac, Mercedes and BMW use it ubiquitously to denote sportiness. The new Corvette Stingray has a redthemed interior that's best viewed with sunglasses, but the most mesmerizing inflammation comes with Lincoln Black Label editions, where pillars, headliner, ambient lighting and lower console trim are all bright scarlet.

I recently drove a Hyundai Veloster Turbo with light blue trim on the seats. Cadillac went with purple stitching for the XTS interior; Buick chose turquoise. Mercedes' new CLA is offered with yellow stripes and stitching. These details show how much designers care.

When stylists aren't satisfied with fabrics, they draw ambient lighting from every crevice. Buick employs chrome accents that turn ice blue

Luxurious woods and leathers give a tactile beauty to the dash and gear-shift of the Cadillac CTS, above; the interior of the Mercedes-Benz, below, feels more like a cockpit than a driver's seat.

at night. Mini Countryman owners can select a rainbow of lighting colors, or let the system rotate randomly through all of them. Ford Mustang drivers change the color of instrument lighting. The 2014 Mercedes S-Class is a tomb of illuminated ecstasy, replete with the finest timber and hides.

Threads count. We're not just talking about seats — and not just about luxury cars. Martha Stewart may gush over thread count in her bed linens, but auto designers also care about textures and materials. Cadillac lavished stitched dash coverings, suede door-panels and real wood on the all-new CTS sedan and ELR electric car. Upscale trucks like the Ford King Ranch, Chevy Silverado High Country and Toyota Tundra 1794 come with saddle-leather seats that whiff of divine bovine.

Crossing the chasm between clothes and cars, designer John Varvatos chose pewter metallic leather and charcoal hydrographic wood for his signature-edition Chrysler 300. You can also appreciate the cool dash texture and body color trim inside a Chevy Spark. The new Toyota Corolla's interior looks like it came from a small Lexus. No matter the window sticker, carefullycrafted interiors are essential. Black is so passé — unless it has a slick piano finish.

Silky screens. Whether you realize it or not, not all touchscreens are created equal. Good ones are as intuitive as an iPad while not-sosmooth ones remind you of a Commodore 64. My favorites are from Chrysler products, while the worst may be in the Subaru Forester, and the notoriously-deaf SYNC with MyFord/MyLincoln Touch system is somewhere between. You can swipe the screen of a Chevy Impala like an iPad. As automakers improve infotainment systems, using them should be silky smooth.

Designers have learned that finessing colors and textures give owners enhanced delight. A confusing touchscreen can ruin the driving experience the same as smart use of suede enhances it. Catfights will be fought over interiors. Let the sniping begin, Zac.

Two wheelers

Last weekend, the Progressive International Motorcycle Show returned for its annual expo at the Dallas Convention Center, and hog-lovers and motorcyclists of all kinds got to check out the latest rides from Ducati, Harley-Davidson, Honda, Kawasaki, Yamaha and more.

From vintage displays to stunt performances to the new School of Rock. the bike show featured celebrity appearances as well as tips on customizing and maintenance.

Arnold Wayne Jones

B HYUNDAI Serving our Community CREATIVE OR CLASSIC. YOUR CHOICE.

Come see our Community Representative today! Mark Porter

1.888.80.HYUNDAI www.VanHyundai.com

Jeep Cherokee, familiar in name, but nothing the same. The only question: "Which is butch and which is femme?" Swe think we can tell — can you?

Candidate for:

Cherokee: Nose Job — have you seen that schnoz? Sometimes a little hook in the crook is endearing, and let's hope that's the case with the Cherokee.

4Runner: Liposuction — he's getting a little rotund around the middle, in the face and across the ass ... but I hear he can pack like a mule.

Inspired by:

Cherokee: A Fiat 500L's off-road ambitions. Much under the skin is shared, but the mission couldn't be

4Runner: Domesticating the vintage Land Cruiser's safari skills. A modern guy, he enjoys a little shopping before nights on the prairie.

Being infotained:

28

Cherokee: Uconnect, world's easiest to use 8.4-in. touchscreen, conjures satellite radio, iPods, navigation, Pandora, iHeart Radio and voice-to-text messaging. Check the cool icons for easy navigation.

4Runner: Entune is not Apple, but learns quickly with mobile apps for Bing, MovieTickets.com, OpenTable,

iHeartRadio and Pandora. Real men will summon fuel guides, sports scores, stock prices, traffic and weather.

Flexing power

Cherokee: Hood stuffed with a 184 horsepower Tigershark four-cylinder or 271 horsepower Pentastar V6. A Tiger in the pants nets 31-MPG hwy; Pentastar power tows 4,500 lbs.

4Runner: It only swings one way with a 270 horsepower 4.0-liter V6. What you do with it is your business,

Gear set:

Cherokee: A 9-speed automatic, built strong in Indi-

4Runner: Five speeds are rough and tough, but not especially civil.

Cat claws:

Cherokee: Takes trails with an active all-wheel-drive system that shifts torque on the fly, locks in the rear differential for serious muck, has five modes (auto, snow, sport, sand/mud, rock), and can be disconnected to maximize MPGs. She's tough, sophisticated and efficient.

4Runner: Can be equipped with a three-mode 4x4 system that impresses with a locking center differential, crawl control for serious off-roading, Hill-start Assist Control and Downhill Assist Control. Disconnecting stabilizer bars improve wheel articulation. He's tough and versatile.

Interior design:

Cherokee: Elegant like a Chrysler 300, easier to use than an iPad, and durable enough to have Rubicon mud scrubbed out the door.

4Runner: Looks like Optimus Prime transformed, cohabitated with an Abrams tank, and conceived a post-industrial luxury mountain cabin.

Cherokee: Flamboyant colors like Mango Tango, True Blue and Granite Crystal sound like drag names. Want black? Try Brilliant Black Crystal Pearl!

4Runner: Hues like Salsa Red. Magnetic Grav. Shoreline Blue and Classic Silver were apparently cribbed from grandma's Camry. Want black? It's called Black, you poof.

Alter ego:

Cherokee: Tim McGraw — he's rugged and ripped, and a country boy at heart, but bakes the cake with refined sensitivity.

4Runner: Martha Stewart — that tough broad can saw down trees with her wit, came out of prison knitting and could use this SUV let her topple mountains with her charm.

Travel plans:

Cherokee: A product of Fiat and Chrysler, it was raised in Italy and America, but is off to see the world.

4Runner: A Japanese tough guy that feels at home in the U.S.A. is more likely to be seeing sights in San Antonio than Tokyo.

Dicker sticker:

Cherokee: \$23,000 is a good start; \$30,000 is a better end. It's a mighty-good romp for not much buck.

4Runner: \$31,500 gets you in the door, but plan to dicker on stickers over \$40,000. It's burly and butch, but not cheap to reap.

Goodson Acura.com Goodson ACURA

Discover the difference of Distinction!

Located in the heart of our community, call today for a test drive!

Goodson (ACURA)

Goodson Acura is a 11-time recipient of Acura's Precision Team Dealer of Distinction Award

214 MY ACURA (692-2872) 4801 Lemmon Ave at the Tollway

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)

972.385.7368

Freedom Furniture & Design Studio

BANKRUPTCY

"I pride myself in providing personal attention and expertise to my clients. I realize that it is very difficult and embarrassing for you to consider bankruptcy. I have been practicing Bankruptcy Law since 1985 and have been board certified since 1990. I can help."

