

Issue #040, March 2006

ON A S A N I N E OUT ON THE COAST

Covering Gay Florida's Lakes Coasts
from Florida's Lakes Coasts

March 25 & 26, Bryant Park, Lake Worth

Direct from Joe's
Barbershop
in Ft. Lauderdale

JOE!

Is coming to Port St. Lucie!

Watch for the opening of Ultimate Barbers

Fades Hot Shaves
Flat Tops Old Fashioned Hair Cuts

FREE RAPID ORAL HIV TESTING

results in 30 minutes

call for appointment
561-533-9699

Mondays, 5-9pm
Tuesdays, 2-6pm
Thursdays, 5-9pm
First & Third Saturdays, 2-6pm

7600 S. Dixie Hwy
West Palm Beach, FL 33405

Out on the Coast Magazine
published by OOTC Publishing, Inc.
PO Box 155
Roseland, FL 32957-0155
772.913.3008
Sales@OOTCmag.com

publisher/editor
Lee A. Newell II

LeeN@ootcmag.com
contributing writers

Rev. Dr. Jerry L. Seay
Rev. Mark A. Osdras
Rev. Gail Geisenhainer
Becky Jeffers
Celeste DeRoche, Ph.D.

Miss T

photographers

Richard Cases
Chas Wilson
Daniel Pearce

account executives

Palm Beaches - Eric Miller
561-452-4583

EricM@ootcmag.com

Martin/St. Lucie - Jo Neeson
772-209-1040

JoN@ootcmag.com

Brevard - Becky Jeffers
321-302-3234

BeckyJ@ootcmag.com

Publication of the name or photograph of any person or organization in articles in *OUT on the COAST MAGAZINE* is not to be construed as an indication of the sexual orientation of such person or organization. All copy text, display photos and illustrations in advertising are published with the understanding that the advertisers are fully authorized, have secured proper consents (written, verbal, etc.) for the use of names, pictures or testimonials of any living person(s) and *OUT on the COAST MAGAZINE* may lawfully publish and cause such publication to be made and advertiser automatically agrees to by submitting said ad to indemnify and save blameless the publisher from any and all liability, loss and expense of any nature of such publication. Unless otherwise indicated, all material in this publication is copyright 2006 by OOTC Publishing, Inc. and may not be reprinted either wholly or in part without express permission of the publisher.

I N S I D E

In My Life.....	6
Becky Jeffers	
Horoscope.....	10
Jacqueline	
Tea Time.....	14
Miss T	
Spiritually Speaking.....	18
Rev. Mark A. Osdras	
In Our Past.....	24
Celeste DeRoche, Ph.D.	
Maps.....	34-35
Directory.....	36-37

Subscription information: \$24 for 12 issues. Subscribe on-line at: www.OOTCmag.com or send your check or money order to: Out on the Coast magazine, PO Box 155, Roseland, FL 32957-0155 Issues mailed First Class in plain envelope.

Models: Compass volunteers,
friends and family
Photo: LANZ

Issue #040
February 23, 2006

www.ootcmag.com

REAR ENTRY

WORLD FAMOUS
D.J'S/MIXERS/RE-MIXERS

HOSTED BY
DESHON
ALLEN

ALDO HERNANDEZ
& HENRY RODRIGUEZ

EVERY THURSDAY
TOTAL TECHNO

10PM TO 5AM

BEAUTIFUL PEOPLE WELCOME
DRESS TO IMPRESS

18 TO SUCK...
21 TO SWALLOW

VIP AREA
&
BOTTLE SPECIALS

kashmir

1651 S. CONGRESS AVE.
WEST PALM BEACH, FL.

(561)649-5557

KASHMIRDANCECLUB.COM

SATURDAY NIGHTS

are

HOT AS HELL

Featuring

The KASHMIR KIDS

Our HOT HOT Go-Go Boys Appearing
Club Wide and By Special Request in
the All New & Exclusive

Living Room Loft

kashmir

1651 So. Congress Ave. West Palm Beach
(561)649-5557 kashmirdanceclub.com

In My Life

by
Becky Jeffers

Hello everyone. They say March is a windy month and dear readers so is yours truly; as you are about to find out. So many of you have taken time to stop by and say hello and introduce new people in our community thank you. I love meeting everyone and I love getting all the feedback on my column.

A young woman came up to say hello while I was working at the Rainbow Room last weekend. She saw what she thought was a straight couple at the end of my bar being affectionate with each other, she informed me that the sight of them made her sick and why couldn't they go to their own bars! Little sister paleeze! I was slammed with people wanting cocktails and she disappeared in the wall of hands reaching out. NOW I can address that comment. DISCRIMINATION is a word that all of us are trying to stop being used against us. What I like most about working at the Rainbow Room is the very fact - everyone comes there: Gays, lesbians, bisexuals, transsexuals and straights. Everyone gets along and accepts each other. How wonderful is that. I love the diversity and I love the acceptance. Everyone parties together. That is great!

Trying to teach some history to some younger sisters I gave the film history of events at Stonewall to them to watch a few months ago. I'm sure these girls could tell her the struggle hasn't been easy. Discrimination and violence are horrible things. Talk to her, young sisters! Getting down off my box now and moving on.

I have been busy with my Brevard Lesbian sisters this month. Dinner was great and I certainly enjoyed meeting more of you. Brenda and Ann having just moved made the hasty decision to have a meet and greet of business Womyn in their new condo. Excellent idea but so many showed up it was almost standing room only. I was so upset not to be able to attend but they very kindly saved a business card from each person and gave those to me. Thank you. You all know how important I believe it is to support "family", owned business. You girls Rock!

Arnie and I did go see *Brokeback Mountain* and we loved it. Perhaps I would have loved it just a tiny

bit more if a cowgirl or two could have been seen off in the distance somewhere- sorry fellas it's a lesbian thing... Is there a law in Hollywood that our community is unaware of? You know the one I'm talking about. "Never hire actual homosexuals to play parts portraying gays or lesbians in blockbuster films". We know our people could have portrayed two incredibly handsome but conflicted men. Oh yes, no problem.

