

Outword

Volume 24 • Issue 9 • No. 432 • May 12, 2011 • outwordmagazine.com

magazine

**Palm Springs
Rodeo Pics**

page 29

**Yee-
Haw!**

**Softball League
Season Underway**

page 8

**Gay Couple
Together 61 Years**

page 12

**Walk a Mile in
Her Shoes**

page 18

twitter

SACRAMENTO GAY & LESBIAN
center
Proudly serving the LGBT community

sacramento pride

CALIFORNIA'S CAPITAL PRIDE

2011

FEATURING
Performers scheduled to appear

MISS COCO PERU
Comedian/Performer

LUCIANA
Recording Artist

TOM GOSS
Singer/Songwriter

RAQUELA
Recording Artist

JOVI RADTKE
Local Poet

XAVIER TOSCANO
Recording Artist

Saturday, June 4th

Parade Starts at 10 am
Festival 10 am - 6 pm

On Capitol Mall

SacramentoPride.org

**morning
mimosas**

\$2 each 10 am to noon

brought to you by **BAREFOOT WINE**

Sponsored in part by:

dance tent sponsored by

CARES

Sac News & Review

Sactown Magazine

SIGLFF

Power of Two Promotions

CGNIE Lumens

Safeway

Vision Service Plan

Western Health Advantage

Sacramento Pride is produced by, and supports the programs and services of the Sacramento Gay & Lesbian Center

Everyone's watching their savings grow with S.T.A.R.T.

Join the savings movement that makes saving money easy and rewarding.

With S.T.A.R.T. – Savings Today And Rewards Tomorrow™ – it's easy to save a little every week, every month or with every credit or check card purchase. You can even go online and watch your savings grow.

Reach \$1,000 and you'll earn a \$50 U.S. Bank Rewards Visa® Card. Keep a balance of \$1,000 or more for a year and earn another \$50.

Get your savings off to a great S.T.A.R.T. Join us at any U.S. Bank, usbank.com/START or call 800-720-BANK (2265).

All of **us** serving you®

usbank.com/START

Enrollment is required. A qualifying transfer from your Package Checking account to your Package Money Market Savings account must be scheduled and maintained. You must open and/or maintain an active U.S. Bank Package, including a Silver, Gold or Platinum Checking account AND a Money Market Savings account. A minimum deposit of \$50 is required to open a Checking account and a minimum of \$25 is required to open a Money Market Savings account. All regular account opening procedures apply. Certain conditions apply to U.S. Bank Packages. Credit products are subject to normal credit qualifications and approvals. Other conditions and restrictions may apply. Program is subject to change. See the S.T.A.R.T. Program Agreement for detailed information. The U.S. Bank Rewards Visa Card cannot be reloaded with additional funds, nor can it be used at an ATM. Terms and conditions apply and fees may apply to Rewards Cards. For complete terms and conditions see the U.S. Bank Rewards Visa Card Agreement available at www.mysbankcorporaterewards.com. Deposit products offered by U.S. Bank, N.A. ©2011 U.S. Bancorp. All rights reserved. Member FDIC.

**Dog tested.
Dog Approved.**

Subaru –
The only manufacturer with
IIHS Top Safety Picks for all
models, two years running.

Subaru.
Highest predicted resale value
in the industry by ALG and
Kelley Blue Book's kbb.com.

SUBARU

Northern California's Trusted Family Dealership Since 1974

MAITA SUBARU

SALES • PARTS • SERVICE

916.486.8500 • www.maitasubaru.net

2410 Auburn Blvd., Sacramento, CA 95821

Reader Phone Camera Pic

Photo by: David

Letters

What's Blooming?

Visit the garden at the Historic City Cemetery for a late spring "What's Blooming Tour" or an early June look at the "Police, Fire and Legal Lore."

Docent, Sharon Patrician will point out the many plant species which thrive in the Sacramento Valley in the "What's Blooming?" tour of the Historic Sacramento Cemetery, beginning at 10 a.m. on Saturday, May 21.

In June, Jane Howell and Nancy Laran will lead a tour through the cemetery, telling the stories about lawmen, lawyers and firemen who sought to establish law and order in the early days of California.

Learn about how these men saved lives and protected the land on this June 4 tour, starting at 10 a.m.

Park across the street from the cemetery and assemble in the front parking lot. The tours are free, however donations are appreciated and are used for our ongoing preservation project.

The Historic City Cemetery is located at 1000 Broadway. For more information call 916-264-7839.

March With the Sacramento Valley Vets at Pride

Join up with Sacramento Valley Veterans as they take part in the Parade, the opening ceremony, and the Festival at this year's Sacramento Pride!

The LGBT Veterans group is looking

for motivated and dedicated individuals to help them put their best foot forward as they carry their flags in the Parade. All LGBT veterans and allies are invited to march with the group.

They also need a total of 10 veterans to present the Colors in the opening ceremony. To help make this happen, interested veterans need to be committed to helping make this year's Pride one to be remembered. If you are interested, send an e-mail to info@sacvalleyvets.com.

PERSONAL INJURY • AUTOMOBILE ACCIDENTS
SLIPS AND FALLS • DOG BITES • WRONGFUL DEATH
WRONGFUL TERMINATION

Law Offices of

CLANCEY, DOYLE & O'DONNELL
(800)-632-5529
(916)-922-4032
901 F Street, Sacramento, CA 95814
WWW.CDOLAW.COM

Se Habla Espanol

Free Consultation

WHEEL-LLIONAIRE
**EVERY MONDAY,
WEDNESDAY & FRIDAY
MAY 1 - 27**

For every 100 points earned between 6 a.m. and 5 p.m. on Mondays, Wednesdays, and Fridays from May 1 to 27, you receive one entry in that day's Wheel-llionaire drawing at 6 p.m. Each day's winner gets one spin on each of three different Wheels for the chance to win up to \$1,000,000.

For details visit the Dreamcatcher's Club® or JacksonCasino.com

12222 New York Ranch Road
Jackson, CA 95642
800-822-WINN

Visit JacksonCasino.com for details

Sponsored By
Councilmember Steve Cohn

grateful
dog

FABULOUS
RAFFLE
PRIZES!

2nd Annual
DOG WASH
for charity

May 15th • 10am to 2pm
430 17th Street
(17th & E in Midtown Sacramento)

Bring your pooch in to Grateful Dog for a bath and help struggling families keep their pets.

