

Benefits ordinance revisited

by Catherine D. Willis

The Spokane City Council revisited the domestic partner benefits ordinance Sept. 6, meeting before an overflowing gallery of advocates and opponents intent on influencing the status of the controversial measure.

On the agenda was a resolution to put the ordinance, passed April 25, on the Nov. 8 ballot. A petition drive to qualify the matter for a referendum vote fell 121 signatures short of the number needed, Spokane County election officials determined in July.

"I brought the resolution before us tonight because of an overwhelming appeal by the public," said Councilman Bob Apple after hearing public testimony and before the council voted 5-2 against the proposal. "Personally I believe this is a moral issue."

He went on to question the right of governments to legislate morality, suggested that domestic partner benefits constitute an inappropriate and illegal redefinition of marriage, and urged voters to use the issue to remind elected leaders of their representative role, ending with the declaration, "They are not dictators."

Apple's tone echoed about a dozen of the 39 speakers who favored the resolution, among them conservative stalwart Penny Lancaster.

Dressed in a green shirt and vest that formed an inescapable frame for the bright red Nancy McLaughlin campaign button on his chest, Will Parks said, "This is about standing up for the moral climate of our city and our county and our country." Referring to sexual orientation as a "preference," a choice, he characterized the critical issue as "an agenda to completely bring about moral decay." In the end, he said, "It's not about money."

Others nevertheless focused on prospective costs of the ordinance, among them 6th District Rep. John Ahern.

Many simply asked the council to let the people decide.

Defenders of the ordinance were outnumbered by a wide margin in the council chambers and by more than 2-to-1 among speakers.

The seventh public commentator overall, the first of 15 GLBTQ community members and allies to speak against the resolution, was Jim Jones, an information technology professional. He gave a re-

Packed house

photo courtesy Spokane City Hall

A standing-room-only audience filled the Spokane City Council chambers Sept. 6 when advocates and opponents of the domestic partner benefits ordinance spoke before the City Council about a resolution to place the ordinance on the November ballot.

searched summary of the history, actual costs and economic advantages of domestic partner benefits around the country.

"I chose the costs," he later told Stonewall News, "because it seems to be their primary talking point, and anything else I

thought to discuss would be too emotional for me to get through."

Mike Kress, vice-chair of the Spokane Human Rights Commission, dismissed arguments against the ordinance based on

Continued on page 7

INSIDE THIS ISSUE

Arts & Entertainment	10
Business Directory	15
Community	3
Community Service	18
Garden Clippings	16
International News	9
It's Your Life	14
National News	8
No Rest for the Wicked	16
Out! in the Middle	14
Regional Calendar	6
Regional News	6
Resource Directory	18
Reviews & Previews	12
Spokane News	4
Tell Trinity	17
Voices	2

INSIDE OUR WEB SITE

www.stonewallnews.net

- Online Classifieds
- Back Issues of Stonewall News
- Community Calendar
- More Reviews & Previews

Eastern Washington University student Megan Cuilla, 23, did not plan to speak at the Sept. 6 meeting of the Spokane City Council. Her intent was to support friends and acquaintances there to address the council in opposition to a resolution to put the domestic partner benefits ordinance to a public vote.

An error occurred. Her name was called. And she decided to go ahead and make a short statement. "I don't think this needs to be put on the ballot," she said. "You've already voted on it."

She stepped away from the microphone, left the council chambers and was heading up the stairs to exit the building. "That's when I heard somebody 'boo' me," she reported.

Megan Cuilla

"I knew who it was from the way he had been acting," she told Stonewall News. The man in green had been "very rude,

making comments every time someone who opposed him was speaking."

"I came back down the stairs and said to him flat-out, 'Did you just boo me?'" and he said, 'yeah.' And I said to him, 'That's real grown up,' and I just walked away."

Asked how it felt to confront the man, she said, "It was empowering to say something, to stand up for myself, but at the same time it was frustrating. These are the same people who are standing there saying they're against moral decay. ... They are so righteous and yet they're booing me."

Despite the unsettling interaction, Cuilla answered a final question without hesitation, "Yes, I would definitely do it [speak to the city council] again."

The U.S. House at last says no to GLBT hate

The U.S. House of Representatives surprised gay rights activists Sept. 14, voting 223-199 to pass the Local Law Enforcement Hate Crimes Prevention Act, which adds protections for sexual orientation, gender, gender identity and disability to the 1968 federal hate crimes law.

The bill makes resources available to local law enforcement authorities to facilitate investigation and prosecution of certain hate-based crimes. Similar measures have passed the Senate on several occasions over the past decade, only to be stalled in committee or defeated outright

in the House. This is the first time legislation of this type has included language specific to transgender people.

Co-sponsored by Reps. Barney Frank (D-Mass.), Illeana Ros-Lehtinen (R-Fla.), John Conyers (D-Mich.), Christopher Shays (R-Conn.) and Tammy Baldwin (D-Wisc.) and filed in May, the bill won passage as an amendment to the Children's Safety Act of 2005.

This legislation subjects sex offenders who prey on children to strict new monitoring requirements and increased penalties. The measure had wide bipartisan

support (371-52) and is expected to move quickly through the Senate.

The White House has voiced support for the bill's enhanced sex-crime provisions, so there appears to be no serious threat of veto.

The vote came the same week a California jury convicted two men for the killing of transgender teen Gwen Araujo (see story on page 8). Violence against members of the GLBT community is rising, up 4 percent from 2003 to 2004, according to a report published in April by the National Coalition of Anti-Violence Programs.

Voices

Get engaged; your vote matters

Nancy McLaughlin's comfortable victory in the Sept. 20 primary race for Spokane City Council District 3, Position 2, deserves our notice. The candidate is a formidable contender with remarkable resources behind her – finances as well as foot soldiers. She appears to be an appealing candidate, a cookie-baking mom with sweet, old-fashioned, roll-up-your-sleeves-and-get-things-done community values. But that's the problem: This isn't 1955 and she isn't June Cleaver.

She *is* clever. Wrapped in the American flag, she touts a simplistic, feel-good platform that, like soda pop, tastes good but lacks nutritional substance and cannot quench an abiding thirst. Her "love for this city," deep and real as it may be, cannot create a single job, eradicate crime or balance the budget.

We think Spokane is a pretty special place, too,

a wonderful home for our children and youth, a recreational treasure trove, a growing center for health care and technology advancements, a city rich in history and culture filled with people unique in their hopes and dreams and even their challenges. We embrace the differences that characterize and strengthen our common humanity. Nancy McLaughlin does not.

Her language belies her espoused concern for children and family. The GLBTQA community isn't welcome in her home. Our committed relationships don't count. Our love isn't the right kind. She made that pretty clear when she spoke before the Spokane City Council on Sept. 6. We urge our readers to choose the other candidate, former City Councilman **Steve Corker** – and to actively campaign to get him elected.

We know Corker has a record. The meetings of

the City Council during his recent tenure more often modeled chaos and discord than public confidence-enhancing leadership. He was not our favored candidate to face off against McLaughlin, but he is the one the voters chose in a primary election decided by a pitifully low turnout of eligible voters.

Halfway through the primary campaign season, Stonewall sought position statements from all candidates regarding the controversial domestic partner benefits ordinance, passed by the Spokane City Council April 25. Corker said, "I would've voted for it. ... I support it."

Dallas Hawkins, who won the right to challenge the appointed incumbent in the Nov. 8 general election for Spokane City Council District 2, Position 2, gave the ordinance unenthusiastic

Continued on page 3

Letters

The worst and best of Spokane

I arrived at the Spokane City Council meeting [Sept. 6] with an open mind. As a parade of "concerned citizens" went to the microphone and testified, most without explaining why they were against partner benefits, I began to lose hope. It was disheartening to see all these people lining up to judge their neighbors. I was in a room full of Church Ladies, but this was not comedy; this was serious. And I thought about all the injuries brought upon people by "concerned citizens" in the past.

I thought about mixed-race couples. The uproar over desegregation. Jim Crow laws. McCarthyism. The Salem Witch Trials. The Indian "problem." The bad that people do in the name of good. In my opinion, more harm has been done by "concerned citizens" than by any others. We'd all be better off if they tended to their own deficiencies and left others alone.

On the other hand, I was so proud as those in the GLBT community testified in all their glory – some with hesitation and awkwardness, some firmly, clearly and eloquently. All spoke with conviction, and each one spoke for me.

When the council members began speaking, I grew hopeful, and then jubilant. They gave such a variety of carefully considered and painstaking reasons for upholding the city ordinance. Only Bob Apple spoke of being "morally" opposed. After seeing the worst of Spokane, I was so glad to be a witness to the best. I didn't think Spokane had it in it. Maybe there's more to this place than meets the eye.

A.E. McLaughlin

Student, Gonzaga University
School of Law

STONEWALL News Northwest

Vol. XIV, No. 10

Publisher &
Executive Editor
Michael R. Schultz
publisher@stonewallnews.net

Founder and Publisher
1992 - 1995
Lawrence B. Stone

Publisher
1995 - 2005
John M. Deen

Editor
Catherine D. Willis
editor@stonewallnews.net

Production Editor
Mark W. Southwick
production@stonewallnews.net

Arts & Entertainment
Christopher Lawrence
a-e@stonewallnews.net

Contributors
Graham Ames
Tim Anderson
John Brindle
Pat Devine
Paul A. Gilmore
Christopher Lawrence
Michael Loundagin
Joan Opyr
Susan Rydeen
Beth Shapiro
Trinity

Celebrations

Share your union ceremony, arrival of a child, or milestone in life with Stonewall News free of charge! Announcements should be 150-250 words and can include a photo. Include your name and phone so we may contact you. You may e-mail your announcement with photo attachment, or mail to Stonewall News via U.S. Mail. Please include a SASE if you wish your photo returned.

Obituaries

Obituaries, written by spouses, family, or friends may be placed in Stonewall News free of charge. They can be sent via e-mail, U.S. Mail or fax. Include your name and phone so we may contact you. A photo may be included as an e-mail attachment or via U.S. Mail. Please include a SASE if you wish your photo returned.

News and Advertising Contact Information

Stonewall News Northwest
PO Box 2704 • Spokane, WA 99220
www.stonewallnews.net

Phone: (509) 456-8011 • Fax: (509) 455-7013
General E-mail: mail@stonewallnews.net
News & Story Items: news@stonewallnews.net
Advertising Sales: sales@stonewallnews.net
Advertising Art Production:
production@stonewallnews.net

Subscription Information

Subscribe by sending \$22 (12 issues) with your name and address to the address above, or call (509) 456-8011 for credit card billing.

Disclaimer

© 2005 SNN. All Rights reserved.

Stonewall News Northwest is published by Stonewall Publishing, Inc., a Washington State Corporation founded in March 1992, Michael R. Schultz, President.

The views expressed herein do not necessarily represent the views of the owner, advertisers, farm animals, the mayor, or any person living or dead. These people are trained professionals and anything mentioned here should not be tried at home. Void where prohibited by law. One coupon per customer. No smoking while refueling. Check out time is 11:00 a.m. Always wear your seat belts. Do not stare directly into the sun. Do not exceed 55 MPH on the compact spare tire. High voltage inside. No lifeguard on duty.

Letters Policy

Stonewall News Northwest welcomes letters and e-mails. All submissions will be considered for publication. They should be typed and 250 words or less. Each submission may be edited for length and/or coherence. Full name, address, and phone number must be included, and, if written, signature of the author is required. Names withheld by request only. Submissions will not be returned.

Community

When do I – how do I – say that “I am gay”?

by John Brindle

I am gay. I can remember the first time I said these words: Years ago ... my friend Mac and I were sitting in a bar on Ponce de Leon Avenue in midtown Atlanta. It was late, after work. For the past 30 minutes I had been talking, saying nothing, just talking about anything, trying to find a way to say for the first time to anyone, “I am gay.” Mac had been a true friend, sitting patiently there listening to my babbling, just listening. I was sure he knew that I was trying to say something, but he sat patiently, saying yes and no, just listening. That night, I learned a valuable lesson about friendship – a good friend is sometimes just a person who listens ... no opinions, no judgments, the blanket to your Linus.

I was there talking about nothing. I really don't remember what I said, maybe I told him about something that happened at work, or perhaps I talked about baseball. I don't remember, but for some unexplained reason I finished with and “I am gay.” I don't think I realized what I had said. It just came out. I stopped talking and looked at Mac, waiting for him to say something, anything. He finished his cigarette, drank the rest of his beer, got up, put money on the bar, looked at me and said, “Good, that's over. Now can we go to a gay bar?”

YOUR VOTE MATTERS

Continued from page 2

support. A longtime businessman – in the insurance field – he presented solid economic grounds for his hesitation. Under other circumstances, a man of his background and intelligent, articulate demeanor would merit your consideration. Stonewall withholds endorsement of his candidacy not out of any ill regard for Hawkins but because we are so completely convinced that **Mary Verner** should retain her seat on the council.

Her eloquent, reasoned approach to the domestic partner benefits ordinance, when it was argued in the spring, was a breath of fresh air compared to the confrontational and at times illogical posturing of some of her council colleagues.

We look forward to seeing the fleshed-out proposal she alluded to then, a cafeteria-style benefits program that would allow city employees to choose the perks most suited to individual and family needs from a cost-contained, city budget-friendly package.

Councilwoman Verner voted with the majority Sept. 6, refusing to countenance an end-run attempt to put the domestic

partner benefits ordinance on the November ballot. She acknowledged that opponents can and likely will achieve this goal at a later date through the initiative process, and then called for rational dialog. “It's time for our community to talk about our common values,” she concluded. “What do we share? I hope we will listen to one another.”

Mac knew what I wanted to say. He also knew that I needed to say it in my own way. That night, through his friendship, Mac gave me the safety, the security, to say “I am gay.”

