

dallasvoice

Talk before you...

Protect yourself and your partner. Talk about testing, your status, condoms, and new options like medicines that prevent and treat HIV. Get the facts and tips on how to start the conversation at cdc.gov/ActAgainstAIDS/StartTalking

Start Talking. Stop HIV. 💓 💯

06.06.14 | Volume 31 | Issue 4

headlines

- TEXAS NEWS
- Friends reflect on Bruce Wood's death
- Gaybingo changes cast
- Waco adds employment protection
 - LIFE+STYLE
- Andy Bell performs at MetroBall
- 21 Uptown offers 'Art and Science'
- A Tony primer before Sunday's awards
- Tom Cruise in 'Edge of Tomorrow'

Cover design by Kevin Thomas. Photography by Jirard.

Texas News

Life+Style

8 Briefs 31 Scoop

35

Pet of the Week

32

Scene

Viewpoints

Classifieds

dallasvoice.com

214.324.9298

Estate Planning

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

Small Business

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

www.tttlaw.net

Where Art Deco style meets modern luxurious living, these brand new deluxe downtown Dallas apartments are in the Main Street district yet only a short two block walk away from Dallas Farmers Market.

Slab granite countertops
Washer and dryer provided
in all homes
Hardwood cabinets
Polished concrete floors
Garden-style tubs
Features vary by unit.
Amenities subject to change.

Pool deck and lounge with grilling area
Limited-access garage parking on-site
with bike racks
Free parking for residents and their guests
Just 3 blocks from Dallas Farmer's Market
1 short block from Main Street Garden
Green building conserving water and energy

WWW.LSGLOFTS.COM | 214.748.0300

Beautiful downtown views

at this electrifying historic address!

At DPL Flats, you'll enjoy unique spaces designed for an urban lifestyle with open floor plans and expansive views.

- Stainless steel appliances
- Built-in kitchen islands
- Solid granite counters
- Polished concrete or terrazzo flooring
- Balconies in select units
- Private terraces in select units
- Private hot tubs in select units Features vary by unit. Amenities subject to change.
- 12,000 sq ft roof garden
- Resort-style pool and hot tub
- 24-hour fitness center
- Reserved parking with direct elevator access
- Spectacular city skyline views
- Walking distance to entertainment, dining, and shopping

WWW.DPLFLATS.COM | 214.747.0700

instant**TEA**

DallasVoice.com/Category/Instant-Tea

PRIDE PROCLAMATION | Dallas County Commissioner Elba Garcia read a Pride proclamation at Commissioner's Court on June 3. The proclamation detailed the history of June being designated Pride month nationally dating to the Stonewall Rebellion on June 28, 1969. Garcia also praised Dallas County as being the first and only county in Texas with nondiscrimination laws that include sexual orientation and gender identity. About 10 members of the LGBT community attended the court meeting to hear the proclamation. Resource Center CEO Cece Cox spoke first thanking the court for the recognition. Activist Cd Kirven told the court that it was nice to have allies and not have to fight for every bit of recognition and inclusion.

Dallas police ask for help to find Oak Lawn murderer

Dallas Police released the video of an individual fleeing from murder victim Joshua Tubbleville's wrecked vehicle. Detectives need help identifying the individual shown in the footage.

On May 30, Tubbleville was found dead in his car after it crashed into a tree at the Shell station on the corner of Oak Lawn and Lemmon avenues. He was shot by a passenger in the car who is seen in surveillance video running from the car after it crashed.

The suspect is described as a black male 6-foot-1, in his early 20s. He was seen wearing tan pants, a yellow shirt with a red stripe and a leopard print baseball cap. If anyone has information on this offense, please contact Det. Sayers at 214-671-3647.

Church kicks out Boy Scout troop for gay admission policy

Incoming Texas state Sen. Don Huffines isn't happy with Northwest Bible Church kicking out the Boy Scout troop he led until October. But he's not at all happy with the policy adopted last year to allow the inclusion of gay Scouts up to the age of 18.

The church made no public statement but indicated the new policy allowing gay Scouts goes against their principles. The church is located on Douglas Avenue at Northwest Highway.

Huffines resigned from his leadership position with the troop in October 2013 to challenge state Sen. John Carona in the March primary. Huffines won the primary and has no challenger in November. His district includes parts of Oak Lawn.

According to Preston Hollow People, Huffines said, "I think it was a big mistake what BSA did. They said they were not going to change the policy,

and then eight months later they came back and changed it. The national leadership of the BSA cannot be trusted. They can't be trusted not to open the door for more infiltration from the gay agenda. Eventually we'll have gay scouts and gay scoutmasters and gay troops. They'll keep coming until their mission is fulfilled."

Robert Gates, former defense secretary under presidents George W. Bush and Barack Obama, is the newly appointed president of the Boy Scouts and the national leadership that Huffines can't trust.

The troop is part of Circle Ten Council, which includes Dallas and 11 other North Texas counties. Circle Ten CEO Pat Currie said his council has 54,000 Scouts and is not aware of any who have declared their homosexuality.

"It's not about if you're gay or straight. It's about who you are as a person," Currie said. "I haven't found a church yet who said they would remove someone from the church just because they said they were gay."

Despite Currie's assurances that no church would throw out a gay kid, the odds are next to zero that out of 54,000 Scouts, not one has come out. Either Currie is oblivious or his organization remains a completely unsafe place for gay kids to be honest about who they are.

LGBTQ student dance

Fort Worth group LGBT S.A.V.E.S. is hosting an end-of-the year dance for 18 and under middle and high school students on June 7 from 7-10 p.m.
Food, beverages and door prizes will be provided and music will be by DJ Larissa. Free. Agape Metropolitan Community Church, 4615 E. California Pkwy, Fort Worth. To RSVP, email lgbtqsaves@gmail.com.

David Taffet

FASHION OPTICAL THE ART OF EYEWEAR

30% OFF

1ST COMPLETE PAIR OF GLASSES*

2ND COMPLETE PAIR OF GLASSES*

50% OFF

3RD COMPLETE PAIR OF GLASSES*

3430 Oak Lawn Ave @ Lemmon Ave OPEN 7 DAYS A WEEK Optometrist on site I On-Site Lab

Most progressive lenses in 24 hours 214-526-6006

www.fashionopticaldallas.com

Like Us Facebook.com/FashionOptical

Follow Us Twitter.com/FashOptDallas

Frame shown: Alan

We accept: EyeMed, VSP, Optum, United Health Care, Superior Vision. *Offer valid on frames only with purchase of lenses. *Cannot be combined with insurance, sunglasses and certain lines excluded. See Assocaite for details

hen Bruce Wood — the Fort Worth son of a football coach who rose to prominence in the ballet world before starting two acclaimed dance troupes in North Texas (Bruce Wood Dance Company and Bruce Wood Dance Project) — died suddenly last week at age 53, it sent shockwaves throughout the entire arts community. A tireless worker, Wood was only two weeks away from debuting his latest work, Touch, which will open (as scheduled) at City Performance Hall this week.

While Touch — which consists of three original works, including Home, The Only Way Through is Through and the eponymous world premiere — will no doubt be regarded as an historic part of his legacy (the company has officially designated it as a memorial celebration), the impact Wood had — on the arts, on his friends, on dancers and colleagues — extends far beyond the walls of a performance venue.

To honor Wood, we asked his friends and associates to weigh in on what Wood meant to them, as a person, as an artist, as a friend, as a leader. Here are some of their reactions to the passing of a giant in the world of dance.

— Arnold Wayne Jones

Touch at City Performance Hall, 2520 Flora St. June 12 and 13 at 8 p.m. \$15-\$100. 214-428-2263. BruceWoodDance.org.

I was Bruce Wood's right arm for four years and had the extraordinary privilege of being there by his side as he created works, envisioned future works, challenged his artistic sensibilities, and practiced like a silent warrior. B. lived one foot in the present and the other in the future. He was always busy on what was coming next. His art was evolving and growing into new realms of dance-making. My Brother's Keeper was simply a groundbreaking masterpiece — an all male, multigenerational cast of actors/dancers/singers from 18-78 years of age. B.'s next work was going to be a new version of *Appalachian Spring* expressing the struggles and hopes of the American Dust Bowl of 1930s. He planned to create it on a mixed cast of dancers, singers, actors and have it performed to live chamber music. And for this June show, he was working on studies for *Touch* — that latter would be developed into an evening long work for the BWDP five-year celebration in 2015. What a unique voice that resonated, resounded and invigorated appreciation for dance. His dances touched our lives and left lasting impressions. I'm grateful and in awe. A person of his caliber passes through our lives maybe once. He touched mine. I was blessed to be there right by his side for this extraordinary journey. I'm proud to call him my partner and best friend. B. was truly awesome and his star shines brightly.

- Gayle Halperin, producer, BWDP

Losing Bruce is a blow — a hard punch to the gut that has left us gasping. Bruce was easy to admire; he's impossibly hard to lose. His important imprint on dance survives him, and that's all fine. But it's not enough: I'm still in mourning, grieving not only Bruce but the works he won't create. Gone. How devastating for us all!

Jac Alder, artistic director/co-founder, Theatre 3

Each time I watched one of Bruce's works, there was always that moment when the dance worked its magic and I was moved. Whether his choreography spoke quietly with vulnerability and tenderness or powerfully with courageous determination, Bruce's eloquent ability to tell his tale filled me with emotion and understanding of the human

> Linda James, BWDP board member and dance faculty of Booker T. Washington High School for Performing and Visual Arts

Bruce and I met in Austin and worked together for 18 years. For as long as I can remember, Bruce has been one of my favorite choreographers to collaborate with. Every time a new work was being created, we would have a short conversation. He would usually have an initial visual idea that would hook me into how I would approach lighting the new work. And if he struggled or was stumped by an idea, his works would always speak to me and I'd give him an option. His brilliance as a choreographer, his musical choices and his sensitivity to artful pictures still brings me to tears and joy.

- Tony Tucci, lighting designer, BWDC and BWDP

Much has been said about the breadth of Bruce's talent, but what set him apart was his work ethic. He said it so often it was practically a mantra: If you aren't willing to put in the work, all the talent in the world won't save you. He was a legendary taskmaster but he worked harder than anyone and set the standard for those around him. Working for someone of his caliber was immensely satisfying.

- Deborah Barr, production and stage manager, 1997-present

Bruce will be greatly missed as a friend, choreography and a great leader in the dance field. He has choreographed several ballets for Dallas Black Dance Theatre including Smoke with music by Ray Charles and a favorite solo On the Edge of My Life set on principal dancer Nycole Ray. We are all sadden by his death but each have wonderful memories of the enjoyable times we shared. Our hearts go out to his mom whom he loved dearly, his sister and brother.

- Ann Williams, founder, Dallas Black Dance Theatre

Bruce was my dance mentor, but not in a "you should or shouldn't" kind of a way rather, in a "trust in yourself as I do" kind of a way. He was extremely stern and loving at the same time. Always asking for the very best of you, then demanding just a little bit more. I trusted him in every way. As a choreographer, a teacher of life and as my dear friend. He would say "I will make you beautiful, trust me," and I would know that to be the absolute truth. One of my favorite things he would ask me was, "Do you like your dress?" - costume - which I always did, and he would say "That's good ...

■ BRUCE WOOD, Page 14

YOU'RE GONNA LOVE IT!

BENNY ANDERSSON & BJÖRN ULVAEUS'

THE SMASH HIT MUSICAL BASED ON ABBA®

JUNE 3 - 15 MUSIC HALL AT FAIR PARK

TICKETS AS LOW AS \$20!

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

American Airlines TEXAS WFAA Che Mallas Morning Mehr

MammaMiaNorthAmerica.com • Follow us on ff facebook.com/mammamiaontour

localbriefs

Pride at City Hall rescheduled

The annual Pride at City Hall celebration was rescheduled. The event takes place on June 11 in the Flag Room on the 6th floor of Dallas City Hall from noon-1 p.m.

Members of the council are expected to join during their break between sessions. Ally awards will be given and Pride cake is usually served.

During Pride Month, a Pride flag hangs in the lobby of City Hall.