DONATIONS OF MONEY OR PET FOOD
WILL BENEFIT:

VENDORS:
Karma Collars
Piazza Photography
VibraPet
and MORE!

THE SACRAMENTO
PET FOOD BANK

For more information contact Grateful Dog:
916.446.2501 • www.gratefuldogdaycare.com

Outword Staff

PUBLISHER
Fred Palmer

ART DIRECTOR/PRODUCTION
Ron Tackitt

GRAPHIC DESIGN
Joy Culley

EDITOR/OFFICE MANAGER
Charles Peer
editor@outwordmagazine.com

ARTS EDITOR
Chris Narloch

CALENDAR EDITOR
Charles Peer

GRAPHICS INTERN
Gabe Underwood

CONTRIBUTING WRITERS

Boyce Hinman
Chris Narloch
Bonnie Osborn
Charles Peer

PHOTOGRAPHY
James Dusch
Larry Lauszus
Charles Peer

ADVERTISING SALES

Northern California
(916) 329-9280
Fred Palmer
Charles Peer

National Advertising Representative
Rivendell Media
(212) 242-6863

outWord
media • marketing • events

Outword Magazine Inc. Office

1722 J Street, Suite 6
Sacramento, CA 95811

PHONE: (916) 329-9280
FAX: (916) 498-8445

www.outwordmagazine.com
sales@outwordmagazine.com

ISSN # 1084-7618 United States Library of Congress

Nat. Gay and Lesbian Chamber of Commerce
Sacramento Rainbow Chamber of Commerce
Nat. Lesbian & Gay Journalist Association
Midtown Business Association
Golden Gate Business Alliance

Remembering Rich Wilkes

Sunrise January 30, 1948 –
Sunset April 7, 2011

Richard Eugene Wilkes was born in Nashville, Tennessee, on January 30, 1948, to James A. Wilkes, Jr.,

and Martha Marie Hopwood Wilkes. He was the eldest of seven children. Rich graduated from Dorsey High School in 1966, and earned an AA Degree from Los Angeles City College.

He joined the Air Force in 1968, serving in various areas of Europe and Korea. When his tour of duty ended in 1972, Rich relocated to northern California and began working as an air traffic controller and was a member of the infamous air traffic controllers who were fired en masse by President Reagan for striking against the federal government.

Taking life in stride, Richard not only found a new job at the Department of Motor Vehicles, but found life-long friends there, as well. At DMV, he worked as a Motor Vehicle Technician in the Financial Responsibility Section, where he remained until his

retirement in 2008, after more than twenty years of service.

Rich was always the guy with the biggest smile and warmest laugh, which he enthusiastically shared with everyone with whom he came in contact. Rich also loved to dance. He was a founding member of Sacramento's Capital City Square Dancers, and squared up with friends there for nearly 30 years.

He was also a talented and exuberant member of the Sutter's Stompers Clogging Exhibition Team, performing at fund raisers for the Firefighters Burn Institute and local AIDS charities, as well as for hooting crowds at the State Fair.

He was a member of the Yuba River Recreation Group, enjoying camp-outs with them for 25 years, and serving over the years as board member, membership coordinator, Vice President, and President.

Rich was a talented bowler with the River City Bowlers, and still prized his numerous bowling trophies. He also enjoyed a multitude of events with the Sacramento Valley Bears and the L.A. Bears, and loved the times he spent in the beautiful atmosphere of Guerneville.

Rich was loved a great deal by a great many, and will forever be in our hearts. He was pre-deceased in January 1992 by his beloved partner Lance Brown. Rich leaves behind his devoted parents, two sisters, and four brothers. He also leaves numerous other relatives, as well as scores of loving friends who will miss him very much.

A memorial service was held on April 15 to celebrate the life of this delightful gentleman.

CDP LGBT Caucus Elects New Board & Officers

The California Democratic Party held their state convention in Sacramento on Friday, April 29, that included a meeting of the CDP LGBT Caucus. Newly elected board members and officers of the LGBT Caucus are: (seated) Co-Chairs Pat Washington and Clark Williams; (standing, l-r) Co-Vice Chairs Heather Minton and John Cleary; At-Large Executive Committee Members Denise Penn and Zoe Dunning; and Secretary Cory Allen. Not pictured are newly elected Treasurer Jess Durfee and At-Large Executive Committee Member Ari Ruiz. Other than the election of new officers, the Caucus allowed current office holders and prospective candidates to introduce themselves. Taking advantage of the opportunity were Lt. Governor Gavin Newsom, Assembly Speaker John Perez, Secretary of Natural Resources John Laird, Insurance Commissioner Dave Jones, State Superintendent of public Instruction Tom Torlakson, Assemblymembers Tom Ammiano and Toni Atkins and many others.

Public Relations and Professional Writing

Online and Social Network Marketing
Search-Optimized Web Content
Media Relations & Publicity Campaigns
Newsletters & E-Letters

Strategic Communications Planning
Annual Reports
Proposals and White Papers

Bonnie Osborn

916-352-6767 office
bonnie@writeawaycommunications.com
www.writeawaycommunications.com

Suzanne J Shephard ATTORNEY AT LAW

- Wills and Living Trusts
- Pet Trusts
- Probate
- Trust Administration
- Evening & Saturday Appointments Available

484-3929

www.sjshephard.com

2775 Cottage Way • Suite 13 • Sacramento 95825

SPECIAL ONE HOUR WHITENING \$350
(for a limited time)

GARRET S. MADDERRA, DDS, LP
Distinctive General & Cosmetic Dentistry

Porcelain Crowns & Veneers
One Hour Whitening
Invisalign

2020 Hurley Wy., Ste. 290
Sacramento
916.929.0969

2370 Market St. @ Castro
San Francisco
415.552.9200

Garret S. Madderra, DDS, LP

www.madderradentistry.com

State Tax Deductibility for Sex Reassignment Surgery Costs Spreads

The California Communities United Institute (CalComUI) has announced plans to approach state tax agencies and urge them to comply with Federal tax laws allowing deductions for sex reassignment surgery.

Previously, a U.S. Tax Court had ruled that the cost of sex reassignment surgery is deductible as a medical expense on federal tax forms. That decision was finalized on February 7 of this year.