I am a federally designated debt relief agency and I have been proudly helping people file for bankruptcy since 1987.

HOLLY B. GUELICH ATTORNEY AT LAW

3300 Oak Lawn Suite 400 Dallas Texas 75219 214-522-3669 www.holly-guelich.com hollyguelich@sbcglobal.net Board Certified Consumer Bankruptcy Law Texas Board of Legal Specialization

Dignity. Integrity. Respect.

Dr. Stockton Roberts, □○

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

Friday 11.15

ilume Gallerie opens new show highlighting Camelot

As the 50th anniversary of the Kennedy Assassination looms, the ilume Gallerie marks the solemn occasion with an art exhibit featuring the colorful paintings of featured artist Kat. Her collection — including portraits of JFK, Jackie and other iconic images of the 1960s — will kick off with an opening night artist's reception on Friday, and continue through mid-December.

DEETS: ilume Gallerie, 4123 Cedar Springs Road, Suite 107. Nov. 15-Dec. 14. Opening night reception 7–10 p.m. ilumegallerie.com.

best bets

LIFE+STYLE

Sunday 11.17

Comedian Bill Maher back at Winspear

The last time Bill Maher was at the Winspear, he called Sarah Palin the "C" word and the conservative media went ballistic for a week. (We know, because we wrote the review which said he used the "C" word.) We can only hope he does something as provocative again, and he probably will — that's Maher's strength as a politicomedian.

DEETS: Winspear Opera House, 2403 Flora St. 7:30 p.m. ATTPAC.org.

Thurday 11.21

Jon Robin Baitz's Tony-winning 'Other **Desert Cities' gets regional premiere**

A novelist surprises her ultra-conservative parents by announcing her next book will be a tell-all memoir that reveals dark family secrets. Domestic discord softened by an undercurrent of love is the speciality of gay playwright Jon Robin Baitz, best known for creating the TV hit Brothers and Sisters. His latest play - Other Desert Cities, a Broadway hit that won its star, Judith Light, a Tony Award — gets its Southwestern debut courtesy of Theatre 3. The cast includes John Davies, Lydia Mackay and Connie Coit (pictured), as well as Cindee Mayfield and Jeff Burleson.

DEETS: Theatre 3, 2900 Routh St. in the Quadrangle. Nov. 21-Dec. 15 (in previews through Nov. 24). Theatres3Dallas.com.

We are SO thankful for our 2 & 4 legged friends! **HAPPY HOLIDAYS!**

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

calendar highlights

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.

Oswald: The Actual Interrogation. Casa Manana presents this regional premiere in time for the 50th anniversary of the JFK assassination. Casa Manana, 3101 W. Lancaster Ave., Fort Worth. Final weekend. CasaManana.org.

Race. David Mamet's controversial play gets its local premiere from Kitchen Dog Theater. The MAC, 3120 McKinney Ave. Nov. 15–Dec. 14. KitchenDogTheater.org.

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

FINE ART

Jim Hodges: Give More Than You Take. A living 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 reimagines zodiac figures of the Chang dynasty. Crow Collection of Asian Art, 2010 Flora St. Through March 2. Free. CrowCollection.org.

The Jerry Lee Musslewhite Collection of Korean Art. The late docent at the Crow, also a devoted collector of Korean art, left behind this exquisite collection of pottery, stoneware an furnishings from Korea's storied past. Crow Collection of Asian Art, 2010 Flora St. Through Aug. 24. Free. CrowCollection.org.

Living in Limbo: Lesbian Families in the Deep South. Photographs portraying same-sex couples and often their children. African American Museum, 3536 Grand Ave. in Fair Park. Through Feb. 28. AAMDallas.org.

Penguins: A Photographic Expedition. This Antarctic safari tracks the beauty of the flippered fowl. Fort Worth Museum of Science and History, 1600 Gensy St., Fort Worth. \$14. FortWorthMuseum.org.

Chinese Lantern Festival. Although the State Fair is over, the lanterns will be on display evenings through the end of the year and beyond. Fair Park. Through Jan. 5. \$14. ChineseLanternFestival.com.

FRIDAY 11.15

FINE ART

JFK/The '60s. Featured artist Kat will have 25 paintings on display in time to mark the 50th anniversary of the Kennedy Assassination. ilume Gallerie, 4123 Cedar Springs Road, Suite 107. Nov. 15–Dec. 14; opening night reception 7–10 p.m. ilumeGallerie.com.

CONCERT AFTER-PARTY

Berlin. 1980s supergroup Berlin will follow its Friday night concert with the official after-party at The Grapevine Bar with a two-hour DJ set. 3902 Maple Ave.

SATURDAY 11.16

FUNDRAISER

Pedal for Paws Mountain Bike Challenge. The second annual fundraiser for Greyhound Adoption League of Texas welcomes all ages and skill levels for this off-roading bike event. Trail begins near the intersection of Northwest Highway and I-35. 1–3 p.m. \$15 per registrant. Register at PedalForPaws.org.

SUNDAY 11.17

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.

Breath of Life Interfaith Mindfulness Fellowship. LGBT-friendly

THE 'RACE' CARD | Kitchen Dog takes on one of the most divisive plays of recent vintage: David Mamet's 'Race.'

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!

new fine arts

expressing a CHOICE. DIFFERENT from the usual or conventional.

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

"meditation and more" event. Inspired by Buddhist spirituality, all faiths welcome. Deaf interpretation provided. Dallas Meditation Center, 727 S. Floyd Road, Richardson. 5 p.m. Donations accepted. InterMindful.com.

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

COMEDY

Bill Maher. The liberal comedian returns to the

Winspear, where his comments about Sarah Palin caused a storm two years ago, for more radical humor and political observations. Winspear Opera House, 2403 Flora St. 7:30 p.m. ATTPAC.org.

MONDAY 11.18

COMMUNITY

Are You Smarter Than a Drag Queen? The sassy

QUEER CLIP: 'Kill Your Darlings'

You can hear the buzz caused merely by casting Daniel Radcliffe as gay Beat poet Allen Ginsberg in the period drama Kill Your Darlings: "Harry Potter kisses a man! Harry Potter gets topped — and not by Dumbledore!" Yeah, yeah. And all that does happen, and in frank and surprising ways. But director John Krokidas' story about before-they-were-famous literary lions Ginsberg, Jack Kerouac (Jack Huston) and William Burroughs (Ben Foster) — all involved an the orbit of spoiled, troubled rich kid Lucian Carr (Dane DeHaan) and his obsessive lover (Michael C. Hall) is more than a gimmick looking for a movie. The midcentury portrait of closeted gays in Bohemian New York, and the true-life thriller about lust and murder, is disarming and always keeps your attention. Its drawback is that, as is true of almost all movies that try to capture the feel of the Beat Generation on film, it re-

lies often on frantic editing of drug-and-booze fueled scribbling, crying and hair-pulling. Overlook the cliches, and revel in its thoughtful look at gay men at their creative and emotional peaks.

- Arnold Wayne Jones

Now playing at the Angelika Film Centers in Dallas and Plano.

game show is back with weekly games and a cash prize. The Round-Up Saloon, 3912 Cedar Springs Road. 9 p.m.