Pride at City Hall was arranged by the Mayor's LGBT Task Force chaired by Councilman Adam

Other upcoming Pride events:

June 12: SOLID Talk: Building Confidence in You, Oak Lawn Branch Library

June 19: LGBT Book Club, North Oak Cliff **Branch Library**

June 20: Youth First prom at Cathedral of Hope June 21: Bahama Beach family day

June 21: Rainbow Gardening Club of Dallas, Skyline Branch Library

June 21: Rainbow Family Day at the Dallas Public Library, J. Erik Jonsson Central Library

June 25: Dallas Zoo family day

June 28: Give Back Day

LGBT horror film festival

Queers for Fears IV, a gay film festival for horror buffs, plays in Oak Cliff Saturday as a benefit the Gay and Lesbian Alliance of North Texas' GALA-NT Youth Program. Among the festival offerings is Alexander Roman's Playing in Playing in Darkness, Tony E. Valenzuela's Zombie, Davy Sihali's Plug & Play, Richard Mansfield's The Secret Path and a world premiere from Dallas filmmaker Shawn Ewert called Sacrament.

The Texas Theatre, 231 W. Jefferson Blvd. June 7. Doors open at noon; program 1–6 p.m.

Anti-gay language removed from Texas Republican platform

Metroplex Republicans President Rob Schlein reported from the Republican state convention in Fort Worth that wording his organization wanted removed from the platform is

"Good news!" Schlein wrote. "Platform subcommittee votes unanimously to remove the hateful anti-gay language in the platform."

The removed language read: "Homosexuality — We affirm that the practice of homosexuality tears at the fabric of society and contributes to the breakdown of the family unit. Homosexual behavior is contrary to the fundamental, unchanging truths that have been ordained by God, recognized by our country's founders, and shared by the majority of Texans."

The platform has to be approved by the convention, but Schlein said the chair supports the removal of the language.

"We even got an apology from the subcommittee chair about the language," Schlein said.

pet of the week / CHINA

China is a spayed female, brownish-black lab mix. She's about 6 months old and has a puppy's energy but can be just as happy cuddling up with her human. Who could resist those beautiful brown eyes? She's been at the shelter since April 18, so her adoption fee has been waived. Please visit her at Dallas Animal Services, 1818 Westmoreland Road, and ask for China,

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

Guest hosts entertain at Gaybingo

O-69 | Gay Bingo has been going strong since 2000 and organizers say it's because it has remained family -friendly. (Photo courtesy Cher/Musico Roots Photography)

Resource Center wants its monthly show at S4 to remain family-friendly by keeping it light and fun

DAVID TAFFET I Staff Writer

taffet@dallasvoice.com

Guest hosts will entertain at Gaybingo over the next few months as a search for a replacement for previous host Valerie Jackson begins. Jackson said she was fired from hosting because of her language.

"I think we're going to go in a different direction," she said she was told after the May show.

Gaybingo is produced by Resource Center, whose spokesman Rafael McDonnell said he couldn't comment on personnel matters.

McDonnell said Jada Fox would host the June 21 event, with special guest Deanna Dewberry, an investigative reporter from NBC 5. The theme is Jungle Gaybingo.

Jackson had been hosting Gaybingo since November. She said she was first told the show was rated NC-17.

"Push it, but don't overstep the line," she said were her instructions. "I gave them what they wanted."

She said in January she was told to pull it back.

Paul J. Williams, who hosts Gaybingo North at the Courtyard Theater in Plano as his Sister Helen Holy character, says he's "always known what the boundary is." He said that while no children are present, the show is always family-friendly.

"We're raising money and having fun," he said. Williams said Sister Helen wouldn't use inappropriate language, so it's easier for him to keep within guidelines. Once, he said, he did drop an F-bomb, and as soon as he came off stage he was asked to stay away from strong language.

"I got it," he said. "Keep it light and keep it fun." The next Gaybingo North is on June 15. Heavenly Father's Day Bingo is the theme. "It's BYOD," Williams said. "Bring your own daddy."

Sister Helen said the show begins at 3 p.m. so people have time to go to church and time to spend with loved ones before going out to gamble.

"And for those of you who can't get out of bed, there's time for a late service," she said.

Gaybingo at S4 is held in The Rose Room on the third Saturday each month, except December.

The September event will mark the 150th Gaybingo. The monthly fundraiser began in 2000 and was initially held at the Lakewood Theater; it moved to Cedar Springs Road in 2006. Planning is underway for the milestone with special entertainment and the theme "Proud Mary."

Longview mayor refuses to issue Pride proclamation

Members of the gay community in Longview plan to attend that city's next city council meeting to tell the mayor and council why a proclamation should be issued for its first Pride celebration.

Organizers requested the proclamation for its June 21 event, but Mayor Jay Dean has refused.

The Longview City Council meets at Longview City Hall, 300 West Cotton St., Longview on June 12 at 5:30 p.m. Organizers suggested arriving by 5 p.m. to get a seat.

"This is a great opportunity for folks to express why the proclamation should take place," organ-

izers wrote on their Facebook page. "If you don't wish to speak, please come to the meeting to observe and show your support."

Longview's Pride event will take place even without the proclamation. P-FLAG Longview is sponsoring the June 21 event that takes place at Heritage Plaza in downtown Longview from 5–9 p.m.

Organizations and businesses from Longview, Tyler, Shreveport and Dallas will have booths and there will be music and food.

— D.T.

OUTSTANDING SERVICE - MOST INSURANCES ACCEPTED

Award-winning Contact Lens Specialist Optometric Glaucoma Specialist Therapeutic Optometrist

D&G VERSACE

MONTO Ray Band BLANC GUCCI TOMFORDEYEWEAR

Dr. Allen B. Safir

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

NEW HAPPY HOUR!

Jernando's MEXICAN CUISINE

MONDAY-FRIDAY 11AM-6:45PM

50% OFF ALL Appetizers & Beverages including margaritas, cocktails, wine & beer

Bring a copy or mention this Dallas Voice ad

FERNANDO'S MEXICAN CUISINE

4514 Travis Street #201 • Dallas,Texas
Travis Walk Shopping Center Just South of Knox Street

214-521-8600

FernandosMexicanCuisine.com

Fernando's Travis Walk location only. Cannot be combined with other offers or specials. Dine-in only, not valid for take-out. Food only, gratuity and tax not included.

texasnews

'It was just the right thing to do'

GETTING IT RIGHT | Carmen Saenz is one of Waco's LGBT activists who's spent the past few years talking to religious leaders and other groups to lay the groundwork for this week's adoption of an inclusive employment policy for city employees. (Photo courtesy of Carmen Saenz)

Waco enacted employment nondiscrimination for city employees and the city manager hasn't even received a phone call about it

DAVID TAFFET I Staff Writer taffet@dallasvoice.com

Police continue to guard the mayor of Houston because she received death threats after passage of a nondiscrimination ordinance last week. In Waco, however, a measure to protect LGBT city employees passed this week with little notice.

City Manager Dale Fisseler made an administrative change to Waco's employment policy, adding sexual orientation and gender identity to other protected categories.

"All I'm doing is updating our internal policy ... just to clarify that we don't discriminate based on sexual preference and identity," Fisseler said.

Fisseler has been city manager since March. In 2011, he became Waco deputy city manager. Although he was raised in Waco, he began working for Fort Worth in 1990 and became Fort Worth City Manager in 2007.

Waco Public Information Officer Larry Holze said the change does not need to go before city council, but the council was briefed on the policy in executive session.

When the policy was announced in the Waco Tribune Herald on Monday, Holze said he expected to be flooded with phone calls.

"There's been no outcry from the public," he said. "No calls." He said he hasn't even received other calls from media outlets other than Dallas

Last summer, the city's Equal Employment Opportunity Advisory Committee recommended the change. The former city manager rejected the suggestion because he said the city had never had a complaint from an LGBT employee. He wrote to the committee that current policy discrimination and harassment are not allowed, irrespective of whether a category is on the protected list.

Fisseler said he based his action on additional information after talking to people in the LGBT community.

Carmen Saenz is among the city's LGBT activists who has been working to have the policy changed. She said the additional information Fisseler referred to were stories of city employees going to work in fear that they'd lose their jobs if they came out at the city.

Saenz said she and other Waco LGBT community members have been laying the groundwork for this change in policy for two years. She said she's been speaking to religious groups and organizations such as the NAACP.

"We've been explaining and educating," she said. "We worked so hard addressing concerns and allaying fears."

She always made the story personal, explaining that even if there were differences in beliefs, "I still had a right to go to work and I had a right to have a place to live."

Dallas Gay and Lesbian Alliance President Patti Fink, who was graduated from Baylor University in Waco, said, "People of Waco are more progressive than people on the Baylor campus." Fink said she thought many conservative people find firing people based on anything but job performance distasteful, and she complimented Fisseler.

"It's awesome when a city employee can take care of it when they're empowered to do so," she said

Fink opined that the difference between Waco and Houston was more than just the scope of Houston's ordinance. She said the ordeal with Houston's ordinance was pure politics.

"People are upset with the momentum in marriage equality and are striking out where they can," she said.

Resource Center spokesman Rafael McDonnell agreed that Baylor is a conservative campus, but said some even more conservative ones bring in diverse ideas. McDonnell was in Houston for the final debate and vote for HERO, the Houston Equal Rights Ordinance.

"I was stunned by the vehemence of the opposition," he said."I felt like I was in a bit of a time warp."

With people outside Houston City Hall chanting, he said the scene reminded him of the ugliness in Dallas when Micah England was applying to become a police officer 25 years ago.

McDonnell said part of the difference is because the Waco policy wasn't as broad as HERO.

In Waco, the issue was handled as a simple employment issue.

Holze summed up the decision by saying court decisions were all moving in the direction of nondiscrimination being extended to the LGBT community.

"It was eventually going to happen," he said.
"It was just the right thing to do."

Winner of the 2014 Readers Voice Award Best Domestic Auto Dealership

2014 CADILLAC CTS SEDAN LUXYRY COLLECTION

\$399

PER MONTH | 39-MONTH LEASE Itra-low mileage lease for well -qualified lessees \$0 due at signing after all offers

MASSEY Cadillac.

Exceptional Service

972.840.4100 11675 LBJ Frwy. Garland dallascadillac.com

ALL NEW 2014 CADILLAC CTS SEDAN

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.

texasvoices

The transgender bargaining chip

Until all the letters in LGBT are equal, none of us are

EMERSON COLLINS | Contributing Columnist

t's a tried and true tactic in successful negotiations: Always start out by asking for more L than you actually want to get out of a deal in order to get what you need. That way, you have room to give up some things to the other side to make them feel like you are reaching a compromise while still getting everything you originally wanted. It's a technique used by everyone from a 3-year-old who asks to eat every cookie in the jar and settles for four to celebrity divorce proceedings where someone gives up the Aspen house and the Miami condo to keep the primary residence in Hollywood. The tactic is most successful when what you are giving up is something you truly do not care about, or do not care about enough to really fight for it.

We have a long-running problem in the march toward LGBT equality. Often in the course of our work to enshrine equality in legislation from the municipal to the federal level, the first thing offered up a compromise at the negotiating table is equal protection for the transgender community.

We absolutely have to stop doing that.

Annise Parker, only the second woman and the first lesbian to be mayor of Houston, pushed an expansive non-discrimination ordinance in her city. Expectedly, it has received significant pushback. One major point of contention for Republicans and church leaders was a paragraph explicitly protecting the right of transgender individuals to use the restroom consistent with their gender identity.

In a move toward compromise, Mayor Parker and her supporters announced an agreement to remove this explicit protection in an attempt to mollify their outrage. In response to LGBT objection, they pointed out that transgender people would still be able to file a discrimination complaint if they were denied access. Those protections simply won't be spelled out.

I'm not naïve. I can only imagine the incredible challenges Mayor Parker has faced in crafting the ordinance in the face of staunch right-wing opposition. Until last week, Houston was the largest city in the country without a city-wide nondiscrimination law. The amount of deal-making required to reach even this point is clear when considering the odious inclusion of a "good faith belief" clause that would essentially allow a business owner to deny a transgender person access if they didn't believe them.

But at some point — and really it should have been a very long time ago — it has to stop being acceptable to the cisgender LGB part of the community to even consider giving up transgender equality protections in order to succeed in creating new laws. If that is the price of success, it is not a success. It is an abject failure.

It cannot be enough that cisgender LGBs get our protection. Fighting for equality cannot mean "fighting for just enough equality to include me." If that were the mindset of straight allies, LGB equality would not be where it is.

Beyond that, the transgender community have been with us, and stood with us, all the way back to Sylvia Rivera at Stonewall. In the 45 years since, they have been integral to our community, and we have repaid that by repeatedly shunting their issues and their rights aside in order to create legislation just barely palatable to conservatives to be passable

Achieving nondiscrimination legislation is historically a lengthy and difficult process. Every time. However, that pales in comparison to the difficulty in amending such legislation to include a group left out in the first place. If gender identity is not included along with sexual orientation in the initial action, we are actually making it even harder for the transgender community by excluding them. We are not just leaving them behind; we are actively pushing them backward.

