

OUT ON THE COAST

m a g a z i n e

Covering Florida's Space and Treasure Coasts

Miss Brevard County 2008

Issue #064, March 2008

Tickets are
NOW AVAILABLE
for these fabulous
SHOWS!

Adam Pascal
April 18th at 8:00 pm

**A Tribute To The Greatest
Rock Band Of All Time!**

Over the past 6 years, they have toured northern Europe and New Zealand playing to sellout crowds everywhere. Gary Mullen delivers the look, the sound and the showmanship. He IS Freddie Mercury and he will rock you!

April 19th at 8:00 pm

**Performed by
GARY MULLEN &
THE WORKS**

The NY Times hailed "his voice is ... plaintive and powerful, melting and earthy." This award-winning original star of Broadway's RENT and AIDA performs an evening of musical theatre and classic rock songs. This show is sure to have fans on their feet.
www.myspace.com/adampascal

Maxwell C. King Center • (321) 242-2219 • www.kingcenter.com

The King Center is located at the corner of Post & Wickham Roads, Melbourne

Mercedes-Benz
Mercedes-Benz of Melbourne

Maxwell C.
King Center
for the performing arts

Any outlet (321) 459-3309 or (407) 839-3900 • Ticketmaster.com

RENT

Now featuring
AMERICAN IDOL® finalist
ANWAR ROBINSON
as "Tom Collins"

and South African
Idol winner
HEINZ WINCKLER
as "Roger"

April 13 - 3pm

KING CENTER FOR THE PERFORMING ARTS

TICKETS: King Center Ticket Office:
(321)242-2219 / kingcenter.com
Ticketmaster: (321)459-3309 or
(407)839-3900 / ticketmaster.com

**DON'T
MISS IT!**

ORIGINAL CAST ALBUM AVAILABLE AT www.siteforrent.com

INSIDE

Horoscope.....6
 Jacqueline
 Tea Time.....10
 Miss T
 Spiritually Speaking.....14
 Rev. Dr. Jerry Seay
 In the News.....22
 Directory.....26 - 27
 Maps.....28 - 29

Subscription information: \$24 for 12 issues.
 Subscribe on-line at: 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: (from top left) Dan, Jerry,
 Randy, Jim, Port St. Lucie
 Photo: LANZ

Issue #064
 February 28, 2008

Got Broadband? News, links, forums & more

at:
www.ootcmag.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.

Miss T
photographers

Richard Cases
account executive
 Wade Schaefer 772-538-1529
 WadeS@ootcmag.com
 Charles Sullivan 321-914-4021
 Charles@ootcmag.com

national advertising representative
 Rivendell Media Company
 1248 Rt. 22 West
 Mountainside, NJ 0709
 908-232-2021

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 2007 by *OOTC Publishing, Inc.* and may not be reprinted either wholly or in part without express permission of the publisher.

Pride of the Treasure Coast Sunday, April 20, noon till 6 PM Then party inside till midnight!

DJs Joshua Atom & Nikolai
PLUS:

Kelli Randell, Velvet LeNore,
 Tori Holden, Dominique Golden,
 Shelita Cox

Brought to you by

Blue Star Productions 7pm

\$5 Entry Fee

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

REBAR
 The Treasure Coast's Music Video Bar

A fundraiser for PFLAG of Vero Beach

HOROSCOPE by Jacqueline

Be prepared to listen to your inner child! The new moon in Aries on the 4th enables us to see life anew and bring about a child like playfulness with our emotions and the ability to live in the moment. Remember this with the ones you love because with the Mars square Venus, you may become impatient. The full moon on the 20th, will allow you to get back your patience and express your frustrations. The key to this month is to live in the moment and let the rest take care of itself.

Aries March 23 - April 22 Happy Solar Return! All will love your natural, direct, and spontaneous self as Venus goes into your sign on the 6th. Life looks like it's moving forward again as Mercury goes into your sign but be careful, the Mars/Pluto opposition will make you a little moody.

Taurus April 23 - May 22 This is the time for some early spring cleaning, your natural ability to organize blossoms the beginning of the month but remember to save some time for yourself. Your social calendar will be full as Mercury, the Sun, and Venus go into your sign starting the 17th

Gemini May 23 - June 22 This is the time for you to listen and learn, what you hear will inspire you like never before. The artist within is seeking new means of creativity and inspiration as well as understanding those around you. The full moon on the 20th will change relationships in your life, especially with Libras, Capricorns, and Cancers.

Cancer June 23 - July 22 With the Pluto / Mars opposition this month, you'll feel a little tense. Relax the universe is making corrections in

SPECIAL RATES FOR SPECIAL PEOPLE

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

Gary Robbins 866-455-8196 ext. 86221
grobbins2@carnival.com

your life and is in control. Go with the flow, let your inner child grow nothing is urgent, don't fight it unless your looking for some tough love.

Leo July 23 - August 22 The changes you seek are now at hand. Take advantage of this time to express yourself and win over those who've doubted your abilities. However, on the 17th, when the planets start going into Taurus, you'll feel like you're stuck in the mud, remain focused and don't break your stride.

