

OUT ON THE COAST m a g a z i n e

Covering Florida's East Coast
from Cape Canaveral to Boca Raton

Issue #055, June 2007

debutante

SATURDAYS

AVANT GARDE GROOVE

Starring
DJ DAISY DEADPETALS
and **MELISSA ST. JOHN**

\$2 FRUITY MARTINI'S
& **\$2 MILLER LITE**

SUSHI BAR OPEN

Produced by JON ELU myspace.com/debutante1

THE LOUNGE
517 CLEMATIS STREET | WPB | 561.655.9747

AD DESIGN BY DIGITAL FUEL STUDIOS.COM

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

publisher/editor

Lee A. Newell II
LeeN@ootcmag.com

contributing writers

Rev. Dr. Jerry L. Seay
Rev. Gregory L. Denton
Celeste DeRoche, Ph.D.
Miss T

photographers

Richard Cases
Daniel Pearce
Jazz

account executives

Palm Beaches

Martin/St. Lucie
Jose A. Garcia
772-340-2906
JoseG@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

Horoscope.....	6
Jacqueline	
Tea Time.....	12
Miss T	
Spiritually Speaking.....	14
Rev.Dr. Jerry L. Seay	
In Our Past.....	21
Celeste DeRoche, Ph.D.	
Directory.....	28 - 29
Maps.....	30 - 31

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.

Model: DJ Joshua Atom
Kashmir & REBAR
Photo: LANZ

Issue #055
May 21, 2007

Got Broadband? Read this issue on line at:
www.ootcmag.com

3rd Annual **REBAR IDOL**

Every Friday in June

Finals on Friday June 29

Over \$2,000 in Cash & Prizes
Grand Prize: a Cruise for 2 to
the Bahamas on Carnival
Cruise Lines + \$500 cash!

Big \$\$\$\$ Prizes for
2nd & 3rd Place
Winners.

\$100 Cash Prize for
each Friday's
Preliminary Winner!

Hosted by Velvet Lenore

Dance, Drag, Comedy, Sing or any other talent
Here is your chance to shine and WIN BIG!

See Bartenders or call 772-340-7777
for entry information.

- Quality Printing
- Magazines
- Brochures
- Newsletters
- Directories
- Comic Books
- Posters

1-800-892-1561

GraphX Printing, Inc.

16 N. Oleander Street • Fellsmere, FL 32948

8283 S US1
Fiesta Square
Port St. Lucie

REBAR

The Treasure Coast's Music Video Bar

772.340.7777

www.REBAR-PSL.com

MySpace.com/REBARPSL

HOROSCOPE *by Jacqueline*

The Gemini sun brings a lot of activity especially in communication. With the New Moon on the 14th in Gemini all will want to express their opinions, especially when it comes to their emotions since Mercury, the ruler of Gemini, is in Cancer. Mercury will be going retrograde on the 15th, which will allow us to clean up any misunderstandings that occurred as a result of last month's blue Moon. The full Moon on the 30th in Capricorn will bring new foundation to our environment and allow us to detach from those old emotions.

Aries March 23 - April 22 Jupiter is still tinning Mars in your sign. This means others will notice you and that opportunities to your benefit are still arising. Be cautious with communications after the new moon; what you want and what is being offered may conflict. Learn to ask more questions before jumping into it.

Taurus April 23 - May 22 This month time seems to linger bringing a change in your day-to-day habits. Don't get frustrated; just leave yourself a little extra time for those important appointments and all will work out well. It's giving you the time to look at the subtleties in your environment and open your eyes to new opportunities.

Gemini May 23 - June 22 Happy Solar Return! You'll find yourself wrapped up in everyone else's stuff but your own this month. Yes, they're giving you the praise and recognition you want, but they're not allowing you to do what makes you happy. The Mercury retrograde on the 15th allows others to hear what you want. Use it to your advantage and take some time to enjoy life.

Cancer June 23 - July 22 The mixed signals from last month will get easier to read after the new moon on the 14th. Stay on the path you know is right, because with Jupiter in conjunct Mercury in your sign, all communications will turn out to your benefit eventually. You just have to sit and wait until others catch up to your way of thinking.

Leo July 23 - August 22 Your creative and romantic juices are flowing so don't be surprised

if everyone notices. Take charge of what you want. Saturn is still teaching you lessons in patience so it will take some time, but you'll succeed! Use the down time to stop and smell the roses.

Virgo August 23 - September 22 You'll find things will appear more complicated for the first half of the month. Go with the flow. Don't worry as all will become clear once the full moon appears and Mercury goes retrograde. Only then will your normal strategies work.

Libra September 23 - October 22 You have no place to hide from responsibility this month. Face them head on and one at a time. You'll be able to handle the pressures you carry after the new moon on the 14th. Don't forget to take some time to find a good distraction from the demands put upon you by both yourself and others.