Another reminder to everyone: April 23rd be at Tradition Field (the Mets Stadium) for the Treasure Coast Pride fest. Entertainment will be fantastic and of course tables and booths selling every pride item you can think of and food, food, food! Port St. Lucie on April 23rd will be the place to be!

I want to talk for just a moment on the word freedom and what it means to me as an out and proud lesbian. I am not a person who lives in manner that is loud and shocking to others or someone who needs to let my entire subdivision be aware two lesbians reside in the house on the corner. I also do not hide. I do not freely offer information but I do not lie. My job security no longer depends on my being discreet. I am happy. I am in womyns groups so I socialize with family. I enjoy a freedom others before me made possible and now I will do all I can to keep that freedom available to others who follow. That's why you will see me at Tradition Field - Getting down off my box now.

Everyone is excited about the Linda Nunez concert the 23rd of this month at the Rainbow Room. I'm not working that night so I'll be rocking out with my Brevard Lesbian Sisters. That's the 23rd of Feb. My article for each month is due by the 15th of the previous month so ...

You know I encourage all my area sister to join our two local groups.

Brevard Lesbians and SpaceCoastwomyn both are at Yahoo Groups. Brevard Lesbians is a social group, they will keep you as busy as you want to be. They do dinners, movies and parties. SpaceCoastwomyn is a support group, we meet twice a month. Our new meeting days and are the

Experienced Representation

If you are thinking about Buying or Selling on the Treasure Coast I would love to assist you!

Free Market Analysis To Determine the Value of Your Home

If you list or buy from me I will include a Free Home Warrantee (\$385 Value)

THOMAS J. WHITE REALTY

1555 Saint Lucie West Blvd
Port St. Lucie, Florida 34986

Direct: 772-418-9783

Email: RustyDavison@bellsouth.net

View my listings at:

www.RustyDavison.com

Buying or Selling with Me is a Breeze

first and third Monday of each month at 7:30pm. Check our site for the location.

I must give much love to two of our brothers Garrison and Richard who are having a tough time right now. Richard is having a third surgery. Many of your sisters want you to know you are loved and thought about and certainly kept in our hearts and prayers. If there is anything we can do to help please call and let me know - Becky at the Rainbow Room.

Remember Womyn supporting Womyn what could be better. Big hug from your Lesbian Representative - Becky ▼

Becky Jeffers has been a resident of the Space Coast since 1973. Living in Merritt Island and Cocoa Beach. She has a Gay brother and a Bi sister. She has been involved in the Lesbian & Gay community for years as an out and proud Womyn. She and her partner Arlene have a home in Titusville and started Space Coast Lesbians Womyn's group. Becky is also an account executive for *Out on the Coast* magazine so you can contact her for advertising rates, etc.

Send comments, questions or event notices to BeckyJ@ootcmag.com

Building A Place For Us

HELP US!

Get Involved

The Living Room of Brevard, Inc.

Info@TLRbrevard.org

Bλrd Cage

photos: Lee & Richard

SUNDAY: T DANCE, COOKOUT, BEER BUST & KARAOKE	Monday MADNESS: DARTS & 50¢ Bud Light Draft	Tuesday LADIES Night 2-4-1 Well & \$1 DRAFT
Wednesday: MENS Night 2-4-1 Well & \$1 DRAFT	Thursday: PLANETPARTYNET KARAOKE 8-12	Friday FREE Bud Light DRAFT 10-12 AT THE TIKI BAR Show AT 11 <i>Every 3rd Friday is LEATHER NIGHT</i>

SATURDAYS IN MARCH:

MARCH 4th:

SHELITA COX

MARCH 18th:

NAZHONI

MARCH 11th:

**FELICIA
BLACKHART**

MARCH 25th:

MELISSA LOVE

7133 S. U.S. 1
 PORT ST. LUCIE
 772-879-9566

HOROSCOPE by Jacqueline

Go with the flow is the key phrase this month. With the sun in Pisces, Venus in Aquarius and Mercury retrograde from the 2nd to the 25th of this month, life is taking a step back to show us the details we have missed. Be careful not to get caught up in those details on the 14th with the full moon and a lunar eclipse in Virgo. The best way to get through this month is to just do what you know is right and not judge what's going to happen next because when the new Moon comes in Aries with a solar eclipse on the 29th, you'll be able to see the truth of where life is taking you and then you will be able to take charge again.

Aries March 22 – April 21 It's going to be a busy month, so put your work boots on. There are exciting new changes on the way. However before you can reap the rewards, you must finish the projects at hand. Don't scatter your forces. Finish one thing at a time. Don't worry; if you do it this way, by the end of the month all will fall into place. (Especially for those Aries Suns with Virgo moons.)

Taurus April 22 – May 21 You are being enlightened and awakened to the truth of how others fit into your life. Move past those who are not in sync with your life. Sometimes change is good. Move closer to the ones whose beliefs match yours. Your routines are upset this month. Don't worry, by next month they will be back but more tailored to your own happiness.

Gemini May 22 – June 21 One thing at a time is your theme this month. Everybody is going to want something from you now and you're usually good at multitasking, but not this month. Details can get lost.

Time is not relevant. However, accomplishing each task is. Relax, by keeping to the task and asking others to help, all will be accomplished by the end of the month

Cancer June 22 – July 21 You've gotten caught up in the romantic whirlwind of last month and now you must come back down and go back to work. Financially this isn't the best month for you. Remember the wonderful vision you've just experienced and put it on the back burner. Know it will come back to you when you've worked through some of the immediate problems that must be addressed.

Leo July 22 – August 21 Lessons in restrictions at work are in store for you this month. Use your natural creative talents to release the feeling of bondage in your work. As far as your love life is concerned, wait until the middle of the month before it will become exciting again.