Virgo August 23 - September 22 Take this time to fine tune your objectives. You know which path you wish to follow however, the path is not as clear. You still need to fill in the details before you're able to proceed. So, like last month, keep asking questions. The path will become clear.

Libra September 23 - October 22 This is the month for taking care of those fine points. Don't let the details of everyday life get you down. Everything has its place and

time; be patient. After the full Moon on the 20th, you'll be able to navigate through things easier.

Scorpio October 23 - November 22 Although your intentions are good, don't push so hard as you'll be misunderstood. The Aries energy is making you impatient. Relax; wait for things to come to you. Once it releases into Taurus next month all will start to fall back into place.

Sagittarius November 23 - December 22 Your natural wit and humor will be tested in the beginning of the month as social challenges become prevalent. Seek out the humor in every situation. After Venus enters Aries on the 6th, you'll find your social grace will have returned and others be naturally attracted to you.

Capricorn December 23 - January 22 Now is the time to take that mini vacation as other's will have trouble understanding you. Venus is not aspecting you well. Have patience; take the time to explain all of the circumstances and you'll find others will be more receptive.

continued on page 12

BABYBLUESTAR PRODUCTIONS & INVISIBLE ARTS PRESENT

Variety TEASE

NIGHTCLUBBING

SUNDAY
APRIL 20TH
7PM

"Dashes of Nina Simone, Grace Jones, The Triplets of Belleville and "Too Drunk to F*ck" add up to a fair approximation of rehab at the apocalypse disco." - ORLANDO WEEKLY

\$5 COVER

REBAR

8283 S. Hwy US1 · Port St. Lucie
www.REBAR-PSL.com
MySpace.com/REBARPSL

8283 S US1
Fiesta Square
Port St. Lucie

REBAR

The Treasure Coast's Music Video Bar

772.340.7777
www.REBAR-PSL.com
www.MySpace.com/REBARPSL

April 5: Tori Holden
Latrice Royale & India Brooks

April 12: Nikki Adams
Roseanne DeShannaro & Crystle Chambers

April 19: PRIDE WEEKEND Kelli Randell
Shelita Cox, Daphne Farraro, Dominique Golden

April 26: Velvet LeNore
Faith Taylor & Velocity Xtreme

WEDNESDAYS SHOWTIME 11 PM GIRLAPALOOZA

Thursday Karaoke with Cash and Prize Giveaways!!

FRIDAY SHOWTIME 11:30

PLUS CONTESTS WITH CASH & PRIZE GIVEAWAYS!!!

Tea Time

with Miss T

We are saddened to learn that long-time manager of Roosters in West Palm Beach, Michael “LaLa” Brown has been murdered. It is not at all comforting to know that his murder committed suicide after killing Lala. He was the first bar staff we met in West Palm Beach shortly after this magazine started when he allowed us to initiate distribution at Roosters which continues to this day. Our sincerest condolences to his family and many, many friends.

Our deepest thanks go to all those who supported The Living Room of Brevard, Melbourne’s late community center. Your commitment to our community means more than you can know, but unfortunately the time was not right. Despite the board’s complying with every demand of a landlord who refused to meet with them to try and work out a compromise, seven days after the March rent was due they were evicted by a three-day notice. The Living Room had intended to vacate by the end of March so that **East Coast MCC** could hold Easter Services at the center but that was not to be – **East Coast MCC** was even forced to cancel their Good Friday service. The Living Room is back to holding its board meetings in the Community Room at the Melbourne Square Mall at 7 PM on the third Monday of every month. For information on where groups are now meeting see the calendar at www.TLRbrevard.org.

East Coast MCC does have a new location: 1603 S Wickham Road in Melbourne, in the West End Shoppes (directly across the street from Harbor City Diner and Sweet Tomatoes Pizza), just one block north of US 192. They will be there effective April 1.

For Easter, the Melbourne service was held at Rodes Park Community Center and the Sunday, March 30, services will be at Rodes Park in Pavilion 1, with a covered dish picnic at 4 and a brief, informal service at 6. The Port St Lucie service will be on its normal schedule at 10 a.m. for both Sundays. And on top of it all, Dr. Seay managed to write the *Spiritually Speaking* column for this issue! His guidance and leadership show through in the growth and strength of **East Coast MCC**.

Pride of the Treasure Coast is growing together nicely as a benefit for PFLAG of Vero Beach. Anyone wanting to be a vendor needs to contact **REBAR** immediately to reserve a space. It will necessarily be a smaller event than the last couple of years Pride events, but the fun-quotient should be equal. It might not be as big as the hearts of Jim, Jerry, Randy and Danny who put their heads together to come up with this event, but you can be sure it will be over the top with Pride and for the party-hearty folk you won’t even have to move your car to keep on partying till midnight! The 7 PM show starring Blue, called *Nighclubbing*, was – if I’m not mistaken – highly regarded at the Orlando Fringe Festival so there’s a reward for those who stick around to kick off the nighttime portion of the event. One word to the wise: arrive early for parking will be at a premium, especially now that **REBAR** has a church as a new neighbor. Boy are they in for an eye-opening Sunday on April 20!