Scorpio October 23 - November 22 Last month you saw the path to achieve what you

Jacqueline
772.286.2720
Astrologer/Tarologist

wanted. Now is the time to enlist others to help you along the way; you'll find you have more support than you thought. This Mercury retrograde will throw obstacles in your way. Just remember that they're small and are there to make sure you don't miss the details.

Sagittarius November 23 - December 22 This month, you're on a roll! If only others would get out of your way, you'd get further! Or at least that's your perspective. Know that a little compassion for the differences in others will enrich your life as well as the life of others around you. You know where you're going; don't be in such a rush to get there.

Capricorn December 23 - January 22 Last month allowed you to know where all the problems lie. It's now time to face the facts and change direction. Such measures will empower you to take action both verbally and non verbally. Take the time to think before you speak or you'll make life harder than it needs to be.

Aquarius January 23 - February 22 This month brings a change of heart about a work situation. There's always another way in which to approach those circumstances. It'll take more effort than it usually does, but it'll be well worth the struggle. Remember, if at first you don't succeed, keep on sucking 'til you do succeed!

Pisces February 23 - March 22 This month the phrase to keep in mind is: "If you don't take care of yourself first, you can't take care of others". Others will need lots of encouragement from you, but limit your time with them. Learn to laugh about the verbal misunderstandings and know all will be right in the end. ▼

For those who want to know: Mercury's element is air and is the planet that rules the flow

of our communication. The sign ruled by Mercury is Gemini and is the reason why Gemini's are always in movement or communication-mode. Its movement is quick. It takes about 1 year to go through all 12 signs; however, it goes retrograde (stops for a short period of time) approximately 3 times each year. This stop-and-go action points out the duality within and allows all of us to stop and reassess what we think and how we feel.

Monthly horoscopes by Jacqueline. For more information on Astrology or for a private reading call: 772.286.2720

USING CONDOMS.
IT'S A DECISION EVERYBODY CAN LIVE WITH.
Right now, HIV and AIDS cases are increasing among men who have sex with men. If you're a man having unprotected sex with another man, you're at risk. So remember: It's your life - protect it by wearing a condom, and get tested regularly.
FLORIDA DEPARTMENT OF HEALTH
BUREAU OF HIV/AIDS
1.800.FLA.AIDS • WEMAKETHECHANGE.COM

An agent who understands our lifestyle:
Laura Haber, CSA
FL Lic # A 107405
(772) 528-4384
for instant quote:
www.InsureWithLaura.com
Did you know that, on a national average, 24-hour home health care can cost over \$72,000 a year?*

A John Hancock LTC Insurance policy can provide:

- Discounts for couples who have lived together more than 3 years
- SharedCare Benefit allows partners to share benefit dollars

*Harris, Rothenberg International, LLC, "The John Hancock 2005 Cost of Care Survey."

Kashmir

photos: Lee & Jazz

The ONE & ONLY SLAM PACKED PARTY ON WEDNESDAY NITES

!!!OVER 500+ PARTY PEOPLE EVERY WEEK!!!

Girls Just Wanna Have Fun!!!

LADIES OVER 21 ... FREE ALL NIGHT

**THE
KASHMIR INCREDIBLE
WEDNESDAY NIGHT
DRINK SPECIAL**

ALL DRINKS \$2!!
UNTIL MIDNIGHT

WELL & CALL & TOP SHELF & DOMESTIC...
IMPORTS & SHOTS & MARTINIS... OH MY!!

SPECTACULAR ENTERTAINMENT
FEATURING ALTERNATING WEEKS...
VELVET & CO. / FOXY & CO.

dj JOSHUA ATOM
OFFERS UP A HOT
HOUSE / HIP HOP MIX

18 + UP
PARTY TIL
5AM

KASHMIR

PALM BEACH'S ONLY HI N-R-G GAY DANCE CLUB

1651 S. CONGRESS
WEST PALM BEACH
561-649-5557
kashmirdanceclub.com

dj stevie b
spins house
mix

ton of
FREE
parking
on site

Gay Tonight...
AND
EVERY
NIGHT!

FULL
LIQUOR
UNTIL
5AM

ALWAYS 18 AND UP
FRICTION
SATURDAYS

REBECCA GLASSCOCK
Plus Special Guest Appearances by
Lauderdale's Finest Drag Performers!!

* OPEN BAR *
* 10 TIL MIDNIGHT *

* WELL & DOMESTIC *

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

Style with a Smile!

Cozy Upscale Gay & Lesbian Bar
Sundays: Starting June 30th 7-11pm
Sapphire's Karaoke

OPEN: Mon - Fri 4pm ~ Sat - Sun 5pm

1929 N. Federal Hwy. (US1) ~ Boca Raton ~ FL 33432

Located in the 20th Street Plaza ~ Look for the PUB sign only

(561) 347-8044 ~ Visit us at: warehouse250.com

GAY OWNED & OPERATED

Joe & Craig's

photos: Jazz

Tea Time

with Miss T

June is being celebrated with music at **East Coast MCC**. They will have special musical guest Linda Cozine from St. Augustine FL on Sunday, June 24, at Port St Lucie at 9 a.m. and Melbourne at 6 p.m.