Virgo August 22 – September 21 With the full moon and lunar eclipse in your sign, you're feeling more assertive and confident. Don't overanalyze; go after what you want. All the details will become clear along the way. This is a wonderful time to open up and express your true emotions. They will be greeted with the sensitivity needed for you to feel safe and secure.

Libra September 22 – October 21 Learning to trust and have faith is the theme for you. Don't make any quick judgments or decisions or you may find that you're wrong. Go with my favorite key phrase, "when in doubt, do nothing". One of two things will happen: either you'll, out of the blue, know what to do or it will resolve itself. Remember, nothing for you is urgent this month.

Scorpio October 22 – November 21 This is a good time to ask more questions like, "Where did you get that information?" or "How did you come to that conclusion?". Don't take things people say literally right now. Communications are off with others and you may find yourself making decisions on false information. Your intuition is strong, use it.

Sagittarius November 22 – December 21 You'll want to escape this month. Don't shirk your responsibilities, especially with your work. You're quick, do the work and escape by looking at new opportunities to use your creative talents. You'll feel the tension this month; don't bring it into your romance. Spend some time outside with nature.

Capricorn December 22 – January 21 Your key word this month is sharing. You'll be learning the value in not only sharing your feelings, but also your problems. You don't always have to be the one in charge and now the universe is telling you this. It's giving you the opportunity to learn to trust not only others but also your own instincts.

Aquarius January 22 – February 21 You can feel change is in the air. As usual you're ahead of your time. Don't get restless waiting for it to come. That will be next month. Instead, use this time to plan the details of what you truly want to change and look at new ideas and opportunities. You'd find this month will bring heightened levels to your religious and spiritual beliefs. It's a good time to journal your thoughts.

Pisces February 22 – March 21 Happy solar return! This is not the time to be looking at the past but to the future. Your visionary skills are strong. For you things take time to manifest. With this mercury retrograde being in your sign you'll have a lot of things to finish. Don't brood just do it quickly and put it behind you. Then you can continue to enjoy what is coming in the future. ▼

For those who want to know: Mercury retrogrades are the most common of retrogrades. A retrograde is when a planet stops moving for a period of time. As we look at the sky the planet appears to be moving backwards. That's because the earth is still moving forward. How it affects us is it makes us look back and fix the problems we have ignored. In Mercury's case this brings problems to fix with communications and information.

Monthly horoscopes by Jacqueline. Listen to Jacqueline on WPSL 1590 am every Thursday from 6-7pm. Offices throughout the Treasure Coast and Palm Beaches. For more information on Tarot, Astrology, or a Private Reading call: 772) 286-2720

Rainbow Room

photos: Lee

**Now
Serving
Food!**

142 N. Atlantic Ave
Cocoa Beach, FL 32931
321-799-9186

Tia Milan
Sat 4th

Iman
Sat 11th

Page King
Sat 18th

Sybil Ann Storm
Sat 25th

March Benefit Events

Sunday 5th
"for Richard"
Early Buffet
50/50 Raffle
Early Show

Sunday 19th
"Living Room"
Bake Sale Auction
50/50 Raffle
Early Show

Celebrate St Patrick's Day

Wear Your St. Pat's Green
& Enjoy Drink Specials
All Night!

Friday 17th

**Melissa Mason
& Angelica Cox**

www.rainbowroomclub.com

Tea Time

with Miss T

\$2,900.69 for Babies with AIDS! Plus a promise to double it!! Where else have you ever heard of a benefit for babies with AIDS? But **Kelli Randell** and **Club Bλrd Cage** do it again – they've been doing it for years. **Kelli** is optimistic that the fellow who promised to double the total will come through, but for now (being the type who doesn't count chickens before they hatch) the official total for **Club Bλrd Cage Hearts of Love** benefit is \$2,900.69 – a handsome amount in any case! Hats off to **Kelli Randell** and **Club Bλrd Cage** and to all who participated.

Benefits are the theme of March: on March 5 there's a Oscar's benefit for the **Treasure Coast Pride Fest** at **REBAR** on March 5 and a benefit at the **Rainbow Room** on the same day for Richard, **Garrison's** brother who needs another operation. On March 18 Cartier Productions is doing a benefit for **Palm Beach Pride Fest** at **Roosters** and the next day, March 19, theatre legend Ms. Carol Channing will be appearing at **REBAR** for another **Treasure Coast Pride Fest** benefit while up in Cocoa Beach **Rainbow Room** will be throwing a benefit for **The Living Room of Brevard** community center. Such a crowd of events just goes to show the dynamics of our growing community.

The biggest crowd celebrating our community will be at the **Palm Beach Pride Fest** on March 25 & 26 at Bryant Park in Lake Worth. Between the festival and the parade on Sunday, it's always a great time -- and it benefits **Compass GLCC** which in turn benefits us all.

All the Treasure Coast queens will be heading up to Port St. Lucie on Monday the 27th for the **Miss Bλrd Cage Pageant**.

Are you tired yet? Well then take a disco nap and then head on over to **Kashmir** any Saturday and check out the Kashmir Kids, sure to warm up your night, and if you're "up" for more try out a lap dance in the Living Room Loft VIP area. If you haven't been in recently, **Kashmir** has new couches and a lot more going on: **Rear Entry** on Thursdays and Techno on Fridays. **Kashmir** is warming up for the official after party after **Palm Beach Pride Fest**. So it's the place to be in WPB!

The place to be in Brevard on March 5 will be the **Rainbow Room** for the benefit for Richard Mazzara. I can't stress enough how important it is to support our family, so even if you can't show up on that Sunday, make sure you drop off a little something to help out any time before the event, Brian or Jimmy will be happy to add it into the benefit.

If you're planning on being in PSL on the 5th, here's a sample of their press release: "Ladies, find your most fabulous gown, and gentlemen break out those tuxes (or should that be the other way around?) Join the crème de la crème of the Treasure Coast for an Academy Awards night to remember! This event, a benefit for **Treasure Coast Pride**, is sponsored by **REBAR** and **Club Bλrd Cage Club Bλrd Cage**.