I sure hope they’re the accepting flavor of Christian ‘cause otherwise they’re in for a reality check like nothing they’ve ever imagined.

Space Coast Pride is generating a lot of buzz up in Brevard. Vendors and sponsors are beginning to commit and the serious planning is about to start. Visit www.SpaceCoastPride.org for information and forms. Volunteers are needed for set-up, tear-down, ticket taking, beer sales and pouring and food vendors are needed. Late word is that an XM radio personality is joining the line up along with hostess WA1A’s Lisa Muldovan, local queens and DJs to provide the entertainment. This first event is bound to be a little rough around the edges but shows the growing GLBT community out here on the east coast.

Speaking of growing, **Rainbow Tonic** Sunday nights at Tonic nightclub, 2019 14th Ave, in downtown Vero is really taking off. There was a very nice crowd the other week with lots of new faces there to see the show, enjoy the music and the venue. If you’ve not been, it’s worth the trip out and the show’s early enough so you can get home in time to get a full night’s rest before work on Monday. The show line up continues with name entertainers from all over and Wade’s hard work is paying off. Stop in for an early evening to top off your weekend, stay to party if it’s the middle or beginning of it for you! You’ll have a great time and meet some new people at **Rainbow Tonic**.

The **Cold Keg** is putting a new twist on their Fridays: Flashback Fridays will feature dance music: old-school, freestyle, classic, the whole spectrum will be served up by DJ Spin with Leigh Shannon and guest going on at 11. With 75¢ domestic drafts and \$4 Long Islands all night long and a \$5 cover for everyone it should be a great night to step back into time and dance the night away to your favorite jams from back in the day! Ahhhh, back in the day... Roy Orbison, The Shirelles, Aretha Franklin, Chubby Checker, The Temptations, Marvin Gaye, The Beach Boys, The Monkees, The Supremes, Leslie Gore, Frankie Valli, The Drifters...OH, sorry, got carried away there hobbling down memory lane and few of you will remember most of those names, well you can Google them. I doubt DJ Spin will throw in anything pre-disco at **Cold Keg**’s Flashback Fridays (and a little birdie told me on one night there will be a surprise appearance by M&M) so come out and enjoy.

Well, dears, the response on calls for submission for the *In My Words* column has been...nothing. I thought my readers would welcome the opportunity but I was obviously wrong. The next couple of months will provide topics for photo essays like the **Miss Brevard** one in this issue then we’ll have to decide what to do with that space. If you have any ideas drop a line to editor@ootcmag.com.

Gay Rights Tidbit: from Topix on the Internet: “Gay Marriage” question is simple to answer posted by DNF

“Mind if I try to get people to calm down?”

Marriage: A very special act that entails love and commitment; usually done in a church.

Sex: A physical act. Can be done alone, with a partner, with lots of partners or any number of other things (those I find repulsive)

Religion: Between you and whatever you feel, worship and consider a higher ideal.

Heterosexuality and Homosexuality: part of a vast spectrum of human sexuality.

continued on page 21

WALDO'S
Restaurant
& Bar
Poolside Dining

www.MySpace.com/WaldosRestaurant
Located in the historic
Driftwood Resort
3150 Ocean Dr., Vero Beach, FL
772-231-7091

11 AM to Midnight 7 days a week.

Live Entertainment Wed, Fri & Sat
Beachside Entertainment
Saturday & Sunday 1 PM - 4 PM

continued from page 7

Aquarius January 23 – February 22 This is a good month to take chances and start something new. You stand alone this month and you'll feel like others aren't there for you. Don't worry they'll be back. They're just not hearing you. You'll find satisfaction is being able to accomplish it on your own.

Pisces February 23 – March 22 You'll find yourself playing the observer and adviser this month. Others will be seeking your insights and valuing them. Stay with your truth even though you may not want to give them your answer. You'll also find yourself changing your home for your own comfort.

For those who want to know: The only planet I haven't told you about is Uranus. It is the enlightener and awakener and is ruled by Aquarius. Most people think that it is a water sign because it is represented by the water bearer, but it's an air sign. Because it's the humanitarian planet most feel that it's emotional. What it does do is express emotion. Aquarians are our actors in life

and they do feel the part they play. Uranus also rules atomic explosions and changes things for the good of the whole. Right now Uranus is transiting through Pisces, which is giving us all an enlightening as to our intuitive abilities.

Monthly horoscopes by Jacqueline. She is at B&A Flea Market in Stuart every weekend from 10 to 2. For more information on Astrology or for a private reading call: 772.286.2720

Promoting understanding, equal rights and diversity through support groups, community activities and scholarships.

PFLAG
of Vero Beach

Everyone is welcome!