A taxpayer would have to have detailed evidence of those costs and his or her medical records would have to clearly show that the patient had been diagnosed with gender identity disorder. Also the medical record would need to show that the surgery was medically necessary to treat the disorder.

Under those conditions a patient could deduct the medical expenses on his or her federal income tax returns. The Tax Court also ruled that patients could submit an amended tax return for previous tax years to claim the deduction for up to four previous tax years.

Many states say they try to match their income tax rules to those of the federal government. However, probably not many state income tax agencies have heard of the Tax Court ruling.

So, recently, CalComUI contacted California's Franchise Tax Board and told them of the federal decision and provided them with a copy of that decision.

They took about a week to determine that the Tax Court

decision was final. Then they agreed to allow the deduction on California income tax returns as long as the medical record was well documented.

They also agreed to permit tax payers to submit amended tax returns for any of the four past years so as to claim the deduction if the expense for surgery had occurred in any of those years. Finally, they put an advisory detailing their decision on the Franchise Tax Board Web site.

"One down and 40 to go," said Boyce Hinman, founder of the Sacramento based CalComUI. "We are going to try to contact all the states that have personal state income taxes and persuade them to allow the deduction on their tax returns."

Seven states have no personal income tax laws (Alaska, Florida, Nevada, South Dakota, Texas, Washington and Wyoming). Two other states (New Hampshire and Tennessee) tax only dividends and interest.

Very recently CalComUI contacted the Massachusetts Department of Revenue and told them about the tax court decision and provided them with a copy of the decision and of the advisory issued by California's Franchise Tax

Board. Massachusetts agreed to consider conforming to the tax court decision and, if so, to consider informing income tax preparers of the new policy.

"We will follow up with them to get their final decision," said Hinman. "We also plan to approach the other 39 states to persuade them to allow the tax deduction on their state income tax returns."

CalComUI welcomes anyone to help in this effort, according to Hinman. Anyone wishing to help would need to be available to telephone state agencies during those state's normal working hours. CalComUI would provide volunteers with copies of the U.S. Tax Court decision and of the Franchise Tax Board advisory. CalComUI would also provide volunteers with what to say and how to contact some of the other states.

People wishing to help should send a message with name and phone number to: B.hinman@calcomui.org or calcomui.org

Assembly Committee Passes AB 887

The Assembly Appropriations Committee has passed the Gender Nondiscrimination Act (AB 887) by a 12-5 vote. AB 887 will strengthen employment, housing, and other civil rights protections for all Californians, especially those who face discrimination based on gender identity and expression.

The bill is authored by Assemblymember Toni Atkins (D-San Diego) and is sponsored by Equality California and the Transgender Law Center and passed the committee on April 4.

"I am very pleased that the Gender Nondiscrimination Act advanced today," said Assemblymember Toni Atkins who authored the bill. "I believe that the devoted advocacy by members of the transgender community this week set the stage for passage of this important bill, and I am proud to promote this major step toward ensuring equal protection under the law for all Californians."

AB 887 takes existing protections based on gender identity and expression and enumerates them

as protected categories in non-discrimination laws. In addition, the bill clarifies that gender identity

AB 887

continues on page 30

BRUCE GUNN
M.F.C.C.
#MM19480
Individuals • Couples
443-7171

Dedicated to Your Financial Success

Al Roche
Financial Advisor

CA Insurance License #0C47036

MIDTOWN FINANCIAL

- Financial Planning*
- Investments*
- Employee Benefits
- Insurance (Life, Health, Disability & Long Term Care)

(916) 447-9220
1330 21st Street, Suite 201
www.midtownfinancial.net

*Securities and Investment Advisory Services offered through NFP Securities, Inc. a Broker/Dealer, Member FINRA/SIPC and Federally Registered Investment Adviser. Midtown Financial is a member of Partners Financial, a division of NFP Insurance Services, Inc., which is a subsidiary of National Financial Partners Corp (NFP), the parent company of NFP Securities, Inc.

THE HEALING TOUCH CHIROPRACTIC
FREE EXAM
for Outward Readers

Some things in life...
Should be straight!

Dr. Darrick Lawson
Has Moved!
2020 Capitol Avenue
Sacramento CA 95811
916-447-3344

- Chiropractic
- Massage
- Decompression Therapy

Dr. Lawson has 19 yrs. Chiropractic experience!

www.FixMyBack.com

Functional Analysis **Performance Enhancement**

SPORTS
Est. 1985
CHANEY
CHIROPRACTIC & REHAB
Your ticket to peak performance.

1614 X St., Ste. B, Sacramento, CA 95818 | (916) 326-4466 | chaneysportschiro.com

Postural Re-Training **Injury Rehabilitation**

M. Jane Pearce
attorney at law

1430 Alhambra Blvd.
Sacramento, CA 95816
916 **452-3883**

- λ WILLS
- λ TRUSTS
- λ ADOPTIONS
- λ DOMESTIC PARTNER LAW

We love what we do
and it shows.

BEST OF KQRA 3 A*list
2007 thru 2010

GO FETCH
petsitting

Experienced Pet Sitting
Fully Licensed
Insured • Bonded

916.505.4375
gofetchpetsitting.com

SV G&L Softball League Season Underway

The Sacramento Valley G&L Softball League has started their second season, putting a pretty impressive 12 teams on the field. This year the games are being played on Monday evenings with three games being played at Grant Park (21st & C Sts.), the first game starting at 6:30 p.m. and two games at Roosevelt Park (10th & P Sts.), with the first game starting at 8:15 p.m. It's perfect weather to come out and cheer for your favorite team. Photos by James Dusch.

Every Child Deserves a Family Act Re-Introduced

Congressman Pete Stark (D-CA) has reintroduced The Every Child Deserves a Family Act (H.R. 1681), legislation that would expand the number of qualified foster and adoptive parents for youth in the foster care system.

The Act would ban all discrimination based on sexual orientation, gender identity, or marital status or the sexual orientation or gender identity of the youth involved, in foster and adoption agencies that receive federal funding, potentially opening up hundreds of thousands of new homes to youth in need of placement.

"We now spend more than \$7 billion per year on a flawed foster care system that doesn't serve all the children who are in it, and permits discrimination against capable, loving potential parents and children," said Stark in a released statement. "It's time for a federal fix to this critical child welfare and civil rights issue. Every child deserves the lifelong benefits that come from growing up in a stable home."