National Coming Out Day is Oct. 11. To recognize this day, the Rainbow Center is hosting a benefit performance of “My Fair Lady” at the Spokane Civic Theatre on Wednesday, Oct. 12. The tickets for adults are \$25.00, \$12.00 for children 12 and under. Proceeds from this performance will help support the Rainbow Center. Curtain time is 7:30 p.m.

I cannot think of a better day for us to recognize than National Coming Out Day. The Rainbow Center is trying to be a safe and secure place for not just those of us who have been out, but more importantly a place where people who are questioning their sexuality or are needing a place to feel secure in their new sexuality can come. The Rainbow Center is expanding its hours, offering a place to meet, and it is staffed by board members and volunteers just like my friend Mac, who are willing to listen.

The Rainbow Center is open to everyone, straight and gay. I hope someday that it will not be so difficult to say “I am gay,” but until that day comes, and it will, there should be a place like the Rainbow Center. We need your support to keep the Rainbow Center open.

We favor such honest debate, and appreciate the clarion call for same issued by **Councilman Al French** when he opposed the Sept. 6 resolution, citing the time constraints inherent in a rush to the ballot. “There is a ton of disinformation out there about this ordinance,” he declared.

French seeks re-election to City Council District 1, Position 2. His opponent, a political newcomer, **Valentina Howard**, seemed strangely uninformed about key issues when contacted by Stonewall. French has served the GLBTQA community well. He has earned our endorsement.

If you think your vote means nothing, think again. Corker defeated his closest primary competitor, community activist Judith Gilmore, by a mere 43 votes.

partner benefits ordinance on the November ballot. She acknowledged that opponents can and likely will achieve this goal at a later date through the initiative process, and then called for rational dialog. “It's time for our community to talk about our common values,” she concluded. “What do we share? I hope we will listen to one another.”

Community spotlight: someone who has made a difference

by Mike Schultz, Publisher

“There's someone I want to introduce to you!” mom declared to me not too many years ago. Her enthusiasm peaked as she described this person who worked so selflessly in the community for causes and purposes much greater than himself, touching the lives of so many with his warm and compassionate demeanor. I finally met that person – whose smile of humility and thoughtful discussions compelled me to do more, and be more, for our community. What a privilege it was to meet Russ Hemphill, and an honor it remains to be called his friend.

“I met Russ several years ago through our mutual volunteer work with the Spokane AIDS Network's Walk For Life. A couple of years later, Russ accepted the leadership role organizing and directing SAN's Oscar Night Gala.

“I was most impressed by Russ' effective leadership skills. His style is what I would define as unassuming, yet direct. He was always well prepared and organized. His approach with people was inclusive, respectful and warm. He encouraged participation and creative thought from everyone. Through Russ' leadership, the Oscar Gala has been elevated to one of the largest and most successful fund-raising events in Spokane – certainly the most unique. More importantly, it has created an additional avenue for dialogue and greater understanding between the GLBTQ community and mainstream Spokane, which serves to lift up our entire community.

“Russ is a good friend whom I greatly admire. He is a kind and loving man who cares deeply for his community, his family and his partner Keith. I will miss his presence in Spokane.”

Barrie Ryan
President, Board of Directors
Spokane AIDS Network

After learning Russ and Keith were leaving Spokane, I asked Russ to share a little about himself for the Stonewall readership.

Where did you grow up? What kind of education did you pursue and why?

I spent my first 18 years of life growing up in rural Montana, in a small community called Columbus. Graduating from a class of 40, I left my small town

three days after graduation to work in the oil exploration industry. I attended Gonzaga University after my first summer away from home and continued to work an additional summer in the oil fields of the Midwest and West. I started at Gonzaga with the intent of getting a Jesuit education and I succeeded. Although I shifted to several programs throughout my time at GU, I ended up with a stronger goal of pursuing work

Russ Hemphill

that would promote social justice and would help fellow humans. Following one last summer holiday with my family after GU, I moved to Portland and worked with severely emotionally disturbed boys in a residential treatment home. These youth came from extremely rough family situations. These young people ended up teaching me more than most of the folk in the academic world. I also began my journey in the world of HIV and AIDS.

Was there a particular incident in your life that pushed you in the direction of your roles in public service?

I spent time with Peter Davis, a Jesuit priest who was dying in Portland Hospice of AIDS. I spent time visiting Peter during his last days. And then I was introduced to Our House of Portland, a hospice program started by one man and his friend, a nun from the Sisters of Providence. This was a unique hospice, for it served the indigent, those infected and living with HIV but were either homeless or close to being homeless, living in the slums of Old Town Portland. I spent almost seven years working with people in the Hospice, providing general care and assistance, and sitting with people who had no one to sit with them during their last days and hours of their lives.

Continued on page 7

Spokane

Katrina postpones caravan

The Campaign to End AIDS caravan from Seattle will arrive in Spokane on Saturday, Oct. 22, four weeks later than originally planned, local organizers announced Sept. 8.

The postponement reflects a vote of the C2EA national steering committee in response to a request from project leaders in Gulf Coast areas devastated by Hurricane Katrina.

"No one understands how government inaction can lead to needless suffering and death like AIDS activists," wrote the C2EA executive committee in an e-mail outlining the campaign's revised schedule. "Sadly, as AIDS activists, we are all much too familiar with this systemic inaction – particularly when it comes to poor people, people of color and other marginalized people. It is our duty to make sure that our country's eyes continue to be opened to this mass inequality."

Despite the calendar change, C2EA goals remain the same: to raise awareness of HIV/AIDS and related public policy issues. In Spokane, caravan participants and supporters will follow the previously announced program of events, although Saturday's site has changed to Bethany Presbyterian Church, 301 S. Freya, the corner of Freya and 3rd Ave. (parking available on the south side of the church). The rally will begin at 5 p.m., the spaghetti feed at 6:30 p.m., and the movie marathon at 7:30 p.m. on Oct. 22. The suggested donation for dinner and the movies is \$5 per person.

An interfaith vigil is set for 1 p.m. on Sunday, Oct. 23, in the Student Union Building at Spokane Falls Community College.

The caravan will head east to Coeur d'Alene later that day, and then cross the country, joining nine other caravans representing all parts of the United States for four days of action in Washington, D.C.

The Spokane host committee extends a heart-felt thank you to the following for their help in re-organizing and presenting these events: Spokane Macy's employees, Washington State Employee's Credit Union, Emmanuel Metropolitan Community Church, PFLAG, SFCC Alliance, Odyssey Youth Center, Planned Parenthood of the Inland Northwest, and Spokane AIDS Network.

Volunteers to staff local venues and to join the caravan are still being sought. Organizers fear increased costs and unpredictable fuel supplies may hinder caravan participation. To contribute to the cause, contact Adam Cogswell at (509) 217-6347. For information on C2EA, go to www.c2ea.org.

INBA helps celebrate opening

photo by Pat Devine

"Let's get visible," took on new meaning Sept. 17 as thousands of Spokane residents turned out for the daylong, city-sponsored street fair marking the re-opening of the historic Monroe Street Bridge. Rainbow flag waving proudly above the Inland Northwest Business Alliance booth, Vision Committee maven Bonnie Aspen and GLBTQ community volunteer and Stonewall News columnist Paul Gilmore (facing out) stamped the "passports" of visitors eager to learn more about INBA and GLBTQ activities, get a bit of a Spokane history – and earn a chance to win a prize.

Spokane AIDS Network names new MPowerment coordinator

Cat Carrel has joined the Spokane AIDS Network staff as the new HIV Prevention Program Coordinator for the MPowerment Project. A former organizer around GLBTQ issues in Montana, Carrel fills the position vacated in August by Russ Hemphill, who, coincidentally, moved to Montana (see farewell/tribute on page 3).

Building personal empowerment for gay and bisexual men is the whole point of the MPowerment model. The program uses social networks and peer influence to support healthy behaviors. Participants shape their own health-conscious community, develop positive social connections and encourage their friends to have safer sex.

SAN's MPowerment program will differ from other MPowerment programs around the country, including those that have been implemented in Spokane. Carrel, explains, "Our goal will be to reach gay and bisexual men in their mid-20s to late 30s, guys that may have transitioned out of Odyssey or Quest programs and men who are outside the Odyssey/Quest

demographic. We hope to complement these fine programs that are already in place."

She understands the basic challenge, noting, "A lot of guys in this age group already think they know everything about HIV prevention. But what they know they should do and what they may actually do in a heated moment may be drastically different." That's why MPowerment emphasizes frank talk and solid decision-making skills.

Getting men involved represents her big first hurdle, Carrel admits. She wants to expand and strengthen the program's volunteer core, a group of eight to 10 men who will help plan events, design the publicity campaign and, after appropriate training, lead smaller monthly meetings.

She also hopes to procure donated space for the meetings and to form a diverse community advisory board to meet quarterly and discuss program progress.

"Ideally, the men's community needs to buy in and own this project," she stresses. "MPowerment works when the

guys are running the show. That's what we're aiming for. I'm just here to help on the administration end."

Carrel's background in nonprofit communications and social justice work will be beneficial to this mission.

For more information about the MPowerment Project, call 455-8993, ext. 231.

Celebrate Coming Out month with 'Fall into Pride'

Friday, Oct. 7, is the kick-off day for the area's "Fall into Pride" celebration. First up is a 5-9 p.m. showing of artist Marie Green's work in the art gallery at the Rainbow Regional Community Center, 508 W. 2nd Ave. The event is part of the Spokane Visual Arts Tour and is cost-free.

A few blocks away, advocates and allies will gather for a reception, a prelude to the weekend's "United We Win" Organizing for Equality Power Summit at the Community Building, 35 W. Main, from 5:30 p.m.-7:30 p.m.

Then it's Friday night OUT at ella's Supper Club, 1017 W. 1st Ave., from 6-7:30 p.m. Visibility is the goal; partygoers are urged to wear their rainbows and pink triangles and/or "Let's Get Visible" t-shirts and hats.

Madame takes the stage at 8 p.m. at Northern Quest Casino, 100 N. Hayford Rd., Airway Heights. Tickets for the show are \$25. Call (509) 343-2329 to order.

Saturday, Oct. 8, art lovers get a second chance to enjoy the creative talent of Marie Green from 11 a.m.-3 p.m. in the art gallery at the Rainbow Regional Community Center.

The Power Summit runs from 8 a.m.-5:30 p.m. at Itron, Inc., 2818 N. Sullivan Rd. in the Spokane Valley. A spaghetti dinner sponsored by Spokane PFLAG and the Odyssey Youth Center follows at the same site at 6:30 p.m.

Sunday, Oct. 9, the Power Summit continues from 8 a.m.-12:30 p.m.

Tuesday, Oct. 11, is National Coming Out Day. Various activities are being planned at local community colleges and universities. Contact the institution of your choice to find out what's happening near you.

Wednesday, Oct. 12, the Rainbow Regional Community Center hosts a benefit performance of the musical classic, *My Fair Lady*, at the Spokane Civic Theatre, 1020 N. Howard St., beginning a 7:30 p.m. The evening's festivities include a silent auction. Tickets are \$25 for adults and \$15 for students/children. For more information or to purchase tickets, call the Rainbow Center at (509) 489-1914.

'Journey' debuts in Las Vegas, shown locally in November

by Catherine D. Willis

Rain or shine, on icy roads and snowy walkways, Frank Hays does his job. By day, this shy, unassuming gay man is a letter carrier. He's been one for 21 years. He's also an up-and-coming documentary filmmaker.

"Journey of Love: Learning to Forgive," his second professional-level production, debuts Oct. 23 at Neonfest, the GLBT International Film Festival of Las Vegas. The documentary will be screened locally as the matinee offering at the 2005 Spokane Gay/Lesbian Film Festival on Saturday, Nov. 5.

"It's a very emotional story, a wonderful story," says Hays, who planned to weave three tales of relationship into a 45-minute documentary. His focus changed, however, when he sat down with one of his pre-selected subjects, Christopher Lawrence, Stonewall's arts and entertainment reviewer, whom he met when his first film, "The Lyons: A Real Family," won a slot in the 2004 Spokane Gay/Lesbian Film Festival.

A compelling story of love and loss emerged. "Journey of Love" follows two men, Lawrence and Kevin Anthony, from their first meeting to their realization of love, to and through Anthony's death from AIDS a decade later. Along the way, there are role changes, surprises and some very hard lessons.

Postal workers, like bartenders, get to know their patrons. A good understanding of the human condition leads to good storytelling. "I love people," Hays admits. "I have a different angle ... I see things. I go deeper."

But he is quick to credit Lawrence. "Christopher makes this film. He's so professional, so verbal."

Hays directed and edited the unscripted film, shot in late spring through mid-summer. Local cinematographer Tiffany Patterson did the camera work using a special unit borrowed from Spokane Falls Community College.

A lifelong movie fan, Hays got his start in filmmaking eight years ago when his partner, Chad Hays, gave him a camcorder for Christmas. Now he's hooked, but is currently finding it necessary to spend as much of his free time fund-raising for his project as he does exploring new creative ideas.

It costs \$1,000 to produce and distribute about 300 high-quality DVDs for distribution. The GLBTQ community and allies have helped him collect close to that amount in two months. Potential financial backers are invited to contact him at frankhays512@msn.com.

The film will be sent to a variety of festivals around the country. One has been sent to Wingspan Film Fest 2006, the Tucson, Ariz., festival.

Bureau reaches a wider community

When budget concerns forced the Spokane Regional Health District HIV/AIDS Program to eliminate its long-standing HIV/AIDS speakers' bureau last December, the Spokane area seemed destined to lose a valuable resource. Managers struggled with the decision and eventually approached veteran members to determine if there was interest in preserving the operation as an independent nonprofit endeavor. There clearly was.

The Spokane Regional HIV/AIDS Speakers' Bureau was formed in January. The organization has applied for and is awaiting Internal Revenue Service approval of its provisional status as a 501 (c) (3) nonprofit corporation. In the meantime, it has operated as a nonprofit program courtesy of the Odyssey Youth Center.