Meetings 7pm:
2nd Monday and 4th Tuesday
every month
UU Fellowship, 1590 27th Ave
www.VeroBeachPFLAG.org
PO Box 650533
Vero Beach, FL 32965-0533
772-778-9835

Rainbow Tonic

Sundays at Tonic
2019 14th Ave.
Vero Beach

JOIN US
FOR
SUNDAY
TEA

APRIL 6TH
Kelli Randell, Vita DeVoid,
Jules, and Dominique Golden

APRIL 13TH
Jules, Dominique Golden,
and Angelica Kincade

APRIL 20TH
Jules, and
Samantha Stone

APRIL 27TH
Kelli Randell, Jules,
and Dominique Golden

CAPTAIN
&
COKE
\$4.00

8 PM
TO
1 AM

C-n-K
Pride Shop
www.cnkprideshop.com
Will be in the House
on April 27th

18 to Party
21 to Drink
with
Proper ID

Jules Kelli Randell Dominique Golden

Angelica Kincade Samantha Stone Vita DeVoid

www.myspace.com/rainbow_tonic

Rainbow Tonic photos: Lee

Spiritually Speaking

It's time to say goodbye. Does that surprise you? No, I'm not planning on leaving anytime soon, but then, who knows what tomorrow will bring? In each of our lives there are a lot of times when we say goodbye. It may be to someone we love, a job, a car, a house, or almost anything.

We experience a "spring cleaning" in our lives from time to time. We clean out the old and prepare for the new. We have yard sales to try to help eliminate some of the old. We give our old clothes away and then go shopping for new. We weed our gardens, cleaning out the old growth so that we can have new plants that will look great for the new growing season.

Recently, our community has said goodbye a couple of times. The Living Room has said goodbye to its building. For East Coast MCC, saying goodbye occurred the week before Easter, a busy week for many of us. Fortunately, we were able to secure a temporary meeting place while we are waiting to move into our new building. We also said goodbye to the annual Treasure Coast Pridefest in Port St. Lucie.

But in each case, there is also a "hello." We hear that there will be a pride festival in Port St. Lucie. The Living Room will continue to

operate and sponsor the Space Coast Pride. MCC will be moving into our new building in a couple of weeks (at 1603 S Wickham Road in Melbourne).

Right now, I am in the process of possibly saying goodbye to an aunt who offers my life partner and I love and acceptance. Yesterday she was rushed to the hospital in Lakeland. We spent years out of touch, and it is only in the last year that we have re-established contact. She is in her late 80's and now it appears her time is short.

Goodbyes are not always easy and don't always come at a convenient time in our lives. They often come when we still have unfinished business in our lives. A lesson I learned a long time ago was to never end a conversation or time with someone on a negative note because we never know when it may be a "goodbye" instead of "see you later."

Anthony Perkins of *Psycho* fame, towards the end of his life, said: "I can't say too much. Don't be judgmental to anybody. Just remember that one needs all the love one can find, that's the most important thing – not the finger that's pointed, but the love that somebody can give you."

Two thousand years ago, a group of men who had lived together and traveled together for three years gathered one day to say goodbye to one of them. He was their charismatic leader, the one they depended on the most. They had placed all their hopes and dreams in this one person. Without him, they did not think they had any reason to go on.

Now he was dead. He was buried. They were hurting. They were saying goodbye. They thought it was over. To their surprise, they were about to experience the first Easter, the rebirth of dreams and hopes.

In our lives, when we say goodbye, we often hurt. We didn't expect things to end this way. But if we look beyond the hurt and the loss, we will discover that life continues. Everything has not come to an end. There is a new life dawning, a new experience for us.

So, the Living Room's building is gone. This means that there is the possibility of new life. MCC will experience its new building the first of April. Other organizations have already found new meeting places, and for those who haven't, MCC will be opening our new building to them.

Just because something ended doesn't mean that our lives are over. Every ending is an opportunity for a new beginning. So, as Anthony Perkins said, "Just remember that one needs all the love one can find, that's the most important thing."

As we say our goodbyes in life, remember the love and the good times. Learn from the times that were not so loving. And then look for the new possibilities that are coming your way. ▼

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 Melbourne at 1603 S Wickham Rd, 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 10 a.m.

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

**Texas Hold 'Em Tuesdays
at 7 & Saturdays at 4**

Play for \$25 VISA gift cards
and bar tabs!

THURSDAY: Trash Night

Midnight Strip Contest Hip-Hop by DJ SPIN

\$2 Rum & Cokes and .50 Drafts from 9pm-11pm

No Cover With College ID For Those 21 & Up

4/3: Velvet LeNore

4/17: Kelli Randell

4/10: Amber Douglas

4/24: Page King

FLASHBACK FRIDAYS:

**Leigh Shannon
& Special Guests
Show Time 11:00**

**75¢ Domestic Drafts &
\$4 Long Islands All Night Long!**

\$5 Cover All Night For Everyone. 18 To Party & 21 To Drink!