In support of Rep. Stark's efforts, PFLAG National has launched a national action alert Web site at www.pflag.org/ecdf2011 where people can get educated on the issues around the legislation, the facts of foster care in our country, the fiscal impact of this excellent piece of legislation, and then take action with that information by contacting their own representatives.

"There are more than 500,000 children currently in the foster care system. While 120,000 of them are available for adoption every year, 25,000 of these youth will 'age out' of the system without ever finding loving families to call their own," said Jody M. Huckaby, executive director of PFLAG National.

"Tragically, more and more states'

laws and practices are creating barriers for these children from accessing permanent homes. This legislation would remedy that problem."

At issue is the problem with discriminatory state and local laws and practices that enable adoption and foster care agencies to legally discriminate against qualified parents for reasons including marital status, sexual orientation, or gender identity.

In the last year, laws have been proposed, enacted and reinforced in states such as Illinois, Arizona and Utah. In fact, only six states - California, Maryland, Massachusetts, Nevada, New Jersey and New York - and the District of Columbia affirmatively allow same-sex couples to jointly adopt.

Leading child welfare, public health, medical and legal organizations including the American Medical Association, American Academy of Pediatrics and the American Psychiatric Association agree that opening up the homes of all qualified prospective parents can help support the unique needs of foster youth.

"We at PFLAG are acutely aware of the importance of every child living in a loving and supportive family environment," said Rabbi David Horowitz, president of PFLAG National. "Love makes a family, not marital status, sexual orientation, or gender identity. Any lawmaker who states he or she is truly committed to family values

EVERY CHILD
continues on page 30

Jim Sours
916 541-9775
JimSours.com
dre #01097356

Your Bridge to
Sacramento Real Estate

LYON
REAL ESTATE
www.Golyon.com

Member Rainbow Chamber

Any Man's Death Diminishes Me

Commentary by The Rev. Elder Nancy Wilson

Though I can understand the impulse to rejoice in Osama bin Laden's demise, I cannot, as a spiritual leader and minister of the Gospel, countenance the celebration of anyone's death.

I take as my guide now, as I did 10 years ago, not only the Scriptures I reverence, but the people whose losses were most direct and most personal. Though some of them say they are relieved that one of the world's foremost terrorists is dead, many also confess the lack of closure or consolation his death provides.

The truth is, death doesn't overcome the pain of death. Only new life can do that.

Our living in a way that honors the beauty and goodness of all those innocently lost, and the beauty and goodness of the One innocently lost two millennia ago who wisely counseled, "God makes the sun to shine on the good and the bad alike."

As I look back to that day of devastation and forward to the

memorials we will all be part of on this upcoming 10th anniversary, I believe the important things we learned about human beings overall that day were things like the durability of love and its power to triumph over every evil.

To a one, the people who perished on September 11th and who were able to call or e-mail or text someone before their deaths, said this: "Remember, I love you."

That's what I'm trying to remember right now - that they loved us and now join the angels and saints in praying for us and for our world.

I trust that their prayers are for the healing of hatred and the renouncing of violence and greed and religious intolerance and all the things that tear us apart.

I hope that you will join me in

praying with them now that our world will find a way to heal itself of its cruelty and sorrow, so that one day we may live like the brothers and sisters we all felt ourselves to be that bright and crisp day ten years ago.

That, I believe, would be the greatest tribute we could offer to those loved and lost and the most effective counter to terrorism and fear.

The Rev. Elder Nancy Wilson, is the Moderator of the Metropolitan Community Churches

Any man's death diminishes me, because I am involved in Mankind; And therefore never send to know for whom the bell tolls; it tolls for thee." - John Donne

Kate MacKenzie

L.C.S.W.
Lic. No. LCS13330

- Solution-oriented brief therapy for couples.
- Individual psychotherapy utilizing traditional and non-traditional approaches to healing.

1731 "I" Street
Sacramento
916/447-0350

HEARING PROBLEMS?

Trust Your Hearing
Needs To:

- Service Oriented
- Personalized Product Recommendations
- Free Trial Period

I listen, so you can hear!

Deborah Powell, M.S.

University Audiologic Associates
1325 Howe Ave., Suite 101

916-927-3137

Serving Arden Since 1984

Visit Us at the
Pride Festival
June 4, 2011

Pioneer House

Relax Without Worries

Conveniently located near Downtown attractions and medical services, Pioneer House has offered the best value in Senior Living for more than 40 years.

Enjoy

- Meals in our restaurant style dining room
- A variety of social and recreational activities
- Complimentary scheduled transportation
- A secure setting with 24 hour staff

Contact us to find out more about our services and programs.

415 P Street
Sacramento, CA
(916) 442-4906
pioneerhouse@rhf.org

Stephanie Slagel CLU, Agent
Insurance Lic. #: 0C34763
6130 Fair Oaks Blvd, Suite E
www.stephanieslagel.com
Bus: 916-485-4444 Fax: 916-485-5629

BUSY. BUSY. BUSY. BUSY.

Life insurance shouldn't wait.

Even though life is busy, take a moment to reflect on what's most important. For peace of mind, protect your family with State Farm® life insurance. Like a good neighbor, State Farm is there.® CALL ME TODAY.

State Farm

State Farm Life Insurance Company (Not licensed in MA, NY or WI), State Farm Life and Accident Assurance Company (Licensed in NY and WI), Bloomington, IL 0901038

Word on the Street

Who Did You Come Out To And How Old Were You?

Keith Hartman

I was 23 years old and it was to a big room full of people at a gay student meeting.

Paul Curtis

I was 20 years old in 1974 and it was to a college friend exactly five years after the Stonewall riots.

Viviana Carlross

I was 19 years old to and it was to my sister in law who told me "Oh, I knew that already."

Shawna Fitzgerald

The first time I was eight years old – I tried to come out to my mom and she said talk to me when you're older. The second time she called me out on the subject and I was 21

Josh O'Connor

My first coming out was in 5th grade after sex ed class.