We can go round and round on the issue of whether getting 90 percent of what you want in the legislative progress is better than getting one hundred percent of nothing by failing to get it passed. There are likely times in the past where compromises felt like deals with the devil, but were better than nothing. The problem is, the damage done by ugly compromises can take years or decades to undo. The arduous journey to roll back the Defense of Marriage Act and "don't ask, don't tell" policy are perfect examples of how complicated "better than the alternative" compromises can make things worse.

All of the equivocations that could be offered and over-analyzed about the difficult necessity of certain concessions that led to past successes for the cisgender LGB community that were complete failures for transgender equality should be irrelevant today. With the cultural tide of our nation swinging definitively and permanently in the direction of cisgender LGB equality, it is our responsibility to use that momentum to fight for those who have fought with us.

"They're not even gay," is an appalling counter

Emerson Collins

offered often by cisgender LGB persons when discussing transgender rights. So what? What difference does it make? First, they are an integral part of our community, and if you do not understand that, get off your uneducated ass and learn something about LGBT history. Second, and more importantly, equality is not equal until it applies to everyone. Every single person. Regardless of any single aspect of what makes them who they are. It should absolutely be enough simply to know that there is injustice toward a group of people that needs to be corrected. If that reason alone is not all the explanation you need to be committed to transgender rights and equality, then you're an embarrassment to our community ... and, frankly,

The transgender community is growing in leaps and bounds in exposure with a strong and varied group of voices to represent them in the national dialogue, but they are nowhere near the awareness level that the cisgender community has reached. It is certainly not our job or place to speak for them. However, we can support them as the first and strongest allies we are supposed to be by shining a spotlight on them with our power to command national attention, and then giving them the stage to speak.

Harvey Milk famously said, "It takes no compromise to give people their rights ... It takes no political deal to give people freedom." Thirty-five years later, it is time for cisgendered LGBs to stop considering compromise and political deals at the expense of the transgender community. We cannot consider compromising the rights of others. We cannot consider political deals that do not give all people freedom.

The rights and protections for the most legally vulnerable part of our community have to stop being the part of the bargain we are willing to give away. Equality for the transgender must be an integral part equal to our demands for gay equality. Even if it takes longer to achieve some of our goals, making sure all of us get there and all of us are included when we get there should be worth that. At the very least worth that. We owe that to them. Not because we are all in the LGBT rainbow, nor because our own allies have made our victories possible, nor because they have waited beyond long enough. We owe that to them because human rights have to be just that — rights for all humans. None of us are equal until all of us are equal.

coverstory

■ BRUCE WOOD, From Page 6

Every dancer chick deserves nice dresses." He was honest about everything, with his feelings and honest about his work. I think he prided himself in that. I loved his work, he was beyond brilliant, and I adored him immensely

Nycole Ray, protege and artistic director,
 Dallas Black Dance Theatre II

Bruce was a warrior and fought the battle with HIV every day of his life. It was always present in his work. Unfortunately, we lose sight of the fact that the fight is far from over

 John Ahrens, costume designer for BWDC and BWDP

Before I had ever met Bruce, he had his company in Fort Worth, and his dancers would constantly say to me, "Please talk to Bruce and start photographing his works!" I always replied, " Bruce and I will work together when we are supposed to." At least 12 years passed and via serendipity, we started working together constantly I have photographed the art of dance for 25 years and I must say, creating images with the BWDP has been the most special and sincere. My favorite place to photograph his works was from the wings, though his choreography is beautiful from any angle you could walk in a circle on stage during a rehearsal and it always looked right. At a rehearsal recently, I was trying to describe what his movement felt like to me. I told him that it was "like creating a painting without ever lifting the brush." Draw a drawing (to music) without ever lifting the pencil and you will understand. Our last photoshoot — the day after Bruce died — was beyond difficult, but Bruce wanted us to press on and continue. I am honored to be a part of such a family as the BWDP.

- Brian Guilliaux, photographer

One of the reasons that working with Bruce was a more delightful experience for me than it has been with any other choreographer is that I trusted him. People talk about how good he was at finding his dancers' strengths and using them — how he made all his dancers look good. But there was something deeper than that which made it easy for me to trust him. He was far less interested in impressing people than he was interested in impacting them. In all his work, he prioritized the impact he might have on people's lives, and that made his dances tremendously rewarding for both his dancers and his audiences

- Kimi Nikaidoh, dancer with BWDC and BWDP

Bruce has been a major part of my life for the past 16 years, and he is missed tremendously by us all. He taught me to be a passionate, graceful artist, and working with Bruce truly changed my life. As a choreographer, Bruce always asked us dancers to dig deeper with our artistry and to bring a humanness to our performance. His work calls his audience to ask questions that bring you to the heart and soul of who we are. That consistent link to humanity is why I love Bruce's work. Often his corrections in rehearsals were to not to make a specific movement simply because that was the choreography. Instead, what is the meaning behind that movement? How would a person in real life react in this particular situation? Dancing for Bruce with BWDC was

WHITE RABBIT | A performance of the piece 'White Rabbit' from 'Red,' Bruce Wood's last production at City Performance Hall. (Photo courtesy Brian Guilliaux)

an experience that I will relish forever. The entire company was bound together because of the daily inspiration from Bruce's teachings. I feel very fortunate that I was also able to work with him as rehearsal director for BWDP for two years. This was an opportunity to connect with him and to understand his choreography in a deeper way. The legacy of Bruce's choreographic work

must continue. I could not be more thankful to have known and worked with such a brilliant man. Those of us who danced for him became better artists, and I know he touched countless lives with his choreography. We are all better because we knew Bruce Wood.

 Christie Sullivan, dancer, BWDC 1999–06, rehearsal director. BWDP 2011-12

Plus a FREE gift for your car!

5220 Lemmon Ave. Dallas, TX. 75209 214-219-9274

One coupon per car per visit, Expires June 30, 2014.

Must present Ad to receive discount.

Providing primary care and HIV care to the GLBT communities of Dallas, Ft. Worth and the surrounding ares for over 25 years!

VOTED BEST MEDICAL GROUP DR. DAVID LEE, **BEST GENERAL PRACTITIONER**

Brady L. Allen, MD

Internal Medicine **HIV** Medicine

David M. Lee, MD

Internal Medicine **HIV** Medicine

Marc A. Tribble, MD

Internal Medicine Infectious Diseases HIV Medicine Donald A. Graneto, MD

General Practice **HIV Medicine**

Edison Leary, APRN, FNP-C

Family Nurse Practitioner **HIV** Medicine

Eric Klappholz ANP-C

Adult Nurse Practitioner **HIV Medicine**

Now Offering Dermatology Services

UPTOWN PHYSICIANS

GROUP

We Welcome **Breck Thrash M.D.** To Our Practice

Dr. Thrash is available for general dermatology consultation and cosmetic procedures including Botox and facial fillers.

214.303.1033 · 2929 Carlisle St. Suite 260, Dallas, TX 75204 **UptownDocs.com**

dallasvoice

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

editorial

Arnold Wayne Jones Executive Editor Life+Style | 129 David Taffet Staff Writer | 125

advertising

Chad Mantooth Associate Advertising Director | 131
David Liddle Account Manager | 115
Chase Overstreet Classifieds Director | 123

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

art

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

multimedia

Chuck Marcelo Photographer **Brandon Moses** Music

circulation

Linda Depriter Circulation Director | 120

founders

Robert Moore | Don Ritz

affiliations

Associated Press Associate Member

DALLAS REGIONAL CHAMBE

©2014 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 guidelines 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

You either go down on a woman or you don't

Notes on the value of cunnilingus — from someone with experience

"Sweetheart, that's all very nice. But if you're not going to eat pussy, you're not a dyke," a les-

bian character on *Sex and the City* famously tells Charlotte, who, upon being asked if she's a lesbian has answered that she is not, but loves the "company" of women.

I have to agree. Anything short of that is simply being besties. And that's all well and good. But girls, listen to me — ya gotta go down.

"Why?" you ask. "Who are you to tell me what lesbian sex looks like?" you volley. And so I must reply, "Why wouldn't you?"

It's amazing the differences between the ruling stereotypes when it comes to lesbians and gay men. Undersexed for the former and oversexed for the latter, the theory goes. The club scene and Grindr for the boys, harrowing stories of lesbian bed death for girls. *Not OK*. These really are just stereotypes. Where's the truth?

Well, lesbian bed death isn't my reality and I have plenty of gay friends who spend more time watching *Dora The Explorer* with their toddlers and driving the car pool than minding Scruff and dominating the dancefloor. So, as always, the truth lies somewhere in between the cliches.

But why does sex matter? That one's easy — because it's the difference between friends and lovers. Because it's good for you. Because it's one

of the few true pleasures left in the world, no money or special equipment required.

It's become strangely chic to be a lesbian these days. I wouldn't dare argue that that's a bad thing. Anything that helps bring us out of the darkness and into the light of normalcy is fine by

me. But it also has the unfortunate effect of making being a lesbian look more like a pillow-fighting, hair-brushing, giggle-inducing sleepover than the truly adult sexual relationship it is.

Yes, yes, I know. You certainly can have a sexless relationship that works in its own way. But in general, a healthy, happy, more-than-friends relationship — lesbian or otherwise — involves sex, and when it comes to great les-

bian sex, you're missing out if you're leaving cunnilingus out of the equation.

But more than that, it's hard not to wonder what's fueling the decision of lesbians who choose to remain on the dock rather than dive in. My fear is that it's some level of lack of Pussy Pride. (Hey, it's Gay Pride Month — and that's all-encompassing.)

The pussy is a wondrous thing. Full of delicious nerve endings, it can be pleasured in a plethora of ways. In the name of not getting too naughty here, let's just say it's a feast for the senses. The thing is, if you're not feeling so secure about your nether regions, oral sex might become a problem.

And that's a problem.

There are few things in life more intimate than oral sex. There's no way to do it at a distance — not that I'm aware of any way. To eat pussy is to be enveloped in another person's body. Literally. If you don't want the woman you love ensconced in your bits, or vice versa, it might be time to explore why.

Pussy Pride is key for women, lesbian or otherwise, and we live in a world that doesn't always make it easy to love our lady parts. You can buy sprays to change the way you smell. You can pay a surgeon to change the way you look. You can learn how to wax and shave and pluck and primp every square inch to make your pussy "presentable."

All of that makes it increasingly difficult not to internalize the prevailing message — there's something inherently wrong with a woman's pussy. It's too wild, too ripe, too rich, too wet, smells too much, tastes too strong (or weird) or fill-in-the-blank. But that's about selling product or keeping women "in their place." It has nothing — nothing — to do with reality.

The pussy is great. The problem is with the world.

You love your girl, right? Or at least you want her in some way or you wouldn't be with her. Your rejection is more devastating than you know. It either establishes or fuels a woeful lack of pussy confidence.

So if you're not letting your partner go down because you think you're gross, it's time to regroup. The same goes if you're the one refusing to be the eater as opposed to the eatee. It's time to get some positive pussy thinking going.

It's time to read about how glorious she is. It's time to get out the old mirror and have a look at your own parts. Maybe it's even time for a sex workshop to get you back in the zone. Or get thee to a therapist (no shame in that) and get out from under that negative rhetoric that's keeping you from getting under — or on top of — your oir!

Jenny Block is an author and contributor to Dallas

Jenney Block

Contributing Writer

THE CAT CAME BACK

CAST YOUR VOTE ONLINE AT DALLASVOICE.COM

Are Gay Pride celebrations still relevant to you?

RESULTS FROM LAST WEEK'S POLL:

What do you read most often in Dallas Voice?

- News: 76 percent
- Features: 20 percent
- 59 Votes cast

Reviews: 4 percent

There's POWER in our PRIDE! Take the LGBT Survey Today!

WHY TAKE THE SURVEY

Political and Social Inclusivity and Equality

LGBT studies have opened doors (and minds) in leading corporations and organizations, which in turn have recognized the value of their LGBT employees through the establishment of equal hiring policies and domestic partner benefits. This has been a catalyst, leading to sweeping changes in political and social inclusivity.

Keep LGBT Publications and Websites in Business

Demographic reports also influence marketing investment. Virtually absent until recently, we now see a growing variety of products and services represented in LGBT media, celebrating our diversity. Ads keep LGBT publications and websites in business, serving their communities with independent news and information.

Funding Community Events and Charities

Beyond simply advertising, though, these companies support us in many ways, including sponsoring community events and funding community-based charities in order to earn our loyalty.

Taking an annual pulse on market trends through surveys helps demonstrate the LGBT community's growing power, and influences positive change.