TUESDAY 11.19

THEATER

Dr. Seuss' How the Grinch Stole Christmas! The Musical. The stage musical of the beloved children's book and TV special comes to Bass Hall, courtesy of Performing Arts Fort Worth. 525 Commerce St., Fort Worth. Nov. 19–24. BassHall.com.

WEDNESDAY 11.20

FINE ART

Nasher Salon Series. Architect Renzo Piano, who designed the Nasher building and the new pavilion at the Kimbell, joins artist Robert Wilson for a chat about art and architecture. Nasher Sculpture Center, 2001 Flora St 2 p.m. \$40. NasherSculptureCenter.org/salon.

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). FX at 9 p.m.

nity Calendar online, visit
Tinyurl.com/dvevents.

submit

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

THURSDAY 11.21

COMMUNITY

Meet Me @ the Library, a new social outlet for those who do not like the bar scene. Each third Thursday will feature a unique outing. Oak Lawn Branch Library, 4100 Cedar Springs Road. 6:30 p.m. Free.

THEATER

Other Desert Cities. Gay playwright Jon Robin Baitz's domestic comedy-drama gets its regional premiere. Theatre 3, 2900 Routh St. in the Quadrangle. Nov. 21–Dec. 15 (in previews through Nov. 24). Theatre3Dallas.com.

this week's solution

dallasvoice | BUSINESSDIRECTORY

ATTORNEYS

COVELL, REBECCA — 3710 Rawlins, Ste 950; 214-443-0300;

HALL STEPHANIE — 4514 Cole Ste 600: 214-522-3343 HENLEY & HENLEY, PC — 3300 Oak Lawn #700;

214-821-0222; www.henleylawpc.com. GUELICH, HOLLEY - 3300 Oak Lawn: 214-522-3669: holly-guelich.com

McCALL JR., JOHN - 115 S. Tyler #200: 214-942-1100; attorneymccall.com.

McCOLL AND McCOLLOCH, PLCC — 1601 Elm St., Ste. 2000; 75201: 214-979-0999.

PARKER, JULIANNE M. — Bankruptcy; 3303 Lee Pkwy.;

PETTIT, JACK N. — 3626 N. Hall. #519: 214-521-4567:

jackpettit.com. SCHULTE, PETER A. — 4131 N. Central Expy, Ste 680;

214-521-2200; peteschulte.com THOMAS, TIMOTHY T. — 2501 Oak Lawn., Ste 295;

214-324-9298; tttlaw.net. WRIGHT, KIMBERLY— 6301 Gaston, Ste 826; 469-916-7868;

WOMACK, JENNY-15050 Quorum Dr., Ste 225: 214.935-3310: wilsonlakelaw.com.

AUTO CENTRAL KIA — (Irving): 1600 E. Airport Frwy., Irving:

888-772-9282; centralkia-irving.com. CENTRAL KIA — (Lewisville): 2920 Interstate 35E. Carrollton:

972-789-6900; thenewcentralkia.com.

CENTRAL KIA — (Plano); 3401 N. Central Expy., Plano;

972-422-5300; centralkia-plano.com.

DON MASSEY CADILLAC — 11675 LBJ Fwy.; 972-840-4100; dallascadillac.com.

GOODSON ACURA — 4801 Lemmon Ave.; 214-6922872: goodsonacura.com.

HILEY MAZDA/VW— 1400 Tech Centre.; Arlington.;

817-575-6100; hileycars.com. **JOHN EAGLE HONDA** — 5311 Lemmon Ave.; 800-539-1844;

PARK PLACE MERCEDES-MIDCITIES —

3737 Airport Frwy.; Bedford; 817-359-4746. SOUTHWEST KIA — 888-278-9024: southwestkia.com

VAN HYUNDAI — 1301 S. Hwy I-35 East: Carrollton: 1-888-80HYUNDAI: vanhvundaionl

CLUBS

*ALEXANDRE'S — 4026 Cedar Springs Rd.; 214-559-0720. *1851 CLUB ARLINGTON — 931 W. Division, Arlington; 682-323-5315.

*BEST FRIENDS — 2620 F. Lancaster, Ft. Worth 817-534-2280.

*BJ'S NXS — 3215 N. Fitzhugh; 214-526-9510; bjsnxs.com. *THE BRICK/JOE'S — 2525 Wycliff Ave.; Ste. 120; 214-521-3154; brickdallas.com.

*CHANGES — 2637 E. Lancaster; 817-413-2332. *CHERRIES — 2506 Knight St.; 214-520-8251.

*CLUB KALIENTE --- 4350 Maple Ave; 214-520-6676;

*CLUB REFLECTIONS — 604 S. Jennings; Ft. Worth; 817-870-8867. *CROSSROADS LOUNGE — 515 Jennings, Ft. Worth;

817-332-0071.
*DALLAS EAGLE — 5740 Maple Ave.; 214-357-4375;

dallaseagle.com.

FDFN LOUNGF - 2911 Main St · edenloungedallas com *EXKLUSIVE — 4207 Maple Ave.: 214-432-2826.

*HAVANA — 4006 Cedar Springs; 214-526-9494

*HIDDEN DOOR — 5025 Bowser; 214-526-0620. *J.R.'s --- 3923 Cedar Springs; 214-528-1004, caven.com. *PEKERS — 2615 Oak Lawn; 214-528-3333.

*PUB PEGASUS — 3326 N. Fitzhugh; 214-559-4663. *RAINBOW LOUNGE — 651 S. Jennings, Ft. Worth, 817-870-2466.

*ROUND-UP SALOON — 3912 Cedar Springs; 214-522-9611; roundupsaloon.com.

*STATION 4 — 3911 Cedar Springs; 214-526-7171;

*SUE ELLEN'S — 3014 Throckmorton; 214-559-0707,

*THE MINING COMPANY — 3903 Cedar Springs: 214.521.4205.

*TIN ROOM — 2514 Hudnall; 214-526-6365; tinroom.net. *WOODY'S SPORTS AND VIDEO BAR — 4011 Cedar Springs; 214-520-6629.

*ZIPPERS --- 3333 N. Fitzhugh: 214-526-9519

ENTERTAINMENT, ADULT

*ADULT NEW RELEASES — 9109 John Carpenter Fwv.: 214-905-0500; dallasadultvideostore.com

*ALTERNATIVES OF NEW FINE ARTS — 1720 W. Mockingbird Ln.: 214-630-7071

*MOCKINGBIRD VIDEO — 708 W. Mockingbird Ln.; 214-631-3003

*NEW FINE ARTS WEST — 1966 W. Northwest Hwy. 972-869-1097.

*ODYSSEY ADULT VIDEO — 2600 Forest at Denton Dr 972-484-4999; 950 W. Mockingbird Ln., 214-634-3077.

*PARIS ADULT BOOKS & VIDEO WAREHOUSE -1118 Harry Hines; 972-263-0774.

*ZONE D'EROTICA — 2600 Forest, Dallas. 972-241-7055,

XPOSED ADULT THEATER AND MEGASTORE — 910 W. Mockingbird Ln.; 214-819-0571;

xposedtheater-megastore.com

GENERAL

ENTERTAINMENT,

AT&T PERFORMING ARTS CENTER — 2403 Flora St.;

214-880-0202; attpac.org.
*ARLINGTON MUSEUM OF ART — 201 W. Main St., Arlington;; 817-275-4600; arlingtonmuseum.org.