April 4: Page King

April 18: Roxxy

April 11: Roseanne DeShanaro

April 25: Roz Russell

and Alexi Leigh

**DJ SPIN "In The Mix"
spinnin'
Old School,
Freestyle & Classic
Dance Music**

www.coldkegnightclub.com www.myspace.com/coldkegnightclub

SATURDAY, APRIL 19

GLOW PARTY!

COLD KEG NIGHTCLUB

with Crystle
Chambers

**Dancers Ace &
Frankie**

**FREE Glow Sticks & Beads with Paid Admission
Giveaways All Night Body Painting by Jeffrey**

SATURDAYS: "GROOVE"

**The Hottest Dance Party On
The Space Coast**

**April 5th: BJ Stevens with
Dancers Poseidon & Vita**

**April 12th: Roz Russell with
Dancers Primo & Spikey Dykey**

April 19th: Glow Party (see above)

**April 26th: Alexi Leigh with
Dancers Kian & Ivy**

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

Cold Keg

photos: Lee

Miss Brevard County

photos: Lee

REBAR

photos: Lee, Richard & Ashley

continued from page 11

Respect: Needed by more people than they care to admit.

Law: In this country, the U.S. Constitution, acts of Congress or legislatures, etc, and legal precedent as established in court.

That leaves me three choices as a gay man. The same choices that are facing people opposed to "gay marriage"

- 1- Work to make sure the laws are equally enforced in some way.
- 2- Get a ship and make like the pilgrims
- 3- Insist everyone else believe what I believe and waste a lot of time, energy and money on something that is impossible"

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

Vero's own cowboy pirate Liam was the star, of course, at his birthday party last month

Are your customers getting ready to head north for the summer?

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

Readers live here year round.

Put your advertising dollars where they work for you all year!

IN THE NEWS

For current headlines see our website: www.ootcmag.com

WEST PALM BEACH—Friday, March 21, the body of Michael “La La” Brown, 50, long-time manager and owner of HG Roosters bar in West Palm Beach was discovered in his apartment along with the body of his apparent murder.

According to a report in the Palm Beach Post, Michael Brown, was beaten and stabbed to death by a former boyfriend who was found dead in his apartment with him Friday evening.

Police were dispatched to Brown’s condominium because he had not shown up to work for two days. They found a blood-spattered apartment in disarray and Brown’s body in the bedroom.

The body of Brant Hines, 27, hung from a strap hung over the closed bedroom door.

Police believe Hines killed Brown late Wednesday or early Thursday, when a neighbor heard shouting and crashing.

Police believe Brant hanged himself Thursday night or Friday morning.

According to the story, Brown and Hines apparently had an on-and-off relationship for several years that was sometimes volatile

Brown’s death was an unfitting end to a life characterized by friendship, leadership, a contagious sense of fun and great generosity.

Friends believed that Brown had tried to help Hines, and said that was typical of the big man with a shaved head and ever-present smile who never said no to people or causes in need.

A onetime PrideFest parade grand marshal, Brown made the bar, where he started pouring drinks in the late 1980s, a place customers could feel at home and a place where charities looking for support could count on rousing fund-raising events.

Brown raised hundreds of thousands of

dollars over the years for causes such as Toys for Tots and Compass.

“He was an icon in this community,” Compass Executive Director Scott Fox said.

In October, he was honored with the Comprehensive AIDS Program’s Fundraiser Extraordinaire Award.

Brown also traveled the country in his volunteer work supporting the Names Project AIDS Memorial Quilt, for which he was a board member of the South Florida chapter.

On Saturday night scores of men and women packed H.G. Roosters, where candles flickered in front of a flower-decked shrine to the man they called “La La.” The bar fell silent in his honor, as one after another spoke of the difference Brown had made in their lives.

OKLAHOMA—Republican State Legislator Sally Kern was recorded making anti-gay slurs during a fundraising speech. Her talk used the tried-and-true fear mongering of gays infiltrating the schools to indoctrinate youth as well as new charges of infiltration of city councils and equating us to terrorists.

It did not take long for Internet stories to surface concerning her son Jesse – as one poster put it “Jesse was the biggest queen on the campus of OBU [Oklahoma Baptist University] in the mid-90’s. Twice he almost was expelled for making inappropriate advances in the library toilets. When he wasn’t cruising the toilets he was in the glee club and a piano major.

Jesse Kern spoke with *Tulsa World* to address all those pesky gay rumors.

Kern insists that he’s not gay, but simply a celibate metaphysicist.

[Kern] said that he chooses to be celibate, but he is not homosexual.

“First of all, no one’s sexuality is anyone’s

business. It is not even my mother’s business,” he said. “I practice celibacy to give to my God,” he said.

Kern said metaphysics helps teach him such things such as concentration, which has helped him keep focused with all the adverse publicity surrounding his mother’s comments.

Kern makes sure to note that he doesn’t condone his mother’s comments, but applauds her for speaking her mind, although he hasn’t listened to the audio. He also offered tacit gay approval: “[There] needs to be honor in any relationship whether it is a straight or gay relationship.”