Outword Salutes Sacramento's Rainbow Chamber of Commerce

FEATURED MEMBERS

Name	Company	Phone	Service
David Andersen	Wells Fargo Asst. Store Manager	(916) 928-2640	Financial Services
Joan Dunn	Better Homes & Gardens Real Estate	(916) 716-5584	Realtor
Brian McMartin	Better Homes & Gardens Real Estate	(916) 402-4160	Broker-Associate
Bonnie Osborn	WriteAway Communications Services	(916) 212-9110	Full-service PR and Copywriting
Fred Palmer	Outword Magazine	(916) 329-9280	Publisher/Owner
Jason Russell	Marcia Fritz & Company	(916) 966-9366	CPA
Michael Sestak	Sestak Lighting Design	(916) 769-6909	Residential & Commercial Lighting Design
Stephanie Slagel, CLU	State Farm Insurance	(916) 485-4444	Insurance & Financial Services
Judy Tsukamoto	Wells Fargo Store Manager	(916) 498-3267	Financial Services
Your Name Here?			

To list your business call Fred at:
Outword Magazine • 916-329-9280

Strength in Prosperity...
Pride in Community!

**Don't Miss
RCC's Historic 1st Annual
DIRECTORY LAUNCH
Networking Mixer & Business Expo**

**TUESDAY, June 21
6-8 pm**

Natomas Racquet Club
2450 Natomas Park Drive, Sacramento, CA 95833

RainbowPages

**Showcase Your Business!
Exhibitor Packages Only \$49***

Info@RainbowChamber.com
877-RCC-RCC4 Toll Free / 916-266-9630
*Special RCC Member Rate

Transgender Leaders Lobby Elected Officials

Over 60 members of the transgender community and allies from throughout California gathered at the state Capitol to participate in the second annual Transgender Advocacy Day, held Monday, May 2.

Transgender Law Center Board member Allison Laureano speaks of current legislation that addresses concerns of the transgender community.

Organized by the Transgender Law Center and Equality California Institute, members of the transgender community and their allies met with state legislators in Sacramento to raise awareness about issues affecting transgender and gender non-conforming Californians.

Participants were joined by Senators Mark Leno (D-San Francisco) and Leland Yee (D-San Francisco), Assemblymembers Toni Atkins (D-San Diego), Tom Ammiano (D-San Francisco), and Bonnie Lowenthal (D-Long Beach) during a rally and press conference at the Capitol.

"The emotional, physical and financial stresses transgender people face are so severe that it will take a movement of fair-minded people working together to protect and secure our shared commitment

to human dignity," said Masen Davis, executive director for the Transgender Law Center.

During their meetings with state legislators, participants discussed the Gender Nondiscrimination Act, AB 887 (Atkins), which calls for strengthening anti-discrimination protections in the work place and ensures equal access to employment and housing opportunities.

Participants also discussed the Survey Data Inclusion Act, SB 416 (Kehoe), which would add voluntary questions to statewide surveys on sexual orientation, gender identity and expression and relationship status for same-sex couples in order to gather essential health and safety data on LGBT Californians.

"Every Californian deserves equal rights and protections,

including members of the transgender community who often face discrimination in housing, employment and other areas," said Jim Carroll, interim executive director for Equality California Institute. "By strengthening our state's nondiscrimination laws, California will be able to improve the lives and working conditions of thousands of people. We owe a great deal of gratitude to the courageous women and men who have come to Sacramento to share their personal stories and our allied lawmakers for championing equal rights for all."

"Transgender women and men deserve equal rights and protections just like every other Californian," said Vicki Estrada, President of Estrada Land Planning. "As a business owner and member of the transgender community, I know firsthand how important it is for employers and employees to fully understand our state's nondiscrimination laws. We thank the elected officials who opened their doors today and listened to us talk about the importance of strengthening the rights of transgender Californians."

Participants arrived in Sacramento on Sunday, May 1 to participate in a day-long educational training that covered the legislative process, policy advocacy, media activism and other important leadership skills for community leaders working to change cultural perceptions and treatment of LGBT people.

"As a transgender man myself, it is incredibly powerful to see so many transgender people and our allies in Sacramento," said Davis. "Creating a culture where it is both unpopular and rare for trans and other people who don't fit narrow gender stereotypes to be bullied, beaten or harassed will free all people to live their lives fully and authentically."

Malaysia Urged to Stop Camps that Violate Rights of LGBT Youth

The International Gay and Lesbian Human Rights Commission (IGLHRC) is reporting certain schools in Malaysia are forcing male students – some reported to be as young as 12 – into "curative" programs for allegedly failing to conform to stereotypical expectations of masculinity.

In a May 3, 2011 letter to Malaysian authorities, IGLHRC has urged them to put a stop to the practice.

In a recent case addressed in the letter, sixty-six male children, said outwordmagazine.com

to be of secondary school age or approximately ages 12 to 17, were rounded up by their teachers and sent to a camp for "curative" purposes in Besut, Terengganu on the northeast coast of Malaysia. The

order came from the Terengganu Education Department.

In statements to Malaysian press, Razali Daud, Director of Education for Terengganu said, "We understand that some people end up as mak nyah (transvestite) or a homosexual, but we will do our best to limit the number."

He explained that the camp was meant for "character-building as

MALAZSIA
continues on page 30

DEMETRE
LANDSCAPES

- ✦ Sod
- ✦ Drainage
- ✦ Sprinklers
- ✦ Retainer Walls

- ✦ Pruning
- ✦ Consultation
- ✦ Plantings
- ✦ Full & Re-Landscaping

We also service Fair Oaks, Carmichael, Citrus Heights & Orangevale

648-8455

Neighborhood References
Since 1984 • BBB1996
Cont. Lic. #874165

KILLICK FINANCIAL SERVICES

Linda E. Killick, E.A.

916-486-8985

Fax (916) 481-3224

killickl@hvest.net

whitlick@worldnet.att.net

TAX PREPARATION
PERSONAL, BUSINESS, ESTATES, TRUSTS
BOOKKEEPING
PAYROLL SERVICES

TRENDsetters

salon and spa

hair • waxing • nails • facials

1221 21st St. Sacramento • 916-455-0514
www.trendsetters.net

PAYING TOO MUCH IN TAXES?

We take the mystery out of taxes
and help you make
the BEST financial choices
during life's changes.