ARTES DE LA ROSS - 1440 N. Main St; Ft. Worth; 76164; 817-624-8333 BASS HALL - 330 E. 4th St.: Ft. Worth: 817-212-4280.

BEARDANCE — beardance.org. BRUCE WOOD DANCE PROJECT — 214-428-2263;

brucewooddance.org.

CASA MANANA — 3101 W. Lancaster Ave.; Fort Worth;

817-321-5030; casamanana.org.

CITY PERFORMANCE HALL — 2700 Flora St.; 75201; 214-880-0202; dallasperformaingarts.org.

DALLAS ARBORETUM — 8525 Garland Rd.; 214-515-6500; dallasarboretum.org.
*DALLAS MUSEUM OF ART — 1717 N. Harwood; 214-922-1204

DALLAS SUMMER MUSICALS — 909 1st. Ave.: 214-421-5678: dallassummermusicals.org. **DALLAS OPERA** — 214-443-1000; dallasopera.org,

DALLAS THEATER CENTER — 2400 Flora St..; 214-252-3927; dallastheatercenter.org.

FT. WORTH OPERA — 31-877-FWOPERA; fwopera.org. FT. WORTH SYMPHONY ORCHESTRA - 330 E. 4 th St. Ft. Worth; 817-665-6500; fwsymphony.org

*MAGNOLIA THEATER — 3699 McKinney Ave.; 214-520-0025.

MBS PRODUCTIONS — 214-951-9550; mbsproductions.com. McKINNEY PERFORMING ARTS CENTER — 111 N Tennessee; McKinney; 75069; 972-547-2650. MEADOWS MUSEUM — 5900 Bishop Blvd.; 214-768-2516.;

meadowsmeseumdallas.org.

MODERN ART MUSEUM — 3200 Darnell, Ft. Worth; 817-738-9215

NASHER SCULPTURE CENTER — 2001 Flora St.;

214-242-1500; nashersculpturecenter.org. SAMMONS PARK — (Annette Strauss Artist Square): 2100 Ross Ave.; 75201; dallaspeerformingarts.org.

TEXAS BALLET THEATER — 1540 Mall Circle; Ft. Worth; 817-763-0207; texasballettheater.org.
*THEATRE THREE — 2800 Routh, #168; 214-871-2933;

theatre3dallas.com. **TITAS** — 2403 Flora St.; 75201; 214-880-0202; titas.org. **UPTOWN PLAYERS** — P.O. Box 192264; 214-219-2718;

uptownplayers.org.

WATERTOWER THEATRE — 15650 Addison Rd.; 972-450-6232; watertowertheatre.org.

WINSPEAR OPERA HOUSE — (Margaret McDermott Performance Hall & Nancy Hamon Recital Hall); 2403 Flora St.; 75201; 214-880-0202; dallasperformingarts.org.

WYLY THEATRE — (Potter Rose Perofrmance Hall): 2400 Flora St.; 75201; 214-880-0202;

HEALTHCARE

ADVANCED FOOT CARE — Dr. Michael Saginaw, DPM; Dr. Richard Swails, DPM: Dr. Jeff Dovle, DPM: 3131 Turtle Creek Blvd., Ste. 850; 214-366-4600.

ADVANCED SKIN FITNESS — 2928 Oak Lawn Ave.; 214-521-5277; advancedskinfitness.com

ALLEN, DR. BRADY — 2929 Carlisle, Ste. 260; 214-303-1033,

AMERICAN SPECIALTY PHARMACY — 877-868-4110: americanspecialitypharmacy.com

AUERBACH, DR. LYNNE — (Uptown Chiropractic); 2909 Cole Ave., #205: 214-979-9013.

AVITA DRUGS YOUR SPECIALIZED PHARMACY— 219 Sunset Ave..#118-A :214-943-5187: avitapharmacy.com

BOYD, CAROLE ANN, D.D.S. — 4514 Cole, #905; 214-521-6261: drbovd.net.

COVENANT MEDICAL HAND INSTITUTE — 306 E. Randol Mill Rd.: #136.: 817-224-2292.: nohandpain.com

*DALY, PATRICK, M.D. — 2603 Fairmount St.; 214-219-4100; denovomg.com

DENOVO HEALTH -3629 OakLawn Ave., #100; 214-526-3566.

DERM AESTHETICS & LASER CENTER — Dr. Anthony Caglia; 670 W. Campbell Rd., #150; 972-690-7070.

DIAMOND LUXURY HEALTHCARE — 8222 Douglas Ave, #700; 214-359-3491: diamondphysicianss.com DISHMAN, KEITH; OPTOMETRIST — 4311 Oak Lawn, #125;

214-521-0929; idrdishman.com DUNN, PAUL, D.D.S. - 1110 N. Buckner Blvd: 214-784-5944 FLOSS — 3131 Lemmon Ave.; 214-978-0101; flossdental.com.

GRAGERT, AMY (PSYCHOTHERAPY) — 2610 State St.; 6015 Berkshire: 214-740-1600.

GRANETO, DONALD., MD — (General Practice/HIV Medicine); 2929 Carlisle St., # 260; 214-303-1033; uptownphysiciansgroup.com. **HUPERT, MARK J., M.D.** — (Infectious Disease);

3801 Gaston Ave., #300; 214-828-4702. INFINITY FOOT AND ANKLE— 2501 Oak lawn # 201, 972-274-5708; infinityfootandankle.com.

KINDLEY, DR. GARY, D. MIN. — (Pastoral Counselor) 3906 Lemmon Ave., #400; 817-312-9919; drgk.org.

LEE, DAVID M., M.D. — (Internal Medicine/HIV Medicine); 2929 Carlisle: #260: 214-303-1033. uptownphysiciansgroup.com. LOVELL, CYNTHIA, M.E.D. L.P.C. — Counselor:

5217 McKinney Ave., #210; 214-497-6268; lpccynthialovell.vpweb.com MARTIN, DAVID, MD: — (Plastic Surgeon):

7777 Forest Ln., Ste. C-625; 972-566-6988. MARTIN, RANDY, L.P.C. — (Psychotherapy); 214-520-7575. NEIGHBORHOOD CLINIC UPTOWN - 2909 Lemmon Ave.:

OAK LAWN DERMATOLOGY— 3500 Oak Lawn, Ave., Ste. 650; 214-520-8100; oaklawndermatology.com. **PALETTI, ALFRED J., DDS** — 5510 Abrams Rd., #102;

214-691-2969 PARKI AND HOSPITAI — 5201 Harry Hines Rlvd 214-590-8000; phhs.com..

*POLINDERS STEVEN M M D _ 3500 Oak Lawn Ave., #600; 214-520-8833.

PHILIPS, KAY, M.D. — (Baylor); 9101 N. Central, #300; 214-363-2305.

PRIDE PHARMACY GROUP — 2929 Carlisle St., #115; 214-954-7389; pridepharmacygroup.com.