TALLAHASSEE—March 17, Students, parents and safe schools advocates from across the state gathered in Tallahassee today calling on legislators to help end the epidemic of bullying in Florida schools by strengthening proposed safe schools legislation.

The Safe Schools Coalition, consisting of nearly 100 local and statewide organizations, has worked for eight years advocating the need for a clear statewide standard to address the serious problem of bullying in Florida schools.

Coalition members applauded the addition of sexual, racial and religious harassment as examples of prohibited behavior to this year’s bill. But to truly protect all students, the proposed legislation must also name the most common basis for bullying: physical appearance, sexual orientation and gender identity.

“We commend Florida lawmakers for recognizing the need for an anti-bullying policy and for also recognizing the importance of listing specific types of behavior that this law is intended to prohibit,” said Brian Winfield, spokesperson for Equality Florida, the state’s gay and transgender advocacy organization. “Students, parents, and child advocates are here in Tallahassee this week to ask our state leaders to find the courage to also include the most common forms of bullying: physical appearance, sexual orientation and gender identity. If the law remains silent, it will allow these forms of harassment to flourish.”

At least 10 other states have passed a fully inclusive anti-bullying law that includes

categories experts say are essential to ensure schools don’t shy away from intervening.

“I was forced to make the difficult decision to home-school my son because he simply was not safe in Florida’s public schools,” said Lisa Rivero, a mother whose son was enrolled in the Brevard County school system until last year. “No mother should have to make the daily choice, as I did, between her child’s safety and their education.”

Last year, the Florida House of Representatives recognized the need for a uniform statewide anti-bullying policy and passed the Jeffery Johnston Stand Up for All Students Bill by a vote of 119 to 1. The Senate passed a nearly identical bill through two committees, only to have Senator Wise (R-Duval), Chair of the Education Appropriations Committee, refuse to hear the bill in his committee.

The Florida Safe Schools Coalition includes students, parents, educators and safe school advocates from nearly 100 local and statewide organizations working to make every school in Florida a safe learning environment free of harassment, bullying and discrimination.

MARYLAND— With gay marriage a no-go this year, Maryland senators voted Tuesday, March 18, to allow unmarried couples more rights to make medical decisions for each other.

The Senate voted 30-17 to allow domestic partners, who could be gay or straight, to make medical or funeral decisions for each other if they meet certain criteria to show they are a committed couple.

Unwed couples would have to show “mutual interdependence” such as joint checking accounts or common property ownership before qualifying as domestic partners eligible for the decision-making powers.

The bill comes amid complaints from unwed couples that they are sometimes denied life-or-death decision rights or medical privileges such as riding in an ambulance or visiting a partner on life support.

The measure now heads to the House. It could become the most substantive gay-

continued on page 24

continued from page 23

rights matter lawmakers take up this year. This is the first general session of the legislature since Maryland's highest court said last year that the legislature is free to remove gender definitions in state marriage law, but top lawmakers have said gay unions won't be considered this term.

ARIZONA—According to a March 10, 2008 story in *The Arizona Republic* a lot of gay and lesbian retirees are looking for a safe, fun place to live out their autumn years and , any retirement offerings might not cut it because of a lack of like-minded residents or a fear of coming out to the neighbors.

Out Properties LLC, a St. Louis development firm, hopes to change that by marketing a unique lifestyle to this niche group it calls "gayby boomers," or gay baby boomers. It plans to build a resort community, Marigold Creek, in Surprise, AZ catering to gay retirees.

"For some people, this might be the very first time in their entire life they've been able to live somewhere where they can be themselves," said Debi Purvis, principal with Out Properties.

The group is a division of Aventurs Development, and Marigold Creek is its first gay and lesbian retirement development.

Such communities exist or are in the works in Florida, California and New Mexico. But Marigold Creek is considered the first community of its kind in Arizona.

Mayor Lyn Truitt is a fan of the concept. "We're not a community that puts up barriers, rather, we take them down. We knew it was an emerging, vibrant community and got such great feedback from people that said the community was growing and interested in the arts, and lots of different types of people living in the community."

Though anyone will be able to buy at Marigold Creek, it is being designed with gay retirees in mind.

Tucson resident Frances Coleman, 53, understands the need.

"The really big advantage is, you don't have to go back into the closet and squish yourself," she said. "You can live with your partner and not have to pretend you're roommates. As a

gay person, you're constantly coming out to people in every single venue - or constantly hiding, if that's how you live," she said.

Marigold Creek's sales pitch hits on that very point. "Imagine a place where your neighbors are just like you. They share your interests and have similar lifestyles," an online statement reads. "Everyone is welcome, accepted and safe."

Purvis said the company is ahead of projections, securing commitments on 40 units.

Out Properties is only in the early planning stages with the city, Surprise senior planner Janice See said. The City Council eventually must sign off on zoning and land use changes to allow a higher density, she said. But based on preliminary talks, the project sounds favorable, See said.