FREE INITIAL CONSULTATION (916) 966-9366

- Domestic Partnership • Marriage • Divorce
- Children • New Career
- Purchase/Sale/Foreclosure of Home
- Bankruptcy • Retirement
- Business Start-Up/Sale
- Death of Family Member • Inheritance

MARCIA FRITZ & COMPANY

Certified Public Accountants

Since 1974

www.fritzcocpa.net

Professional Lawn Care and Light Handywork

12 Years Experience

- Lawns
- Hedges
- Gardens

John 916-849-5647

Catering
Professionals

A Perfect Appetite

"Bringing quality cuisine to satisfy your appetite
using fresh locally grown ingredients."

Marlena Creasy & David Menzie
916-595-2319

Since 1977

57th St. Antiques

Sacramento's Premier Antique Destination

Amorini Antiques
455-1509

Evan's Kitchen
452-3896

Sassi Salon
451-6130

Cross Fit
East Sacramento
207-7500

Discovery Antiques
739-1757

Sekula's
712-8303

Fifty-Seventh Street
Antique Mall
451-3110

Mike & Greg
The Pottery Guys
600-3504

The Yoga
Solution
383-7933

Eclectic Antiques
453-9085

Picket Fence Antiques
455-6524

Antique Legacy
456-6968

Over 120 Dealers · 45,000 sq. ft.
4-Star Dining · Free Parking

855 57th Street (between H & J Streets)

Gay Couple Together 61 Years, Still Waiting to Marry in New York

Freedom to Marry has released a video, *Richard and John – Haven't They Waited Long Enough?*, telling the story of Richard Adrian Dorr, 83 and, John Mace, 91, who have been together for 61 years and are waiting until they have the freedom to marry in New York to get married.

"Richard and John are the quintessential New York couple. They met at Juilliard and have spent most of their lives together here," said Evan Wolfson, Founder and President of Freedom to Marry.

To view the video, visit FreedomToMarry.org

"They are still obviously so deeply in love after 61 years and yet after all those years of commitment, being there for one another through the ups and downs of life, they are still being denied the one thing they want most – the freedom to marry in New York," said Wolfson. "It is time to change that. After 61 years together, haven't they waited long enough?"

Richard and John met at the Juilliard School of Music in 1948 and have been a couple since 1950. Both are voice teachers who live and work in Manhattan. Over the years, they have taught students including Bette Midler, Vanessa Redgrave and the late Natasha Richardson.

Richard Adrian Dorr, 83 and, John Mace, 91, have been together for 61 years and are waiting until they have the freedom to marry in New York to say "I Do"

"We've thought about doing something up in Massachusetts or Connecticut, but we've always been New Yorkers ... everything has been New York," says Dorr in the video. "We're New Yorkers and after 61 years of togetherness, we feel we have a right to be married in New York."

The video is part of an aggressive online advertising campaign aimed at garnering support for the freedom to marry in New York.

The video, *Richard and John, Haven't They Waited Long Enough?*, was produced and directed by Sako Brockmann of Sideways8Media.

Looking For a Unique Summer Vacation?

Well, for \$59,680, how about a little dive — to the Titanic! Explore the world's most famous shipwreck in person aboard the Russian Mir submersibles and descend 12,500 feet into the North Atlantic to the deep-sea plain where Titanic lies at eternal rest. There you can explore the ghostly wreck and her debris field, as well as the Titanic's lookout, bridge, telemotor and other artifacts that played a defining role in the greatest maritime disaster of its age. So grab your plastic (or mortgage) and visit www.TheBlueFish.com

NY Times Calls Attempts to Toss Out Prop 8 Ruling "Bogus"

In a strongly worded editorial entitled "Fit to Rule on Same Sex Marriage" *The New York Times* has called efforts by Proposition 8 supporters to throw out the historic decision that ruled Prop. 8 unconstitutional "bogus."

The article, printed May 4, 2011, further says that "The idea that a seasoned, Republican-appointed jurist was unfit to hear the case, and that his decision should be set aside on flimsy ethics grounds, is preposterous."

Last August, Prop. 8 was ruled unconstitutional in U.S. District Court after a three-week trial presided over by Judge Vaughn Walker. In late April, Prop. 8 supporters attempted to have Walker's ruling tossed out.

The New York Times' editorial excoriates the lack of evidence presented by Prop. 8 supporters and points out their faulty legal rationale:

"Given ample chance during a 13-day trial to offer an argument apart from prejudice, proponents of Proposition 8, the prohibition against same-sex marriage in California, found no evidence. Now they are trying to disqualify Vaughn Walker, the now-retired Federal District Court judge who ruled that the measure was unconstitutional."

"Indeed, following the open-ended logic of Proposition 8's lawyers, it is hard to think who, if

anyone, is qualified to rule on this case. Certainly not wedded heterosexual judges whose marriages stand to be somehow diminished, according to the anti-marriage crowd, if Judge Walker's ruling survives appeal in federal circuit court."

Chad Griffin, Board President of the American Foundation for Equal Rights (AFER), which is the sole sponsor of the *Perry v. Brown* case said, "Legal experts, former judges

Protect Marriage & Equality

and news organizations across the nation have strongly criticized the Prop. 8 supporters' desperate action, calling it 'absurd,' 'slimy' and 'deeply offensive.' This is their latest baseless attempt to divert attention from the weakness of their constitutional arguments and the utter lack of evidence they provided in support of Prop 8."

The full editorial can be found at: NYTimes.com/2011/05/04/opinion/04wed3.html

Senior May Lose Home Shared with Partner of 58 Years Due to DOMA

Freedom to Marry has released a video, *Why Ron Is Losing His Home: The Real Cost of the Defense of Marriage Act*, chronicling the true-life impact of the so-called Defense of Marriage Act ("DOMA") on 77 year old Ron Wallen following the death of his spouse and partner of 58 years, Tom Carrollo.

"When two people love each other and enter the legal contract of marriage, the Federal government should respect that. Today, there are tens of thousands of legally married same-sex couples in California, Massachusetts, Iowa, Connecticut, Vermont, New Hampshire, and the

away by Proposition 8. Tom's death on March 8, 2011 left Ron without income, apart from his \$900/month social security check.

While grieving the loss of his husband, Ron now must also fight for access to Social Security Survivor's Benefits now being withheld from him

Ron Wallen and Tom Carrollo beginning their life together of 58 years.

District of Columbia," said Senator Dianne Feinstein. "These couples live their lives like all married people, sharing financial expenses and caring for each other, but the Federal government does not recognize their marriages because of the Defense of Marriage Act. That's a mistake and it's time for DOMA to be repealed."