SAFIR, DR. ALLEN — (Doctor Eyecare); 4414 Lemmon Ave.

doctoreyecare.com; 214-522-3937. SALAS, MICHAEL — (Vantage Point Counseling); 4141 Office Parkway, 75204; 214-471-8650;

SPECTRUM CHIROPRACTIC & ACUPUNTURE -3906 Lemmon,; #214; 214-520-0092;

spectrumchiropractic.com.
*STONEWALL BEHAVIORAL HEALTH, INC. — 3626 N. Hall, #723; 214-521-1278; 1-888-828-TALK;

TERRELL, KEVIN, DDS, PC — (Dentist); 2603 Oak Lawn Ave., #100; 214-329-1818; terrelldental.com. THRIVE INSTITUTE — 4020 Oaklawn Ave.: 214-420-0100:

thrive-institute.com. TOTAL MED SOLUTIONS— 5445 La Sierra Dr., Ste 420; 214-987-9200; 6101 Windcom Ct., Ste 300; 214-987-9203. TOTAL VEIN TREATMENT CENTERS— 5232 Forest Ln., # 100;

972-839-4816; totalveintreatmentcenters.com TRIBBLE, DR. MARC A. — 2929 Carlisle St., #260:

214.303.1033,; uptownphysiciansgroup.com. TSENG, EUGENE, D.D.S. — 3300 Douglas, Ste. A; 214-855-0789.

*UPTOWN PHYSICIANS GROUP — 2929 Carlisle St., #260; 214-303-1033, uptownphysiciansgroup.com. **UPTOWN PSYCHOTHERAPY** — 4144 N. Central Expwy., #520;

214-824-2009; uptownpsychotherapy.com UPTOWN VISION — 2504 Cedar Springs; 214-953-EYES; uptownvisiondallas.com.

VASQUEZ CLINIC — 2929 Welborn; 214-528-1083;

INSURANCE

ALEX LONG INSURANCE AGENCY — (Alex Long); 3435 N. Belt Line Rd., #119; 972-570-7000 or 877-570-8008: alexlonginsuranceagency.com.

IRVIN INSURANCE SERVICES — (Farmers); 14651 Dallas Pkwy., # 110; 972-367-6200. **STEVEN GRAVES INSURANCE AGENCY** — 2919 Welborn,

Ste 100; 214-599-0808; stevengravesins

PRIVATE CLUBS

*CLUB DALLAS — 2616 Swiss: 214-821-1990: the-clubs.com. *MIDTOWNE SPA — 2509 Pacific; 214-821-8989;

REAL ESTATE

AULD, ANGELA — (Ebby); 817-291-5903. **BUYADALLASHOME.COM** — 214-500-0007. FLEENOR, KIRSTEN — (Array Capitol Investment)

214-886-2898 HENRY, JOSEPH — (Keller Williams); 214-520-4122;

texaslistingagent@aol.com. **HEWITT & HABGOOD** — (Dave Perry Miller); 2828 Routh, #100: 214-752-7070; hewitthabgood.com.

ILUME — 4123 Cedar Springs Rd.; 214-520-0588; ilume.com. MARTIN. KEN — (David Griffin); 214-293-5218. NALL, STEVE — (Virginia Cook); 972-248-5429;

texashomeguy.com.

NESSEL DEVELOPMENT — 6603 E. Lovers Ln.;888-836-8234;

NUCIO, TONY — (Nucio Realty Group); 3100 Monticello, #200; 214-395-0669; dallascitycenter.com.

ORAM, MARK— (Keller Williams); 214-850-1674; gayrealestateagent.com

PARKER, BRIAN — (Ebby's Urban Alliance); 214-443-4909;

PNC MORTGAGE --- 8235Douglas Ave · 972-473-8924

pncmortgage.com.

SII RRO FNTERPRISES — 972-525-0234: silbrodfw.com SALADIN, MARTY—1227 Fern Ridge Pkwy #200; St. Louis, MO 877.763.8111;

midwestmortgagecapitol.com.

SCHINKLE, DANIEL — (Lone Star Luxury); 214-448-6398; DallasLone StarLuxuryHomes.com. **SORRENTO, THE** — 8616 Turtle Creek Blvd.; 214-369-3400;

sorrent odallas.com.**SOUTHWESTERN, THE** — 5959 Maple Ave.; 214-352-5959; thesouthewestern.com.

WATERMARK— wartermarkreg.com.; (Joe DeuPree); 214-559-5690; (George Durstine); 214-559-6090; (Danny Allen Scott); 972-588-8304

WYNN REALTY — (Craig Patton); 18636 Vista Del Sol Dr.; 469-449-9917: wynnrealty.com. YONICK, KEITH — Realtor; 214-686-1586.

RESTAURANTS

AI SIISHI SAKE GRILL — 4123 Cedar Springs Rd.; 214-468-4587; aisushidallas.com. *ALFREDO'S PIZZA — 4043 Trinity Mills, #108:

972-307-1678. *ALL GOOD CAFE — 2934 Main St.; 214-742-5362.

*ANGELA'S CAFE — 7929 Inwood. #121: 214-904-8122. *AVILA'S-4714 Maple Ave.; 214-520-2700;

aviliasrestaurant.com *BLACK-EYED PEA — 3857 Cedar Springs; 214-521-4580. *BURGER ISLAND — 4422-B Lemmon Ave.; 214-443-0015 *BUZZBREWS KITCHEN — 4334 Lemmon Ave.; 214-521-

4334; 4154 Fitzhugh; 214-826-7100; buzzbrews.com. CHILI'S — 3230 Knox; 214-520-1555; chilis.com. CREMONA KITCHEN— 2704 Worthington.; 214-871-115.

remonahistro com

*DICKEY'S BARBECUE — 2525 Wycliff Ave.; 214-780-0999; dickeys.com.
*EINSTEIN BROTHERS BAGELS — 3827 Lemmon Ave.,;

214-526-5221; 3050 University, Ft. Worth, 817-923-3444. *THE GREAT AMERICAN HERO — 4001 Lemmon Ave.:

HARD ROCK CAFE - 2211 N. Houston St.: 469-341-7625: hardrock.com. *HOWARD WANG'S UPTOWN — 3223 Lemmon Ave.,

214-954-9558; hwrestaurants.com. *HUNKY'S — 4000 Cedar Springs and 321 N. Bishop St.; 214-522-1212; hunkys.com.

JOHNATHON'S OAK CLIFF— 1111 N. beckley Ave.;

KOMALI MEXICAN CUISINE-4152 Cole Ave. #106: 214-252-0200.

*MAMA'S DAUGHTERS' DINER — 2014 Irving Blvd.: 214-742-8646: mamasdaughtersdiner.com *MAIN STREET CAFÉ — 2023 S. Cooper, Arlington;

817-801-9099. *MCDONALD'S - 4439 Lemmon Ave.: 214-522-0697. *POP DINER — 3600 McKinney Ave.; 214-599-8988;

SAKHUU THAI CUISINE - 4810 Brvan St., Ste 100:

214-828-9300; sakhuu.com. *SAL'S PIZZA — 2525 Wycliff; 214-522-1828. SALUM -4152 Cole Ave #103: 214-252-9604 *SPIRAL DINER AND BAKERY — 1101 N. Beckley;

214-948-4747. *STARBUCK COFFFF - 3330 Oak Lawn 214-219-0369; 4101 Lemmon Ave. 214-522-3531.

*STRATOS GREEK TAVERNA — 2907 W. Northwest Hwy.; 214-352-3321; clubstratos.com. TEXAS LAND AND CATTLE - 3130 Lemmon Ave.