Veronica St. Claire, chief executive of the Gay & Lesbian Association of Retiring Persons Inc., is pushing for a similar development in Palm Springs, Calif.

RainbowVision Properties Inc. is nearing the second anniversary of its community in Santa Fe, N.M. Similar to Marigold Creek, it features mixed housing options and assisted living. Roughly 70 percent of residents are from the gay and lesbian community, the rest "allies," said Jane Steinberg, its national director of marketing and sales.

RainbowVision is nearing construction on a condo project in Palm Springs, and is working on developments in San Francisco and Vancouver.

WASHINGTON, DC—It was reported in a story on February 25, that the Moonie-owned Washington Times has revised its style changing its references to gays from the rigorous right-wing terminology to current popular usages.

Style refers to a newspaper's accepted word usage. Most newspapers use the same Associated Press style, but each paper embellishes AP style with its own little quirks.

The Washington Times' quirks have involved slanting words with a right-wing flavor by referring, for instance, to gays as homosexuals. Now, however, the Times has

NEW OWNERS
PRIVATE BOOTHS
56 CHANNELS

SHOWBOAT
PEEPS OPEN 9.AM-2.AM THEATRE
MAGAZINES XXX VIDEOS XXX NOVELTIES

XXX ACTION ON THE BIG SCREEN IN OUR THEATRE!

MUST BE 18 1800 W. King St (SR 520), Cocoa, FL 321-633-5588

10% OFF ANY PURCHASE WITH THIS AD

CHECK OUT OUR NEW MULTI-BOOTH LOUNGE

- 6 DVDs PLAYING CONTINUOUSLY
- SEATING AREA
- SINGLE ADMISSION PRICE
- STAY AS LONG AS YOU WANT

Map showing location at 1800 W. King St, Cocoa, FL, near SR 520, Clearlake Rd, and Fiske Blvd.

Logos for MasterCard and Visa.

decided that it is OK to use the word "gay" to refer to gay people.

Gay is approved for copy and preferred over homosexual, except in clinical references or references to sexual activity.

And the paper will no longer make mocking reference to gay marriage by putting the word marriage in quotation marks.

Semantics are important. Words have power and meaning and shape debate. From such trivial-seeming skirmishes are wars won.

HOLLYWOOD— Scott Rudin is one of Hollywood's most prolific producers, having been responsible for bringing scores of hit movies to the screen.

Scott Rubin thanked several people when he collected an Oscar for Best Picture for *No Country For Old Men,* which he produced.

The 49-year-old, after name-checking the film's directors Joel and Ethan Coen and producer Sydney Pollack, paid tribute to "my partner, John Barlow. Without you, honey, this is just hardware."

Theatre publicist Barlow was at the ceremony, but was not honoured with a close-up when his name was mentioned, as is common practice when heterosexual spouses are similarly praised.

On slate.com Dana Stevens drew a comparison with a same-sex kiss at the 2007 Oscars ceremony: "When Melissa Etheridge won for Best Song last year, she gave her wife, Tammy Lynn Michaels, an on-camera kiss, but they're women, and attractive blondes to boot. "I guess being publicly gay at the Oscars is still no country for old men. But maybe next year."

Others questioned why the official press transcript from the Oscars website initially excluded the reference to Mr Barlow from Mr Rudin's speech.

The transcript was later altered to include his same-sex sentiments.

Scott Rudin is one of Hollywood's most prolific producers, having been responsible for bringing scores of hit movies to the screen.

He is also one of the few successful out producers in the industry.

NEW YORK—After years of speculation and innuendo, the sexually ambiguous lead singer for the rock band R.E.M., Michael Stipe, has decided to come out more publicly as a gay artist. Although technically Stipe revealed his sexuality in a 2001 *Time* magazine interview, he recently made the decision to talk publicly about being gay in order to help younger kids who are trying to come to terms with their own sexuality.

One of the most prolific indie rock bands of the generation, R.E.M. became mainstream with their successful albums "Out of Time" and "Automatic for the People", and with Michael as their front man, had a string of hits throughout the last few decades.

Although he relayed in the 2001 interview that he was a "queer artist", he said that he did not want to be identified as gay, straight or bisexual.

This week he told *Spin* magazine, "I recognize that to have public figures be very open about their sexuality helps some kid somewhere out there."

Directory

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

Fairvilla Adult Megastore	321-799-9961
500 Thurm Blvd	
Family of God in Christ Church	321-632-3767
950 Cocoa Blvd (US 1), Ste. 104, Cocoa	
Maplewood Village Mobile Home Park.....	321-636-6061
201 Cape Ave, Cocoa	
Showboat Adult World	321-633-5588
1800 King St, Cocoa	