Rumor has it that you can get your hands on these sizzling HOT tickets if you know the right people -so ask your friendly bartender at **Club Bλrd Cage** and **REBAR**, or seek out a **Treasure Coast Pride** board member!" It's \$10 in advance or \$15 at the door, so get your ticket now!

Just the ticket for your lawn is Austin Smith's **Trim-N-Shape** lawn service up in central Brevard County. He's just getting started down here (had a big lawn service/snow plowing business up east) and so here's another opportunity to support our family with your business dollars.

If you're looking for a haircut and you're up in the Cocoa area, give **Garrison** a call and help

continued on page 28

March 25 & 26
Bryant Park, Lake Worth

Celebrate the thirteenth annual PrideFest of the Palm Beaches with more than 10,000 people from around South Florida and the Treasure Coast. For more information or to learn how your business can participate in PrideFest, call Mike at 561-533-9699 or visit www.compassglcc.com

REBAR

photos: Lee,
Richard & Jo

REBAR

The Treasure Coast's Music Video Bar
8283 S US1, Fiesta Square
Port St. Lucie, FL 34952
772.340.7777 WWW.REBAR-PSL.COM

WILD WEDNESDAYS 9 PM – CASH & PRIZES!

March 1: Blackout Party
Best Buns Contest

March 8: 70s Night
Best Costume Contest

March 15: Latin Night

March 22: Celebrity
Look-Alike Contest

March 29: Amateur Drag
Contest

THURSDAYS:

"Grab that Dough"
Game Show – Win Big Cash
& Great Prizes

Sunday, March 5

A Night at the Oscars
Treasure Coast Pride
Fundraiser sponsored by
REBAR and Club Blvd
Cage. Hosted by
Mercedes, Kelli Randell,
and Shelita Cox.

Watch the Oscars on our
8 foot screen!

\$10 in advance and \$15 at
the door.

Free champagne and hors
d'oeuvres

Red Carpet treatment
starts at 7:00 p.m..

Formal attire is NOT
required.

SPECIAL FRIDAYS

March 17: St. Patty's Day
Party with Shelita Cox and
Velvet Lenore

March 31: Goth Night with
Mercedes – Best Costume
Contest

SPECIAL SATURDAYS

March 11: Mask-erade Party
Best mask contest with
Shelita Cox & Amanda West

March 18: Mona Martin &
Gusta Wind

March 25: Shelita Cox &
Spikey Dyke

Spiritually Speaking

**"I once was Lost but Now I'm found,
Was Blind but now I see"**

Recently while preparing one of my sermons, I came upon the popular parable of the Prodigal Son. Many of you can recall the story from the Bible; a son wanted his inheritance early from his father and went off living a life of leisure and recklessness spending his whole inheritance on worthless self-satisfactions. Once the funds and the good times were over he realized his actions and missed his former way of life and yearned to the life he once led. He returned to his father to much joy and celebration and his Father celebrated his return with compassion, welcome and love.

In many ways we as individuals feel that there is a "better" way of life than our own. We yearn for those good "ole" days of quick satisfactions and life in the fast lane. Some leave their way of life and some significant relationships and search again for the reality of past good times and realize the emptiness and loneliness that exists looking for that ultimate "good time". They loose everything they once had with themselves and others for what they think is a better place only to come up empty handed.

God is always ready for us to return to him when we are ready. God is always waiting and yearning for our return to Him and a life of peace and love. He was born in that humble stable and died on that cross we soon celebrate, to offer to all of us a life of goodness, joy and peace both here and in the afterlife. It is up to ourselves to forgive our mistakes and return to the

life that God has created us to live. Many come up with every excuse in the book because it is sometimes easier to forgive others rather than to forgive ourselves.

God calls us to be his presence of peace and forgiveness to others. When we get these feelings of uselessness and restlessness, when we yearn for what "used to be" we must remember where we have come as individuals. We cannot go back to the yesterdays because the yesterdays are no longer there. Today and the future is what are important and we must realize that we are loved, a fact we should never take for granted.

Yes the prodigal Son did return, he realized the true love he once celebrated with his Father. Now is the time for you to realize the love our heavenly creator has for each and every one of you. Come back to His welcome. God is waiting for each and every on of you with open arms. Are you willing to return?

God Bless your Faith Journey,
Mark Osdras, Pastor ▼

Rev. Mark Osdras is the pastor of Family of God Community Church in Cocoa. Family of God Community Church is a vital and growing congregation with worship services on Saturday at 10:00 a.m., Sundays at 6:00 p.m. and on Wednesdays at 7:00 p.m. They also have a thrift shop and their community room is available to any organization that needs a place to meet. You can be reach them by calling 321-632-3767 or visit their website at familyofgodbrevard.org for a list of their activities and schedules.

Promoting understanding, equal rights and diversity through support groups, community activities and scholarships.
Everyone is welcome!

**Meetings 7pm:
2nd Monday and 4th Tuesday
every month**
UU Fellowship, 1590 27th Ave

PO Box 650533
Vero Beach, FL 32965-0533
772-778-9835

HELP WANTED: HANDYMAN / TRANSPORATION MANAGER

Wanted to travel the East Coast and the Bahamas. Full time position at gay owned & operated travelling food concession business. Self-motivated individual must be familiar with AC/DC electrical, mechanical & general maintainence of trucks, trailers and equipment. CDL preferred. Couples welcome to inquire. References required. We offer competitive salary, living quarters and insurance. Join a fun company and hit the road! **Call Joe 772-370-6091 or Todd 772-370-4871.** Visit us in Ft. Pierce at the St. Lucie Co. Fair 2/21-3/6/06.

EXIT REALTY ELITE

9132 Forest Hill Blvd,
Wellington, FL 33411
561-856-8927

PicardExitRealty@bellsouth.net

Serving Central and Western
Palm Beach County

When you decide to purchase
or sell Real Estate, Call the Pros at EXIT REALTY!

Providing the service you deserve.

Anthony Picard
Realtor

Saturday, March 4 Mardi Gras Party!