Jim Breedlove is the bureau's executive director. He agreed to take on the job because he has firsthand experience with the speakers' bureau. "I know how important it is to increase awareness and to educate our communities about this preventable disease," he said.

Because the new agency is not restricted to the service area of the regional health district, speakers can address needs

of a much wider community – beyond Spokane County, even beyond the borders of Washington. Breedlove is especially interested in reaching out to rural areas. Speakers have addressed groups in Tonasket and Moses Lake, Wash., and Lewiston, Idaho. There are six engagements in a typical month.

Audiences have included middle school, high school and college students, health care professionals, pre-release and juvenile detention centers, prisons, drug/alcohol treatment programs, churches, and businesses and civic organizations.

The bureau's speakers are a diverse group of individuals whose lives have been touched directly by HIV/AIDS. These passionate and knowledgeable volunteers understand the importance of information and education in counteracting the fear, ignorance, discrimination and hate that surround this terrible illness. A primary goal, said Breedlove, is to "increase the awareness that HIV/AIDS affects us all as a global community, infected or not."

To become or arrange for a speaker, contact the Spokane Regional HIV/AIDS Speakers' Bureau, P.O. Box 8758, Spokane, WA 99203 or Jim Breedlove at jbilove@earthlink.net.

Free screening for depression, mental health offered by St. Joseph Family Center

When most Americans think about health problems, they think heart disease, cancer and diabetes. Serious conditions they are, but the number one health problem in the nation, reports the "Journal of the American Medical Association," is depression. Researchers consider it the country's most underdiagnosed and undertreated illness.

Segments of the GLBTQ community have historically endured a higher incidence of this condition. Depression need not be the scourge it once was. Many effective treatment options are available today.

In recognition of National Depression Screening Day, St. Joseph Family Center (SJFC) will offer free, anonymous mental health screenings on Thursday, Oct. 6, from 10 a.m. to 7 p.m.

An educational presentation will be made and then individuals will complete a confidential questionnaire. After this tool has been reviewed, participants will have the opportunity to meet privately with an experienced counselor.

The screening process takes about 30 minutes. No appointments or referrals are

necessary; walk-ins are welcome. Refreshments will be provided.

"We are very happy that we can offer such a vital service to members of our community," said Sr. Elaine Thaden, executive director of SJFC.

National Depression Screening Day is a nationwide effort to combat depression through acknowledgement and education. If ignored, the disease can lead to physical problems, anxiety, social difficulties, suicidal thoughts and, in some cases, suicide attempts.

To learn more about this event, depression or other mental health issues, contact the St. Joseph Family Center, 1016 N. Superior Ave., Spokane, call (509) 483-6495 or visit www.stjosephfamilycenter.org.

Emmanuel
metropolitan community church

301 South Freya
Spokane, WA 99202

Internet: www.emmanuelmcc.com
E-Mail: emmanuelmcc@qwest.net

Worship: Sundays at 5 p.m.
838-0085

♿ Wheelchair Accessible

Wine Tasting

Tastefully Done

Benefit Fund-Raiser for the **North Idaho AIDS Coalition**

Sunday, October 16th ~ 3:00pm to 7:00pm

At The **CLARK HOUSE BED & BREAKFAST**
on Hayden Lake, E. 4550 South Hayden Lake Road
Hayden Lake, Idaho

Complimentary Hors d'Oeuvres, Music, Valet Parking, Door Prizes, Silent Auction

TICKETS \$35.00 Limited Attendance Available
R.S.V.P. by calling NIAC at (208) 665-1448

<p>TASTEFULLY DONE WINE TASTING NIAC 410 Sherman Ave., Suite 215 Coeur d'Alene, Idaho 83814</p>	<p>Tickets also available at:</p> <p>THE LONG EAR 2405 North 4th St. Coeur d'Alene, ID 83815 (208) 765-3472</p> <p>Special Guest Velma The Queen Of Fun Gail Fendley</p>
---	---

Regional

Group works to create an oasis on the Palouse

by Susan Rydeen

In May 2004 a group of 25 members of the Moscow-Pullman LGBTQA Community Visioning and Steering Committee got together to brainstorm ideas for what we need and want for the Moscow-Pullman area's LGBTQA community.

It was decided among a core group volunteers that one of the first priorities is to establish a full-service LGBTQA community center serving the Moscow-Pullman area.

Out of that vision for the future of the LGBTQA community, Inland Oasis was born.

An advisory board and an interim board of directors were formed and they agreed that in the first year they would set up the articles of incorporation, write some by-laws, apply for 501c3 tax exempt status and form an advisory board; in May of 2005 they were also awarded a Pride foundation grant. By August of 2005 all of

these goals were accomplished and the Inland Oasis Web site came online (www.inlandoasis.org).

"This organization was started because there is a need in the community for, well, community. Our LGBTQA community has been divided into many smaller communities, so we wanted to bring people together. The long-term goal is to have a physical location where we can hold activities and things for all different ranges of populations from youth to older individuals. I think the college students have a pretty good support network at both universities, but we are trying to cover people who are not supported by the universities, as well," said Lisa Laughter, president of Inland Oasis. "Our LGBTQA community has a wide range of demographics and is spread out over a large geographical area. The goal of Inland Oasis is to pull all of these fragmented groups together into one cohesive community."

"For right now we are using just the website," Laughter continued. "Since we don't yet have a physical space, we have this virtual space that we are working on, so two of the first things we are doing is putting up listings of community events and a resource guide for the community. We also have a newsletter that will be coming out monthly. Another one of our goals for this year is to sponsor some community events, such as a day in the park, for people to come together as a community. We also need to explore what resources are available to us, as an organization."

"We have an advisory board from within the community, and we are actively seeking community members who would like to contribute their time in their areas of expertise, such as lawyers, bookkeepers, people who might like to organize events, that sort of thing. We know there are a lot of people out there with skills and talent that they can bring to the organization. People who would like to volunteer can go to the 'Get Involved' section of our Web site to let us know how they can help."

Businesses that would like to be listed in the resource directory can also use the "Get Involved" link to request a listing in the Resource Guide.

"United We Win" schedule set as site shifts to Spokane Valley

Equal Rights Washington, Inland Northwest Equality and the Pride Foundation will present the "United We Win" Organizing for Equality Power Summit Oct. 8-9 at Itron, Inc., 2818 N. Sullivan Rd. in the Spokane Valley. The day and a half conference will bring together advocates and organizers from around the West to teach, inspire and challenge those who would be players in the continuing struggle for GLBTQ rights.

"Allies are vital to this effort," said Brooke Powers, the Peace and Justice Action League of Spokane's coordinator for INWE and the Spokane area powerhouse behind the summit. Fair-minded individuals and members of affiliated groups need to work together for common goals, she insisted, repeating a theme addressed by Fran Dunaway, executive director of ERW, when she was in Spokane in August.

Friends of the GLBTQ community short-circuited a potential last-minute site change by stepping forward to offer a new venue when the original one, Gonzaga University, began to look dicey.

"When I heard that they were having problems, I asked Itron, and then I called Brooke," said Tim Bartley, a PFLAG volunteer and longtime GLBTQ activist, who is a senior engineer at the technology company.

Powers quickly explored the prospect and accepted use of the fee-free facility for the summit. Kate McAlister, Itron's community relations program manager, arranged the details.

All summit-related programs except the kickoff reception will be held at Itron. The reception will take place Friday, Oct. 7, at

the Community Building, 35 W. Main Ave., in downtown Spokane.

Panel discussions include "Being 'Out' in Rural Communities" and "Marriage Equality & Anti-Discrimination: The Importance of Messaging."

Workshops will emphasize fund-raising, building support, action planning and volunteer development.

Plenary sessions will look at big-picture issues, understanding and strategizing for change.

Among those scheduled to speak or lead panels or workshops are Amy Herzfeld, Idaho Human Rights Network and Marriage Equality, Boise; Lucilene Lira, Western States Center, Portland, Oregon; David Hopkins, Pride Foundation, Seattle; State Rep. Jim Moeller, Olympia; and Jerry Hebert, Washington State Human Rights Commission.

Food for thought requires fuel for the body. All Saturday meals and Sunday's breakfast are included in the no-cost weekend program, offered as a community service by a diverse mix of donors and sponsors. Tiina Buckaloo of Spokane PFLAG and Ramon Alvarez of Odyssey Youth Center are overseeing Saturday's spaghetti dinner and a movie, a showing of "The Education of Shelby Knox."

Donations toward a matching grant from the Gill Foundation will be kindly received.

"More than anything, I'm hoping that people can come away from it feeling inspired, feeling like they have a better handle on how to face the things that are coming at us, and that we are a more unified front," said ERW's Dunaway about her expectations for the summit.

'Tastefully Done' to benefit North Idaho AIDS Coalition

"Tastefully Done Wine Tasting," a fund-raiser for the North Idaho AIDS Coalition, will take place Sunday, Oct. 16, from 3 to 7 p.m. at the Clark House Bed & Breakfast, E. 4550 South Hayden Lake Road, in Hayden Lake, Idaho.

Besides an exciting array of wines, complimentary hors d'oeuvres and music, there will be door prizes and a silent auction. Special guest Gail Fendley, also known as "Velma, the Queen of Fun," will entertain attendees. Valet parking is included in the ticket cost.

This annual event typically brings in \$10,000 for the nonprofit service group, but organizers are pushing for a bigger net to offset budget cuts precipitated by recent and severe state and federal funding reductions. Event proceeds will support the coalition's emergency fund, which helps clients pay for prescription drugs, rent, utility bills and similar necessities, and provide one-to-one prevention services.

"In this time of financial shortfalls, we – all nonprofits, but especially those in the HIV/AIDS field – are struggling to maintain the funding that we need to properly serve our clients," said Dani Mahoney, executive director.

NIAC's caseload varies from 35 to 45. In the past month alone, the agency has experienced a 10 percent increase in client numbers.

Staffing this year is down to two employees, one full-time and one three-quarter-time, from four full-time employees two years ago. "Client needs remain the same," Mahoney noted.

NIAC serves Idaho's five northern counties, a territory that runs from the Canadian border to Moscow.

Tickets are \$35, available at The Long Ear, 2405 North 4th St., Coeur d'Alene, and through the NIAC office, 410 Sherman Ave., Suite 215, Coeur d'Alene, Idaho 83814; telephone (208) 665-1448.

Regional Calendar

October events:

▼ Oct. 9 – Pride Foundation's **Out and Proud 5k Run/Walk**, Seward Park, Seattle, 10 am. (206) 323-3318.

PFLAG-Sandpoint meets at United Methodist Church, Sandpoint, 2 pm.

▼ Oct. 16 – Legal Marriage Alliance of Washington's **10-Year Anniversary Celebration**, UW HUB Auditorium, Seattle, 3-5 pm. \$10 students, \$15 in advance, \$20 at door; info: www.lmaw.org.

▼ Oct. 22 – **Trans Health Fair**, LGBT Community Center, Seattle, 11 am - 3 pm. Email: erik@verbenahhealth.

▼ Oct. 25 – PFLAG-Tri-Cities meets at Mid-Columbia Library, 1620 S. Union, Kennewick, (509) 628-9721.

▼ special interest ■ general interest

Gay owned • People Friendly

Y Tavern

Excellent Cuisine
(208) 682-4036

I-90 Exit 43 to Prichard, Idaho

Videos • Lingerie • Insense • Candles • Magazines • Leather • Toys • Rainbow Products & More!

Rapid HIV Testing!
Results in 20 minutes • Free & Anonymous

THE VICTORIAN
In Billings Montana!

2019 Minnesota Av. @ 21st St. • (406) 245-4293 • SVETJOHN@aol.com

HIV SWAB TEST
WEDNESDAY THRU SATURDAY • 5 - 9 pm
CONDOMS • HIV/AIDS INFORMATION

VICTORIAN MERCHANDISE
RECEIVE A 20% OFF COUPON WHEN YOU GET TESTED FOR HIV!

Speaking before the Spokane City Council

"Our wonderful city is in a financial crisis. You heard that tonight. You've also heard tonight from a very small group of citizens trying to use this crisis as a smokescreen to promote their own agenda. Spokane's domestic partner ordinance has never been about costing the city more money. This ordinance has always been about stepping forward and doing the right thing. This ordinance has always been about moving into the future. 76 percent of the top Fortune 500 companies provide domestic partner benefits. This ordinance has always been about economic development.

"A city that promotes civil rights for all its citizens attracts businesses that create revenue.

"A city that proves it values families of all kinds attracts new residents that create revenue. A city that has the courage to look past xenophobic smokescreens attracts courageous citizens that create revenue.

"A city that doesn't allow itself to be hijacked by small-minded groups preaching hate – that attracts economic development and that creates revenue.

"... You have done your work. That's government. They had an opportunity to gather signatures. They didn't gather enough. They now have the opportunity to gather more signatures for an initiative. Great. Fine. Bring it on. Let 'em. Please, don't start moving backwards in government. I really appreciate each one of you and the big job that you have. It's been very hard for me tonight as a lesbian who's been in a committed relationship with the same woman for 26 years, who is a business owner in Spokane, who pays taxes, to listen to a room full of hate and a room full of people who are telling me how awful my life is. Well, I tell you, I am not upset with that. I am energized. There is work to be done and you started that last April. Please do not put this issue on the ballot."

Bonnie Aspen

ORDINANCE REVISITED

Continued from front page

costs. "If there was really outrage about money," he observed, noting the city's recently concluded River Park Square dispute, "this community would be calling for a repeal of decisions made for a settlement and want that on the ballot."

Councilman Al French later called alleged cost concerns "a red herring." The city could better control health insurance outlays if it cut maternity care and maternity leave, he said, but "clearly nobody is interested in doing that."

Marge Ballack spoke to the meat of the ordinance, citing workplace equity, as did Odyssey Youth Center community organizer Ramon Alvarez. Educator Athanasios Bitsas broadened the discussion to civil rights and efficient government.