214-526-4664; www.txlc.com. *THAIRIFFIC — 4000 Cedar Springs; 972-241-2412;

thairrific com TILLMAN'S ROADHOUSE — 324 W. 7th St.; 214-942-0988;

tillmansroadhouse.com. TWO CORKS AND A BOTTLE—2800 Routh St. # 140 (the quadrangle); 214-871-9463; twocorksandabottle.com

VERACRUZ CAFE — 408 N. Bishop St. #107.; 214-948-4746; WENDY KRISPIN -CATERER — 214-748-5559:

SERVICES

wendykrispincaterer.com

AGAIN & AGAIN — 1202 N. Riverfront; 214-746-6300; againandagain.com

ALLEN, RON, CPA, P.C. — 2909 Cole Ave., #300; 214-954-0042. **ALTA MERE TINTING** — 4302 Lemmon Ave.; 214-521-7477;

altameredallas.com. ANTIQUE FLOORS — 1221 Dragon St.; 214-760-9330;

ANTIQUE GALLERY OF LEWISVILLE — 1165 S. Stemmons Fwy. #126.; 972-219-0474; antiquegallerylewisville.com. ANTIQUE GALLERY OF MESQUITE - 3330 N. Galloway #225.;

972-270-7700; antiquegallerymesquite.com. BLUE RIBBON HEAT & AIR — 10033 Lake Highlands Pl. 75218: 214-823-8888: blueribbonheatandair.com CAMPBELL CUSTOM CONSTRUCTION — 214-802-2280;

cccdallas.com. CONSIGNMENT SOLUTIONS — 1931 Skillman St.; 214-827-8022; consignmentsolution.com. ELITE VALET — 972-247-7073: elitevaletinc.com.

*ENERGY FITNESS — 2901 Cityplace West Blvd.; 214-219-1900. FLOATSTORAGE.COM — floatstorage.com GIACO, ERNIE CPA — 817-731-7450.

GREAT SKIN BY LYNNE - 4245 N. Central Expy., #450; 214-526-6160; greatskinbylynne.com *HOLLYWOOD STYLE NAILS — 3523 Oak Lawn,

214-526-7133. **HOPE COTTAGE** — (Adoption); 4209 McKinney Ave.; 214-526-8921; hopecottage.org.
*JESSICA HAIR SALON — 4420 Lemmon; 214-521-9244.

LIFELONG ADOPTIONS — 888-829-0891; lifelongadoptions.com

214-521-4589; luxtandallas.com.

NORAM CAPITOL HOLDINGS— 15303 N. Dallas Pkwy., #1030 214-498-3000; noramcapitol.com. NORTH HAVEN GARDENS - 7700 Northaven Rd.:

LUX: A TANNING SALON — 4411 Lemmon Ave., #105; 75219;

214-363-5316: ngh.com. THE NAIL SPA DALLAS — 4020 Cedar Springs Rd.; 214-526-6245: thenailspadallas.com. *POOCH PATIO — 3811 Fairmount; 214-252-1550.

PORTRAIT SKETCHES BY DAVID PHILIPS - 214-498-6273: drphilips.net.

SALON AURA — 3910 Cedar Springs; 75219; 214-443-0454. SARDONE CONSTRUCTION — 4447 N. Central Expwy #11C; 972-786-5849; sardoneconstruction.com SYNTHETIC GRASS PROS — 500 E. State Hwv 121, #D:

972-420-7800; syntheticgrasspros.com. *SIR SPEEDY — 2625 Oak Lawn; 214-522-2679. SPCA OF TEXAS - 2400 Lone Star Dr.; 214-461-1829;

*SUPERCUTS — 4107 Lemmon Ave.; 214-522-1441; supercuts.com. TADDY'S PET SERVICES—214-732-4721;

TEXAS BEST FENCE — 500 E. State Hwy 121, #B; 972-245-0640; texasbestfence.com.

TITLE BOXING CLUB -- 4140 Lemmon Ave. #275:

214-520-2964; titleboxingclub.com/dallas-uptown-tx. TERRY THOMPSON PHOTOGRAPHY — 214-629-7663;

360show.com. *UPS STORE — 3824 Cedar Springs, #101; 214-683-8466. WOODYS GROOMING LOUNGE— 5610 Lemmon Ave.; 214-522-2887; woodysgroominglounge.com.

SHOPS

ALL OCCASIONS FLORIST — 3428 Oak Lawn; 214-528-0898;

*ART IS ART — 2811 N. Henderson Ave.: 214-823-8227: artis

*BISHOP ST. MARKET — 419 N. Bishop; 214-941-0907. BLUE SMOKE OF DALLAS—4560 W. Mockingbird Ste. 102.,

469-358-2706; bluesmokeofdallas.com. BUD LIGHT — budlight.com.
BUILDER'S SURPLUS — 2610 W. Miller Rd., 972-926-0100;

5832 E. Belnap, 817-831-3600.

CHOCOLATE CASCADES OF TEXAS— 817-768-7540;

chocolatecascadestexas.com. CONDOM SENSE — 4038 Cedar Springs; 214-552-3141. **DULCE INTERIOR CONSIGNMENT** — 2914 Oak Lawn;

214-827-7496; dallaspetalpusher.com. FASHION OPTICAL — 3430 Oak Lawn: 214-526-6006: fashionopticaldallas.com.

FREEDOM FURNITURE — 13810 Welch Rd.; 972-385-7368.

FURNITURE CONSIGNMENT GALLERY — 6000 Collevville Blvd.; 817-488-7333.; furnitureconsignmentgallery.net *GASPIPE — 4420 Maple Ave.: 214-526-5982. *GOODY GOODY LIQUOR — 3316 Oak Lawn, 214-252-0801

*HALF-PRICE BOOKS — 5803 E. Northwest Hwy 2211 S. Cooper, Arlington.

IMAGE EYEWEAR — 4268 Oak Lawn at Wycliff; 214-521-6763; imageeyewear.com. *KROGER — 4142 Cedar Springs; 214-599-9859.

LONESTAR ARTISANS — 469-387-8581; lonestarartisans.com. *IIII A R'S WFST — 1010 N. Riverfront (Industrial); 214-749-1929: lula-bs.com.

MITCHELL GOLD & BOB WILLAIMS— 4519 McKinney Ave.;

OUTLINES MENSWEAR — 3906 Cedar Springs: 214-528-1955. *PETROPOLITAN — 408 S. Harwood; 214-741-4100.

*PRIDE PRODUCTIONS — 4038 Cedar Springs; 214-219-9113. *SKIVVIES — 4001-C Cedar Springs; 214-559-4955. *TAPELENDERS — 3926 Cedar Springs; 214-528-6344.

TEXAS SIAMESE RESCUE - 1123 N. Corinth: Cornith. TX: 940-367-7767; tx.siameserescue.org. THE VENUE WOW — 717 S. Good Latimer Expwy: 214-935-1650; thevenuenow.com.

UPTOWN VISION — 2504 Cedar Springs; 214-953-EYES; uptownvisiondallas.com.