With

Lady Pearl

Tons of Free Beads, Strippers,
Drink Specials, Cash & Prize
Balloon Drop
Win Tickets To Universal
Studios Mardi Gras

\$3 Hurricanes All Night Long

SATURDAYS \$8 All U Can Drink
Wells and Draft 9-11 Hot Dancers
& Music by DJ SPIN taking your
requests 11:45 Showtime

3/4:	Lady Pearl
3/11:	Tiffany McCray
3/18:	Leigh Shannon
3/25:	Roz Russell

FRIDAY'S Illusions In Revue
Leigh Shannon's Dance Party: Free Giveaways,
DJ Rising Sun Playing Hits & Requests from
80s, 90s and Today. Drink Specials Every Hour.
Show Time 11:30

3/3: Special Guest Angela Lovett
3/10: Lesbo A Go-Go
3/17: Special Guests Susan Whitney & Tia Milan
3/24: Special Guest Paige King
3/31: Special Guest Roz Russell

Sunday Join us for a Free Pizza Buffet
at 6 PM - Bingo at 7 PM with Miss Christine
Win Prizes and Have a Great Time!

Monday with Corey
\$1.75 Domestic &
\$1 Schnapps All Night

Tuesday's with Ed
2-4-1 Wells & \$1.75
Domestics 8-12

With

Leigh Shannon

**COLD KEG
NIGHTCLUB**

st. patrick's day party

saturday, march 18

Strippers Enrique & Jasmine

Showtime 11:45 PM

\$2 Bushmills Shots.

Wearin' o' the green 'll be gettin' ye a
special prize a' the door!

THURSDAY'S Trash Night

Strip Contest at Midnight
Hip-Hop & Dance All Night
by DJ SPIN. \$1 Rum & Cokes
and 50c Drafts 9-11

3/2: Leigh Shannon
3/9: Amber Douglas
3/16: Kelli Randell
3/23: Tiffany McCray
3/30: Tasha Scott

Wild WEDNESDAYS Hump Nite

NO COVER

Drink Specials All Night!

\$2 FROZEN DRINKS & \$1 SCHNAPPS SHOTS

4060 W. New Haven
Melbourne, FL
(321) 724-1510

www.ColdKegNiteClub.com

Roosters

photos: Eric

HG Roosters

A Great Place to Bring a Date... or Find One!

823 Belvedere Rd., West Palm Beach, FL

(561) 832-9119

Since 1984

Happy Hour 3pm - 9pm Daily
\$2.50 Well Drinks & Domestic Beer
\$1 off everything else

Monday: Bingo with La-La
Win Bartabs, Prizes and a chance
to win \$250 Cash Bonus Round

Thursday:
\$2 Well and Domestic
9 pm - 3 am

Friday
Hottest Male Dancers In South Florida
11:30 pm

Sunday 10 pm - 1 am
What to you get when you mix
Karaoke & Strippers?
SKARAOKE!

In Our Past

by Celeste DeRoche, Ph.D.

We'wha

Lesbian, gay, transgendered and bi-sexual folks often possess the wonderful audacity to be themselves no matter what the strictures of the times may try to demand. Thank goodness we have many models in our past for pride and self-awareness no matter what the larger culture may think.

In the nineteenth century there were many people who dared to be themselves when the society around them would have rather had them try harder to “blend” in. In this issue and in the April issue, we will get to know two of the most important examples and models from the nineteenth century of GLBT people who were clear with themselves about who they were and relentless in their determination to live their lives on their terms and by their definitions.

We'wha was the most famous *Ihamana*, or *berdache* (“two-spirit”) of the Zunis and quite possibly in all of Native American history. We'wha (WAY wah) was born shortly after the United States took control of New Mexico in 1848 following the Mexican-American War. This war set the stage for an influx of missionaries, anthropologists, Indian agents, traders, and settlers into the Zunis' homelands that threatened the tribe's cultural and economic survival. We'wha was a significant and prominent player in the events of this period.

We'wha's parents died in a smallpox epidemic. He was then raised by a paternal aunt. He exhibited an interest in activities that were defined by his culture as the province of women at an early age. He learned weaving and pottery, women's activities, from female relatives.

Zuni culture and social structures made more room for movement across traditional gender lines and roles. While We'wha cross-dressed, his *berdache* status could encompass his male role and his “female” interests. We'wha and his Zuni community had no trouble allowing him to be a farmer,

a male pursuit; a weaver, an activity both men and women did; and a potter and housekeeper which were women's activities.

We'wha underwent the first of two initiations held for boys and became a member of the men's kachina society, which performed masked dances. Male kinship terms were used in referring to him and his male sex was freely acknowledged.

The Zuni culture never saw anything curious about We'wha. Their language and culture could deal with the fullness of his person. When speaking of We'wha in English, which requires gendered pronouns that the Zuni language lacks, Zunis past and present will say, “She is a man”, without any of the discomfort the juxtaposition presents for Western English-speaking culture!

In 1879, an expedition of the newly-formed U.S. Bureau of Ethnology arrived at Zuni under the leadership of James Stevenson. His wife, Matilda Coxe Stevenson, a brusque and officious woman whose bearing often alienated the Zunis, accompanied her husband and took over his research when he died in 1888. Matilda Stevenson soon discovered that the Zuni “girl” working at the Protestant mission was “especially versed in their ancient lore” and “possessed an indomitable will and an insatiable thirst for knowledge,” making him an ideal anthropological informant. We'wha facilitated Stevenson's research in various ways, despite Matilda Stevenson's difficult personality. (The present Zuni view is that Stevenson's impact on their tribe was largely detrimental.)

As a member of the kachina society and a curing or medicine society, We'wha was active in Zuni religion. According to Stevenson, he frequently offered prayers at feasts and “was the chief personage on many occasions”.