Everyone who completes the survey by June 30, 2014 may enter into a drawing to win one of five US \$100 cash prizes, or designate a non-profit charity to receive the prize.

tinyurl.com/Lpwp46h

Community Marketing, Inc. is an NGLCC Certified LGBT-Owned Business Enterprise. Founded in 1992.

LGBT Community Survey is a trademark of Community Marketing, Inc.

584 Castro St. #834 San Francisco CA 94114 USA

LIFE+STYLE

pride

Bell of the Ball

Erasure's Andy Bell headlines Razzle Dazzle's kick-off event, the fundraiser MetroBall

SCOTT HUFFMAN | Contributing Writer scott_in-dallas@yahoo.com

ven before "out" was "in," Andy Bell dared to be honest. Best known as one half of the iconic pop duo Erasure, the gay singer and songwriter — unlike so many pop stars — never misled the public about his sexuality. Likewise, he was forthcoming later in life about his HIVpositive status. While some might have interpreted Bell's courageous choices as political activism, Bell modestly claims to have lived openly because he is simply not fond of telling lies.

"I was always very close to my mum," Bell, a British citizen who divides his time between London and Florida, says. "We could talk about anything, and I've always thought that honesty is totally the best policy. I see absolutely no reason for lying. I just wish the world was run on these terms sometimes!"

Bell, who recently turned 50, has amassed an impressive catalog of releases over the years. But he is not allowing past achievement to slow his momentum. In May, he dropped his third solo album, iPop - a collection of tracks he vi-

brantly describes as "high-quality electro-popeuro-gay!" And alongside Erasure bandmate Vince Clarke, Bell plans a fall tour to promote The Violet Flame, their new album slated for September release.

At Friday's MetroBall, Bell plans to perform a selection from his new album along with a mixture of Erasure hits, solo tracks and songs from Torsten the Bareback Saint, a one-man musical he

METROBALL Station 4, 3911 Cedar Springs Road. June 6. Doors at 7 p.m. RazzleDazzleDallas.net And Bell colorfully uses analogy to describe will debut this summer at the Edinburgh Fringe Festival. Bell admits to having certain favorite songs, like "Blue Savannah," to perform. "I think the songs have to contain something magical in the melody or the words or both," he says. "You become swept along by it so it sings very comfy, but ragged around the edges." itself and becomes a pleasure to perform." Commenting on his current artistic trajectory,

his perception of performing a few other songs that may be considered by many to be Erasure standards. "It would be like a cobbler wearing the very first pair of shoes he made forever-

Bell feels that today he is freer to select projects, like Torsten, that offer a measure of self-satisfaction. "I think things become much more personal because they have to have meaning for you," he says. "It is almost impossible to compete with

■ BELL, Page 20

COMING **JUNE 20TH**

REFLECTIONS of PRIDE

STONEWA

dallasvoice

The Premier Media Source for LGBT Texas

Our National Pride issue offers a great opportunity to reach loyal readers with your marketing message.

Call us today to reserve your ad space. 214.754.8710 or advertising@dallasvoice.com

Ad Space Deadline is Friday, June 13.

L+S pride

■ BELL, From Page 18

the young guns, so you just put everything down to experience and hope that you may capture the public's imagination."

Bell, who realized his passion and talent for singing even as a child, never expected that performing for others would become his life's work.

"I feel very lucky to have a talent and be able to use it," he reflects. "The business [today] is very strange because you don't necessarily even have to be able to sing. Everything is so commercial about the packaging and shock value and the dresses you wear – [it's] very different from when we started out."

During the course of his remarkable career, Bell — who admits to being star struck often — has enjoyed opportunity to meet many celebrated performers. One special memory, naturally, is that of meeting gay favorite Madonna. "I was completely dumbstruck," he recalls upon meeting the Material Girl. "I could not say a word and could feel myself fainting!"

Interestingly, the best advice Bell recalls ever receiving was that from his grandmother. "I remember my nan saying to me, 'Make sure that you look after yourself first,' which seems kind of selfish," he says. "But in actual fact is very true because in the end you are only responsible for you and your own actions."

Today, Bell and his partner, Stephen Moss, are parties to a civil union — though not because "we need validation for ourselves, but the world needs to know that we are all the same. No one love is more important or less than any other!"

That progress has been made in gay equality warms his heart — but he knows the fight isn't over.

"Slowly but surely things are turning in our

GIVE A LITTLE RESPECT TO ANDY | One of the first openly gay pop singers, Andy Bell has also been an activist for HIV causes. He headlines Friday's MetroBall fundraiser.

favor," he says, "but we have to be constantly on guard. Our rights could just as easily be taken away from us within a whisper — even after years of fighting for them."

Oh, Snap! Thea Austin, Razzle Dazzle artists interviewed online!

Thea Austin, the dance-hit diva best known for the infectious "Rhythm is a Dancer" when she was lead singer fo the Europop group Snap!, headlines the Razzle Dazzle stages on Saturday. To read an interview with the pop goddess exclusively online, visit DallasVoice.com.

You can also read new interviews at Dallas Voice.com with fellow performers who will be entertaining this weekend, including Josh Zuckerman, Patrick Boyd and Ray Isaac, as well as get the full scheduled of events at RazzleDazzleDallas.net

- Arnold Wayne Jones

Robert (David Benn) is one of those older-generation gay men, now in his twilight, who came of age when being out was virtually unheard of — the kind who says "lover" and "homosexual" because he's never felt totally comfortable in his own skin, and who probably has internalized his homophobia subtly. He's never felt totally worthy.

Adam (Christopher Cassarino), a former student of Robert, has his own issues. He stayed too long in an unsupportive relationship, and now that he's with a new man and on the brink of settling down, he's having second thoughts.

ART & SCIENCE

The two haven't seen each other in years when, in July of 1995, Adam shows up on Robert's doorstep to patch up old wounds. But things take a turn

when Robert suddenly suffers a stroke, and Adam can't convince his mentor — who, as a follower of Mary Baker Eddy's Christian Science, does not believe in modern medicine — to go to the hospital.

Art and Science, getting its world premiere in the upstairs Frank's Place at the Kalita Humphreys, is as sincere as a play can get, and (sad to say) sincerity can be deathly dull onstage. It plays like a "very special episode" of a bad sitcom — in fact, I think I saw the same plot on *The Facts of Life*.

That's probably because the author, James Wesley, is too close to the material. A note in the

program says it was based on Wesley's relationship with his own mentor, but you could probably guess without reading that — there's a lot of unspoken background here, which is probably meant to seem like backstory but instead plays like awkward motivations without developing true dramatic tension. Most lines of dialogue sound either like judgments or scolds, and the lame jokes and trite situations don't help much. (When Adam spills a glass of water on Robert, he notes, "You're all wet;" you can write the limp retort yourself.) When it's not being catty, it comes off as merely frantic.

New plays often need work to smooth over their rough spots, and *Art and Science* is in desperate need of a dramaturg, but also could use a better director. Jason St. Little allows everything to un-

fold with an appalling lack of energy — Kabuki without the formalism. Preachy discussions of religion could feel more powerful with a better staging, or even some thoughtful design elements, which this lacks (the lighting design is flat, the set ugly, the props random and unconvincing).

Cassarino, in his live theater debut, is a better actor than the script permits, but Benn is a black hole of emotion; I've seen more interesting strokes on a children's Putt-Putt golf course. He contributes to the overall vibe of amateurishness that taints the production.

— Arnold Wayne Jones

A BITTER PILL | Adam (Christopher Cassarino) tries to convince his mentor (David Benns) to seek medical attention, with limited success, in Uptown Players' premiere 'Art and Science.' (Photo by Mike Morgan)

Kalita Humphreys Theater,

3636 Turtle Creek Blvd. Through

June 15. UptownPlayers.org.

INCOME TAX RETURNS

RON ALLEN CPA, PC

- Former IRS Agent/IRS Negotiations
- Individual and Business Tax Returns
- Same-Sex Marriage Issues
- QuickBooks Pro Advisor On Staff
- First Consultation Free
- Certified Public Accountant

2909 Cole Ave. Suite 119 • Dallas, TX 75204 **214.954.0042**

ron@ronallencpa.com • www.ronallencpa.com

A Tony primer

Before Sunday's awards, we take a look at the hottest hits on Broadway

CLINT HASSELL | Contributing Writer andrewguy@aol.com

The Tony Awards are Sunday, and that means a host of new plays and musicals will be enshrined in the gay collective consciousness for all time. But as of now, chances are you haven't seen most of them.

We can help with that. Here are our reviews of some of the new hottest tickets right now. Expect to see some of them on the podium Sunday night.

In the musical **Bullets Over Broadway** — book by Woody Allen, based on his 1994 film — a playwright (Zach Braff) secures financing for his latest play from a wealthy gangster (Vincent Pastore) on the condition that he cast the gangster's talentless girlfriend (Helene Yorke). When the girlfriend's bodyguard (Nick Cordero) begins making terrific suggestions for improving the play's script, the playwright must decide if he is willing to compromise his artistic vision in order to secure rave reviews and financial stability.

Bullets has incited the ire of Broadways purists for not contain-

LOVE & MURDER, MOTHERS & SONS | The musical 'A Gentleman's Guide,' above, is filled with catchy songs and star-making turns, while Terrence McNally's gay drama 'Mothers and Sons,' opposite, delves into more serious issues. (Photo courtesy Joan Marcus)

ing an original score (it's set in 1929 and uses standards of the era a la 42nd Street), the musical numbers are incorporated well into the show with only the finale, "Yes! We Have No Bananas," being too familiar to feel organic.

Braff (of Scrubs fame) can sing and dance, as can Cordero. But the real star is Yorke, who manages to walk the fine line between annoyingly dim-witted and plucky and adorable. Her bawdy, double entendre-laden "I Want a Hot Dog for My Roll" provides the show's most entertaining moments.

For a tuneful musical, Bullets' book offers incredible depth. A philosophical question, "Is one person's life more or less important than the entirety of Shakespeare's plays?" reenters the narrative in

the second act in such a poignant, unexpected way that the audience literally gasped. And brave is a show that dares to murder a main character.

Does *Bullets Over Broadway* deserve the Tony for best musical? With too many extraneous characters having little to do, and an ending that's too tidy (in three lines of dialogue, characters that have been unfaithful to one another realize that they were meant for each other), no. But it is a show you can enjoy seeing over and over.

In Terrence McNally's **Mothers** and Sons, a woman (Tyne Daly), who lost her son to AIDS 20 years earlier surprises his former lover with a visit. She has followed his life over the past two decades,

hoping that he has suffered as much as she. But he hasn't seemed to — he's married to a younger man, and the couple has a child.

Mothers is more similar in tone to McNally's Love! Valour! Compassion! than to his musicals (Kiss of the Spider Woman, Ragtime, Catch Me If You Can). Relatively thin on plot, it serves more as a vehicle for characters to debate topics both serious (the effect of AIDS on the gay community, gay parents) and offbeat (gay funeral etiquette, the social hierarchy in Dallas). Despite heavy subject matter, it show does entertain. The backstory of the characters is revealed masterfully through mostly polite/sometimes strained con-

versation.

THE TONY AWARDS

Televised live on CBS Ch. 11 from

Radio City Music Hall with host

Hugh Jackman, Sunday at 7 p.m.

The show's one misstep is in its grasp of the characters' motivations. Does the mother blame her son's ex-lover, or is she seeking reconciliation? Does he respect or condemn her? It's difficult to discern, as the dialogue takes the characters' emotional arc through several unexplained hairpin turns.

Mothers and Sons has been nominated for two awards (best play and actress in a play) and both are deserved. It's the kind of show Uptown Players will eventually jump to produce, and with

the right leading lady, could do McNally as proud as Broadway has.

In A Gentleman's Guide to Love & Murder, a commoner (Bryce Pinkham) discovers that

he is actually a member of an aristocratic family, and ninth in line to inherit an earldom. Torn between his love for two women — both above his station), he decides to engineer the deaths of the eight heirs that precede him. The trick of the show? All eight heirs — including a reverend, a gay beekeeper, a theater diva, a socialite, a fatherly banker and a pompous adventurer — are played by the same actor (Jefferson Mays).

Guide is a fairly predictable lark. Even those who haven't seen Kind Hearts and Coronets (the 1949 film similarly adapted from Guide's source material) will be able to foretell the plot twists. (That being said, stay for the added scene after

the curtain call, which both pays off a hilarious joke established early in the first act and dispenses entirely with the film's inconclusive ending.) The show is a fun mélange of double entendre, energetic farce, physical comedy and knowing winks to the audience. Expect to hear the whimsical "Better With a Man" at Broadway Our Way next year.