And down in Boynton Beach **New Hope First Community Church** will be hosting a Dedicatory Concert of our Rodgers Heritage 990 organ on Sunday, May 27th 2007, Dr. Jack W. Jones, organist of the Royal Poinciana Chapel in Palm Beach, will be the guest artist. Dr. Jones is also the founder and musical director of the famous Masterworks Chorus. General admission is only \$5.00. They using the admission as a way of helping to defray installation costs of this gift that was given to **New Hope First Community Church** a gentleman in California who heard about them and donated the organ outright.

And there are new place to go, in Vero Beach, of all places. **Vero Beach PFLAG** has always been the outstanding activist group on the Treasure Coast with two meetings a month (and their annual Pride Dance is coming up June 16 at the Italian American Club in Vero – if you want tickets contact them or this magazine) but now there are also two places to go on Sundays. A couple of women new to the area are putting on new monthly event party at Undertow, the dates will change and for now each will have a theme. There's a \$12 cover, but here's also never ending munchies buffet and a DJ. The next party at Undertow is Sunday June 24th, 4 to 10 pm, and will be a Celebration of Pride (email freshgirlprod@aim.com for info). Plus Elton Brown has begun his Sunday night gay event again. It's at Tonic Nighclub (formerly Bombay Louie's) from 9 pm to midnight. *Kinky Boots* is the name of this return of something for the Indian River folks to do every Sunday with a show and dancing.

Speaking of Vero and returning, we're overjoyed with the news that Celeste DeRoche has recovered well enough to return with her *In Our Past* column next month. We always looked forward to her insightful and informative articles on our past and can hardly wait to see them start again. Just to remind you of her writing we've re-run her column from our June issue last year further back in this issue. Welcome back Celeste!

While some things start others end, at least for the summer. Family of God Community Church in Cocoa has ended their bingo night for the summer; it will start again in the fall. They are continuing to gather on some Saturday Evenings at Val's European Deli and Restaurant, 3434 South Washington Avenue (US-1) in Titusville. For all the details call Val's at 321-385-3232.

The Living Room is starting a movie night; they're kicking it off on June 15 with *Brokeback Mountain*. They have a busy month coming up with their Pride Picnic at the center on Sunday, May 27, the one-year anniversary of Gay Skate on Thursday, June 6, their new game night on Friday, June 7, the Gay Cosmic Bowling fund raiser on Fathers Day, June 17 and their new movie night on Friday, June 15! To think that **The Living Room** is less than two years old and that the center hasn't been open but a few months.

There's a new show at **Kashmir** beginning Saturday, May 26. **Kashmir** will be hosting the county wide exclusive engagement of Rebecca Glasscock Cabaret Live starring Rebecca Glasscock and featuring a weekly changing lineup of south Florida's top drag acts and

Rebecca Glasscock and friends

continued on page 26

St. Andrew's Episcopal Church, 100 N. Palmway, Lake Worth, FL 33460

St. Andrew's is an inclusive church, open to all. **561-582-6609**
One does not have to be Episcopalian to participate.

INTEGRITY gathers on the second Saturday of every month at 6 PM for Holy Communion followed by an informal supper in the parish hall.

All Are Welcome!

www.IntegrityPalmBeach.org

 Integrity – Palm Beach

The perfect backdrop to relax, rejuvenate and reconnect.

Beach Place Guesthouses

Extravagant Simplicity

1445 South Atlantic Avenue
Cocoa Beach, Florida 32931
321-783-4045

Your hosts:
Joseph & Hernando www.BeachPlaceGuesthouses.com

Carnival®

The Fun Ships®

SPECIAL RATES FOR SPECIAL PEOPLE

- Florida Residents
- Military/Veterans
- Interline
- Seniors
- Past Guests
- Last Minute Deals

Gary Robbins 866-455-8196 ext. 86221
grobbs2@carnival.com

Spiritually Speaking

There is a very common phrase used in the Bible – “The God of Abraham, Isaac, and Jacob.” This phrase refers to three different generations and how they viewed God. Abraham was the father of the clan, the first one to begin to verbalize a statement of belief. His son Isaac introduced the second generation of believers. The third generation was led by Jacob. Each one of these individuals played a different role in the history of the founding of the Judeo-Christian belief tradition.

Abraham started when he was too old, when there was no support for his beliefs. He lived in a foreign place and followed a God who was alien to the people where he lived. He started with nothing but laid the foundation for a new dynasty. His son Isaac had things a little easier. He found better acceptance in his faith because his father had introduced the new faith before him. It was Jacob in the third generation who had the greatest success in establishing the new faith. Jacob had twelve sons (with two wives and two women he wasn't married to – so much for the Biblical standard of marriage being one man and one woman).