In early 1886, We'wha traveled with

Stevenson to their home in Washington, D.C. Over the next six months the Zuni “princess” (as he was identified in newspaper articles) attended society events, gave public demonstrations of weaving (and posed for a number of documentary photographs). He continued to assist Matilda Stevenson and other researchers, he befriended the Speaker of the U.S. House of Representatives and his wife, appeared in a major charity event at the National Theater, and called on President Grover Cleveland.

We'wha's height and masculine demeanor were commented on in local newspapers, the Zuni *Ihamana* was nevertheless taken to be a woman throughout his stay. Matilda Stevenson was unaware of We'wha's true sex for some years. She described We'wha as the tallest and strongest member of the tribe and in her 1904 monograph she used both male and female pronouns to refer to him.

We'wha was a skilled diplomat for his people while in Washington. Over the years, Zuni leaders had carefully cultivated relations with the U.S. government hoping to protect their lands from encroachment. We'wha was able to advance and foster appreciation of his tribe's culture and Native Americans in general during his stay in the city.

We'wha's death in 1896 was seen as a calamity by his tribe. The loss of such a renowned *Ihamana* created a leadership void. Even in death, however, We'wha's whole person was honored and respected. He was dressed in both male and female clothing and was buried on the male side of a sex-segregated cemetery. ▼

For more information about We'wha see *The Zuni Man-Woman* by Will Roscoe. University of New Mexico Press, 1991.

Celeste DeRoche received her doctoral degree in United States History from the University of Maine. She currently resides in Vero Beach with her life partner. She loves to read. She would welcome any suggestions for historical topics you might like to learn more about. You can reach her at CelesteD@ootcmag.com

Scott Banks
Realtor
Cell: 321-508-9744
bank8651@bellsouth.net
www.banksrealty.com
BANKS REALTY
Making Dreams Come True!
600 S. Miramar Ave., Indialantic, FL 32903

Need additional income?

OUT ON THE COAST
magazine

Is looking for account executives in Palm Beach, St. Lucie, Indian River & Brevard Counties.

Also opportunities for freelance graphics folks in both web and print.

Call Lee at 772-913-3008

*Serving the Community
with the
Largest Collection
of DVDs, Lubes and Love Toys
... Anywhere*

Melbourne
3369 Sarno Rd.
½ mile west of dogtrack
312-752-8805

Open 7 Days • 9 am to 2 am

The place to bring your wife, girlfriend, boyfriend, or all three!

North Palm Beach
501 Northlake Blvd.
1 block west of US 1
561-863-9997

**Good Times
Lounge &
Package**

6623 N. US 1
Ft. Pierce, FL

EVERY TUESDAY IS A DIFFERENT PARTY!

3/7: Bar Contest

3/14: Karaoke – PlanetParty.net

3/21: Drag Show with Kelli Randell

3/28: Bar Contest

Have a Good Time Every Tuesday

TUESDAYS ONLY

7PM to 1AM
Cover Charge
21 & UP
CASH ONLY

Good Times

continued from page 14

him get his new salon up and running. Be patient while he deals with life and starting a new business, but do make it a point to stop in and see him.

Stopping in for **East Coast MCC** services in Vero will require going to a new place at a new time: 12:30 pm on first and third Sundays at the Holiday Inn Express at the Outlet Center at I-95 and SR 60. It's quite a hike from the UU sanctuary on 27th Ave – the Outlet Mall is on 94th Drive and the Holiday Inn is on the mall property on 19th Lane. Oh, and for those unfamiliar with Vero Beach, they used up all the named streets over beachside and so on the mainland everything has numbers – it's an arithmetic-dyslexic's hell! They'll tell you it's easy, streets go east-west and avenues go north-south (of course they don't mention, place, drive, circle or lane -- you get to figure them out yourself)

Over on beachside is **The Riverside Theatre** and they've got quite a line up for the rest of their season, after which they're doing a little remodeling (well, actually *a lot*) and will be back next season with a larger main stage, a new black box theatre, easier access and... Well, you'll just have to turn up and see, won't you? In the meantime if you want to see Ambassador Dennis Ross speak, the show *Chicago*, Carol Channing perform, **The 5 Browns perform** (an American family of magnificent concert pianists), the Miami City Ballet, Walter Isaacson speak, Bobby Vinton perform, or catch the world premiere of *Unhinged* By Catherine Bush get yourself to **The Riverside Theatre** in Vero!

People keep asking me about. Yes, it's incorporated as a not-for-profit and slowly the board is getting all the paperwork done and trying to raise enough money to open a community center. The problem is that four or five people can't do it all. Grated **The Living Room** gets fabulous support from the bars and performers, but they need people to put together programs, do promotion, find a location, run some meetings, be involved. It's great to show support by showing up at a benefit, but nothing gets done if there's no one to help do the actual stuff that a community center does. **The Living Room** won't have money to pay staff for a few years, so we need volunteers to staff the place and a volunteer to run the place and a volunteer to keep track of the volunteers. You get the picture, so get involved and be a part of growing our community!

Gay Rights Tidbits: We lost an important voice for reason and equality with the passing of Coretta Scott King. If you are unfamiliar with her stand, know that she understood that equality for all includes LGBT people, too. And she had the "intestinal fortitude" to stand up and say so. Unfortunately her failing health had prevented her from being as forceful a voice in the black community as she had been in the past and her passing has created a void that will be difficult to fill. The black community needs respected black leaders to stand up and tell the truth: we are all God's children and all deserve respect and equal rights – hell, we need respected white leaders to stand up and say that too! I just don't understand why the right wingers can lie and say whatever they want while the so-called liberals avoid standing up to them under the guise of avoiding offence. I find it *very* offensive. I just had a woman demand that members of the Space Coast Equality Florida meetup come out to her anti-war protests, but she doesn't see why she should come to our meetings! I say enough. It's time. We need to get organized and become a political force. We need people, we need money, we need leaders. And in case you think we won on the anti-gay marriage amendment, you're wrong. They didn't make it this year, but now they have two more years to get signatures *and* \$150,000 from the Florida Republican Party to make sure it gets on the ballot in '08. Call Equality Florida, HRC, NGLTF, the Democratic Party, the Green Party, whomever – just get involved: it our own rights at stake here folks. Educate yourself on the facts and don't be afraid to speak up and defend us. You'll feel better for it, promise. ▼