While Mays has the flashier role, the true star is Pinkham. Mays' heirs are so flatly satirical that they are barely distinguishable from one another, and the majority of his characters are barely cameos being killed off in hilariously morbid ways. Pinkham takes the stage for virtually the entire show, which is guided by his breathless narration and boundless energy.

Guide's set is fantastic — the stagewithin-a-stage design allowed a curtain to be lowered and the set to change without interrupting the action — and should translate well to a touring production.

A Gentleman's Guide to Love & Murder at the Walter Kerr Theatre, 219 W. 48th St. AGentlemansGuideBroadway.com.

Bullets Over Broadway at the St. James Theatre, 246 W. 44th St. BulletsOverBroadway.com.

Mothers and Sons at the John Golden Theatre,

253 W. 45th St. Mothers And Sons On Broadway.com.

JUNE 12 + 13 8:00 PM DALLAS CITY PERFORMANCE HALL

A MEMORIAL CELEBRATION OF THE WORK OF BRUCE WOOD

BUY TICKETS NOW

ONLINE: BRUCEWOODANCE.ORG BY PHONE: DWS BOX OFFICE 214-428-2263

HERITAGE AUCTIONS (HA.COM) TACA—PERFORMING FOR THE ARTS READ & STEVE GENDLER DANNY CURRY BRIAN GUILLIAUX PHOTOGRAPHY ELLEN KENDRICK CREATIVE, INC.

Fair Housing Office

The City of Dallas Fair Housing and Human Rights Ordinance makes it illegal to discriminate against a person in regards to Race, Color, Relgion, Sex, national Origin, Handicap (Mental or Physical), Familial Status (Children under 18)

or Sexual Orientation

The actions that are covered by the City Ordinance are:

RENTAL

Including leasing, using and keeping a unit and property

SALES

Including brokers, sales agents, lenders, mortgage brokers, inurance agents and sellers

ADVERTISEMENT

Including brokers, sales agents, lenders, mortgage brokers, inurance agents and sellers

EMPLOYMENT

Including brokers, sales agents, lenders, mortgage brokers, inurance agents and sellers (relative to sexual orientation only)

PUBLIC ACCOMMODATION

Service in restaurants, theaters, retail store and non-governmental public services (relative to sexual orientation only)

If you suspect discriminationin these areas and wish to file a complaint, call:

214/670-FAIR (670-3247)

Criminal Defense •

Expunctions & Non-Disclosures

Same-Sex Couple Family Law

Phone answered 24 hours a day 214-521-2200 or visit

Flexible payment plans Available 4131 N. Central Expy., Ste 680, Dallas, TX 75204

EDGE OF TOMORROW

Tom Cruise, Emily Blunt, Bill

Paxton, Brendan Gleeson.

Rated PG-13, 110 mins.

Now playing in wide release.

ARNOLD WAYNE JONES | Life+Style Editor jones@dallasvoice.com

This week marks the 70th anniversary of the D-Day invasion, so I'm not quite sure the release of Edge of Tomorrow, a sci-fi wargasm starring Tom Cruise, is genius, fortuitous or just down-

right tacky. Possibly a combination. The events in the film mirror WWII is some obvious ways, from the locale (France has fallen and the allied forces are about to sortie from England for a massive invasion on the Normandy

beachhead) to the naming of the operation — Downfall, it's own kind of D-Day. Of course, Eisenhower was just fighting Nazis, not multitentacled extraterrestrials who reproduce like a computer worm. And only Cruise can stop

Ummm, wait... Tom Cruise? Isn't he, like, 50? When did Uncle Sam raise the age of his cannon-

The fact that Cruise, as Maj. Bill Cage, is about two decades past his prime as an infantryman, is actually handled by the script, though awkwardly: His character — a TV-friendly press agent for the Army better at selling the war than fighting it — is assigned to be a grunt for unfathomable reasons by a prick general (Brendan Gleeson, who appears to have eaten John Candy) for no reason other than to explain his

> inexperience and cowardice on the field of battle. He'll surely die.

Only he won't. Edge of Tomorrow is the Groundhog Day of war pictures, where one character relives his experiences over and over again, each time being the only

person to remember what happened before the last time he was killed. Which, necessarily, means he keeps getting better and better. ("Any enemy who knows the future can't fail," as one character summarizes it.)

If that premise — fighting, dying, fighting again, improving until you win - sounds familiar, it's not just from a Bill Murray comedy; it's the very premise of every first-person shooter video game of the last three decades. You spend a lot of time in the upper levels, not quite knowTOM CRUISE, FLAMING | The aging action star fights time-traveling extraterrestrials in a film that owes as much to the structure of a first-person shooter video game as to 'Groundhog Day' and

ing what your goal even is, and you just get to keep on playing until you master it. (It's no coincidence that Cage's hard-nosed drill sergeant is played by Bill Paxton, whose memorable line from another grunts in space actioner, Aliens, was "Game over, man — game over." Only this game is never over.)

All of which makes *Edge of Tomorrow* one of the most appalling pieces of Hollywood sleightof-hand every created. It's bad enough that movie studios inundate us (especially during the scorching summer months) with an endless parade of sequels, remakes, pop-culture adaptations and reboots, from X-Men to Godzilla to Jump Street (some of which might even be entertaining, though that's hardly the point); now they must produce quite literally the most generic of actioners, a film not just inspired by a video game but which actually mimics its fundamental qualities. (The screenplay even seems to be toying with us on this point — the alien invaders are called "mimics," but for no apparent reason other than an inside joke.)

None of this makes Edge of Tomorrow bad, exactly; craven, yes, and exploitive, and hardly an instant classic. But this is Tom Cruise we're talking about, in many ways the one great movie star of the past 30 years (he's been making hits consistently since 1983's Risky Business). He plays the goofy hero with less smugness than Bruce Willis, less pomposity that Stallone, and even his flops (Knight & Day, Jack Reacher) aren't especially attributable to him. He's the approachable leading man, the one we can easily project ourselves onto. He diffuses scenes with a sense of humor that most actors not known for comedic roles could not.

Still, even he can't justify the puzzling premise, and director Doug Liman's itchy camera is dizzying in all the wrong ways — it seems like he's trying to outdo Michael Bay for sure noisy spectacle. And the whole time-travel gimmick? Please, it was lame in X-Men: Days of Future Past, where it just happened once (I stopped counting at 13 here, and the film suggests hundreds of time-leaps that aren't shown.)

Emily Blunt and Noah Taylor have some good moments as the only two people who (initially) believe in Cage's wild story, but this isn't a film that gives too much consideration for fine-layered performances. With nods to the Alien franchise, A Few Good Men and several others, Edge — like Maj. Cage himself — doesn't care too much about being its own man. It's sufficient that you walk away from it with a vague sense of affection. True love is for chick-flicks.

more movies

To read about the gay military romance Burning Blue, go to Page 28, and visit Dallas Voice.com for more film reviews.

Serving you the first Friday of each month.

For advertising information call 214.754.8710 or email advertising@dallasvoice.com

214-943-3000 • victorias mexican grill.net

'Cherry' jubilation

Gay author's rangy book of poetry and observations is the real deal

Artificial Cherry by Billeh Nickerson (Arsenal Pulp Press, 2014) \$14.95; 96 pp.

A little of this and a little of that. It's the way conversation flows when you're with a friend. You mosey from subject to subject, you touch upon a funny story which leads

to another topic you can both gnaw on before you move to something totally different. It's a glue that holds you together. It's the stuff of friendship. And in Artificial Cherry, it's several points to ponder.

In his travels, poet and spoken word artist Billeh Nickerson has seen it all, give or take. He's seen interesting things done with a glass eye an object you almost never hear about unless it has to do with a certain actress. He's seen buildings that have been gentrified, and remembers the particular reason why they resonated so well. He's been asked peculiar questions by a doctor in Montreal just before he "fell in love with the possibility of what a misplaced medical chart could offer my anatomy." And he's pondered the usefulness of thumbs (imagine hitchhiking with-

His experiences haven't all been odd: while

This performance is in collaboration

with the Shen Wei exhibition hosted

by the Crow Collection of Asian

meditations on landscapes, the

SHEN WEI

JUNE 14 - SEPT 28

Art. Shen Wei's compositions take

subtly beautiful and the strange to

new heights and profound depths.

COLLECTION VASIAN ART

objects left behind by previous tenants. He couldn't ignore something so poignantly perthing in its wake." And then there was the Pacific Northwest Elvis Festival (the most impressive thing about those fans, says Nickerson, was that they actually cleaned up after themselves).

Nickerson pens poems and short essays about these and other things. He writes about poetry that he couldn't bear to read publicly in the days after 9/11 and that was uncomfortable, even years later. He wonders what would have happened if Mary had named Jesus something else (knowing, surely, that the name of a Montreal credit union would have to change, too). And he writes movingly of his grandfather's dream of running with dogs, his grandmother's dreams of dancing, and he hears the music to accompany

Though it's brief — a little too brief, I thought Artificial Cherry contains plenty: sass, silliness, a bit of the scandalous, wry observations, "irony," laughs, absurdity, sadness, and observations that will make you stop and think. Nickerson has a great eye for what most people don't notice. There's really no theme here, just whatever Nickerson deems fit, which gives it good browseability. No matter where you jump in, though, the rest of his work will beg to be read and you'll happily oblige.

SHEN $\mathcal{N}\mathsf{FI}$ DANCE ARTS

THURSDAY, JUNE 19 • 8 PM WINSPEAR OPERA HOUSE

ON SALE NOW!

CALL 214.880.0202 OR VISIT ATTPAC.ORG/TITAS

apartment hunting, he noted the dirt and other sonal, though; something that "shadowed every-

— Terri Schlichenmeyer

Relationship and **Individual Counseling**

For Life Changes and Transitions

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

5217 McKinney Ave. Suite 210

In-Network Provider on Most Insurance Plans

Out musician Jeremiah Clark arrives in Dallas just in time to dazzle us

It was entirely a coincidence that Memphis-based troubadour Jeremiah Clark booked the Dallas performance of his latest tour of bluegrass and country/soul music during Razzle Dazzle weekend ... but sometimes you just luck out. A veteran of dozens of Pride celebrations nationwide, Clark will share his grassroots sound at Opening Bell Coffee for a oneman concert on Friday night.

DEETS: Opening Bell Coffee, 1409 S. Lamar St. 9 p.m. \$5 donation requested. JeremiahClarkMusic.com.

Sunday 06.08

Miss Big Thickette returns to Round-Up

It happens every spring: The voices behind the Turtle Creek Chorale take off their tuxes, put on their tiaras and show the queens how to werk it for charity. The annual Miss Big Thickette Show — benefiting TCC's AIDS fund and AIDS Arms — returns to the Round Up for its fundraising fun. Who will win? And how much will you give? It's time to find out.

DEETS: The Round-Up Saloon, 3912 Cedar Springs Road. 6–9 p.m.

Monday 06.09

WaterTower Theatre opens 'Good People'

Margie is looking for a job, with no luck, until gal-pals suggest she approach the boyfriend she dumped years ago - now a successful doctor. Set in Boston, the comedy Good People from Pulitzer Prize-winner David Lindsay-Abaire starts previews on Friday, with an official opening on Monday night. It's the latest from acclaimed Dallas stage director Rene

LIFE+STYLE

best bets

DEETS: Addison Theatre Centre, 15650 Addison Road. Through June 29. WaterTowerTheatre.org.

calendar highlights

ARTSWEEK: NOW PLAYING

THEATER

Art and Science. A "bonus" show from Uptown Players is this premiere by James Wesley, about science and religion. Reviewed this week. Frank's Place. Kalita Humphreys Theater, 3636 Turtle Creek Blvd. May 30—June 15. UptownPlayers.org.

Barbecue Apocalypse. A world premiere comedy from Matt Lyle, part of Kitchen Dog Theater's New Works Festival. The MAC, 3120 McKinney Ave. Through June 21. For a complete schedule of shows, visit KitchenDogTheater.org.

Booth. A world premiere from Steven Walters about the motivations behind the assassination of Lincoln. Bryant Hall on the Kalita Humphrey campus, 3636 Turtle Creek Blvd. Through June 14. 2TT.co.

Good People. A comedy by Pulitzer Prize-winner David Lindsay-Abaire and directed by Rene Moreno. Addison Theatre Centre, 15650 Addison Road. June 6–29 (in previews through June 8). WaterTowerTheatre.org.