The democratic process was the mantra of many who opposed the resolution, including teachers Barbara Williamson, Peter Perkins and Brad Read.

Joseph Reilly outlined the traditional duties of legislative bodies in the United States and reviewed the remedial steps – the labor-intensive referendum and initiative processes – available to a disgruntled populace under the law. "If this issue belongs on the ballot, it belongs on the ballot through that process, not through a circumvention as is being proposed tonight," he said. "It seems very inappropriate for this issue to be on the agenda as the issue shouldn't have come back to the council except through those signatures."

Brooke Powers, the Peace and Justice Action League of Spokane's coordinator for Inland Northwest Equality, summed up the GLBTQA stand in two words, "Done deal."

In the end, the council agreed. Council President Dennis Hession, Councilwoman Mary Verner, and Councilmen Joe Shogun, Brad Stark and Al French each rejected the resolution, noting the earlier failed signature-gathering process and inviting ordinance opponents to turn to the initiative process.

Joseph Reilly

RUSS HEMPHILL

Continued from page 3

When and why did you move to Spokane?

I returned to Spokane in 2000 to work for a family as a nanny. My sister cautioned me that Spokane was not like Portland. I left Portland with a wonderful support system and many gay friends and

"Few people have had the positive effect on the LGBT community of Spokane as Russ Hemphill. His ability to inspire collaboration and enthuse those around him in creating a better community will be sorely missed."

Kevan Gardner, Regional Outreach Manager, Pride Foundation

"family." I had a host of gay professionals in my life while I was in Portland. My best friends were a judge and an up-and-coming school administrator. My doctor was gay, my dentist was gay, my optometrist was gay, my lawyer was gay and my closest professional colleague was gay. I knew that it would be different moving to Spokane. I was greeted by wonderful folk in PFLAG and in the gay community. And then I got involved with Spokane AIDS Network following an Oscar Gala event at Patsy Clark's. After that I began working with so many wonderful folk as a volunteer at SAN. I also got involved with INPRIDE(OUTSPOKANE), I worked with the board of the Rainbow Center, I spent time with the youth at Odyssey, and I spent time working with Raymond Reyes

and Vince Lemus and the other leaders of the Task Force on Race Relations.

What prompted you to leave Spokane?

After working in the world of social service for almost 20 years, and having spent almost 18 years, either volunteering or having paid positions, in the HIV/AIDS arena, I was ready for a change. My partner Keith and I had always talked of returning to Montana and we finally just made the decision and moved. We are living in the Gallatin Valley in the Big Sky resort and will be working in the service industry. We have a wonderful view of Lone Peak, the mountain that towers over the resort.

What would be a particularly good memory of your time in Spokane?

There are many wonderful memories of Spokane, but one that particularly stirs my heart is when I first met Keith. After having three months of dialogue via e-mail, Keith and I met at Auntie's and talked for two and half hours without interruption. Keith and I have wonderful memories of the folk we hung out with in Spokane. We have wonderful support from our family, my side, his side, and our "chosen family."

Is there anyone that has been an inspiration to you that you would like to mention and why?

There were so many people that helped to inspire me during my time in Spokane: Marvin Reguindin, Dean Lynch, Margie Aylsworth, Lisa St. John, Raymond Reyes, Laurel Kelly, Susan Fabrikant, and the wonderful people I met through my work at SAN.

7th Annual Gay/Lesbian Film Festival

Nov. 4 @ 7:00 PM

Nov. 5 @ 3:00 & 7:00 PM

Riverpoint Auditorium, 668 North Riverpoint Blvd.
Tickets at the door.

Sponsored and supported by
SAFE, Pride Foundation
Montvale Hotel, INBA,
One World Design, Marvo & Paul.
Northern Exposures, Dennis Ryan, Donna Lajole

For more information
www.spokanefilmfest.org or 509-216-0366

Spokane's GLBT Film Festival

HIV/AIDS Services for the Walla Walla Valley

HIV/AIDS Case Management • Syringe Exchange

Free and Anonymous HIV Testing & Counseling

Volunteer Training • Latino Outreach Services

E-mail: info@bluemountainheart.org

English: (509) 529-4744

Spanish: (509) 529-2174

National

News in a nutshell

Student expelled over parents' homosexuality

A 14-year-old Southern California high school freshman was thrown out of the Ontario Christian High School Sept. 21 after her biological mother's partner of 22 years appeared at a parent-teacher conference representing the family.

School officials justified the action on the grounds that the "family does not meet admissions criteria." The superintendent's office released a statement claiming the student, Shay Clark, would not have been allowed to enroll at the school had the nature of her parents' relationship been disclosed during the application process.

Tina Clark and Mitzi Gray said they have never hidden their lesbian status. In fact, their older daughter Jayme Clark, 19, attended the same school for a time a few years ago.

"My friends and the staff knew," said Jayme. "It was never an issue."

The family may file a civil suit in the matter.

Love in Action under fire in Tennessee

Love in Action, Exodus International's gay-reversing ministry, has been targeted for investigation by various Tennessee state agencies this summer. The Department of Mental Health and Developmental Disabilities determined in August that two residential care facilities the group operates in Memphis must be licensed or shut down.

The Christian organization was given until Sept. 23 to seek the proper applications, but that deadline was then extended until Friday, Sept. 30. At press time, no further action had been reported.

Will wedding bells ring? Maybe yes, maybe no

The air of expectation is heavy as the fall of 2005 unfolds. Court watchers believe the Washington State Supreme Court will announce a decision very soon, possibly this month, in the combined case involving 19 gay and lesbian couples challenging the constitutionality of the state's Defense of Marriage Act (DOMA), passed in 1998. The court heard oral arguments in the case March 8.

At issue is Article 1, Section 12 in the Washington State Constitution: "No law shall be passed granting any citizen privileges or immunities which upon the same terms shall not equally belong to all citizens."

Advocates on both sides of the Cascades have rallies planned for the day and days following what will clearly be a momentous ruling – regardless of the actual outcome.

Scenarios run from the overturning of DOMA, which would put the state in the same league as Massachusetts regarding marriage rights, to its upholding, which would maintain the current status, to the most likely course, direction from the court that the Legislature take another swing at the question.

Same-sex marriage will not be fading from the landscape here or elsewhere across the nation in the foreseeable future. The status of laws and public attitudes toward them is very much in flux.

A statewide sampling of registered voters in Arizona taken Sept. 22-25 revealed that 60 percent of those polled would not support a constitutional amendment banning gay marriage, according to Arizona State University's Walter Cronkite School of Journalism and Mass Communication and KAET-TV in Tempe, Ariz.

In Florida, where gay marriage has been banned by law for more than 30 years, savvy strategists are working to get an amendment on the ballot to reinforce the existing law, a plan that, some say, has more to do with luring hard-line conservatives into voting booths than it is about gay marriage.

Under a new law that took effect Oct. 1, Connecticut recognizes civil unions performed in other states and foreign countries. Marriages from neighboring Massachusetts are not honored, however, because the Connecticut legislature has defined marriage as a bond between a man and a woman. Domestic partnership rights granted by some states but not all are also covered.

At right is a summary of marriage equality legislation in the United States as of September and October 2005.

Two convicted in murder of transgender teen

HAYWARD, Calif. (AP) – Two men who had sex with a transgender teen and then discovered she was biologically male were convicted of her murder Sept. 12, but cleared of hate crime charges.

Michael Magidson and Jose Merel, both 25, face mandatory sentences of 15 years-to-life in prison for second-degree murder in the killing of Gwen Araujo, who was beaten, tied up and strangled.

Gwen Araujo

The jury was deadlocked in the case of a third man, Jason Cazares, 25, marking the second time a jury was unable to reach a verdict in his case.

Araujo, 17, was born a boy named Edward but grew up to believe her true identity was female. The defendants, who knew her as Lida, met her in the summer of 2002. Magidson and Merel had sexual encounters with her, experiences that fueled suspicions about Araujo's gender.

The issue boiled over in the early hours of Oct. 4, 2002, in a confrontation at Merel's house in the San Francisco suburb of Newark.

In the first trial, the three defendants stuck together, with their lawyers attacking the chief prosecution witness, Jaron Nabors, who was also at the house the night Araujo died but was allowed to plead guilty to manslaughter.

But in the second trial, the defendants' united front cracked.

Where things stand with marriage equality:

Gay marriage banned: Alaska, Arkansas, Georgia, Hawaii, Kentucky, Louisiana, Michigan, Mississippi, Missouri, Montana, Nebraska, Nevada, North Dakota, Ohio, Oklahoma, Oregon, Utah

Amendments set for popular vote: Texas ('05), Alabama, South Carolina, South Dakota, Tennessee ('06)

Amendments pending in legislatures: Delaware, Illinois, New Jersey, North Carolina, Wisconsin

Amendments that have failed in legislatures ('05): Arizona, Colorado, Connecticut, Idaho, Iowa, Maine, Maryland, Minnesota, New Mexico, Oklahoma, Washington

Statute permitting passed legislature: California (vetoed by governor)

Statute permitting pending: New York

Statute permitting failed: Maine, Rhode Island

Statute banning pending: New Jersey, New York

Statutes banning failed: Maryland, New Mexico, Oregon, Rhode Island, Wyoming

Lawsuits: California, Connecticut, Maryland, Nebraska, New Jersey, New York, Washington

New chief justice hints at right to privacy

"The right to privacy is protected under the Constitution in various ways," said Judge John G. Roberts, then-nominee to the post of Chief Justice of the United States, answering a question from Senate Judiciary Committee Chairman Arlen Specter, R-Pa., on Sept. 13. The judge cited the First, Third and Fourth Amendments to the U.S. Constitution when discussing privacy rights, but skirted efforts by several interrogators to get a specific opinion on 2003's Lawrence vs. Texas, which overturned state sodomy laws criminalizing gay sexual relations.

Leading Senate Democrats expressed concerns about the nominee's leanings on civil rights, as have many rights activists, but Roberts won Senate confirmation by a vote of 78-22 on Sept. 29.

Offending officer fired

The Atlanta Police Department dismissed Officer Larry Smith Sept. 7 following a months-long probe into allegations of anti-gay behavior lodged by six gay men arrested April 21 at the city's Piedmont Park. A second, unidentified officer on the scene was not disciplined because he cooperated with investigators and they were unable to sustain charges against him.

SENIOR LAW

Members: Spokane Estate Planning Council

- Asset Preservation & Disability Planning
- Medicare and Medicaid
- Guardianships & Trusts

SAYRE ATTORNEYS & SAYRE AT LAW

325-7330

Richard L. Sayre • Karen L. Sayre
201 W. North River Drive, Suite 460
Spokane, WA 99201-2262

Certified as Elder Law Attorneys by the National Elder Law Foundation

The Supreme Court does not recognize specialties, and certification is not required to practice law in Washington.

National & International

Will California's governor veto historic same-sex marriage law?

California leads the way once again – if Republican Gov. Arnold Schwarzenegger does not veto the state's latest landmark law, the nation's first legislature-passed same-sex marriage bill. He threatened to terminate coast-to-coast progressive cheering within 24 hours of the bill's Sept. 6 passage, but had not acted when Stonewall News went to press. He must veto by Oct. 9 or the measure will become law with or without his signature.

Schwarzenegger is caught in something of a political bind. He has expressed support for gay civil unions but opposes full marriage rights. His polling numbers show

his popularity on the wane, and yet he declared his intent to seek re-election Sept. 16. A veto could diminish his standing among California's many socially moderate, independent voters. But a veto would also return the matter to the courts, leaving the definition of legal marriage in the hands of what his Republican base considers "judicial activists."

The pending law, AB 849, the Religious Freedom and Civil Marriage Protection Act, redefines marriage as "a personal relation arising out of a civil contract between two persons." The text of the bill exempts religious organizations from performing or recognizing same-sex marriages.

The California Senate passed the measure by a 21-15 vote Sept. 1.

Afterward, one of the bill's co-sponsors, Sen. Liz Figueroa, D-Fremont, declared, "Equality is equality, period."

Assemblyman Mark Leno, D-San Francisco, author of the legislation, aggressively lobbied middle-of-the-road colleagues, three of whom abstained in June, when the Assembly rejected the same measure. The historic vote on Sept. 6 went 41-35, with Assemblyman Simon Salinas, D-Salinas, one of the earlier hold-outs, casting the deciding vote. "With every vote, I think, you look at the political implications," he said, "and in the end you have to do what's right."

Some legislators who favored the measure in principle balked at countering the perceived will of the people. Californians passed Proposition 22, which limited marriage to a man and a woman, in 2000. The constitutionality of this law is being contested in the courts.

Editor's note – As Stonewall went to press, Calif. governor Schwarzenegger vetoed the bill.

Vatican gay witch hunt begins

by Beth Shapiro 365Gay.com

NEW YORK – The Vatican has begun its investigation of America's 229 seminarians to root out gays.

The threat that the Catholic Church was embarking on a pogrom against gay clergy first arose in August when new regulations submitted to Pope Benedict for his approval suggested that gays not be considered for the priesthood.

The Church is attempting to lay blame on gays for the child abuse scandal that has rocked Roman Catholicism. Vatican investigators arrived in the US last month to gauge the scale of the scandal and to determine how many gay priests are in the priesthood.

A document obtained by the New York Times shows the investigators will seek to have priests turn in suspected gays. The Times said it received the document from a priest "who was granted anonymity because he feared retribution".

It shows that the inquisitors will conduct confidential interviews with every faculty member and seminarian, as well as everyone who graduated in the last three years.

Among the questions all seminarians and teachers will be asked are: "Is there evidence of homosexuality in the seminary?" and "Are there signs of particular friendships." Both questions must be answered the document says.

Meanwhile, Pope Benedict continues to study the proposal for barring gays from entering the seminaries. But, archbishop Edwin O'Brien, the American cleric leading the investigation in an interview last week with a Catholic publication said that "anyone who has engaged in homosexual activity, or has strong homosexual inclinations," should not be admitted to a seminary.