Ron and Tom, both veterans, married in California in 2008 before the freedom to marry was stripped

by the federal government. Surviving spouses are entitled to the higher of either their own Social Security payment or their deceased spouse's; in Ron's case, he should receive the \$1,800/month benefit that Tom earned.

This \$900 shortfall may cost Ron his home.

"The so-called Defense of Marriage Act creates a 'gay exception' that has cruel consequences for the tens of thousands of loving and committed

couples whose marriages are dishonored and discriminated against under DOMA – couples like Ron and Tom who spent their lives trying to protect and care for one another," said Marc Solomon, National Campaign

LOSE HOME
continues on page 30

Bodywork Balance
Therapeutic Massage and Bodywork

Gift Certificates Available

Robert Head, CMT

916-764-6014
www.BodyworkBalance.net

Buying or selling a home?

Make sure it's "DUNN" right!

JOAN DUNN
(916) 716-5584
joan@joandunn.net
www.joandunn.net

REAL ESTATE "DUNN" RIGHT!

dre #01372320

Better Homes REAL ESTATE
MASON-McDUFFIE

Grow Plants America
Organic Garden Center

Now Offering Beneficial Insects
Lacewings
Ladybugs

Grow Plants America
916-452-1912

For all your Indoor/Outdoor plant needs

6670 Elvas Ave., Suite 200
Sacramento, CA 95819

We Support Diversity

Camp Bow Wow

- All Day Play, Snooze the Night Away®
- Large Indoor & Outdoor Play Areas
- Open 365 Days per year

Home Buddies

- Dog Walking
- Pet Sitting for dogs, cats, birds, fish, small mammals and reptiles
- Bonded & Insured

Camp Bow Wow® Sac/Elk Grove
916-685-4590

9263 Bendel Place, Elk Grove, CA 95624
campbowwow.com/elkgrove

Home Buddies Sac/Elk Grove
916-685-4590

Serving the Sacramento/Elk Grove Area
myhomebuddies.com/elkgrove

2004 20TH STREET
Live in Midtown with modern amenities, exquisite style and centralized convenience.
Patio, 2 car garage & more!

Steph Baker
(916) 775-3447

Central City Digs
Homes, Lofts, Condos

DRE# 01402254

Modesto Woman Wins Spot on *The Glee Project*

Reality competition will never be the same as Oxygen introduces the 12 contenders of *The Glee Project*, that will find and train a group of 12 extraordinarily talented performers who compete against one another to win a seven episode guest starring role on *Glee*.

One of the contestants is Modesto's own Lindsay. Her bio for the show says that she "has been performing in amateur shows for 13 years. Deaf for the first six months of her life, she especially appreciates her ear for music more than ever. She hasn't always been accepted as a performer, but she continues to work hard, accept who she is and allow her inner-beauty to shine. Lindsay was discovered through industry channels to audition for *The Glee Project*."

The groundbreaking 10-episode competition series will premiere on Sunday,

Lyndsey from Modesto is holding hands with the woman with red hair.

June 12 at 9 p.m. on Oxygen. "The *Glee Project* is one of the most exciting shows we've ever produced," said Amy Introcaso-Davis, Senior Vice President, Original Programming and Development. "This group of kids is incredible to watch as they

immerse themselves into this series – it's uplifting, heartfelt and emotional."

Across ten episodes, the hopefuls will be narrowed down through intensive rounds of workshops, singing, dancing and acting-based assignments as the creative forces of *Glee* carefully assess which of them has what it takes to be one of the next new faces of the award winning show. Ryan Murphy will join casting director Robert Ulrich, choreographer and *Glee* co-producer Zach Woodlee in the final deliberations of each installment of the series.

In addition, Oxygen

GLEE PROJECT.
continues on page 30

Come down to Palm Springs this summer and save 20%
877.644.4111 LaDolceVitaResort.com

uniting
Buyers & Sellers

916.600.2039
mark.peters@cbnocal.com
www.markpeters.biz

"Mark helped us sell our old house and then found us the perfect home with an amazing backyard and lake views."

"It was great to help Will and Michael sell their home. Even better helping them find the home of their dreams."

mp markpeters
REALTOR®

DRE:01424396

RESIDENTIAL BROKERAGE

SUMMER TRAVEL
And dinner in the Dining Car.

Enjoy quality time together this summer aboard an Amtrak® train. Book your trip today at Amtrak.com. For Capitol Corridor service visit capitolcorridor.org.

Proud sponsor of the Sacramento Pride Dance Pavilion.

Amtrak and Enjoy the journey are service marks of the National Railroad Passenger Corporation.

Engineering speaks louder than words.

Lease the 2012 CC Sport for \$259/mo. for 39 mos.*

One at this price. Based on stock #12-016 VIN 504265. On approved credit.*

*Payment \$259/mo.+tax for 39 months w/ \$2,979 due at signing excludes 1st payment, tax, title, license, bank fee of \$625, registration, dealer fees and options. Lease is for 30,000 total miles .25/mile excess mileage charge. Security deposit not required. Closed end lease through VW credit on above average credit. Not combinable with any other offer. Scheduled Maintenance is included for 3yrs or 36,000. Offer good through 05/31/2011.

2011 Jetta TDI

42 MPG Hwy

30 MPG City

Actual rating will vary with options, driving conditions, habits and vehicle condition. MPG provided is an estimate.

2011 Tiguan S

Lease for **\$239/mo for 36 mos.***

*One at this price. Based on stock #11-228 VIN 528231. Payment \$239/mo. + tax for 36 months with \$2,500 due at signing excludes 1st payment, tax, title, license, bank fee of \$625, registration, dealer fees and options. Lease is for 30,000 total miles .25/mile excess mileage charge. Security deposit not required. Closed end lease through VW credit on above average credit. Not combinable with any other offer. Scheduled Maintenance is included for 3yrs or 36,000. Offer good through 05/31/2011.

VW oil change only **\$9.95** plus cost of oil and filter*

By appointment only. Valid on only Volkswagen models until 5/31/2011. Cannot be combined with any other offer.

Roseville VW rosevillevw.com

830 Automall Drive, Roseville, CA 95661

916-226-1882

ERNESTO'S

MEXICAN FOOD

Open for Breakfast

Come and join us for Breakfast
on Monday, May 30th from 9 a.m. - 2 p.m.