Send your news, gossip and tidbits to MissT@ootcmag.com

Miss Bird Cage 2006 Pageant

Colors of Spring

Monday, March 27, 2006, 9 PM

Miss Bird Cage
2005

Over \$1,200 In
Cash and Prizes

Presentation,
Talent,
Evening Gown,
Q&A

Special Guest MC
Melissa St. John

For More Info Contact
Kelli at 772-215-1002

7133 S. U.S. 1
PORT ST. LUCIE
772-879-9566

Kashmir

photos: Lee & Eric

**Creatively Prepared
Steaks, Fish, Chicken,
Pasta & More**

**Homemade Desserts
and Ice Cream**

Fine Wines & Beer **rhythm café**

**Serving Dinner
Tuesday - Saturday 6PM - 10PM
Reservations Always Suggested**

**★ ZAGAT Rated ★
Top 40 for Food & Service**

**A Great Place for A Date
or Dinner With Family!!**

**3800 So. Dixie Highway W. Palm Beach
(561) 833-3406**

Cold Keg

photos: Lee,
Daniel &
Cold Keg

6:00 PM, Sunday, March 19, 2006

Treasure Coast Pride 2006

presents

**An Evening with Broadway Legend
Ms. Carol Channing.**

A fundraiser for Treasure Coast Pride 2006

Admission: \$50 VIP Seating, \$30 Regular Seating

REBAR 8283 S US Highway 1.

Tickets available in advance at REBAR.

For more information call 772-340-7777

or visit www.REBAR-psl.com.

Steve Lewis
Master Stylist

Leary Hair Design
4301 N. Wickham Rd., Melbourne, FL

321-258-8258

Tuesday-Saturday 9 am to 5 pm
evening hours by appointment

St. Lucie & Martin Counties

Jo Neeson

**WET
DREAMS**

Pool & SPA
772-209-1040

Construction Consultation
Repair - Service
Maintenance

Meet, Party, Play

Meet, Eat, Party, Play, Stay

Directory

Titusville, Cape Canaveral, Cocoa & Merritt Island (Brevard County)

The Bellwood Restaurant & Motel.....	321-385-3232
7505 S. US 1, Titusville, FL 32780	
Fairvilla 500 Thurm Blvd (500 Tower on mapping pgms)	321-799-9961
Family of God in Christ Church.....	321-632-3767
950 Cocoa Blvd (US 1), Ste. 104, Cocoa	
Harvester's Christian Assembly.....	321-633-6568
Rainbow Room	321-799-9186
142 N. Atlantic Ave., Cocoa Beach	

Melbourne & Palm Bay (Brevard County) & Vero Beach (Indian River County)

All Florida Realty Services/Carl Rupinski	312-848-4411
Banks Realty	
Frank Mead & Mike Muccino	321-508-9601 & 321-508-9602
Scott Banks	321-508-9744
Bliss at Bombay Louie's (Sundays only) 2019 14 th Ave., Vero Beach, FL	
The Cold Keg	321-724-1510
4060 W. New Haven, Melbourne	
East Coast MCC	321-759-5588
PO Box 120748, W. Melbourne, FL 32912-0748	
Palm Bay: Riviera UCC, 451 Riviera Drive, NE, every Sunday at 6 p.m.	
Vero: Holiday Inn Express, I-95 & SR60, 1st and 3rd Sundays at 12:30 p.m.	
Eclectus	772-567-4962
2045 13 th Ave, Vero Beach, FL	
Hot Flixx	321-752-8805
3369 Sarno Rd., Melbourne, FL 32934	
Steve Lewis/Leary Hair Design	321-258-8258
4301 N. Wickham Rd., Melbourne	
PFLAG	772-778-9835
PO Box 650533, Vero Beach, FL 32965-0533	
Polo Gril	772-231-4665
2855 Ocean Drive, Vero Beach, FL 32963	
Professional Choice Flooring	312-757-7692
969 Aurora Rd., Melbourne, FL	
Riverside Theatre	800-445-6754/772-231-6990
3250 Riverside Park Dr., Vero Beach, FL 32963	
Simply Garrison's Hair Salon	321-639-7790
956 N. Cocoa Blvd (US 1), Ste. 1117, Cocoa, FL	
Shark Pest Control	321-872-0214
David R. Stokes Plumbing, Inc.	321-725-5572
1200 Monument Ave. SE, Palm Bay, FL	
Trim-N-Shape Lawn Service	321-987-9904
Central Brevard County	
Todd Teague Realtor/Mortgage Broker	321-543-1212
Women's Glass	888-676-0376
Ft. Pierce & Port St. Lucie (St. Lucie County) & Stuart (Martin County)	
Agnew Insurance.....	772-403-5850
The Blvd Cage	772-879-9566
7133 Hwy 1, Port St. Lucie, FL 34952	
Coldwell Banker Thomas J White Realty/Rusty Davison	772-418-9783
East Coast MCC	321-759-5588
The Shriner's Club, 4600 Oleander, every Sunday at 9 a.m.	
Kelli Randell	772-340-3343
Mr. Paint	772-349-8438

Directory

NU-2-U Boutique	772-215-1830
1294 NW Federal Hwy, Stuart, FL 34994	
REBAR	772-340-7777
8283 Hwy 1, Fiesta Square, Port St. Lucie, FL 34952	
Wet Dreams Pool & Spa	772-209-1040

Palm Beaches & Lake Worth (Palm Beach County)

Adult Video Warehouse	561-863-9997
501 Northlake Blvd, North Palm Beach 33408-5408	
Compass GLBT Community Center	561-533-9699
7600 S. Dixie Hwy, West Palm Beach, FL 33405	
Cupid's.....	561-642-5299
4430 Forest Hill Blvd, West Palm Beach, 33406	
Florida State Roofing Contractors	561-745-0669
Exit Realty Elite/Anthony Picard	561-856-8927
Grandview Gardens B&B	561-833-9023
1608 Lake Ave., West Palm Beach, FL	
Hibiscus House B&B	866-833-8171/561-833-8171
216 S. Rosemary Ave., West Palm Beach	
Kashmir Dance Club	561-649-5557
1651 S. Congress Ave., West Palm Beach, FL	
ML International Salon.....	561-540-1466
304 Lucerne Ave, Lake Worth, FL	
HG Roosters	561-832-9119
823 Belvedere Rd., West Palm Beach, FL	
Rhythm Café	561-833-3406
3800 South Dixie Highway, West Palm Beach, FL 33405	

Nestled in a tropical garden paradise in historic West Palm Beach
Close to restaurants, bars and beaches.