The Human Rights Campaign labeled the investigation a witch hunt.

"The real debate around this witch hunt isn't between us and the Vatican, it's between the Vatican and the truth," said HRC President Joe Solmonese. "When the church makes gay men a scapegoat for pedophiles, it ignores one problem and creates another. It does nothing to keep children safe or punish criminals."

Gay inquisition begins at Missouri seminary

ST. LOUIS – "Are you, or have you ever been, a homosexual?" That is the question that Vatican investigators began asking late last month at Aquinas Institute of Theology in St. Louis.

The seminary was the first in the country to face the scrutiny of inquisitors in their investigation of gays in American seminaries.

The president of Aquinas, Father Charles Bouchard, said he is opposed to the line of questioning but has no choice but to allow the investigators to probe students.

"Some people do feel homosexuality would disqualify a student. I hope we can provide evidence that should not be the case," he told a news conference.

Bouchard said that there are currently 300 students at Aquinas Institute, on the campus of St. Louis University, but only 25 are studying to become priests.

News in a nutshell

Tom Delay derailed, at least for now

A Texas grand jury indicted House Majority Leader Tom Delay, R-Texas, Sept. 28 on conspiracy charges related to alleged campaign financing violations. The Republican temporarily relinquished his party's top congressional role. Denying any wrongdoing, he vowed to return to the post when the criminal matter is resolved. He retains his seat in the House of Representatives.

Gay rights activists reacted swiftly to speculation that Rep. David Dreier, R-Calif., a presumably gay congressman with a gay-unfriendly voting record, would be named to replace him. GOP leaders instead chose House Majority Whip Roy Blunt, R-Mo., to fill Delay's post.

Delay's departure is viewed with some sanguinity by rights advocates. He was a driving force behind last year's proposed amendment to the U.S. Constitution to ban same-sex marriage and has been a vocal critic of judicial decisions favorable to GLBTQ interests.

Equal rights equal good business

Nearly all Fortune 500 companies – 460 (92 percent) include sexual orientation in their nondiscrimination policies, the Philadelphia-based Equality Forum, a national GLBT civil rights organization, has reported. This figure is up from 323 (65 percent) in 2003.

Corporate leaders responding to the survey cited the benefits of workplace equity in recruiting and retaining quality employees. In addition, stated Allan Gilmour, former vice chair, Ford Motor Company, "For companies wanting to send an affirming retail message, including sexual orientation protection helps to tap into the over \$600 billion annual U.S. gay and lesbian market."

not knowing is scary

anonymous HIV testing • 324.1542

STD screening • 324.1600

ARTS & ENTERTAINMENT

Interplayers watches over us

by Christopher Lawrence

What happens to three strangers who are captured, imprisoned in a single room together and chained to the floor so that they only have one square meter in which to move about? Emotions run high.

Based on conversations between playwright Frank McGuinness and former hostage Brian Keenan, *Someone Who'll Watch Over Me* at Interplayers Theatre was an exercise in mind games and circular conversations that slowly revealed three political prisoners' innermost feelings, filtered through suppressed anger, despair and longing for freedom.

The sanity of these prisoners is dependent upon their ability to adjust to the constant dialog and lack of privacy. Adding to the psychological torture, there is no window in their cell. They have no way to tell whether it is day or night.

Each man has only rudimentary clothing, no shoes, a threadbare blanket, a daily ration of water, if they please their captors, and the chains that fasten them to the floor. Except for simple, minimal lighting, their surrounding can only be viewed as grim and their prospects more so.

All three actors submitted strong performances. In one or two instances the transitions leading from one train of

photo by Pat Devine

From left, Michael Maher as Edward (Irishman), Bill Caisley as Michael (Englishman) and Charles Gift as Adam (American).

thought to another seemed inorganic, but all in all they were often mesmerizing, and the ensemble presentation deservedly garnered the rapt attention of the audience.

Michael Maher played Edward, the Irishman, with a strong and convincing brogue and a sense of darkly humorous irony. He rose to the occasion with power,

the portrayal seasoned with just enough despondency to convince us of the prisoner's anguished humanity and pride.

Charles Gift brought us Adam, the American, complete with the arrogance for which we are known worldwide, and the tenderness of a man who was at once noble, tender and thoughtful. His singing voice was sweet and moving, not delicate. His physical prowess was very much folded into a charismatic sensibility.

Bill Caisley, in the part of Michael, the Englishman, was crisp, intelligent and awash in the unfamiliar and threatening environ, but came quickly to the game of emotional and mental survival, which depended on each man's ability to sustain the "You can't break me" intention held by the captive trio. Reciting poetry, singing songs with, and for, each other, shooting imaginary movies and playing games became the instruments of their pact to keep themselves and each other from breaking.

This acerbically amusing and life-affirming play was nominated for an Olivier Award after its original staging in 1992, and Niké Omuru, director, earns another feather in her hat.

The Mystery of Irma Vep, Interplayers' next production, Oct. 20 through Nov. 12, is a raging supernatural comedy that will take on vampirism and werewolves in a quick-change marathon. Ah ... be still my heart.

How many colors make us Queer?

The Seventh Annual Gay/Lesbian Film Festival is staying true to its history, bringing us the best of the best, revealing our diversity in many genres. Love stories, weddings, triumphs, losses, parenting, hustlers, drugs, poetry, orientation confusion and family foibles will make the two days fly by.

Expect to laugh, cry, steam and identify with many of the 14 shows. Admission for one evening is \$8, \$5 for students; two showings are \$12/\$10; the matinee alone is \$5. See everything for the bargain price of \$16/\$12 for students.

Friday Evening, Nov. 4, 7 p.m.

Bikini, 7 minutes

An animated musical, *Bikini*, stars a young man, dolled up in his mother's yellow swim suit.

A Fish Almost Eaten By A Shark, 17 minutes

A scene from the film *A Fish Almost Eaten By A Shark*

Documentary of a 17-year-old soccer-playing Latina making a video, "How to Start a Gay-Straight Alliance in Your High School," who runs smack into her principal.

Proteus Point, 16 minutes

Jason is torn between his girlfriend and his flirtatious closeted roommate. Which one will go camping with him?

Hi, Maya, 12 minutes

A scene from the film *Hi, Maya*

Two elderly ladies meet unexpectedly at a hairdressing salon and reawaken youthful memories of their shared past.

In My Father's Church, 49 minutes

A documentary about Charissa, a lesbian who wants a church wedding, but her father is the pastor.

Saturday Matinee, Nov. 5, 3 p.m.

Irene Williams, Queen of Lincoln Road, 23 minutes

Eric Smith's gem concerning a colorful old bird in homemade gauche-couture

outfits and her adoring hag fag [a fag who has a hag] who films her over nine years, is as short and spirited as its four-foot-tall titular heroine.

Small Town Secrets, 7 minutes

A 1980s documentation of a woman's childhood raised by closeted gay parents in a small, Midwestern town.

Medo de que? (Afraid of What?), 8 minutes

From Brazil, this wordless film demonstrates that storytelling needs no words to portray our young protagonist, Marcelo, as he begins to perceive "strange" de-

sires. Animated

Journey Of Love, 45 minutes

Local, aspiring filmmaker Frank Hays' second film; documents the relationship of locals Christopher and his partner Kevin Anthony who died of AIDS.

Saturday Evening, Nov. 5, 7 p.m.

Me, Myself, I, 3 minutes

A fascinating exploration of gender through imagery.

Continued on next page

Maurice achieves Pride and Joy

by Christopher Lawrence

CenterStage has requested that I begin hosting the Pride & Joy Movie Night on the fourth Tuesday of each month. The social hour will begin at 6 p.m. and the movie will begin at 7:15 p.m. *sharp*, so that early risers can get home at a time appropriate for a good night's sleep. The rest of us can enjoy each other's company with a little informal movie chat for anyone interested.

October's offering is the classic film *Maurice*. It had been years since I saw this charming, sensual and provocative story. I must admit that I had forgotten how beautiful the cinematography and direction were. James Ivory, the director, began his career as an art director, which may explain why every scene is perfectly framed. He utilizes, perfectly, the lush scenery and the incredible architecture of the countryside homes and Cambridge University, where Maurice and Clive first meet.

James Wilby (Maurice) and Hugh Grant (Clive) were still very youthful stars when this film was made. That adorable ruffian, Rupert Graves (Alec), in his first professional role, adds an earthy and delightful foil for the haughty sensibilities so common to the gentry in Edwardian England.

Grant and Wilby, then new actors barely out of Oxford and Durham Universities, captured Best Actor Category for their performances at the Venice Film festival, and for good reason. Handling E. M. Forster's stunning and wonderfully precise dialog is, in itself, quite an accomplishment, but these words, given life by this fantastic cast, do tremendous justice to the original novel.

Ben Kingsley is typically exacting in his speech, mannerisms and controlled

portrayal of the psychologist/hypnotist, whom Maurice visits while trying to come to grips with his sexual orientation.

The process of coming out in the early 1900s was further complicated by the distinctions and separation of the classes, so prevalent during this era. Maurice's character undergoes a powerful evolution. He begins to comprehend and then sheds himself of his crimes of misogyny and class prejudice, choosing instead to live a life of honesty.

Unlike so many GLBTQ love stories, this one has a deliriously happy ending. I should add that there is frontal nudity and deliciously sensual love scenes, which are sweet and satisfying to the romantic soul.

General admission is \$5, \$2 for Odyssey and Quest youths. Ella's Supper Club offers a 25 percent discount on all drinks and food.

We are inviting requests for movies to be shown in the future, so let us know what you might be interested in seeing. Please mark your calendars, invite several friends and spend a night OUT with "family," enjoying a great film in a remarkable and gay-friendly venue.

Madame says, "I'M BAAAACK!" at Northern Quest Casino

by Christopher Lawrence

Be afraid. Be VERY afraid. Madame, the ultimate grand dame of caustic humor, has come out of retirement. With a hot new act and a new partner, Madame will be making her comeback debut in *Divas Gone Wild* at the Northern Quest Casino on Friday, Oct. 7.

Renowned puppeteer Jerry Halliday has added the indomitable wisecracking star of late-night television and casino showrooms to his already popular show. No one is safe from the bite of Madame's razor-sharp tongue and less than subtle innuendo, certainly not current luminaries like Paris Hilton, Martha Stewart, Ashton Kutcher and Jennifer Lopez, to name a few.

In the 1980s Madame and her longtime companion, Wayland Flowers, were known for their appearances on "Hollywood Squares" and "Solid Gold" and Madame starred in her own sit-com, "Madam's Place," and the Showtime Special, "Madame In Manhattan."

Her new partner has performed nationally for years and has been dubbed "the world's foremost puppeteer-impressionist." The audience can expect a strong, polished act with rapid-fire repartee. The man belonging to the hand that makes Madame twitch is, without a doubt, the perfect successor to Wayland. His energy, verve and comedic genius unleash our irreverent friend Madame back to the world of entertainment.

The Boston Globe crowned Halliday as "the bawdily funny heir-apparent to the late Wayland Flowers. Not to be missed!" Broadway legend Carol Channing saw his puppet of her and loved it. During a TV interview Channing said she was very flattered by his portrayal of her and that he is a "marvelous" performer." He appeared with his Joan Rivers puppet on her TV show and with his Rip Taylor puppet on "Lifestyles of the Rich and Famous."

Madame is back, and she never looked – or sounded – better! Be there to watch her DO that damage that she DOES so well. You may want to be dressed in black ... and hide in the back.

FILM FESTIVAL

Continued from previous page

Cairo Calling, 8 minutes

A scene from the film *We Are Dad*

Ahmed's tranquil life is thrown into a tailspin when his meddling mother from Egypt comes for a visit.

My Hustler Boyfriend, 4 minutes

Not for the prudish. A tale based on a poem by Ben McCoy of a transsexual and her pimp as they sell drugs, do sex work, and look fabulous. Presented entirely in stills.

Inclinations, 13 minutes

Aspiring young writer Mia struggles to find the perfect plot for an erotic short story while a diverse group of unexpected characters encourage her to try some exotic explorations of her own.

We Are Dad, 68 minutes
Heartfelt documentary about two gay men in Florida who are foster parents to children with HIV/AIDS and other life-threatening illnesses, detailing their day-to-day struggles raising these special-needs children, as well as the issues they face in dealing with Florida's adoption laws and anti-gay bias.

Come Out, Come Out wherever you are in

October in Spokane

"Spokane. Near nature. Near perfect."

Saturday the 8th – Learn what's on the political horizon at *United We Win – A Power Summit* today from 8 a.m. to 5:30 p.m. and Sunday from 8 am to 12:30 p.m. at Itron in the Spokane Valley.

Tuesday the 11th – Hoist your rainbow flags – it's *National Coming Out Day*

Wednesday the 12th – Support your local Rainbow Center at a benefit performance of *My Fair Lady* at the Spokane Civic Theatre. Reception starts at 7:30 p.m.

Friday the 14th – Enjoy a free flick at Rainbow Center's Movie Night tonight and the next two Friday nights this month starting at 6 p.m. Tonight's film is *All Over the Guy*.

Tuesday the 25th – Join friends and family at CenterStage's presentation of the classic film *Maurice*. Social at 6 p.m., film at 7:15 p.m.

Saturday the 29th – Wear your favorite costume at the Rainbow Center's *Halloween Party* from 6 to 9 p.m.

photo by Pat Devine

This message is presented as a Community Service by

BEST BUY
Adult Entertainment

123 E. Sprague Ave.
536-7001
2425 E. Springfield Ave.
624-7522

REVIEWS & PREVIEWS

BOOKS & VIDEOS

Book and video reviews by Christopher Lawrence

Money Without Matrimony: The Unmarried Couple's Guide to Financial Security

by Sheryl Garrett, CFP[®] and Debra A. Nieman, CFP[®], MBA.