VENETIAN FURNITURE — 122 Leslie St.; 872-241-6700;

venetianfurnituredallas.com.
*WHITE ROCK SPORTS — 718 N Buckner Blvd, #108; 214-321-6979. *WHOLE FOODS MARKET — 2218 Greenville Ave.; 214-824-1744: Lemmon Ave. at Lomo Alto:

801 E. Lamar; Arlington.

*WINE MARKET — 3858 Oak Lawn; 214-219-6758. WIZARDS SMOKE SHOP — 3219 N. Fitzhugh

TRAVEL

AMERICAN AIRLINES — 800-433-7300: aavacations.com/rainbow. **HOTEL TRINITY**— 2000 Beach St.; 817-534-4801.;

hoteltrinityfortworth.com **THE PAUER GROUP - CRUISE EXPERTS** — 972-241-2000; thepaurgroup.com. **GAYRIBBEAN CRUISES** — 214-303-1924;

dallasvoice.com

DigitalSeltzer.com

* Dallas Voice Distribution location

14 15 16 17 19 21 25 24 26 28 29 32 33 34 40 41 42 43 44 46 48 50 52 56 58 59 61 63 66 67 68 69 70 71

A Couple of guys Dave Brosspan "It's All Relative" WE HAVE A LOT TO BE THANKFUL FOR THIS YEAR.

Dude Looks Like a Lady

Solution on page 33

Across

- 1 With 56-Across, *Today* Halloween character of 2004
- 6 The African Queen author
- 10 Last year's frosh
- 14 Socrates' market
- 15 Cold feet
- 16 Scarlett's plantation
- 17 Guitarist Eddie Van ___
- 18 Turned tail
- 20 Where to slap a football player on the butt?
- 22 Frida's husband
- 23 With 25-Across, *Today* Halloween character of 2013
- 25 See 23-Across
- 27 Gielgud's john
- 28 FabergÈ objet
- 30 Business mag
- 31 Hot blood
- 33 About
- 36 Bubbly home
- 40 Brady Bunch prefix
- 41 Matt, who portrayed the 3 women of this puzzle's theme
- 42 Q-Tip, for one
- 43 Neighbor of Senegal
- 44 What comes to mind
- 45 Dawson's Creek characters

www.facebook.com/acoupleofguys

- 46 Give a chit
- 48 PBS relative
- 50 Personal-ad info
- 51 With 71-Across, *Today* Halloween character of 2000
- 56 See 1-Across
- 58 Uranian, for example
- 59 Mead studied them on Samoa
- 61 Kingdom of Alexander the Great
- 63 Vonda Shepard's "It's ___ Kiss"
- 66 Believe-not connection
- 67 Milk candy
- 68 Compensate
- 69 Some have electric organs
- 70 Pokor ship a s
- 70 Poker chip, e.g.
- 71 See 51-Across

Down

- 1 "Poppycock!"
- 2 Palindromic title
- 3 Virginia Woolf, to many writers
- $4~{\rm Cara~of}~Fame$
- 5 Adam of I Now Pronounce You Chuck and Larry 6 Do style
- 7 Susan's partner in Thelma and Louise
- 8 Gone from the platter 9 Pull a boner
- 10 Where both gays and straights go down
- 11 One of the "Maneater" singers
- 12 Rag alternative
- 13 Wore
- 19 Adam and Steve's locale?
- 21 Go the other way
- 23 Colorless watery fluid
- 24 Vital carrier
- 26 Contemporary Christian
- 29 Cattleman's tool
- 32 Willa Cather classic
- 34 Feel sorry for
- 35 ___ Saves the World
- 37 Spa?
- 38 Brando's last one was in Paris
- 39 Dramatist Henrik
- 41 Willingly
- 45 Of little consequence
- 47 Air force
- 49 First letter of the F-word, for Socrates?
- 51 Billy Elliot portrayer Bell
- 52 Tickle pink
- 53 Actor Williamson
- 54 Cause of "bed death"
- 55 Police actions at Stonewall
- 57 Slow, to Saint-Saens
- 60 Bit of business
- 62 Ann Bannon's ___ Girl Out
- 64 Suffix with Paul
- 65 Remarks, slangily

LIFE+STYLE

scene

Roger and Javier at the Dallas Eagle.

Skiwies hosts the Timoteo Gear Night fashion show specializing in Timoteo gear and wrestling singlets at Dallas Eagle on Nov. 15. DFW Leather Corps holds a seminar on Nov. 16. That evening friends of Artemus gather to remember their friend at a cigar social. DJ Blaine Soileau spins on Nov. 17. ... S4 celebrates the release of Lady Gaga's Artpop featuring Applause and the new single Do What U Want on Nov. 16. ... The Jason Huff Band performs at Sue Ellen's on Nov. 15. Shotgun Friday appears on Saturday and Bad Habits are in the house on Nov. 17. ... The DFW Federal Club holds a social at The Round-Up Saloon on Nov. 15 at 6 p.m. ... Mi Diva Loca performs at Alexandre's on Nov. 15. Three Drunk Monkeys appears Nov. 16. ... Layne Anderson, Adrian Anderson and Randy Norman present a show to benefit Toys for Tots, the Resource Center Food Pantry and Home for the Holidays at Randy's Club Cherries on Nov. 15. Admission is 10 canned goods or \$10 or any unopened toy. ... JR.'s Bar & Grill presents NetChix with Krystal and Asia on Nov. 18. JR.'s Potluck on Nov. 19 features Edna Jean, Onyx, Chanel, Alexis and Kamara. That night they mark the release of the debut album Bad Blood from Britain's Bastille. ... Cowtown Leathermen have a cookout at Club Reflection on Nov. 17 followed by a show presented by the Imperial Court de Fort Worth/Arlington. The Wall of Food Show takes place on Nov. 21. ... Out&Equal presents a panel discussion on life after DOMA at Eden Lounge on Nov. 21. ... Poker Thursday winners at the Brick receive a \$100 Visa gift card.

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

Steve, David, LeeAnn and Dennis at the No Tie Dinner launch party at Scott+Coomer.

Nick and Taylor at S4.

Scott, Chris, Erin and Duce at the Round-Up Saloon.

Syncere and Quincy at BJ's NXS!

Denise Lee performing at the 'Holidazzle' CD launch party.

Steve, Kevin and Lane at JR.'s Bar & Grill.

Jeffrey and J.P. at Best Friends Club.

Roger and David at Alexandre's.

Melissa and Amanda at Sue Ellen's.

Shawn and Derrick at TMC: The Mining Company.

Reez and Daxx at BJ's NXS!

James at Woody's Sports & Video Bar.

Gilbert at The Brick.

Friends' night out at S4.

Fernando at Zippers.

Friends' night out at the Rainbow Lounge.

classoice dallasvoice

DVClassy » On Facebook and Twitter

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

index » 11.15.13

Real Estate39
Realtors
For Sale
For Rent
Movers
Employment
Job Wanted40
Insurance
Pets
Services
Computer Services41
Home Services
General41
Air Conditioning/Heating41
Plumbing41
Personal Care42
Psychotherapists 42
Items For Sale
Massage
Announcements
Travel

REAL ESTATE

Realtors

REAL ESTATE

Realtors

REAL ESTATE

SRealty.biz

The Condo Guy.com

Dougwingfield.com

dallasvoice.com

DallasGayAgent.com

GayOakCliffAgent.com

dfwluxuryagent.com

Realtors

Andrew Collins 214-668-8287 AndrewCollins@KW.com AN OAK LAWN & URBAN SPECIALIST **HELPING THE GAY COMMUNITY BUY & SELL THEIR HOMES**

www.dallasvoice.com

www.dallasvoice.com

REAL ESTATE

For Sale

REAL ESTATE

For Sale

Realty

Debbie Sutton & Gary Bilpuch

A "BOUTIQUE" BROKERAGE CAN MAKE A DIFFERENCE!