In the modern gay history, we have had our Abrahams. These were those individuals who started the Mattachine Societies and broke the ground for our modern gay movement. They struggled to find acceptance in an alien world. They had few friends. They faced the John's committee here in Florida in the 1950's. They faced the loss of jobs and families when they came out. They started our modern gay religious movements, starting MCC in 1968. They led the riots in New York in June 1969 in what became known as the Stonewall Riots. These leaders were arrested, beaten, and threatened.

The second generation of modern gay history are the Isaacs. Isaac had limited success in establishing a family. He had to work hard and fight for every success. The Isaac generation experienced the health pandemic we know as AIDS. We lost many of our friends and lovers. We faced prejudice in the health system. We became known as the modern day “lepers”. But as we pulled together in community, we showed the world what could happen when we stood together to help each other. We marched on Washington and in our local communities.

We began to have political power. We stood up to the Jerry Falwells and Anita Bryants.

Our third generation, the Jacob generation, is the generation of growth. This is the generation when the twelve tribes of Israel were established. Today, in our third generation of modern gay history, we see many tremendous advances. We have our pride fests, our community centers, our gay/straight alliances in our schools. We go to Disney and walk around the parks holding hands with our special friends. We fly our rainbow flags openly and have stickers on our cars. We have come a long way.

The third generation is our generation to grow. With the passing of the Rev. Jerry Falwell, I have been surprised at how many younger people don't even know who he was. I am happy to hear that. Those who used to be identified as major voices against our community have lost most of their power in this third generation of the modern gay movement.

As we celebrate another pride month is June, I am happy to say that we have reached our third generation – the generation of growth and success. The political parties now have to recognize us if they want to win an election. Advertisers reach out to our community. We have our own television shows and network. Large companies help sponsor our community events. Those who used to have power over us have lost most of that power. It is our time to grow and let our voices be heard. We are the third generation – the generation of growth. Abraham is gone. Isaac is growing older. This is Jacob's day. So take your partner to the school dance. Have a civil union in Vermont or Connecticut. Get married in Canada. This is our day to celebrate. This is the new generation of pride. This is our time. ▼

The Rev. Dr. Jerry L. Seay is a former pastor in the Assemblies of God. He has been a pastor in the Metropolitan Community Churches since 1989. He and his life-partner of thirteen years, Mike Lufriu, moved to Brevard County to start the East Coast Metropolitan Community Church. East Coast MCC meets in Palm Bay at the Riviera United Church of Christ, 451 Riviera Drive, every Sunday at 6 p.m. Services in Port St. Lucie/Ft. Pierce are at the Shriner's Club, 4600 Oleander Ave, every Sunday at 9 a.m.

Enjoy cocktails and conversation in a lush tropical setting.

T Dance in the Courtyard Lounge

Sundays at 4 PM
No Cover • Snacks

Hibiscus House
213 S. Rosemary Ave.
At the corner of Evernia and Rosemary
West Palm Beach, FL 561-863-5633
Courtyard Lounge is open daily 4-9 PM

Tuesday is Martini Nite

Hibiscus House

photos: Jazz

SATURDAY, JUNE 9

PRIDE PARTY

WITH ANGELICA MARIE KINCADE

YOUR MALE DANCER PRIMO

YOUR FEMALE DANCER BLUE

\$2 THREE OLIVES VODKA DRINKS ALL NIGHT

FREE ENTRY TO THOSE IN PRIDE COLORS

PRIDE GIVEAWAYS ALL NIGHT LONG

SATURDAY, JUNE 30

RED, WHITE & GROOVE

COLD KEG NIGHTCLUB

WITH LADY PEARL,

YOUR MALE DANCER PRIMO &

YOUR FEMALE DANCER IVY

WEAR RED, WHITE & BLUE AND GET A

COMPLIMENTARY COCKTAIL – FREE BEADS & GIVEAWAYS ALL NIGHT

Tuesdays: Customer Appreciation Texas Hold `Em Poker Tournament. Win Gift Cards and Bar Tabs!

Start Time 8pm

THURSDAY:
Trash Night

Strip Contest at Midnight
Hip-Hop by DJ SPIN

June 7: Leigh Shannon
June 14: Amber Douglas
June 21: Kelli Randell
June 28: Page King

EVERY FRIDAY

Leigh Shannon & Friends Cabaret
DJ SPIN Spinning 80s, 90s and UR FAVS!
Show Time 11:30 (NEW Time)

June 1: Brevard's Got Talent Winner
June 8: Roxxy
June 15: Alexi Leigh
June 22: Roz Russell
June 29: Roseanne DeShanaro

SATURDAYS

June 2nd: Alexi Leigh with Dancers Renso & Jasmine
June 9th: Pride Party (see above left)
June 16th: Leigh Shannon with Dancers Skyler & Spikey Dykey
June 23rd: Roseanne DeShanaro with Dancers Jeremy & Dalani
June 30th: Red, White and Grove Party (see above)