Dearborn Trade Publishing, 241 pp.

This book asks a question that may soon be timely: "Is it worth getting married if you and your partner have the legal right and the opportunity to do so?" The answer or answers to that question may be found in these 10 information-packed chapters that lead you through the maze of financial planning for couples whose relationships have no legal standing.

Until it is possible for our committed relationships to be recognized by all 50 states and the federal government, there are truths we should acknowledge: Wedded partners enjoy more than 1,040 basic official rights that are not available to their unwed counterparts. Functioning partially as a workbook and partially a treatise on how and why to create legal documents to protect your assets and your ability to function as couple, this book offers well documented advice on insurance, inheritance, ownership of property, rights of survivorship, hospital visitation, children's issues and many other often overlooked needs.

Although this book is not written specifically or exclusively for the GLBTQ community, it is a handbook that could be invaluable to those of us who cohabit. The authors have thoroughly researched pertinent state and federal laws and have laid them out in such a way that the appropriate path is easier to see and follow.

Each of the first nine chapters finish with a section called "The Bottom Lines" so that you have a summarized reference of the important points. A Financial Advisor Interview Questionnaire outlines what to ask when you are ready for professional help.

Navigating relationships is rarely easy, but this book will definitely aid your journey. Must reading for any committed, cohabitating couple. (Cue music: "Protect Yourself!") – C.L.

Tying the Knot: The union that's dividing America

Jim De Sève, Director

Roadside Attractions / 1,049 Films

This 83-minute docudrama opens in 1971 San Francisco, when a brave group of gay activists invaded the Bureau of Marriage wielding a huge wedding cake and demanding the right to marry. They commandeered the phones and denied heterosexual callers any information or access. Then they staged the nation's first mass gay wedding.

Today, 34 years later, many GLBTQ people infer that marriage is an issue only for Caucasian, middle-to-upper class individuals and couples, or that gays need not embrace a failing institution that emulates a heterosexual "lifestyle." Minutes into this film those dissident voices in my head faded as I watched this observant investigation into the truth about real equality and the historical evolution of marriage.

The director includes actual footage of a dark part of our history when it was unlawful for people of different races to marry. If caught, they had to choose between being sent to prison or banished from their home state (or states, for many states had the same discriminatory laws). Dissenters and judges alike heralded this marital mix of races as "the downfall and destruction of the institution of marriage and the family." Sound familiar?

Watching right-wingers spewing their vitriol in the name of God and sowing the seeds of hatred, prejudice and bigotry cannot stop us from being inspired by our brothers and sisters as they demand recognition and respect for their love and commitment.

We follow the stories of couples that found they had no visiting rights in the hospital and surviving partners who struggled against losing everything after many years of committed partnership. Their shattered lives and hearts are a testament to the changes we still need to institute in the U.S.

We will, one day, have the freedom to CHOOSE whether or not we want to be married – because of these heroes.

The DVD "extras" Q & A with the director, following its debut at the Tribeca Film Festival, deliver nearly 20 minutes of insightful commentary about the direction and contents of this first-rate endeavor. The depth and breadth of this docudrama examining equal marriage rights is definitely worth viewing. – C.L.

Conspiracy of Silence

Written/Directed by John Deery

TLA Releasing, 87 min.

Celibacy. Once again, right now in 2005, the Catholic Church is starting a witch-hunt for homosexuals. This movie reflects headlines we have been seeing for some time. Although little is said here of child molestation, the hypocrisy and secrecy regarding the goings-on within the institution clearly involve clergy at all levels.

AIDS in the church is used as the gateway to this dark and threatening exposé of priests who must conceal their sexuality at all costs. The opening scenes are a vivid and heart-wrenching image of the desolation of living within such a constricted atmosphere.

The suicide of a priest leads to investigation by a very handsome young seminarian who sought to understand how this could happen with no warning. While visiting another young seminarian, he rejects sexual overtures. Following this incident, he is seen exiting the room, and is unjustly accused of homosexuality. After being dismissed from school, this complication leads him to speak to a journalist about the unfairness of the action on merely prejudicial grounds with no supporting evidence.

The attempt by church officials to end the investigation intensifies the reporter's interest. The effort to silence him eventually threatens the safety of his young family.

The dishonesty unravels even as the priests, who want everything to remain unchanged, battle bitterly behind closed doors against their more progressive members, who believe in changing the rule of

celibacy. Cleansing of the church would bring deception into the light, after all, and the subsequent healing could follow.

The intrigue verges on sinister and the actors are passionately connected to the roles they play. Much of the language is harsh, with anti-gay references peppered liberally throughout the dialog.

Tension builds toward a remarkably satisfying finish that demonstrates how the closet creates dishonesty, which, in turn, can lead to a devastating public breakdown and exposure of the corruption. Thumbs up on all counts. – C.L.

Maurice and Alec in America

by Fred Carrier

AuthorHouse, 280 pp

Many of you are familiar with *Maurice*, the classic gay film (see CenterStage article on page 11), and may have wondered what happens to the characters after the end of E.M. Forster's tale.

Delightfully, this sequel transports them on a ship to America in order to escape the homophobia and strict class structures of England, which would have doomed their relationship.

In the U.S. where the industrial revolution is in full swing, Maurice and Alec find they face many of the same prejudices. Their commitment to the love they share bears them through undreamed hardships. Facing these challenges individually and as a couple compels the ongoing self-exploration and personal transformation within them.

Although Carrier shows exquisite and perceptive loyalty to Forster's style of writing, he manages to flesh out these two remarkable men with such personal integrity and solid depth of character that they become even more the kind of heroes we would do well to emulate.

Some of Alec's background was changed to suit the storyline in this new world and it works extremely well. As the volume concluded, I yearned to observe more of their lives and see how they would fare as a gay family. To my satisfaction, the last page was labeled the "End of Part I." This novel is not mere feminine romantic fluff, but contains the gritty stuff of which our pioneers were composed. A great read! – C.L.

REVIEWS & PREVIEWS

MUSIC

Music reviews by Graham Ames

Love Life & Be Happy

Georgie Porgie

Musicplant Group / Live!

It has taken a few listens, but Georgie's first full-length album is finally starting to sink in. On first listen, I had dismissed it as musically prosaic, happy, nearly bubblegum ditties for listening and singing to myself. But, after another couple of listens, the 15 tracks on this album have taken on surprising depth.

Love Life & Be Happy is assembled from Georgie's long string of club hit singles, including: "Life Goes On," "Be Happy," and "Sunshine," plus new material. Dance anthems, burning torch numbers, disco, even an Isaac Hayes tune fall under the Georgie treatment. The slower tunes echo classic George Michael, while the upbeat tunes are truly upbeat.

"And it doesn't matter what they say / And it doesn't matter how they feel / All that matters what's in your heart / As long as you love what you do." The poetry is not very deep, or even very poetic, but the message comes through. Just being reminded that the world would be a better place, if people loved one another more, is good for the soul. Perhaps if everyone listened to Georgie's album, the world might truly change. – G.A.

2

Junior Vasquez

Pagoda Entertainment

For true believers, there is dance music, and then there is Junior. His remixes for everyone and anyone always enlighten and transform even dull source material into wonderful sonic journeys. His live club appearances are legendary, and you have never heard a DJ until you've heard Junior. Released in 1998, 2 is premium stuff: a live five-hour set condensed to nearly two and one half hours and spread across two CDs and 33 tracks. The first

disc is a set that would make any dance floor fly, but it is Disc B that draws me back, repeatedly.

Opening with a remake of The Beatles' "Come Together," this non-stop ride passes through some amazing and surprising sonic territory. Funky Green Dogs' "Until The Day," Club 69's "Drama," even Duncan Sheik's "Reason For Living" appear along the way. But then a restful moment in the music suddenly echoes with Dolly Parton singing Cat Stevens' "Peace Train," followed by Cher's "The Sun Ain't Gonna Shine Anymore." I was left breathless, enlightened and amazed by the disc, and remain so. 2 is a document of a genius at work, doing what he does best. Find a copy for yourself and I am sure you will agree. – G.A.

Cheapness and Beauty

Boy George

Virgin Records

In 1995, I dropped into an Albuquerque gay/lesbian bookstore and began browsing. Not too long after I arrived, I asked about the music playing over the store's sound system. This is how I discovered Boy George's (then) new album, *Cheapness And Beauty*.

Over the years, this has become one of those albums I return to again and again. I am always surprised with the immediate

presence of the songs. These 13 tracks are a queer iconoclast manifesto, angry and loud. Much of the album is punk-grunge, with distorted guitars and driving bass lines. In them, George dissects the bitterness around him with vicious wit. "Mother hold your breath / cause I will never be / any of the things you had planned for me," begins "God Don't Hold A Grudge," an anthem for standing your ground in the face of family homophobia. The acoustic portions of the album are surprising after the heavy opening, but the songs are amazing. "Same Thing In Reverse" is the track I heard in the bookstore. "Your brother doesn't understand / how you could love another man / and your poor father thinks we're cursed / it's the same thing in reverse."

This is an album to crawl around in, filled with hard-won, well-expressed lessons from the life of a Global Queer Icon. If the rockin' stuff doesn't grab you, the mellow half of the album alone is worth the purchase price. It's a great musical gem worth seeking out. – G.A.

sempre libera

Anna Netrebko

Deutsche Grammophone

My housemate Jeff listens to more opera than I do, so I asked him for his review.

Opera isn't something everyone enjoys, in part, I suspect, because it takes some

listening to appreciate the finer points. This disk would be a good first step for someone interested in understanding the operatic voice – in particular that peculiarly operatic phenomenon, the "coloratura" – a singer (usually soprano) who not just sings but decorates a melody. Better yet, it will likely bring a listener who knows opera the kind of satisfaction that only comes from the best performances.

sempre libera is a showcase of 16 arias from several operas – prime among these being Verdi's "La Traviata" and Donizetti's "Lucia de Lammermoor." Extracting arias from their operatic context risks making a CD one of those cheesy and trite things you see on TV commercials – but in this case each opera is represented by several works and so, while the complete dramatic and musical framework is not present, there is enough to make it more than just a kind of soprano "greatest hits."

Netrebko's voice is masterful and beautiful with rare range, precision, depth and control. Claudio Abbado and the Mahler Chamber Orchestra back her up and the disk demonstrates the kind of excellent production values that Deutsche Grammophone is known for. – G.A.

Those Were The Days

Dolly Parton

Sugar Hill Records

Only Dolly could pull this off with so much class. She's selected a bunch of, well, hippie songs from the late '60s and early '70s, invited a whole cast of talented friends to join her, and recorded what may be the ultimate mixtape to the world. The 12 tracks on *Those Were The Days* range from Dylan's "Blowin' In The Wind" to Janis' "Me And Bobby McGee" to Lennon's "Imagine." Her guests include Judy Collins, Norah Jones, Nickel Creek and even the artist formerly known as Cat Stevens, Yusef Islam.

There's a lot to like on this album. The lush strings and three-part harmonies on "Where Have All The Flowers Gone" are breathtaking. Kris Kristofferson's duet on "Bobby McGee" is playful and sexy, as it should be. The guests mix up Dolly's trademark "Newgrass" sound enough to keep everything fresh, and everyone seems to be having a really good time. The moments that struck me as too sappy will be huge favorites for those less cynical than I. In fact, the simple sincerity of this project is refreshing. Halfway through the first decade of this new century, perhaps some earnest hippie music is exactly what we all need. *Those Were The Days* will be released Oct. 11. – G.A.

GLBT Book Group

Spokane's Gay, Lesbian, Bisexual and Transgendered Book Group meets the first Wednesday monthly in the second floor conference room of Auntie's Bookstore. Facilitator Julie Smith says review sessions begin at 7 p.m. and visitors are welcome.

Upcoming reviews include:

Oct. 5: *Almost Like Being in Love* by Steve Kluger.

Nov. 2: *Seahorse Year* by Stacey D'Erasmus

Out! in the Middle of Nowhere

Accidental sex therapist?

by Tim Anderson

Earlier this year a composer friend of mine flew out from Chicago for a visit. World-traveled and exposed to a multitude of influences, he'd never experienced the Cabinets, the Bitterroots, and the Selkirk Ranges. Or any place for that matter that is quite as remote as the rugged

territory that runs along the 49th parallel. Offering the standard tour of my version of Northern Exposure, we laid down the miles on his rental car between

Tim Anderson

Washington and Montana. He sharing his Buddhist philosophies while I tried to counter the impressions the national media had left on him that the Inland Empire was unsafe, racist, homophobic, rigidly conservative, and very, very straight.

On his first evening in the northwest, we took a break from the touring, eating a leisurely dinner at the local pizza joint. As we entered the restaurant, I vaguely recalled hearing a woman yelling at someone from the street, but I ignored the shrieking as just another excess of summer and the invasion of tourists that happens each year up here.

As it turned out, the woman was yelling at me. She was an acquaintance.

She appeared breathless a few seconds later at our table, but before I could introduce her to the composer sitting with me, our heroine sat down across from me. Confessing like automatic gunfire that she'd just caught her husband in an affair, she was launching a sexual offensive to out do the competition. She was going all-out to keep her man.

In other words, everything in their bedroom was up for negotiation, and in explicit detail she described that

hemorrhoids aside, she was going where she'd never ventured before. She also acknowledged that her love for her man was based on the perfect proportions of his little head and then proceeded to describe it in glowing detail. Incredible, I didn't know what to say. In the space of a few seconds I had way too much information.

Most of the other patrons – ok, make that the entire pizza joint – heard her every word. Meanwhile I reconsidered my choice. In light of what I'd just heard did I really want to order the meat lovers pizza? The composer, equally stunned, turned to me red-faced when the wild woman got up to use the rest room, noting that up until that moment, he'd thought only gay men were obsessed with size over substance.

And so the summer has gone.