- Buyers
- Sellers Property Management

SRealty.biz 214.522.523

REAL ESTATE

For Rent

REAL ESTATE

For Rent

BUSTER

GREG HOOVER

Classifieds Account Manager

214.754.8710

214.969.7271

EXT. 123

Classifieds Promotion Specialist

E-MAIL: hoover@dallasvoice.com

classifieds@dallasvoice.com

2:00 - 4:00 p.m. 6000 McCommas 3 BED • 2.5 BATH

Open House Sunday

MEDIA ROOM - POOL 3587 Sq. Ft. \$879.000

Stunning soft contemporary home is made for entertaining. 2 story great room has floating fireplace & wet bar. Kitchen boasts commercial appls & gorgeous cntrs & tile. Prvt Mstr oasis w-spa like bath, 2 walk-in clsts & study. 2 generous sized 2nd flr quest rms w-J&J bath. Basement media rm-den is perfect for lrg scale movie watching. 12 French drs invite you to svrl balconies, patios, spectacular pool-spa.

Clayton Tompkins, David Griffin & Company 469-233-5724 • ClayTomp2008@Gmail.com

2/1.5 SPACIOUS OAK LAWN CONDO

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

\$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**

MOVE IN SPECIAL!!

Small Quiet Complex

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

214-526-4390

Upscale University Park Duplex

Spacious 2300 Sq.Ft., 3/2/1 garage, upper unit granite countertops, SS appliances, hardwood floors, travertine, and more \$2500/Mo., minimum 1 year lease

214-478-9590

REAL ESTATE

For Rent

REAL ESTATE

For Rent

MOVERS

MOVERS

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.

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.

Parkford Oaks Apartments

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.

Starting as Low as \$795*

214-520-0282 parkfordoaks.com

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

www.dallasvoice.com

N.E. Oak Lawn

bedroom residence in a predominately lesbian and gay, small quiet gated community. Recently renovated inside and out. Mediterranea front with beautiful landscaping. 4 inch door casings, 7 inch baseboards, crown molding, ceiling fan and track lighting. Individual heat and AC. Gay owned & managed.

1 /1/private garden \$840/Mo.+ elect. Avail. Dec.10 1 bedroom \$765/Mo.+ elect. Avail. Dec.10

The Villas on Holland 4210 Holland Ave., # 107 at Douglas 214-*77*0-1214

Across From Park

Pool \$495 - \$555 • On Site Laundry 1 Bedrooms \$595-\$715 • Faux Wood Floors

Bailiwick

2 Bedrooms \$900 - \$950 • Near Highland Park

214-521-5381

4425 Gilbert Avenue

MOVERS

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

VOTED BEST MOVERS 3 YEARS & COUNTING!

Fantastic Moves

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

rva.2010

NEED MOVERS???

>> iwantMovers.com

A QUALITY MOVING EXPERIENCE AT AN AFFORDABLE PRICE! **Local & Long Distance Movers**

469.759.9022 • info@iwantmovers.com ON THIS AD FOR A 10% DISCOUNT

Dr. Move.com "We Heal Your Moving Pain"

FREE Exact Online Quote 972-929-3098 OR 1-888-Dr-Move-1 FREE Boxes, Tape & Bubble Wrap. Call For 10% off! Promo Code 228.

Best Move in DFW

Licensed & Insured Movers Family owned • No hidden costs **972-941-8000**

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

EMPLOYMENT

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

Call or come by. 3428 Oak Lawn Ave. Dallas, Tx 75219. 214-528-0898 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!

STATE FARM INSURANCE

DISCOUNT RATES WITHOUT DISCOUNT SERVICES • 214-219-6610

EMPLOYMENT

Part-Time Massage Therapist GUARANTEED SALARY \$1500+

TRENDY SPA NEEDING MASSAGE THERAPISTS Must be very personable, dependable, & a team player. Flexible shifts available e-mail resume to: VitaDaLuxSpa@gmail.com or call: 972-733-4141

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/about-

header-with-toggles/

EMPLOYMENT

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

PETS

INSURANCE

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

Limber Paws

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

SERVICES

Computer Services

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

HOME SERVICES

Plumbing

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. 469-644-8025

Drive home the savings.

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 www.dallasvoice.com

HOME SERVICES

General

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

Home Repairs & Construction

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

THE **PAINTER INTERIOR - EXTERIOR**

HOME SERVICES

25 YRS EXPERIENCE, FREE ESTIMATES, EXTREMELY MATICULOU **TONY R.** 972-754-1536

Painting

FONYRTHEPAINTER@NETSCAPE.COM

HOME SERVICES Air Conditioning & Heating

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!

WAY TOO HOT? Alistars ★ Electric ★ Air Conditioning ★ Heating

"BBB" A+RATING 24/7 EMERGENCY REPAIRS

\$50 Off Summer Special!

972-248-3322 Allstarselectric.com

19 YEARS EXPERIENCE • TECL 21671 • TACL B4248

Mr.Roy Heating & Air Conditioning We Service ALL makes & models! Central Heating & Air Systems • Troubleshooting & Repair Custom Home Installations • HVAC Tune-ups & Inspections

www.dallasvoice.com

24/7 Emergency Service 469-831-8577

TURIN 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

MASSAGE

MASSAGE

ANNOUNCEMENTS

WOODY'S **GROOMING LOUNGE**

Upscale Barbershop / Men's Salon

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

> MASSAGE • BACK WAXING **EAR/BROW WAXING** MANSCAPING

MENS CUTS • COLOR

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

Part-Time Massage Therapist GUARANTEED SALARY \$1500+

TRENDY SPA NEEDING MASSAGE THERAPISTS Must be very personable, dependable, & a team player. Flexible shifts available e-mail resume to: VitaDaLuxSpa@gmail.com or call: 972-733-4141

www.dallasvoice.com www.dallasvoice.com www.dallasvoice.com for your first visit [214] 566.6962

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.

ITEMS FOR SALE

ITEMS FOR SALE

ITEMS FOR SALE

FALL SPECIAL \$35/Hr. \$55/1.5 Hr. **SWEDISH MASSAGE** BY CHAD LIGHT TO DEEP

469-855-4782

TEDdotCALM.com

Arapaho / Tollway
MassageByChad.com
Trigger Point • Sports • Reflexology

Nassage North of NorthPark

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

BACK BY LARGE DEMAND edish • Deep Tissue 214.991.6921

> Brian Roel Outcalls Massagetherapybybrian .com 214-924-2647

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

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 Call today! 214.237.0516 DallasMaleMedicalClinic.com

Society for companion animals need volunteers. Please contact office@societyforcompanionanimals.org

> 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

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

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:
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

Part-Time Massage Therapist GUARANTEED SALARY \$1500+

TRENDY SPA NEEDING MASSAGE THERAPISTS

Must be very personable, dependable, & a team player. Flexible shifts available.

e-mail resume to: VitaDaLuxSpa@gmail.com

or call: 972-733-4141

Limber Paws

Animal Massage Therapy

Relieve Arthritis, Hip Dysplasia, Anxiety & More.

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

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

IMMIGRATION ATTORNEYS

Helping you attain your rights after DOMA

Member DGLBA.org

60 Years Combined Experience • Board Certified Immigration Specialists

Taste Is all it takes

Cinna-Sugar TWIST

FLAVORED VODKA