4060 W. New Haven, Melbourne www.coldkegnightclub.com
(321) 724-1510 www.myspace.com/coldkegnightclub

REBAR

photos: Lee & Richard

June 2: Tori Holden with

Susan Whitney & Velocity Xtreme

June 9: Shelita Cox with

Tiffany McCray & Deja Devonier

June 16: Kelli Randell with

Tasha Scott & Nikki Adams

June 23: Velvet Lenore with

Tweet & DeErAnGeD

June 30: Melissa Mason with

Dominique Golden & Rebecca Glasscock

REBAR
The Treasure Coast's Music Video Bar

8283 S US1, Fiesta Square
Port St. Lucie
772.340.7777
www.REBAR-PSL.com
MySpace.com/REBARPSL

TWISTED FRIDAYS
SHOWTIME 11:30PM
CASH AND PRIZE GIVEAWAYS!!

Debutante

photos: Jazz

In Our Past

by Celeste DeRoche, Ph.D.

[To re-introduce you to Celeste, we are reprinting her column from our June 2006 issue. It's worth repeating that due to our brave predecessors this magazine is possible. Ed.]

ONE Magazine

Often history is made in the unlikeliest of places by the least expected people. The drag queens who initiated the Stonewall Rebellion didn't have making history on their minds in 1969. They, like Rosa Parks in 1955, were tired. You don't want to mess with tired people. Tired people do unpredictable things. Rosa Parks sat down and wouldn't give up her seat. The drag queens wouldn't back down and consequently stood up a little straighter.

Don Slater made history from a modest bungalow located on a side-street in Los Angeles. From this location Slater quietly with little fanfare launched the first openly publicly sold magazine for homosexuals in the United States. Don Slater's actions like Rosa Parks, like the Stonewall drag queens vibrates down the years. Slater's efforts made it possible for publications like *Out On The Treasure Coast* to exist. Not only did Slater publish the first magazine for homosexuals but he gained for us all the right to send through the United States mail printed matter dealing with homosexuality.

The U.S. Postal Service has a history of discriminating against materials it deemed repugnant. When Margaret Sanger was first starting her efforts to secure birth control measures for women in 1912, it was the Postal Service that sought to curtail her efforts by using the early 20th century obscenity statutes against her magazine *The Woman Rebel*. Her magazine celebrated female autonomy, including the right to sexual expression and control over one's body. When she distributed her pamphlet *Family Limitation* which instructed women in safe means of birth control, postal inspectors confiscated copies and she found herself facing forty-five years in prison.

Not a great deal had changed in 1953. The 1950s were a reactionary period. Many people, including the postal authorities, equated anything that talked about homosexuality with pornography. The very concept of homosexuality was understood as nasty, repugnant, unacceptable, un-Christian and un-American. Freedom of the mail and of the press was for "nice normal" people not homosexuals.

Don Slater had a different perspective. Slater was perfectly comfortable with his homosexuality. He was not interested in letting anyone else define him. And he wanted to reach a broader reading public. *ONE Magazine* became the medium for him to broadcast his message of healthy self-acceptance.

ONE came into being on a November night in 1952. By January 1953 the first issue was being printed. Finding a professional typesetter-printer willing to risk association with the magazine was difficult. At the place they finally found, Slater recounted years afterwards, "the linotypist was a frail little old man with thick glasses. And we all roared when we saw the first galleys. Every time he'd come to the forbidden works, his skills had failed him. Over and over again he wrote 'homoseeeeeexual!'"

News dealers were just as shocked: "A what-kinda magazine? What are you—trying to get me arrested?" Slater was not to be deterred. He rounded up friends and they each took a different section of the sprawling city of Los Angeles and literally walked from one gay bar to the next, peddling copies from bar stool to bar stool; from the sober to the drunk, from the business-suited to the muscle-boy, to the drag queen, to the just out of the closet. Copies of the first issue of *ONE* cost 25 cents.

More challenge was on the way. The October 1954 issue turned out to be an historic document. Assertedly because of a lukewarm lesbian love story and some crude comic verses, the Los Angeles postmaster deemed the issue legally obscene and refused to let it through the mail. The issue was impounded and sent to the solicitor general in Washington, DC. *ONE's* lawyer Eric Julber went to bat, bringing a court action against the postmaster. After a year's delay (during which time no issue of *ONE* could be mailed) the U.S. District Court ruled that the October 1954 issue was nonmailable because it contained "filthy and obscene material obviously calculated to stimulate the lust of the homosexual reader". Julber, fully aware that *ONE* would not be able to pay him but sensing a landmark civil rights case was involved, appealed the verdict. Another year went by and in March 1957, the Ninth Circuit Court of Appeals in San Francisco affirmed the lower court verdict.