John XII. Mark-Brian Sonna's racy 2009 play about the notorious pope. Stone Cottage Theatre at the Addison Theatre Centre, 15650 Addison Road. Through June 29. MBSProductions.net.

Mamma Mia. Dallas Summer Musicals brings back this abundantly queer hit, featuring the songs of ABBA. Music Hall at Fair Park, 901 First Ave. June 3–15. DallasSummerMusicals.org.

Noises Off. Michael Frayn's raucous farce about a doomed production of a play. Directed by Robin Armstrong. Greenville Center for the Arts, 5601 Sears St. June 6–29. ContemporaryTheatreOfDallas.com.

Shear Madness. Comic mystery in T3's downstairs space. Theatre 3, 2800 Routh St. (in the Quadrangle). Through July 20. Theatre3Dallas.com.

Xanadu. The campy musical set in the 1970s and with a disco score. And, like the Broadway production, they even offer onstage seating. Onstage in Bedford, 2821 Forest Ridge Drive, Bedford. Through June 15. OnstageInBedford.com. (For a special \$3 discount exclusively for Dallas Voice readers, use the code "VOICE" when checking out.)

FINE ARTS

Carmen Menza: Equal. The local artist opens her new show of neon, fine art and sculpture as a benefit for the Human Rights Campaign. ilume Gallerie, 4123 Cedar Springs Road, suite 107. Through June 14. ilumegallerie.com.

Bottom gun: Gay military 'Burning Blue' too tame

Burning Blue could be called "the gay *Top Gun*," but since Tom Cruise and Kelly McGillis *were* in the original, maybe "the out *Top Gun*" is more appropriate. Yes, it's another story of love in the military. That it involves two male Navy pilots raises — but doesn't answer — the question: Who's top gun and who's bottom?

Director and co-writer DMW Greer based it on his own experiences in the 1980s, before "don't ask, don't tell" triggered witch hunts that made

things even worse for gays in the service. The movie starts in 1995 when Dan (Trent Ford) exchanges glances with Matt (Rob Mayes) at the latter's wedding, but they don't act on their attraction until five years later, when Matt acts as Dan's tour guide in New York City. They wind up in a bar where women pick up the men and two shipmates, but Dan and Matt exchange more glances while having sex with their female pickups in the same bed.

Matt has a fight with his wife and Dan breaks up with his fiancée of eight years, leaving friend Will (Morgan Spector) the only happy hetero in this bromantic triangle that puts the "men" in "ménage a trois." Will loves Dan more than Matt does, but in a nonsexual way, adding a bi-angle to the triangle.

Shaving his beard moves Dan higher on the suspicion list of a government queer hunter who's infiltrated the unit on the pretext of investigating a series of training accidents that have cost the Navy men and machines. Of course, Washington couldn't care less about those when there's danger of someone getting sucked off aboard an aircraft carrier.

If *Burning Blue* ever had any credibility, it loses it when Dan is formally accused of being gay and sent before a tribunal consisting of two admirals: his own father and Will's father!

Fortunately the repeal of DADT, after it caused the discharge of more than 14,000 LGBTs, has relegated this era to the history books, but that doesn't mean there aren't good movies to be made about it. But *Burning Blue* isn't one of them.

Perhaps Greer thought discretion was needed to attract mainstream audiences, which suggests he hasn't been to the movies since *Brokeback Mountain*. Aside from some language, the (PG-13) heterosex scene and one kiss between two men, *Burning Blue* could be screened in a Baptist church. (They would also approve of the way one character is smote after being smitten.)

I'm not asking for porn, but early in the film there are several scenes of hugging, wrestling and even campy dancing that show what's acceptable between men as long as they're straight. Against this background the limited actual gay activity is easily overlooked, which will frustrate gay viewers and confuse straights.

Greer has made good use of stock footage of planes and a carrier to suggest the settings on a miniscule budget, but the script isn't strong enough to smooth over the compromises this requires. While a lack of one kind of diversity may be the film's point, Greer's sailors are almost all as white as their dress uniforms.

With a 2011 copyright, it's taken *Burning Blue* three years to reach theaters and Video on Demand. That Lionsgate decided to release it may indicate they're looking for a new niche audience because Tyler Perry's box office receipts have been dwindling. There are a lot of better films they could have chosen for their experiment.

- Steve Warren

FRIDAY 06.06

PRIDE

MetroBall. This AIDS fundraiser features a performance from gay icon Andy Bell. S4, 3911 Cedar Springs Road. Doors at 7 p.m. \$25–\$30. RazzleDazzleDallas.net.

SATURDAY 06.07

PRIDE

Razzle Dazzle Dallas. Performances by an array of stars (ticketed), as well as a street fair (free) along The Strip. 7 p.m.—midnight. RazzleDazzleDallas.net.

THURSDAY 06.12

DANCE

Touch. The final work by famed choreographer Bruce Wood, who died suddenly last week at age 53. City Performance Hall, 2520 Flora St. June 12–13.8 p.m. BruceWoodDance.org.

LGBT community to celebrate Pride month. Dallas City

Hall, Sixth Floor Flag Room, 1500 Marilla St. Noon.

TUESDAY 06.10

FII M

What's Up Doc. Peter Bogdanovich directed Barbra Streisand in this homage to '30s screwball comedies — one of her best. Tuesday Big Movie (sponsored by Dallas Voice) with classic. Landmark's Magnolia in the West Village. 7:30 and 10 p.m.

WEDNESDAY 06.11

PRIDE

Pride at City Hall. City counsel members join the

browse

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

Submit

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

Get Male Edge! The latest in male enhancement!

Dr. Joel Kaplan medical grade cylinders and pumps

Electrical Contact Cleaners & Whip Cream accessories

Buy 2, get 1 FREE on specially marked DVDs

Large variety of Lube

Top Brands like Fleshjack, Perfect Fit, Falcon, Colt, Spartacus & Oxballs

Gift Certificates Available

this week's solution

	_	_	_		_	-	_	_	.,		_		_	
w	E	Р	Т		S	T	0	С	K		0	L	G	Α
Е	S	Α	-		Z	0	Р	Α	R		М	Α	R	Υ
T	0	R	Т		0	N	E	N	0		Е	Т	R	Е
		Т	Н	Е	В	1	R	D	С	Α	G	Е		
D	R	Υ	Е	R		С	Α	L		s	Α	R	Α	N
Υ	U	L		Т	Α	s	s	E	L	s		1	R	Е
1	R	Τ	s	Е	s				Е	N	D	s	U	Р
N	Α	N	υ		Τ	ĸ	N	0	w		R	Е	В	Α
G	L	Е	Ν	N		1	С	Н		С	0	R	Α	L
			В	0	Т	Т	0	М	s	U	Р			
	s	Т	Α	s	Н				w	Ε	Α	٧	Е	
W	Н	Υ	Т	Н	Е	С	Α	G	Е	D	В	-	R	D
Н	Α	s	Н		S	Α	L	Α	D		0	D	0	R
Α	L	0	Ε		-	N	Α	N	Е		М	Α	D	Е
М	Е	N	s		s	Τ	N	G	s		В	L	Е	w

Servicing the Gay Community for three decades!

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

2616 Swiss Avenue | 214-821-1990 www.theclubs.com

ully Equipped Gym | Huge Workout Facility

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

attorneymccall.com. McCOLL AND McCOLLOCH, PLCC — 1601 Flm St. Ste. 2000:

75201; 214-979-0999 PARKER, JULIANNE M. — Bankruptcy; 3303 Lee Pkwy.;

214-855-7888. **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 0ak Lawn., Ste 295;

214-324-9298: tttlaw.net.

WRIGHT, KIMBERLY — 6301 Gaston, Ste 826; 469-916-7868; wrightfamilyattorney.com.

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; eaglehonda com

LOVE FIELD CHRYSLER DODGE JEEP RAM — 2800 W. Mockingbird Ave.; lovejeep.net

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; vanhyundaionline.com

CLUBS

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

*BEST FRIENDS — 2620 E. 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;

kaliente.cc.

*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.

*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.

caven.com

*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;

*ZIPPERS — 3333 N. Fitzhugh; 214-526-9519.

ENTERTAINMENT, **ADULT**

*ADULT NEW RELEASES — 9109 John Carpenter Fwy.; 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, zonederotica com

ENTERTAINMENT, **GENERAL**

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;

*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. **EISEMANN CENTER** — 2351 Performance Dr.; Richardson;

eisemanncenter.com

FT. WORTH OPERA — 31-877-FWOPERA; fwopera.org. FT. WORTH SYMPHONY ORCHESTRA — 330 E. 4th St.

Ft. Worth; 817-665-6500; fwsymphony.org *MAGNOLIA THEATER — 3699 McKinney Ave.;

MRS 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: dallasperformingarts.org

HEALTHCARE

ADVANCED FOOT & ANKLE — Dr. Kennedy Legal, 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, uptownphysiciansgroup.com.

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 -214-943-5187avitapharmacy.com

BOYD, CAROLE ANN, D.D.S. — 4514 Cole, #905;

214-521-6261; drboyd.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: denovoma.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, KFITH: OPTOMFTRIST — 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; lpccvnthialovell.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. 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.

PARKLAND HOSPITAL — 5201 Harry Hines Blvd.;

214-590-8000; phhs.com.. *POUNDERS, 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 Evecare): 4414 Lemmon Ave. doctoreyecare.com; 214-522-3937.

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

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;

stonewall-inc.com.

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

THRIVE INSTITUTE — 4020 Oaklawn Ave.; 214-420-0100;

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; vasquesclinic.com.

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; stevengravesinsurance.com.

PRIVATE CLUBS

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

REAL ESTATE

AULD. ANGELA - (Fbbv): 817-291-5903. **BUYADALLASHOME.COM** — 214-500-0007.

DPL FLATS — (Array Capitol Investment); 214-886-2898

FLEENOR, KIRSTEN — 222 Browder St.; 214-747-0700; HENRY, JOSEPH — (Keller Williams): 214-520-4122:

texaslistingagent@aol.com. **HEWITT & HABGOOD** — (Dave Perry Miller); 2828 Routh, #100: 214-752-7070; hewitthabgood.com LONE STAR GAS LOFTS - 300 S. St. Paul St: 214-748-0300:

Isalofts.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;

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: wcondosdallas.com.

PNC MORTGAGE — 8235Douglas Ave.; 972-473-8924; SII RRO ENTERPRISES — 972-525-0234: silbrodfw.com SALADIN, MARTY—1227 Fern Ridge Pkwy #200; St. Louis, MO 877.763.8111;

midwestmortgagecapitol.com SORRENTO, THE - 8616 Turtle Creek Blvd.; 214-369-3400; sorrentodallas.com.

SOUTHWESTERN, THE — 5959 Maple Ave.; 214-352-5959;

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 SUSHI SAKE GRILL—4123 Cedar Springs Rd.; 214-468-4587; aisushidallas.com

*AI FRFDO'S PI77A — 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

*RI ACK-FYFD PFA - 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. *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. becklev Ave.: 214-946-2221: johnathonsoakcliff.com

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; popdinerusa.com

SAKHUU THAI CUISINE — 4810 Bryan 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 COFFEE — 3330 Oak Lawn, 214-219-0369; 4101 Lemmon Ave, 214-522-3531.

*STRATOS GREEK TAVERNA — 2907 W. Northwest Hwv.: 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); 75251; 214-871-WINE (9463); twocorksandabottle.com

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

SERVICES

wendykrispincaterer.com.

AGAIN & AGAIN — 1202 N. Riverfront: 214-746-6300:

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:

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

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

CONSIGNMENT SOLUTIONS — 1931 Skillman St.: 214-827-8022: consignment solution.com.

ECA VAPE1 — 2525 Inwood #125; 214-357-8273 (VAPE); FLITE VALET — 972-247-7073: elitevaletinc com *ENERGY FITNESS — 2901 Cityplace West Blvd.;

214-219-1900. FIOATSTORAGE.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.

LIFELONG ADOPTIONS --- 888-829-0891;

IDFAI DENTAL — 4323 Lemmon Ave · 214-278-6557 idealdentaluptown.com. *JESSICA HAIR SALON — 4420 Lemmon; 214-521-9244.

lifelongadoptions.com **LUX: A TANNING SALON** — 4411 Lemmon Ave., #105; 75219; 214-521-4589; luxtandallas.com.

NORAM CAPITOL HOLDINGS-15303 N. Dallas Pkwy., #1030 214-498-3000; noramcapitol.com.