On occasion after occasion, in awkward social situation after awkward social situation, I've heard things I'm not expecting. Things I'm completely unprepared and ill equipped to process. Straight folk, both men and women, regardless of the health of their relationships, seem to want to talk about their sex lives. With me.

For some reason the local gay boy seems the only person they think bad enough to share their dirty laundry with. Maybe it's because by their thinking I'm so far gone already, I'm the only one who won't judge or mock all the dimensions of their sexuality. Assuming I am going straight to hell anyway, they talk. Surely I won't mind hearing about that little slice of heaven they discovered courtesy of Castle Superstore. Whether it's the badge-happy, rural cop whose wife just discovered his butt or that fun little foxy number who gave me a blow-by-blow account of how she conceived in the Veterans Hall ladies room, I guess they confess assured they couldn't ever do anything as horrible as being a friend of the Village People.

Which for the record, I'm so not.

Being pro-life, pro-my-life that is, I know that were any of these disclosures

Continued on page 17

It's Your Life

What's in your closet?

by Paul A. Gilmore

October 11 is National Coming Out Day. This date commemorates the 1987 march on Washington, D.C., to support gay and lesbian rights. This is also a day to encourage gays and lesbians to step out with pride.

Ideally, coming out of your closet is a deeply personal process marked with little successes spread out over time. Not so ideally, the process may be embarrassing, painful and mired in emotional tumult. My coming out has been much the latter.

Although I remember always being gay oriented, I was raised in an era and environment that was very anti-gay. Anita Bryant was making headlines daily. Harvey Milk was murdered in San Francisco City Hall. There was no such thing as Odyssey Youth Center or Quest Youth Group. Essentially, all gay people were alone fending for their own survival.

In 1977, just short of my 18th birthday, I was excommunicated from the Church of Jesus Christ of Latter-day Saints (the Mormon church) for "deviancy." Within weeks, my mother came to mock me, disowned me and kicked me out on the street. She proceeded to notify everybody we knew of my "disgusting and deviant behavior" and advised they ignore me too until I came to my senses.

The next two years were fairly carefree, as I had entered into a relationship with a pretty good man – until I found him with another young man. Now 20 years old and feeling lost and betrayed, I left Laguna Beach, Calif., for the Pacific Northwest and some fresh air.

Living in the Seattle area with my fundamentalist Christian stepsister and brother-in-law, I was introduced to a

Paul A. Gilmore

new religion and a spry young woman. I came to accept their dogmatic religion in exchange for their love and acceptance.

And with everyone acknowledging my "bad past history" as past – including me! – I married the young woman. In time, as recently as 2002, we were active in the fundamentalist Christian ex-gay ministry. I have since come to learn that the "ex-gay" ministry is in reality a huge dating service for closeted and married gay people.

The Spokesman Review ran the article, "Gays In The Church," in 2001, and I was the token "ex-gay" in a piece that featured four other local gay singles and couples active in their churches.

After 22 years of marriage and five beautiful children, my wife decided she was better off without me and filed for divorce in 2002. I don't really blame her; I can only imagine how hard it may have been for her to live with me when I was (still) not attracted to her. I was devastated for the loss yet felt incredibly freed to discover myself as a person, a gay person.

I returned to my gay origins and attempted once again to come out of the closet, to myself, my extended family and especially to my children. I am 46 years old now, single, out and loving the person I am. In discussing this column with my eldest daughter she offered her perspective.

"I am proud that my father can be the person he is, open to the world and without secrets. Living openly takes a lot of courage for any person. My husband Ben and I hold my father in high regard, calling him frequently for perspective to work with the bumps and potholes of living. In many ways, it is easiest to talk to my father about certain subjects than to talk with others. He is sensitive, insightful and experienced. Coming to accept my father for who he is has been one of the best experiences of my life," writes Becky.

It has been quite a process to get out of my closet. I have made mistakes but I have learned so much throughout the

Continued on page 17

Subscribe Now!

Enjoy the convenience of having the Stonewall delivered to your door.

A full year's subscription only \$22.

Complete this order form and send with check, money order or credit card information to:
SNN • P.O. Box 2704 • Spokane, WA 99220.

Name(s): _____

Address: _____

City, State, Zip+4: _____

Phone: _____

Name (as shown on card)

Card Number: VISA MC Expiration Date

For credit card orders, you may also call, fax or e-mail your order.

Stonewall phone: (509) 456-8011 • fax: (509) 455-7013 • e-mail: mail@stonewallnews.net

STONEWALL
News Northwest

Diversity Counseling Services

Helen Bonser, MA/ABS, LMHP
Margie Aylsworth, MSW, LMHP

12 E. Rowan Ave., Ste. L-4
Spokane, WA 99207

Medicare and most insurances accepted.

Minority Sensitive
Individual, Couples
Family & Group Therapy

509.487.7064

Papillon of Spokane

A social support group
for the transgender.

509-292-8852 www.spokanepapillon.org

Center Stage
INVITES YOU TO
Spend a night OUT at
PRIDE & JOY
MOVIE NIGHT

The fourth Tuesday of each month at 6 pm for the Social Hour at *ella's Supper Club*. Appetizers and dinner at 25% discount for Pride & Joy attendees.
7:15 pm is showtime for *Maurice* on Oct 25
Drawings to win Theater Tickets for current productions each month and more!
Adults \$5, \$3 for Odyssey/Quest Youth/students
1017 West First Street (ph) 74-STAGE

Lesbian and Gay Christians

INTEGRITY meets the
second Saturday of the month

NEXT MEETING:
Sat., Oct. 8th at Noon

All Saints Chapel
in St. John's Cathedral • 12th Ave. Entrance

Lady Luck

chris (tater) brown
angel garza • chris lyon
kristi kilbourne

N.T.A. Member
8611 E. Sprague Ave.
Spokane, WA
Telephone
509-922-8120

Tattoo & Piercing

Inland Northwest Business Directory

Devine Photography

Artistic Landscapes and
Personal Photography Services

(509) 244-4985

www.devine-studio.com

Rainbow Regional Community Center

"Educating while building community."

Open - Sunday: 2 - 6 pm
Wednesday: 6 - 8:30 pm
Thursday: 4 - 8 pm
Friday: 2 - 8 pm

(509) 489-1914
508 West 2nd Ave. • Spokane, WA 99201
www.spokanerainbowcenter.org

Let's Get Visible!

Show Your Pride!
Wear Your Colors

merchandise available online at
www.letsgetvisible.com

Quality Freelance Writing & Editing,
Grants Research & Proposals,
Special Projects Management
& Other Creative Services

CATHERINE D. WILLIS

509/467-6913
cathnoy@comcast.net

all are welcome here!

OUTREACH CENTER

Open 3-5pm, Mon-Fri
1103 West 1st ~ 838-6859

needle exchange • condoms • lube
bleach • toiletries • anonymous HIV testing

Imperial Sovereign Court of Spokane

H.M.I.S.M. Courtney Cocks T.M.I.S.M. Robert Surreal and
Empress XXXIII LaDonna
Emperors XXIX

Phone: 251-1242 Email: iscs@icehouse.net

impact!

your ad could be here for as little as \$1 per day
stonewall news northwest • 456-8011

No Rest for the Wicked

Maiden, man or crone?

by Joan Opyr

What's the difference between menopause and road rage? The road.

I'm not quite menopausal. I'm not even perimenopausal. What I am is 38 years old and post-hysterectomy. I have one functioning ovary and no uterus. To put

Joan Opyr

this in perspective, I'm halfway to a sex change. If I had a double mastectomy and added a penis, not only would I make more money but I'd never again have to wait 45 minutes to take a whiz at a Mariners game. Seems almost worth the \$20,000 investment.

If I were a man – no, if I were a really big man, about 6-foot-4, 275 pounds, with a black belt in some particularly violent martial art – I'm sure I'd be in the same perpetual state of annoyance I'm in right now, but it would all be so much more fun. I could flip people off in traffic, or at the grocery store, or the food co-op, or the public library, or at church, the police station, or the U. S. Congress, and folk would think twice about answering me in kind. No one, but no one, would call me a bitch. Well, a few gay men might, but gay men call one another "bitch" with the same frequency and roughly the same degree of sincerity as they call one another "darling."

If I were a man, I could be really, truly crabby. I could be as crabby as I am right now, but with a wild and carefree abandon. As a woman, I have to

wait another 40 years before I'm actually free to be me, meaning free to be hell on wheels without any dangerous recriminations. The natural progression, we're told, is maiden, mother, crone, but the choice before me is maiden, man or crone. Man costs too much, and crone takes too long, so I'm obliged to settle for bitch. It's not that I care – what's a bitch but a woman who won't back down? I find, however, that I'm beginning to look forward to being an old lady. I won't back off and I won't back down. I speak my mind, let the chips fall where they may, and I accept the consequences of my actions. As I do all of this without a penis, a blue rinse or a concealed weapons permit, I think I'm entitled to some sort of award. Maybe the Charlton Heston "Cold Dead Hands" Memorial Plaque.

People ask me from time to time what makes me so cross. Why, they wonder, am I always on the verge of kicking someone's ass up between his ears? That's easy – it's because everyone's an idiot save me and thee, and I'm not so sure about thee. People do incredibly stupid things, and if they're rich, white and (sorry, boys) male, chances are good that they'll not only get away with it, they'll get a big fat reward. Spend the first 40 years of your life flunking out, boozing up and running assorted businesses into the ground? Congratulations! You're the President of the United States of America.

"Boy, I say, boy – what's that you say? A Category 5 hurricane is heading straight for New Orleans, and a fifth of the city's residents don't own cars? Go away, boy; you bother me. Let's play some baseball. Keep your eye on the ball, son. Eye. Ball. Eyeball. Get it? It's a joke, son. A yuck, a funny, a ha-ha. Now, hush your mouth. I'm off to San Diego to meet with some campaign donors and a country music yahoo who's going to give me an autographed guitar. I like country music. It's patriotic. Except for them Dixie Chicks. They're bitches. Or maybe they're menopausal. If they're really from Texas, I'll eat my

... I'll eat this ... I'll eat this thick, juicy steak, that's what I'll do. Now where is my bicycle? Prissy keeps hiding it from me, but I'll find it. It's probably someplace she thought I wouldn't look, like under that large print copy of the Constitution. A-ha!"

Slow drivers annoy me. Fast drivers annoy me. Politics annoy me. I don't like Republicans, Democrats, the Green Party or Libertarians, and as for Independents, who the hell do they think they're kidding? Independent of what?

Garden Clippings

It's fall: water like crazy!

by Michael Loundagin

Well! Guess what just happened! Fall! I thought we did that last year.

A co-worker likes to say "Time's fun when you're having flies!" That's so true. But this year, things seem to have accelerated, especially the development of fall color. Maybe that's just how it seems. It's harder to pinpoint a date for leaf color development than it is for, say, the first crocus.

There is still much to do out there, like planting (especially bulbs and perennials), lawn winterizing and general cleanup, but if you don't do anything else, at least WATER LIKE CRAZY! I'm still enlarging the beds in front of the house, and while digging compost in I was shocked to find the soil was dry as dust about a foot down. I can see people's lawns are already turning brown; that's a bad sign. Trees and shrubs must have a good store of moisture available to the roots if they are going to survive the winter. If you have to have the sprinkler system drained, go ahead, but then drag the hoses out!

I want to tell you about three plants that I'm just mad about right now. The first is a heuchera (coral bells) called 'Peach Flambé.' It's a new introduction this year and is already a hit. The leaves are an in-

Thinking? Voting? Making a commitment? Go ahead, sit on the fence; I hope you get a splinter in your ass.

Oh, yeah – I'm ready to be an old lady. Or to buy a penis. What's the number for Smiling Bob at Enzyte?

Joan Opyr is a writer and editor who lives in Moscow, Idaho. Her first novel, "Idaho Code," will be published in March 2006 by Bywater Books. She welcomes your questions and comments at joanopyr@earthlink.net and invites you to visit her web site: www.auntie-establishment.com.

credible color, sort of a rosy orange, with dark veining. When the sun shines through them the color becomes indescribable. Plus, being evergreen, the plant will be there for you all winter. I can't wait to see how it looks in the snow. SNOW? I take that back.

The second is an echinacea (cone-flower) called 'Sundown.' Up until recently, coneflowers came in two colors – pink and white. A yellow species was brought into breeding and suddenly we have yellow and orange coneflowers, and they are very nice indeed, but 'Sundown' is awesome. The colors are of the sunset, with orange, pink, red and violet tones, and the colors change as the flower ages. Add in the most fantastic fragrance, like a clove and cinnamon-dusted orange slice, and you have magic. Plus, the flowers come almost all summer. This is an expensive plant, running between \$15 and \$20, but it is worth twice that.

The third is a shrub, a sumac actually called 'Tiger Eye.' This sumac has the most beautiful, feathery gold foliage all summer, and isn't supposed to run at the root like other sumacs. Still, I planted mine in a large container with a few other foliage plants, and you should see how gorgeous it is. Right now, the yellow of the leaf is taking on neon pink tints. I have never seen this combination in a hardy plant before. You've gotta get this thing!

Resident garden guru Michael Loundagin works as a nursery specialist on Spokane's South Hill. He can be reached at mlau1034@aol.com.

BODY WORK

SENSUOUS, AROUND-the-world massage by 6-ft., 175-lb., 48, handsome, clean, muscular, willing to please, blue-eyed bottom masseur using latest technique and essential oils. Call Gary: (509) 889-9294.