Some at *ONE* were ready to give up, but not Don Slater and Eric Julber. Julber bought his own plane ticket to Washington and filed a brief with the U.S. Supreme Court. On January 13, 1958, without hearing oral arguments, by unanimous decision the United States Supreme Court reversed the lower court findings, concluding that the October 1954 issue of *ONE Magazine* was not in fact obscene but was an exercise of American free speech. ▼

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.

Cold Keg

photos: Lee & Randi

The Living Room
of Brevard, Inc.
165 N. Babcock, Unit B
Melbourne, FL 32935
321-505-0077

PRIDE PICNIC
SUNDAY, MAY 27
NOON TO 4 PM AT
THE LIVING ROOM

We supply the hot dogs and hamburgers, you bring a beverage and dish to share. NO ALCOHOL

Thursday
June 7, 8 PM
GAY SKATE

Galaxy Skateway
1488 Aurora Rd,
Melbourne

It's our ONE YEAR ANNIVERSARY PARTY! Come join us for a gay old time at the roller rink!

Friday
June 8, 7 PM
GAME NIGHT

The Living Room
165 N. Babcock, Unit B
Melbourne

Bring your favorite game and socialize at an all ages, smoke-free, non-alcohol, monthly event.

Friday
June 15, 7 PM
MOVIE NIGHT

The Living Room
165 N. Babcock, Unit B
Melbourne

Brokeback Mountain kicks off this monthly event. Come enjoy a movie, meet people and help decide what next month's movie will be!

Sunday
June 17, 3-5PM
GAY BOWL

Brunswick Harbor Lanes
1099 N Wickham Rd,
Melbourne

COSMIC BOWLING Fundraiser. Door prize, 50/50, FUN! \$15 in advance, \$18 at door - ask at your favorite bar, call or email info@TLRbrevard.org

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

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

Is your Florida ADVERTISING COVERAGE MISSING SOMETHING?

There's only one way to reach the GLBT populations in Brevard, Indian River, St. Lucie, Martin and Palm Beach Counties every month. Advertise in:

OUT ON THE COAST
m a g a z i n e

Maplewood Village Manufactured Home Community

Affordable housing from \$60,000! Financing Available.

Clean and friendly with lots of activities

Located on 28 meticulously maintained acres in Cocoa, Florida, a peaceful lake serves as the focal point of our community that is graced with live oaks and subtropical foliage. Close to a variety of shopping, dining and recreational choices.

Within a five-mile radius you'll find grocery stores, home improvement centers and a variety of restaurants and shopping venues, and you are only 45 minutes from Orlando.

Home Features:

- State of the art kitchen
- Screened lanai
- Carport/sheds
- Cathedral ceilings throughout
- Maintenance free vinyl siding
- Choice of carpet and counter-top colors
- Full blinds & color-coordinated draperies

The Maplewood lifestyle

- Heated swimming pool
- Stocked freshwater lake
- Shuffleboard and Bocce Ball courts
- Spacious clubhouse available for private use
- BBQ area
- Cable TV hook-up available

Maplewood Village
201 Cape Avenue
Cocoa, FL 32926
Office: 321-636-6061
Sales: 321-637-0172

38 miles to Orlando Airport
Exit 201 SR520
Maplewood Blvd
Cape Ave.

66 miles to Daytona
To Cocoa
12 miles to Beaches
20 miles to Melbourne Airport
135 miles to Palm Beach Airport
95

business place 561

NEW HOPE
FIRST COMMUNITY CHURCH
2929A S. Seacrest Blvd.
Boynton Beach, FL 33435
Sunday Service 10:30 AM
www.newhopefla.org
561-424-0699

FISHER APPRAISAL SERVICES, INC.
RESIDENTIAL REAL ESTATE APPRAISAL
Steve Fisher, President
State-Certified Res. Appraiser RD5858
264 Perry Avenue
Greenacres, FL 33463 561-210-5282
www.FASAppraisals.com

MCT Mechanical Service
Repair/Replace
* Refrigeration * Ice Machines
* Air Conditioning * Soft Ice Cream Machines
561-422-0529 office
561-846-1138 cell

www.ScentuousSoyCandles.com
100% Natural Soy Candles
Burns up to 30% longer, Cooler,
Bio-degradable,
Fresh, Clean Burning
Scentuous Soy Wax Candles
561.638.6926 drnarris68@bellsouth.net

YVONNE KEIP, LLC
1402 Royal Palm Beach Blvd., Ste. 300A
Royal Palm Beach, FL 33411
561-602-7415
sold 632@adelphia.net
www.realtygrouppb.com
REAL ESTATE SPECIALIST

BOTTOM LINE ACCOUNTING & TAX SERVICES, INC.
RENÉ WERTHEIMER
Member: Nat'l Society of Public Accountants
Prompt, Quality Service, At Better Rates
561.627.7778 taxrene@aol.com