NORTH HAVEN GARDENS - 7700 Northaven Rd.; 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 Hwy 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; TADDY'S PFT SERVICES -- 214-732-4721.

taddyspetservices.com **zTEXAS 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.: 214-823-8222; 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. **ECA VAPE1** — 2525 Inwood #125; 214-357-VAPE (8273); FASHION OPTICAL — 3430 Oak Lawn; 214-526-6006;

fashionopticaldallas.com. FREEDOM FURNITURE — 13810 Welch Rd.; 972-385-7368. FURNITURE CONSIGNMENT GALLERY — 6000 Colleyville 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;

HARPER & HOUND — 2201 Long Prairie Rd. #630; 972-658-3896: Flower Mound: HarperandHound.com IMAGE EYEWEAR — 4268 Oak Lawn at Wycliff;

2211 S. Cooper, Arlington,

214-521-6763; imageeyewear.com. ***KROGER** — 4142 Cedar Springs; 214-599-9859. LONESTAR ARTISANS — 469-387-8581: lonestarartisans.com.

*LULA B'S WEST — 1010 N. Riverfront (Industrial); 214-749-1929: lula-bs.com. MITCHELL GOLD & BOB WILLAIMS— 4519 McKinney Ave.;

214-753-8700: mgbwdallas.com. OUTLINES MENSWEAR — 3906 Cedar Springs: 214-528-1955. *PETROPOLITAN — 408 S. Harwood; 214-741-4100.

*PRIDE PRODUCTIONS — 4038 Cedar Springs; *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; untownvisiondallas.com *WHITE ROCK SPORTS — 718 N Buckner Blvd, #108;

*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.

TRAVEL

214-321-6979

AMERICAN AIRLINES — 800-433-7300;

aavacations.com/rainbow. **DOUG THOMPSON, CRUISE ONE** — 3824 Cedar Springs, #559; cruiseone.com. **HOTEL TRINITY**— 2000 Beach St.; 817-534-4801.;

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

gayribbeancruises.com * Dallas Voice Distribution location

hoteltrinityfortworth.com

Billy Masters

The gossip maven returns with filth on Jacko, JT and even Dallas!

Have you missed me, Dallas? It's been eons since I've been published in Dallas, the city where I have such fond memories: dating not one but two Macy's clerks at the Galleria; winning an amateur strip contest

at Big Daddy's; devouring the pecan torts at La Madeleine; spending several romantic evenings with a bartender from JR.'s with an enormous appendage (one that turned into a hook when aroused); having sex with a notable porn star in a convertible in the gayborhood underneath the Tollway. Oh, I've missed you, Dallas.

You know what else I missed? My prom. Don't cry for me, dear readers. I've made up for it by meeting presidents, royalty, and even Oprah. But no prom for Billy. One of my closest friends promised she'd go with me, and then at the last minute changed her mind — not that I'm holding a grudge. Whether you go to them or

not, proms are part of our lives. I remember years ago covering a story about a gay boy who was named prom queen by his class as a joke. We've come a long way, because last week, a 17-year-old Connecticut boy was named prom queen ... and he campaigned for the title! Nasir Fleming of Danbury was nominated for

both prom king and queen. He decided the only title he wanted was prom queen. Fleming has a long history of being bullied for being openly gay since sixth grade. He says he's not sure if his nominations in either category were meant as a compliment or a joke. Regardless, he decided being prom queen was "fabulous."

This week brought quite a bit of good news to HBO. The first night *The Normal Heart*, pictured, aired, it was watched by 1.4 million viewers, making it the fifth most watched HBO premiere since 2010. That said, it was still significantly lower than the 2.4 million people who watched Behind the Candelabra, the gay-themed movie HBO debuted the same weekend last year.

"I would

be thrilled if

it's em-

queens. I think we

tume." - Angelina

all share a love of

this kind of cos-

Maleficent look

Jolie, on her

braced by drag

Let's put it in perspective — Lifetime's Petals on the Wind debuted last week and was seen by 3.4 million, as opposed to Flowers in the Attic, which was seen by 6.1 million people.

HBO is continuing its commitment to shedding light on issues concerning the gay community. The network funded The Case Against 8, which is a documentary about the trial to overturn California Proposition 8 ... a case which was eventually settled in the U.S. Supreme Court. This documentary will be in some theaters on June 6 (and more June 13), then debut on HBO on June 23.

Here's something I don't get to do very often write a nice story about Justin Bieber. Actually, I almost never write about Bieber because, eh, why bother? But this is different. Last week, Justin was at the annual American Foundation for AIDS Research Cinema Against AIDS gala in Cannes when he found himself eyeing a stunning aquamarine and diamond Bulgari necklace which was being modeled by the former first lady of France, Carla Bruni-Sarkozy. It was valued at over \$200,000. Within moments, Bieber found himself in a bidding war for the bauble with Leonardo Di-Caprio. They went back and forth until Leo's last bid of \$476,000. Just as DiCaprio thought he'd won, Bieber bid \$545K and snagged the gem, later saying he wanted to buy it for his mom, and also felt inspired to donate to such a good cause. Way to go, Biebs.

Michael Jackson is back in the news with a new hit single ... because, like Tupac, he'll be putting out new records for decades. He wrote "Love Never Felt So Good" with Paul Anka, and Jackson recorded a demo in 1983. It's been remixed and enhanced for this current re-

lease with the assistance of Justin Timberlake. Surely this is a collaboration MJ would have endorsed. Did you know that Michael Jackson had a huge crush on Justin Timberlake? Their paths crossed a few brief times, and MJ finally summoned the courage to invite Timby to visit him. At the appointed day, the buzzer at the gate rang, and Justin asked for entry ... with his then-girlfriend Britney Spears. Jackson privately sobbed, "Why did he have to bring her?" He had hoped to have Justin all to himself. Michael had the

pair wait outside an endless amount of time while he composed himself and tried to look happy to see Britney. Like she hasn't been through that before.

For the first time in history, NBC has given a 12episode order to a sitcom it is producing with Half-Core Entertainment and Shaw Media. That may not sound historic to you, but Half-Core and Shaw are Canadian broadcasters. So this isn't like Once Upon a Time being filmed up in Vancouver by a U.S. crew. This is a true collaboration between the U.S. and Canadians to make a sitcom. The show, Working the Engels, is about a family in crisis who must work together. But what it is really about is giving my friend Andrea Martin, perhaps the most talented woman on the planet, a job where she can shine for years to come. Actually, the real lead of the show is **Kacey Rohl**, who plays the most normal sibling - which is ironic since most of last season, she was a murder victim on Hannibal, and this season she came back missing an ear! Look, I said she was normal, I didn't say she had all her body parts! Although it has already aired in Canada, NBC is launching the show this summer. It will air Thursday nights at 9:30 and will debut on July 10. Watch!

Our Ask Billy question this week comes from Victor in Pennsylvania: "Did I actually see a hot naked guy walk by in the beginning of The Normal Heart? Did guys walk around naked on Fire Island? I don't remember that in Longtime Companion. Could you track down who owns that gorgeous body and enormous penis?

Well, Longtime Companion was made in 1989 something that really has been overlooked when discussing how long it took for The Normal Heart to make it to the big screen. As a theatrical release back then, you probably weren't gonna see a penis. But, I'm loath to call it "gratuitous nudity," knowing what a stickler for authenticity and detail Ryan Murphy is. To find the perfect specimen, I'm certain that he bent over backwards — or, at the very least, forward. I don't know who the nude guy is, but I'm happy to post every inch of him on BillyMasters.com — the site that's versatile.

When I'm still waiting to be invited to a prom (or back to Dallas), it's definitely time to end yet another column. Leave it to my readers to find the silver lining in a film about the AIDS epidemic. Still, that's what you'll find on BillyMasters.com. If you've got a question you'd like me to tackle, send it along and I promise to get back to you before I book a trip to Fire Island!

Until next time, remember, one man's filth is another man's bible.

To contact Billy, email him at Billy@BillyMasters.com.

06.06.14 **dallas**voice **31**

LIFE+STYLE

scene

Adrian and Jesus at S4.

Making the **SCENE** the week of **June 6–12**:

Alexandre's: Girl's Might Out with Peggy Honea on Friday at 10 p.m. Andrea Dawson on Saturday at 10 p.m. Sheran **Keyton** on Wednesday at 9 p.m. **Alicia Silex** on Thursday at 9 p.m.

Barbara's Pavilion: Voice of Pride on Thursday at 9 p.m.

Changes: Cowtown Leathermen meeting on Monday at 7 p.m. Tree House meeting on Tuesday at 7 p.m.

Club Reflection: Trinity River Bears meeting on Sunday at 2:30 p.m. and cookout at 4 p.m. Texas Gay Rodeo Association show on Sunday at 7 p.m.

Dallas Eagle: Swap Shop, a kinky yard sale on Saturday 2 p.m.-7 p.m. Larry Carter hosts United Court of the Lone Star Empire Grand Duckie Show on Saturday at 7 p.m. Dallas Bears and Leather Knights club night on Saturday. Lips LaRue and Wayne Davis host the Employee Turnabout Show on Sunday at 7 p.m. Voice of Pride on Tuesday at 9 p.m. Miss Wanda Comedy Show on Thursday at 9 p.m.

Havana: Voice of Pride on Wednesday at 9 p.m.

Medusa: LGBT night is Wednesday at the new Downtown dance club.

Rainbow Lounge: Strip contest hosted by Kiana Lee on Tuesday at 11 p.m. \$100 cash prize.

Round-Up Saloon: Miss Big Thickette on Sunday benefits AIDS Arms and the Turtle Creek Chorale on Sunday.

S4: MetroBall on Friday at 8 p.m.

Sue Ellen's: Mustache Envy upstairs on Friday. Coles Whalen on Saturday. Bad Habits on Sunday. Voice of Pride on Monday at 9 p.m.

The Brick: Pocket Rockets poker on Thursday at 7:30 p.m.

Woody's Sports & Video Bar: Voice of Pride begins with first competition on Sunday at 9 p.m.

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

Tony and Kevin on The Strip.

Kathy Jack and friends on The Strip.

Ashley, Eric and Celeste at JR.'s Bar & Grill.

Sally and Darius at Havana

LIFE+STYLE

scene

Craig and Jim at Sue Ellen's.

Boys' night out on The Strip.

Friends at Sue Ellen's.

Ashley, Claudia and Juan at S4.

classoice classy

DVClassy » On Facebook and Twitter

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

index » 6.6.14

Employment36 Air Conditioning/Heating 37

Classifieds Account Manager

PHONE: 214.754.8710 EXT. 123

214.969.7271

E-MAIL: chase@dallasvoice.com

REAL ESTATE

Realtors

REAL ESTATE

Realtors

LW URBAN

Andrew Collins

214-668-8287 AndrewCollins@KW.com

AN OAK LAWN & URBAN SPECIALIST HELPING THE GAY COMMUNITY BUY & SELL THEIR HOMES

Award Winning Prairie Revival

In Lakewood's Belmon Conservation District

Brought to you by:
Debbie Sutton &
Gary Bilpuch

4 Bedrooms • 3-1/2 Baths • 3,959 sq.ft. with study, game room & media room Offered at \$664,900

For more information: visit SRealty.biz or call 214.522.5232

Realty

RELOCATION / MOVING?

Free Relocation Kit + Free Buyers Representation. Every City, USA. WWW.GAYREALESTATE.COM REAL ESTATE

For Rent

REAL ESTATE

For Rent

Les Chateaux OAK LAWN CONDO FOR LEASE

1/1, 806 Sq.Ft., walk-in closets, 2 pools, reserved parking

Close To Downtown Dallas, restaurants/nightlife, AA Center, direct bus to/from Love Field

\$900/Mo. all bills paid. 214-683-2637

HONDO PARK

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

214.522.8436

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

ALL BILLS PAID + BASIC CABLE

2 STORY LOFTS & TOWNHOMES

REAL ESTATE

Realtors

SRealty.biz

TheCondoGuy.com

Dougwingfield.com

ThePinkstonGroup.net

DallasGayAgent.com

GayOakCliffAgent.com

dfwluxuryagent.com

REAL ESTATE

For Rent

REAL ESTATE

For Sale

N.E. Oak Lawn

Studio efficiency residences in a predominately lesbian and gay, small quiet gated community. Recently renovated inside and out. Mediterranean 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.

Studio \$615/Mo. + elect. Avail. 6/14/14

7he Villas on Holland 4210 Holland Ave., # 107 at Douglas 214-770-1214

Restaurant/Retail / Convenience Store 7,200 Sq. Ft. Commercial Bld.

suitable for restaurant, bar, liquor store, conveniece store w/ space for hotel site

in central Texas townon heavily traveled state highwaybroker participation invited

Cornerstone, Broker Waco, Texas kbratcher@hot.rr.com 254-744-8038

CLASSIFIEDS

214-754-8710 ext. 123

VOTED BEST MOVERS 4 YEARS & COUNTING!