BEST BUY Adult Entertainment

123 E. Sprague Ave. • 2425 E. Springfield • Spokane
(509) 536-7001 • (509) 624-7522 • 1-888-624-7522

"BEST
PRICES
IN
TOWN"

Adult Videos • Magazines
Adult Toys • Adult Games
Cards & Gifts • Body Products • Oils
Lubricants • Lotions
All-Natural Sexual Stimulants for
Men and Women

SALES • RENTALS • NEW • USED

EAST TRENT ADULT BOOKSTORE
3355 East Trent, Spokane • 509-534-5494

Consenting adults shop @
East Trent Adult Bookstore

5000 Videos & DVDs in Stock
sales AND rentals

Large selection of toys & novelties
Gag gifts • Lingerie
Massage oils • Lubricants and lotions

open: 10am - 2am daily

OUT! IN THE MIDDLE OF NOWHERE

Continued from page 14

to ever see publication, I'd be confronting a serious reckoning. My own replay of "dances with shotguns" mirroring the sacred western ranching tradition of unofficial, unsanctioned, endangered species "wildlife mitigation." In other words, the three s': Shoot, shovel, and shut up. I'd be the one shot, they'd be shoveling, and by default, I'd be permanently shutting up.

Having no desire to star in my own season finale of Six Feet Under, I've accepted my new duty as a silent community sex therapist, while internally wrestling with why so many straight folks, people who don't get bashed and who don't have bosses trying to fire them for what happens behind their closed doors, are feeling so ashamed about what comes most natural to them. Even here – in the most non-churched, remote part of the nation – our libertarian, independent, and staunchly western landscape remains suffocating and restrictive.

Yet if this summer is any indication – what's happening under our big skies demonstrates that a whole lot of people are finally stepping out, trying different flavors, and having a great deal of fun.

And that I should be buying a whole lot of stock in Castle Superstores.

A writer, horseman, truck driver, and graduate of Seattle Pacific University and Lutheran Bible Institute of Seattle, Tim has been published in Guide, Frontier, Second Essence and Bend, Don't Shatter. He is also the president of the Gay Truckers Association. For more in-depth information about his bio, visit www.highmountainranch.com which won Website of the Year from www.roadstaronline.com.

IT'S YOUR LIFE

Continued from page 14

journey. There have been regrets, loss and pain; there has been triumph too. The greatest triumph has been my overcoming my own ingrained fears of being myself.

If you are struggling with your closet door, look at the Resource Directory in the back of the Stonewall. Today there are so many resources to assist all of us. Today those of us who call ourselves gay are not alone. Happy National Coming Out Day! Fly your flag proudly.

Paul Gilmore is a certified phlebotomist and lab assistant with the nation's largest reference laboratory. He makes his home in Spokane, Wash. You may reach him in care of Stonewall News Northwest.

Visit our web site at
www.stonewallnews.net

for more News,
Online Classifieds
and Community
Calendar.

Tell Trinity

Should your lover know ALL your fetishes?

Dear Trinity,

I am 27, male and have fetishes for women's panties. My girlfriend lets me wear hers and I also own other women's panties I call "mystery panties" because I don't know who they belonged to. How can I get my girlfriend to let me wear my mystery panties and not just hers?

**Hide The
Panties
Brooklyn, NY**

Dear Hide The Panties,

Sleeping with, flirting with and/or wearing other women's panties equal three things, being disrespectful, unfaithful and CHEATING. Once you're dating someone it's time to hide the porn, the pictures of your exes AND the mystery panties. Yes, maybe if they're clean, they may only remind you of womanhood and don't make you desire other woman, then you could gently hint about the mystery panties. But why not keep it quiet? Honey, would you want her wearing other men's underwear and getting all excited about it?

Night, night Sweetie

Hello Trinity,

Relationships are so much work. Does it ever get easier?

**The Work Schedule
Vancouver, BC**

Hello Work Schedule,

Relationships should get easier but it will always be a balancing act that tortures you, I mean teaches you about life and yourself. So stick with it, Pumpkin. As time passes and couples learn to love each other and more

importantly love themselves it does become less work, I promise – sort of.

Kisses, Trin.

Dating Dilemma No. 136

Dear Trinity,

I caught my girlfriend cheating. Is it me?

**Why Me
Key West, FL**

Dear Why Me,

Someone cheats not because of you but because of something within themselves emotional or hereditary. In a Zen tale, a frog needs to cross the lake and the nearby scorpion says, "I'll take you and won't sting you." The frog replies, "promise," and the scorpion says, "yes." So the frog gets on his back. Halfway across the scorpion stings the frog. And when the frog asks, "Why'd you do it, you promised?" the scorpion replies, "It's my nature!" And there lies the truest reason why someone cheats.

XOXO Trinity

Dearest Trinity,

I started chatting on line and have met many different people. I'd like to

meet some future dates but I need advice.

**Thanks, Internet Explorer
Santa Monica, CA**

Dearest Explorer,

The internet can be addictive, expensive, time consuming and dangerous. So be careful, light hearted and be sure to read:

Trinity Smart Tips For What To Look For In The First Ten Emails With A New (CP) Chatting Partner

1. If you don't read "LOL" (laugh out loud) at least three times by the tenth email then your CP may be a bore, a brain or a mortician!

2. If your CP writes with a RIGHTEOUS, serious or know-it-all tone then get ready to chat with The Christian Rights who are never wrong!

3. If your CP writes, "I HATE," "I'm totally over," or "I hope you're not that (or this stereotype)" prepare to meet Mister or Miss Miserable!

4. If your CP only posts nude pictures he or she may only want a bang with you or your whole gang!

5. If you see MISPELLED or incomprehensible phrases like, "Wil yu pley wit me" then prepare to meet a young, unintelligent and/or non-English speaking CP!

6. If your CP only writes SHORT MESSAGES once in a while then prepare to meet the workaholic or the partier!

7. If your CP writes long messages every day then prepare to meet the computer geek or the unemployed!

8. If your CP writes, "I'm on ANTI-DEPRESSANTS and have low self-esteem" then get a psychology degree before meeting this person!

9. If your CP talks about GENITAL SIZE, sexual desires and/or rendezvous locations then you may not be chatting with the Virgin Mary/Manny!

10. Lastly, if you're denied a head shot, an email address, a cell phone number or relevant information then this CP may be ugly, in "the closet" or even worse – married!

With a Masters of Divinity, Reverend Trinity hosted Spiritually Speaking a weekly radio drama and now performs globally. Send e-mails to: Trinity@telltrinity.com or write: Tell Trinity, PO Box 1362, P-town, MA 02657-5362.

Sponsored by PBG:
the Provincetown Business Guild
(800) 637-8696 or www.ptown.org

WWW.TELLTRINITY.COM

Weekly Calendar of Events

SUNDAYS

9 and 11 am: Worship services at **UNITY CHURCH** at 29th and Bernard.

Noon-1 pm: **Counter Crisis** meets at **RAINBOW REGIONAL COMMUNITY CENTER**

1-2 pm: **Radical Cheerleaders** meets at **RAINBOW REGIONAL COMMUNITY CENTER**

2-6 pm: **RAINBOW REGIONAL COMMUNITY CENTER**.

5 pm: **EMMANUEL METROPOLITAN COMMUNITY CHURCH** worship service in sanctuary of Bethany Presbyterian Church, 301 S. Freya.

WEDNESDAYS

6-8:30 pm: **RAINBOW REGIONAL COMMUNITY CENTER**.

7 pm: **GLBT AA** meets at **Emmanuel MCC/ Bethany Presbyterian Church**, 301 S. Freya.

THURSDAYS

5:30-8 pm: **RAINBOW REGIONAL COMMUNITY CENTER**.

5:30 pm: **PEER TO PEER SUPPORT GROUP** meets at **Rainbow Center**.

FRIDAYS

2-8 pm: **RAINBOW REGIONAL COMMUNITY CENTER**.

(When known, the price of admission for one adult is shown. S/s indicates discounted ticket prices are available for Seniors and for students with ID.)

Spokane's entertainment and meeting calendar for October

October 2005

Birthstone: Opal

Flower: Calendula

Astrological Guide: Libra to the 22nd; Scorpio from Oct. 23

National Coming Out Month

The **Rainbow Center** features the works of **Marie Green** at its **First Fridays** reception at 5 pm. Free

Friday Night OUT at **ella's Supper Club** from 6-7:30 pm.

Quest Youth Group meets at **River Park Square** for **Food & Flicks!** at 6 pm. Open to all GLBTQ youth 18-25 and their allied friends.

The **Legal Marriage Alliance** meets at the **Rainbow Center** at 7 pm.

9

Sunday

"United We Win," An Organizing Power Summit at **Itron** from 8 am to 12:30 pm. For more information visit www.icehouse.net/pjals/issues/inwe.html. Free

11

Tuesday

National Coming Out Day

Overlapping Male and Female With Organic Lines by artist **Marie Green** is one of the works on display for her show **Dichotomy** at the **Rainbow Center** in October.

Northern Quest Casino presents **Divas Gone Wild** with a tribute to **"Madame,"** at 8. \$25

12

Wednesday

The **Inland Northwest Business Alliance's** monthly luncheon will feature guest speakers from **Spokane Gender Center** at **Europa Pizzeria & Bakery** at 11:30 am. \$15 and \$18

My Fair Lady Fundraiser to benefit the **Rainbow Center** at **Spokane Civic Theatre** with a reception at 7:30 pm and performance to follow. For tickets call the **Rainbow Center** at (509) 489-1914 or stop by during open hours. \$25

14

Friday

The **Rainbow Center** presents **All Over the Guy** for its **Movie Night** at 6:00 pm. Free

Saturday

The **Rainbow Center** will host a reception for **Marie Green** from 11 am to 3 pm. Free

"United We Win," An Organizing Power Summit at **Itron** from 8 am to 5:30 pm. For more information visit www.icehouse.net/pjals/issues/inwe.html. Free

Integrity, an association of gay and lesbian Christians meets at **St. Johns Cathedral** at noon.

Rock 'n Roll with **Kansas** at **Northern Quest Casino** in **Airway Heights** at 8 pm.

15

Saturday

OWLS (Older Wiser Lesbians) meets at **Old Country Buffet** on N. Division from 10:30 am to 12:30 pm.

16

Sunday

The **Spokane Lesbian Association** meets at the **Rainbow Center** at 11 am for games, movies, activities and social time. Public is invited.

17

Monday

PFLAG-Spokane (Parents, Families and Friends of Lesbians and Gays) will hold its *monthly meeting* at **Unitarian Universalist Church of Spokane** at 7 pm.

18

Tuesday

The **Rainbow Center's Anime Night** starts at 6 pm. Free

21

Friday

The **Rainbow Center's Movie Night** will feature **Boys on the Side** at 6 pm. Free

Contemporary group **Air Supply** appears at **Northern Quest Casino** in **Airway Heights** at 8 pm.

25

Tuesday

Maurice will be the featured film at **CenterStage's Pride & Joy Movie Night**. Social at 6 pm, film at 7:15 pm. \$2, \$5 s

27

Thursday

The **Big Band Sound** of the **Glenn Miller Orchestra** will be heard tonight and Friday night at **Northern Quest Casino** in **Airway Heights** at 7 pm.

28

Friday

The **Rainbow Center** will show **Plan 9 from Outer Space** for its **Movie Night** at 6 pm. Free

29

Saturday

Costumes are encouraged at the **Rainbow Center Halloween Party** from 6 to 9 pm. Free

King of Blues, **B.B. King** appears at **Northern Quest Casino** in **Airway Heights** at 8 p.m.

30

Sunday

Daylight Savings ends

Solve the mysteries at **Death of a Informant** at **Northern Quest Casino** in **Airway Heights** at 6 p.m.

31

Monday

Halloween

1

Saturday

The **Imperial Sovereign Court of Spokane** presents **Coronation 2005** at the **Mirabeau Park Hotel**. *Hospitality* from noon to 3 pm; *Protocol* from noon to 2 pm; **Coronation** at 6:30 pm; doors open at 5:30 pm. \$30

2

Sunday

The **Imperial Sovereign Court of Spokane** will hold a **Victory Brunch** at the **Mirabeau Park Hotel** at noon. \$15

4

Tuesday

INWE (Inland Northwest Equality) meets at the **Rainbow Center** at 5:30 pm. All are welcome to attend.

5

Wednesday

The **Gay and Lesbian Book Group** meets at **Auntie's Bookstore** at 7 pm.

6

Thursday

National Depression Screening Day. Anonymous depression and mental health screenings at **St. Joseph Family Center** from 10 am to 6 pm. Free

7

Friday

Power Summit Reception at the **Community Building** from 5:30-7:30 pm. Free

We'd love to include your organization's events in this Calendar!
Please visit the GLBTQA Calendar at www.stonewallnews.net. Your organization can request its own username and password to post your events!

NORTHERN QUEST CASINO

Proudly Presents

**October 29th
8:00PM**

B.B. KING
(KING OF BLUES)

MADAME & Jerry Halliday

October 7th 8:00PM

ADULT COMEDY

KANSAS

October 8th 8:00PM

(ROCK "N" ROLL)

Air Supply

October 21st 8:00PM

(CONTEMPORARY)

October 30th 6:00PM *Death of an Informant*

Northern Quest Murder Mysteries

THE MILLION DOLLAR ULTIMATE FOOTBALL GAME!

**YOU COULD WIN
ONE MILLION DOLLARS
INSTANTLY!**

From September 5 through January 1

PLAY EVERYDAY!!!

FOOTBALL *Frenzy!*

September 5
through
January 1

\$30,000

**\$750
GIVEN AWAY WEEKLY
FOR MOST WINS
& MOST LOSSES**

OVER **\$30,000**
TO BE GIVEN AWAY!

ONE LUCKY WINNER
WILL WIN
\$5,000!
EVERY WEEK!

The Great Pumpkin Giveaway!

TICKETS FOR ALL ACTS ARE AVAILABLE AT THE NORTHERN QUEST CASINO BOX OFFICE,
BY PHONE AT (509) 340 - 6700, OR CALL TICKETSWEST AT 325 - SEAT (7328).
TICKETSWEST TICKETS ARE SUBJECT TO A SERVICE CHARGE.

All events are 18 years and older unless specified.

NORTHERN QUEST CASINO
A KALISPEL CASINO
WHERE THE FUN NEVER ENDS