Gay Business Referral, Inc.
Palm Beach Gardens, FL
561.627.7778
gbrrene@aol.com
gaybusinessreferral.com
Advertising for Gay & Gay Friendly Businesses & Employment

Can you Sell? Need extra income?
Out on the Coast Magazine needs
experienced sales people in all areas
Call Lee @ 772-663-3450

continued from page 12

gender illusionists. There will be one show per night at 1:30am preceeded and followed by hi n-r-g dance and house mixes by dj stevie b + regular appearances by Palm Beach County's hottest go-go bois – the Kashmir kids. Admission to the show is included with the price of admission to the club, which also includes an open bar from 10 until midnight each Saturday. This show is something different and the queens actually come out to meet and mingle with the crowd.

For the women athletes, note that the Greater Palm Beach Women's Slow Pitch Softball League will not have games May 27th due to Holiday weekend. June 3rd games will resume play. It's too late to join, but if you want to watch show up at Howard Park in West Palm Beach on Sundays – first game starts at 10 AM, last one starts at 12:30 PM. Howard Park is located on Parker Avenue off of Okeechobee Blvd. just south of the Kravis Center, close to I-95.

And yet another change is that the Lake Worth City Commission approved a 20-year lease for **Compass** to occupy the City's building at 202 North H Street. The building

business place 772 & 321

PARTY TOWN U.S.A.
Everything for every occasion!
1 mile N. of Prima Vista Blvd
6829 South U.S. 1Port St. Lucie
www.PartyTownUSA.com
(772) 465-5255
The Treasure Coast's Party & Costume Source Since 1989

PORT ST. LUCIE: PRE-FORCLOSURE
House for sale: 4/2/2 2,000 sq.ft. UA
Pool/Spa, Sunken LR, Formal DR
Tile, New Carpet: A REAL MUST SEE
Asking \$210,000 Call Eddie 772-340-1777

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

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

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

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

currently houses the Palm Beach County, Mid-County Senior Citizen Center. The building will be vacated when the new Senior Center is complete on Lake Worth Road before the end of 2007. **Compass** will begin a Capital Campaign in the near future. The Capital Campaign will fund a renovation of the center, which is 2.5 times larger than the current facility. **Compass** will relocate to Lake Worth in the first half of 2008. Kudos to Scott and his staff for pulling this off. It will allow **Compass** room enough for present and future needs.

Gay Rights Tidbit: from FairnessForAllFamilies.org. A diverse group of Florida leaders have joined Fairness for All Families – the campaign to oppose a constitutional amendment slated for the 2008 ballot that could strip away employee benefits while barring the passage of future measures to help Florida families. New members of the campaign's honorary board of directors include: U.S. Representative Debbie Wasserman Schultz, former Department of Elder Affairs Secretary Bentley Lipscomb and Florida NAACP President Adora Obi Nweze. These prominent Floridians join a growing group of leaders that includes Florida Alliance for Retired Americans Secretary Barbara A. DeVane, Civic Concern Executive Director Pamela Burch Fort, Managing Director and Creative Director of Parsons-Wilson Gregory Wilson, Florida Consumer Action Network Executive Director Bill Newton, National NAACP board member Leon Russell, ACLU of Florida LGBT Advocacy Project Director Robert F. Rosenwald, Jr. and Equality Florida Executive Director Nadine Smith. The campaign has recently been endorsed by the Florida branches and affiliates of the ACLU, NAACP and Florida NOW. These organizations join a diverse and growing coalition of seniors, business leaders, consumer groups and social justice organizations working together to oppose the effort to take away benefits and enshrine discrimination in Florida's constitution. ▼

Don't see your event mentioned? Did you tell me about it? I'm a fairy, not a seer, silly! Send your news, gossip and tidbits to MissT@ootcmag.com

Directory

Titusville, Cape Canaveral, Cocoa, Cocoa Beach & Merritt Island (Brevard County)
Beach Place Guesthouses, 1445 S. Atlantic Ave, Cocoa Beach, FL 32931..... **321-783-4045**
 Fairvilla, 500 Thurm Blvd (500 Tower on mapping pgms) 321-799-9961
 Family of God in Christ Church, 950 Cocoa Blvd (US 1), Ste. 104, Cocoa..... 321-632-3767
Maplewood Village Mobile Home Park, 201 Cape Ave, Cocoa, FL 32926..... **321-636-6061**