Fantastic Moves

214.349.MOVE

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

Best Move in DFW

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

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

NEED MOVERS???

>> iwantMovers.com

A QUALITY MOVING EXPERIENCE AT AN AFFORDABLE PRICE! **Local & Long Distance Movers** 469.759.9022 • info@iwantmovers.com

IENTION THIS AD FOR A 10% DISCOUNT

INSURANCE

Changing jobs or retiring?

Take your retirement savings with you.

Rolling over your 401(k) to a State Farm® IRA is easy. I can take care of the paperwork while helping you with a retirement plan that meets your needs Like a good neighbor, State Farm is

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

State Farm, Home Office Bloomington, IL

Dallas Voice reporter

Are you an innovative, intrepid journalist with exceptional writing skills who can make a story sizzle? Then Dallas Voice, the premier media source for LGBT Texas and one of the largest LGBT publications in the U.S., wants to hear from you.

Requirements:

Flexibility, able to turn around a cover story quickly on news that breaks two hours before deadline.

A strong understanding of the LGBT community and its many facets. A degree in journalism, or a track record writing for news media, is highly desirable. Strong interview skills and the determination to dig for facts. Ability to foster and maintain relationships with sources and generate unique angles for news stories.

If you want to be part of a team whose work garners national attention, send your resume to ramos@dallasvoice.com.

Please include "journalismjobs.com" in the subject to avoid spam filters.

Jobsite Supervisor

Visit jobsites for production / quality control & equipment needs. First and last hour of day in warehouse get ready service vehicles for next day. Lifting less than 50 lbs. Drivers license, no DWI. Mon—Fri, 6:30 - 4:30 pm with $\frac{1}{2}$ day off during wk.

Work some Sat 1/2 day. \$12 per hr to start + OT

BENEFITS

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

Looking for

EXPERIENCED BARTENDERS and SERVERS

with great personality to join our team at

Restaurant Showbar

located at 1820 W. Mockingbird Lane Dallas, TX. Come in anytime between 4pm and 7pm Wed-Fri. 214-377-9947

www.dallasvoice.com

AIDS Arms, Inc. is seeking an Application Developer that will design, development, testing, implementation and maintenance of AAI applications, software and interfaces. Interested candidates should complete an online application at https://aidsarms.companycareersite.com

AIDS Arms, Inc. is seeking a fulltime Medical Receptionist. Medical Assistant preferred. Interested candidates should complete an online application at https://aidsarms.companycareersite.com/.

I want to buy your home

in D/FW area

817-714-3456 - cell 214-330-7092 - office marykay_winchell@yahoo.com

I will not want you to do repairs or updating. These conditions can include inheritance of family homes, behind in payments, or foreclosure. I buy homes all price ranges and conditions.

EMPLOYMENT

AIDS Arms has a challenging opportunity for a Social Worker or Psychologist to provide a range of care coordination services for HIV positive homeless individuals diagnosed with mental health and substance abuse disorders. Interested candidates should complete an online application at https://aidsarms.

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

companycareersite.com/

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. (AAI) is seeking a Data Collection/Management Specialist to support various projects and will be responsible for client-level data collection and entry, ensuring data quality, and reporting. Interested candidates should complete an online application at https://aidsarms.companycareersite.com/

www.dallasvoice.com

EMPLOYMENT

Energetic person to strategically distribute prevention/testing cards in many areas of Dallas. This is a part time position with half benefits. Must work days/nights, and some weekends. Send resume to raul.ramirez@aidshealth.org

Dallas non-profit agency seeks full-time, motivated professional to provide outreach services to those at risk of HIV. Night and evening work required. Salary 30-33K + benefits.Send resume: hr@dallascouncil.org.

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

Looking For A Way In?

Have you ever wanted to work in the world of publishing? The Dallas Voice, the premier media source for the LGBT community of North Texas, is looking for awesome, hard-working, dedicated interns in our Editorial and Advertising Departments! We are looking for those that are interested in learning the world of sales, marketing, editorial and photography. These are unpaid internships but you can receive college credit. If you think you have what it takes, send your resume to:

intern@dallasvoice.com No phone calls please

HOME SERVICES Air Conditioning & Heating

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

HOME SERVICES

Painting

HOME SERVICES

Plumbing

BLUE RIBBON Heat and Air

Best Service! Best Prices!

214-823-8888 blueribbonheatandair.com

HOME SERVICES

Plumbing

INTERIOR - EXTERIOR

25 YEARS EXPERIENCE FREE ESTIMATES
EXTREMELY METICULOUS

TONY R. 972-754-1536

TONYRTHEPAINTER@NETSCAPE.COM

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 M-36149

OUTntx.com

to view the **NEW** online **OUT North Texas Business Directory**

Servicing Oak Lawn Since 2003 Call Michael: 214-566-9737

HOME SERVICES

Cleaning

ROBERT YORK

House Cleaning Services 214-271-5973

SCOTT BESEDA STATE FARM INSURANCE

DISCOUNT RATES WITHOUT DISCOUNT SERVICES • 214-219-6610

SERVICES

Apparel

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

MASSAGE

Custom Embroidery and Monogramming

Design, Specialty Items, Corporate Apparel,
Sports/Athletic Apparel,
Special Events

(214) 730-0225 stylesoftexas.com 5959 Maple Ave. #1130

If you can dream it, we can embroider it!

PERSONAL CARE Pharmacy

PERSONAL CARE Hypnosis

TRAVEL

Upscale Barbershop / Men's Salon 5610 Lemmon Ave. [Inwood & Lemmon] BEST! rva READERS VOICE

TRAVEL

RSVP • Atlantis • Olivia • Gay Groups

All the benefits of booking online PLUS MORE!

No fee for services.

Ask about our charitable donation program.

RUISEONE

Dream Vacations Start Here

www.dallasvoice.com

BACK BY LARGE DEMAND

214.991.6921

Full Body Massage By Chad

PETS

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

with **DALLAS VOICE CLASSIFIEDS**

Brian Roel Outcalls Massagetherapybybrian .com 214-924-2647

www.dallasvoice.com

ANNOUNCEMENTS

Join us for Catholic Mass for the LGBT community First Sunday of each Month Dignity Dallas Mass held at CATHEDRAL OF HOPE Interfaith Peace Chapel. Lower Level dignitydallas@hotmail.com 972-729-9572 www.dignitydallas.net

Let's Talk Join the Dallas County District Attorney's Office as we host a Town Hall meeting to discuss our newly implemented LGBT Task Force.

Where: Resource Center 2701 Reagan St. Dallas, TX 75219

When: Mon. June 30th. 5:30-7:00pm Watch online: live.dallasda.com

doug@bigdcruises.com 214-254-4980

Doug Thompson

bigdcruises.com

214-754-8710

gayribbean

877-560-8318 www.GayribbeanCruises.com

GAYRIBBEAN HALLOWEEN CRUISE October 26 - November 2, 2014

Navigator of the Seas® Galveston to Cozumel, Grand Cayman & Falmouth

It's going to be a FRIGHTFULLY good time!

Private Parties, Shows, and Fabulous Entertainment. Gayribbean Night Club and Halloween Costume Party with CASH prizes. Starring Tasha Kohl, SoFonda St. John, and more.

Starting at \$568

ANNOUNCEMENTS

Do vou 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"

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

Pegasus Squares, an LGBT North Dallas Square Dance Club, meets the first and third Sundays of each month, 3pm-5pm at the Resource Center.

Lessons beginning March 9th. Contact Rob Miller at 214-320-9598 for more information.

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

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

ANNOUNCEMENTS

"Dallas Independent Volleyball Association" DIVA league Come play with us? Contact: vpmembership@divadallas.org or visit www.divadallas.org

Conceivable Options

a family building workshop! Presented by HRC Family Project Saturday, May 10th from 1-3pm Join us and learn different ways to build your family. Location: Jonathan's Place 6065 Duck Creek Drive Garland, TX 75043

Co-Dependents Anonymous (CoDA) is a Twelve Step Fellowship of men and women whose common purpose is recovery from codependence and the development and maintenance of healthy relationships. CoDA meetings in the area meet: •St. Thomas Episcopal Church 6525 Inwood Road (Inwood at Mockingbird) Dallas, Texas 75209 •LAMBDA GROUP 6:30 PM, Friday; 1 hour OAK LAWN CoDA GROUP 7:30 PM, Wed; 1 1/2 hours

Meeting Type:

Open, Sharing, Steps, Welcoming to all, Safe for GLBT

> A ONE INCH AD IN DALLAS VOICE **CLASSIFIEDS** IS ONLY \$27/WEEK

q-puzzle

1	2	3	4		5	6	7	8	9		10	11	12	13
14					15	Г	\vdash				16			T
17		T			18						19			
		20		21			T	T	T	22				
23	24					25	T			26			27	28
29				30	31				32			33		T
34			35						36		37			
38					39	40	41	42			43			
44				45		46				47				T
			48		49				50					
	51	52							53	\vdash		54	55	
56						57	58	59						60
61					62		Т	Г			63			
64					65	2					66	0.		
67		T			68						69			Т

Mayan Culture

Solution on page 29

Across

1 Secreted a fluid onto the face

5 Type of market for bears

10 Poet Broumas

14 Morales of Resurrection Blvd.

15 Wall Street term

16 Madonna, in a creche

17 Legal wrong

18 Bridge bid, briefly

19 Verb of Verlaine

20 Movie about Armand and Albert

23 One goes from here back into the closet

25 Ariz. neighbor

26 Filmmaker Nishit

29 Brynner of The King and I

30 Fez features

33 Hot temper

34 Murdoch with a flower?

36 Comes to rest

38 When doubled, Mork's good-bye

39 Start of Maya Angelou's comment about Albert?

43 "Queen of Country" McEntire

44 Close of Serving in Silence

46 Rilke's I

47 Reef buildup

48 How tops like to see their dates?

51 Thief's hoard

53 Drive erratically

56 More of the comment

61 Sauteed leftovers, perhaps

62 Mixed-up fruits

63 Lysol target

64 Personal lubricant ingredient

65 Totally absurd

66 Margaret Mead ___ Me Gay

67 Part of YMCA

68 End of the comment

69 Pleasured orally

Down

1 Astroglide alternative

2 Kahlo's that

3 "What's your sign?," for example?

4 Support Metropolitan Community Church, e.g.

5 Type of appeal

6 Pick-me-ups

7 Britten's Billy Budd and Peter Grimes

8 Elton's light in the wind

9 Fast food pioneer

10 Last letter for Socrates

11 Party guy, after a night of cruising

12 Warning from Toto

13 Always, to Shakespeare

21 Ziegfeld Follies costume designer

22 The A in GLARP

23 Like faint embers

24 Like Gomer's Mayberry

27 Caribbean vacation spot

28 Mt. Everest locale

31 Sophie B. Hawkins' "___ Lay Me Down"

32 Ben Hur novelist Wallace

35 Tans at South Beach

37 Shock everyone

40 Do-it-yourselfer's purchase

41 Sgt. or corp.

42 Bit of resistance on the circuit

45 Enjoy some ladyfingers, e.g.

47 Prompted on Broadway

49 Main argument

50 Garbo, and others

51 Oil source

52 Cicely of Fried Green Tomatoes

54 Gore in the library

55 Eat away at

56 George Michael's band 57 "___ *Get a Witness"* (Marvin Gaye)

58 Six Feet Under creator Ball

59 Type of bang

60 Barrymore of Boys on the Side

FLOSS Dental Plan's annual memberships include discounts on all dental services

\$72 PER INDIVIDUAL | \$92 FOR 2 MEMBERS | \$112 PER FAMILY

FLOSS Dental Plan welcomes same-sex couples and their families

EXAMPLE OF NEW PATIENT SAVINGS

PROCEDURE	UCR FEE*	MEMBER PAYS	SAVINGS
Comprehensive Exam	\$114	NO CHARGE	\$114
Full Mouth X-Rays	\$157	NO CHARGE	\$157
Panoramic Radiographic Image	\$110	\$60	\$50
Prophylaxis – Adult (Cleaning)	\$111	\$70	\$41
Porcelain Crown (Includes Core Buildup)	\$1,910	\$900	\$1,010
TOTAL	\$2,402	\$1,030	\$1,372

*UCR Fee is the Usual and Customary Rate. The UCR fee can vary by location.

FLOSS

UPTOWN • 2305 Cedar Springs Rd, Suite 110 • 214-504-2523

FLOSSDental.com | FLOSSDentalPlan.com