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

AA Lambda AA	
Wednesdays 7:30pm, Unity Church, 1745 Trimble Rd, Melbourne, FL	
AA The Sober Rainbow	772-538-8068
Thursdays, Unity Church, 950 43rd Ave, Vero Beach TheSoberRainbow@aol.com	
The Cold Keg Nightclub	321-724-1510
4060 W. New Haven, Melbourne	
East Coast MCC Melbourne:	321-759-5588
1603 S Wickham Rd, Melbourne, FL, 32904 Services every Sunday at 6 PM	
Mail: PO Box 120748, W. Melbourne, FL 32912-0748	
Eclectus	772-567-4962
2045 13th Ave, Vero Beach, FL	
Hot Flixx	321-752-8805
3369 Sarno Rd., Melbourne, FL 32934	
King Center for the Performing Arts.....	321-242-2219
3865 N Wickham Rd, Melbourne, FL 32935	
Steve Lewis/Leary Hair Design	321-258-8258
4301 N. Wickham Rd., Melbourne	
The Living Room of Brevard GLBT CC	321-505-0077
PO Box 60910, Palm Bay, FL 32906	www.TLRbrevard.org
PFLAG Melbourne.....	www.PFLAGmelbourne.org
Meets monthly on the fourth Monday at 6:30 p.m. at Riviera United Church of Christ, 451 Riviera Drive NE, Palm Bay, FL 32905	
PFLAG Vero Beach.....	772-778-9835
PO Box 650533, Vero Beach, FL 32965-0533	
People Care Center.....	772-978-0044
Riverside Theatre	800-445-6754/772-231-6990
3250 Riverside Park Dr., Vero Beach, FL 32963	
RockItLandscaping.....	312-952-8860
Shark Pest Control	321-872-0214
Tan-In Tanning Salon.....	321-768-1212
1158 W. New Haven, W. Melbourne, FL	
David R. Stokes Plumbing, Inc.	321-725-5572
1200 Monument Ave. SE, Palm Bay, FL	
Diversified Media Solutions (phone/network/cable wiring/diagnostics/repair)	321-704-6318
Women's Glass.....	888-676-0376

Directory

Wahoo Coffee Company	321-799-2464
5675 North Atlantic Avenue, Cocoa Beach, FL	

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

All Heavenly Creatures Pet Crematory	866-912-8470/772-878-2315
7664 S. US Highway 1, Port St. Lucie, FL 34953	
Benedictine Order of St. John the Beloved, Old Catholic Church	772-370-9885
Services Sundays, 6 pm, 7664 S. US Highway 1, Port St. Lucie, FL 34953 (house all the way in the back)	
Carnival Cruise Line/ Gary Robbins	866-455-8196 x86221
Crystal Tides	772-288-3833
510 SE Dixie Hwy, Stuart	
East Coast MCC.....	321-759-5588
The Shriner's Club, 4600 Oleander, every Sunday at 10 a.m.	
Haber & Associates Insurance	772-528-4384
In Da Dog House	772-464-7800
936 S. US 1, Ft. Pierce, FL 34950	
Kelli Randell	772-340-3343
Laser Center of South Florida	772-398-8808
318 NW Bethany, Port St. Lucie, FL	
Nu-2-U Boutique.....	772-380-0551
2741 SE Morningside Blvd., Port St. Lucie, FL	
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	
Weatherbee Villas 1221 Weatherbee Rd., Ft. Pierce.....	772-359-0360

North Palm Beach

Adult Video Warehouse	561-863-9997
501 Northlake Blvd, North Palm Beach	

SOUND OFF

on the forums at www.ootcmag.com.

Discuss what's important to you on the only webspace devoted to just the Treasure and Space Coasts.

Space Coast

If you're reading this on line, click on a name on the map to go to an advertiser's web site

Treasure Coast

If you're reading this on line, click on a name on the map to go to an advertiser's web site

Melbourne

business place

Massage Therapy & Grooming
Body, Mind and Spirit
New to Port St. Lucie area
Cell 954-551-1366
License # MA21502

Female Impersonator / Entertainer
Miss
Kelli Randell
Available for Parties
772
215-1002 ImKell@PSL@aol.com

Readings • Candles • Crystals
Gifts • Magic & More
Crystal Tides
510 S E Dixie Highway
Stuart, FL 34994
772-288-3383
Tuesday - Saturday: 1 pm - 6:30 pm
www.crystaltides.com
Jacqui Newman, Proprietress

All Heavenly Creatures
Pet Crematory
866-912-8470 / 772-878-2315
24/7/365 Emergency Pickup Service
www.AllHeavenlyCreatures.net

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

AUTOMATICBUILDER.Com
Success is Within Your Reach
Start your own Internet business!
Free Product Free Website Free System
www.automaticbuilder.com/patterson5040
William N. Patterson 407-426-9830

Century 21 Brevard County
Paradise Palm Residential
Commercial
Debby Pitcher
(321) 480-4898
toll free (877) 462-7355

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

FAIRNESS - FOR ALL - FAMILIES
www.FairnessForAllFamilies.org

Computer & Graphics Pro
Trouble shooting, training, help
www.LAN2.net
Graphics for Print, Web & Presentations Photography, too!

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

3 a.m. adventure
always worth it®

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

Melbourne
3369 Sarno Rd.
½ mile west of dogtrack
321-752-8805

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!