"A perfect getaway for friends and lovers!" – *Out on the Coast magazine*

1608 Lake Ave, West Palm Beach, FL 33401 561-833-9023

www.grandview-gardens.com

business place

Female Impersonator / Entertainer
Miss Kelli Randell
www.KelliRandell.com
772-340-3343
lmKelliPSL@aol.com
 Available for Parties

Stained Glass of Distinction
WomensGlass.com
 Toll free 1-888-676-0376
 Brochure & Photos Available

EAST COAST METROPOLITAN COMMUNITY CHURCH
 Melbourne,
 Vero Beach & Port St. Lucie
www.EastCoastMCC.net
 321-759-5588

Trim-N-Shape
 Mowing, Edging, Trimming, Mulch
 Residential & Commercial
 Visa • MC • Discover • AmEx
 Competitive Rates - Serving Central Brevard
 Licensed & Insured
 Free Estimates Senior Discounts
321-987-9904
Trim-N-Shape@rr.cfl.com

Simply Garrison's
 Your Hair Professionals
 956 N. Cocoa Blvd., Suite 1117
 Cocoa, FL 32922 321-639-7790

David R. Stokes Plumbing Inc.
 Phone 321-725-5572
 TOLL FREE 888-755-4420
 Cell 321-266-0250
 We accept all major credit cards
 FL: RS11067188 DC # 797
 Brevard: PL324 VA# 2710 030292
 MD# 15483 WSSC# 01216
 DE# 846 BC# 420A
FAST & SPEEDY SERVICE
 Over 35 years in the Trade
 1200 Monument Ave. SE, Palm Bay, FL 32909

Professionals Choice
Wholesale Floorcoverings
 25%-50% less than retail stores!
 CARPET HARDWOOD
 LAMINATE CERAMIC TILE
 969 Aurora Rd., Melbourne - (321)757-7692

SHARK
 TERMITE & PEST CONTROL
321-872-0214
sharkpestcontrol@hotmail.com
 Brevard County

Polo Grill Five minutes from the Riverside Theatre
 Mon-Sat 5 pm - 10 pm
 2855 Ocean Drive, Vero Beach
 Reservations Suggested 772-231-4665

ECLECTUS ANTIQUES
 2045 13th Ave.
 in downtown Vero Beach,
 across from the main Post Office
 772-567-4962
 We Buy, Sell & Consign Quality Antiques
 Estate Sales

Interior & Exterior Painting
MR. PAINT
772-349-8438
 Licensed & Insured
MrPaintK@aol.com

Forward Design & Development, Inc.
LICENSED REAL ESTATE BROKERS
 PLANNERS - DEVELOPERS
Todd Teague
 Realtor / Mortgage Banker
todd_teague@yahoo.com
321-543-1212

RIVERSIDE THEATRE

Vero Beach

Let us "Razzle Dazzle" you with our sultry production of this smash Broadway hit!

March 17-April 9

PNC Advisors presents
Carol Channing
The First 80 Years are the Hardest

Experience this one of a kind singing, dancing, loud-mouth dynamo for yourself!

Riverside Theatre
 March 20

6:00 pm & 8:30 pm

Sponsored by WOSN 97.1

Book by Fred Ebb and Bob Fosse
 Music by John Kander
 Lyrics by Fred Ebb
 Based on the play *Chicago* by Maurine Dallas Watkins

Sponsored by Northern Trust

Wilmington Trust presents The 5 Browns

This family of concert pianist will awe audiences with their spectacular and unbelievable talent.

Vero Beach High School
 Center for the Performing Arts
March 22 at 8:00 pm
 Sponsored by Vatland Honda

Vero Beach High School
 Center for the Performing Arts
March 28
8:00 pm

Back for their annual performance, this world-caliber company will leave audiences breathless

Sponsored by John's Island Proctor Dodgers

(800) 445-6745 or (772)-231-6990

Updated and ready for the new family! Large Room off Family Room that could be a Home Office or Playroom. 3 Bedroom, 2 Bath, 1 Car-Carport. New carpeting, perg floors in living room, tiled kitchen. Large front and back yards!
\$189,000

WITH A LITTLE TLC THIS HOME CAN BE A REAL BEAUTY! Listed at \$137,500. 3 Bedroom, 1 Bath, HUGE chain link fenced back yard. Quiet Street. Newer Appliances in the Kitchen, small Dining Area, large Living Room. **SOLD AS-IS!**

3 Bedroom 2 Bath, 1 Car Garage Home in Palm Bay. Centrally located. Screened Back Porch. Almost like 2 Master Suites as the 2nd Bedroom has a door into the guest bathroom. Large Kitchen with newer appliances. Open Living and Dining areas. Separate Laundry Room off your Garage. This home is selling at less than \$120.00 per square foot! \$209,000

**Serving all of Brevard
for Sales/Rentals**

Frank Mead, Jr.
Realtor
321-508-9601
meadf@bellsouth.net

Mike Muccino
Assistant
321-508-9602
banksrealty-mikey@cfl.rr.com

Making Dreams Come True!

Banks Realty

321-723-0934

www.banksrealty.com

400 N. Miramar Ave., Indialantic, FL 32903