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

The Cold Keg, 4060 W. New Haven, Melbourne..... **321-724-1510**
East Coast MCC, PO Box 120748, W. Melbourne, FL 32912-0748..... **321-759-5588**
 Melbourne: 165 N. Babcock, Unit B, every Sunday at 6 p.m.
Hot Flixx, 3369 Sarno Rd., Melbourne, FL 32934..... **321-752-8805**
King Center for the Performing Arts, 3865 N Wickham Rd, Melbourne, FL 32935..... **321-242-2219**
Steve Lewis/Leary Hair Design, 4301 N. Wickham Rd., Melbourne..... **321-258-8258**
The Living Room of Brevard Community Center, 165 N. Babcock St., Unti B, Melbourne, FL..... **321-505-0077**
 PO Box 60910, Palm Bay, FL 32906-0910
PFLAG, PO Box 650533, Vero Beach, FL 32965-0533..... **772-778-9835**
 People Care Center..... 772-978-0044
 Riverside Theatre, 3250 Riverside Park Dr., Vero Beach, FL 32963..... 800-445-6754/772-231-6990
 RockItLandscaping..... 312-952-8860
Shark Pest Control..... **321-872-0214**
 Women's Glass..... 888-676-0376

Ft. Pierce & Port St. Lucie (St. Lucie County) & Stuart (Martin County)

Benedictine Order of St. John the Beloved, Old Catholic Church..... 772-370-9885
Carnival Cruise Line/ Gary Robbins..... **866-455-8196 x86221**
East Coast MCC..... **321-759-5588**
 The Shriner's Club, 4600 Oleander, every Sunday at 9 a.m.
Haber & Associates Insurance..... **772-528-4384**
Kelli Randell..... **772-340-3343**
Laser Center of South Florida..... **772-398-8808**
 318 NW Bethany, Port St. Lucie, FL
Mr. Paint..... **772-349-8438**
Party Town U.S.A...... **772-465-5255**
 6829 S. US 1, Port St. Lucie FL
 PFLAG Martin County..... 561-758-4094
 First Monday of every month at 7 pm at Treasure Coast UU, 21 SE Central Parkway, Stuart, FL
REBAR..... **772-340-7777**
 8283 Hwy 1, Fiesta Square, Port St. Lucie, FL 34952
 Ultimate Barbers at Tradition..... 772-345-9955
 10474B SW Village Center Dr., Port St. Lucie, FL 34987 (shopping center at Tradition)
Weatherbee Villas..... **772-359-0360**
 1221 Weatherbee Rd., Ft. Pierce

Palm Beaches & Lake Worth & Delray Beach (Palm Beach County)

Adult Video Warehouse..... **561-863-9997**
 501 Northlake Blvd, North Palm Beach 33408-5408
Bottom Line Accounting & Tax Svc...... **561-627-7778**
Compass GLBT Community Center..... **561-533-9699**
 7600 S. Dixie Hwy, West Palm Beach, FL 33405
 Cupid's, 4430 Forest Hill Blvd, West Palm Beach, 33406..... 561-642-5299
Debutante at The Lounge (Saturdays only)..... **561-655-9747**
 517 Clematis St., West Palm Beach

Directory

Dignity/Palm Beach..... 561-309-0088
 5:50 pm on 1st and 3rd Sundays, St. Andrew's Episcopal Church, 100 North Palmway (at Lucerne)
 Fort Dix Club & Patio Bar 6205 Georgia Ave, West Palm Beach, FL 33405..... 561-533-5355
Steve Fisher Appraisals..... **561-210-5282**
FMI Shutters..... **866-511-4364**
Gay Business Referral..... gaybusinessreferral.com
Grandview Gardens B&B, 1608 Lake Ave., West Palm Beach, FL..... **561-833-9023**
Hibiscus House B&B, 216 S. Rosemary Ave., West Palm Beach..... **866-833-8171/561-833-8171**
Integrity Palm Beach, 100 N. Palmway, Lake Worth, FL..... **561-528-6609**
Joe & Craig's Place, 1929 N. Federal Highway, Boca Raton, FL 33432..... **561-347-8044**
Johnny Petcare..... **561-267-5077**
Kashmir Dance Club, 1651 S. Congress Ave., West Palm Beach, FL..... **561-649-5557**
Yvonne Kiepe, Real Estate Specialist..... **561-602-7415**
MCT Mechanical Services..... **561-422-0529**
 Refrigeration repair and replacement -- Palm Beaches and Treasure Coast
New Hope First Community Church, 2929A S. Seacrest Blvd., Boynton Beach, FL..... **561-424-0699**
 HG Roosters, 823 Belvedere Rd., West Palm Beach, FL..... 561-832-9119
 Palm Beach County Human Rights Council..... 561-802-4372
 PO Box 267, West Palm Beach, FL 33402..... www.pbchrc.org
Paparazzi at Delux (Wednesdays only), 16 E. Atlantic Ave., Delray Beach, FL..... **561-279-4792**
Primerica Financial Services, David Nash..... **877-204-3821**
Rhythm Cafe, 3800 South Dixie Highway, West Palm Beach, FL 33405..... **561-833-3406**

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

Meet, Party, Play, Stay

Meet, Eat, Party, Play, Stay

*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

North Palm Beach

501 Northlake Blvd.

1 block west of US 1

561-863-9997

Open 7 Days • 9 am to 2 am

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