Become our Fan on Facebook
to get special coupons
and event information

- Party Trays Available for any occasion
- Perfect place to celebrate your next event
 - Best Outdoor seating
 - Great Service and Best Margaritas

1901 16th Street Sacramento Ca 95811 | (916)441-5850
www.ErnestosMexicanFood.com

Photography Find Will Benefit GHC

by Debi Stevenson, Gender Health Center

Local collector Tina Stidman surprised even herself as she was making her usual rounds of estate sales to support her business. "You're not going to believe what I just found!"

She had no idea she would run into a find that would resonate in a very profound way. This amazing find proved to be a worldly link to a friend whom had passed, as well as a fund-raising opportunity for a cause in which Stidman believes.

Stidman's interest was initially sparked by a collection of remarkable and professionally framed photographs. A photographer herself, she arrived home to inspect the haul more closely.

The photographs held a surprise: a bio of the artist – fellow church member, community organizer and friend, Carol Ann Byers. Stidman returned to the estate sale later that same day and purchased additional works created by Byers.

Knowing the needs of the Gender Health Center, Stidman contacted Ben Hudson, executive director of the Center to discuss a fundraising ventures. "I'd like to use this collection to help GHC, to fund something [Carol] believed in," Stidman told Hudson. "What a wonderful way to honour her memory."

And memories of Carol abound.

Carol began her gender transition in the 1970s. A down-to-earth, giving person, she found her involvement in the local

transgender community through the comradery and friendship of the Unitarian Universalist Society of Sacramento. She served on the Sacramento Gender Association, a predecessor to the Gender Health Center, until its dissolution around 2006.

Sadly, Carol passed away on April 2, 2010 at the age of 71. Although the kind words from *The*

Sacramento Bee's obituary guestbook are too many to include in this piece, one in particular suffices: "A fellow light chaser ... her photos were stunning. With them we were able to see a view of her many faceted talents."

Expose & Reception of Photography by Carol Byers will feature over 100 pieces, with photographs running the gamut

from landscapes to nature to arcane objects of human invention. To keep the artwork affordable to everyone in the community, some are priced as low as \$10.

The exhibit and sale is GHC's debut expo in the Second Saturday Artwalk and will take place on Saturday, May 14, from 5 – 8 p.m. at the Gender Health Center, 2020 29th St., Suite 201.

Get hot, get wet, get lazy... **houseboats.com**

3, 4, or 7 night voyages
10-22 passengers

3 Beautiful
Locations...
just a few hours
from
Sacramento

Exclusive discount offer at:

houseboats.com/LGBT

Shasta • New Melones • McClure

888-696-2628

National Museum of Am. History Marks 30th Year of HIV/AIDS

The Smithsonian's National Museum of American History will mark the 30th anniversary of the emergence of what became known as the HIV and AIDS epidemic with a three-part display and Web site beginning June 3.

HIV and AIDS Thirty Years Ago will look at the public health, scientific and political responses in the early phase (1981-87) of the global pandemic. The showcase will be located in the museum's

Epidemic: HIV and AIDS, 1985-2009, the museum's Archives Center will show how individuals and society were affected by the epidemic through a selection of archival materials from its

collections, including posters for the 1993 movie *Philadelphia* with Tom Hanks and

history that affected all Americans," said Brent D. Glass, the director of the museum. "This display will help visitors understand the scientific mystery, the public health crisis and the political debates created by the epidemic and why these events gripped America 30 years ago."

Previously, the museum has investigated the history of medicine and science through the 100th anniversaries of the X-ray and the National Institutes of Health, the 50th anniversary of polio vaccine, the 40th anniversary of the Pill and the 10th anniversary of the Americans with Disabilities Act.

Other related displays marked the 25th and 40th anniversary of the 1969 Stonewall riots in New

"Science in American Life" exhibition, which focuses on the connections among science, culture and society in American history.

The display will feature photographs, magazine covers and other graphics plus equipment that Dr. Jay Levy used to isolate the virus in his lab at the University of California, San Francisco, a copy of the Surgeon General's 1986 report presenting the government's position, samples of the drugs AZT and Retrovir and public health information pamphlets from AIDS service organizations.

The Web site is at americanhistory.si.edu/hivaids.

In *Archiving the History of an*

Denzel Washington and the 1989 film *Longtime Companion*; brochures, photographs and other popular culture materials; and quotes from oral histories of people affected by the epidemic.

The museum will also display a panel from the AIDS Memorial Quilt of the Names Project Foundation, honoring Roger Lyon, who died of complications from AIDS in 1984 shortly after testifying before Congress to appeal for funding to combat the growing epidemic. The quilt will be on view in the first-floor Artifacts Wall.

"The early years of the HIV and AIDS epidemic was a time in our

York City, generally associated with the beginnings of the gay rights movement in the U.S., and the 10th anniversary of the AIDS Memorial Quilt. The museum's collections of some three million objects includes a selection of gay civil rights activist Frank Kameny's protest signs and materials relating to the military's Don't Ask, Don't Tell policy.

The National Museum of American History preserves American heritage in the areas of social, political, cultural, scientific and military history. Visitor information is available at AmericanHistory.si.edu or by calling 202-633-1000.

TAYLORS
MARKET
Established 1962

TAYLORS
KITCHEN

CUTS OF LAMB - WHERE THEY COME FROM AND HOW TO USE THEM

butcher: A person who prepares cuts of meat for sale or use in cooking.

Butchering 101 ~ Lamb Butchering Class with 3 Course Dinner

Taylor's Kitchen ~ Tuesday, May 17th 6pm
Butchering 101 class with Taylor's Market Butcher Danny Johnson focusing on cuts and preparation of lamb.

This class also includes a 3 course Spring Lamb Dinner
Featuring Superior Farms Lamb
Prepared by Taylor's Kitchen Chef Rob Lind

\$60.00 per person*
For reservations contact
Taylor's Kitchen at 916-443-5154
*not including Beverage, Tax or Gratuity

Taylor's Market
2900 Freeport Blvd
Sacramento, Ca
www.taylorsmarket.com
916-443-6881
Mon - Sat 9 to 7
Sun. 9 to 6

Taylor's Kitchen
2924 Freeport Blvd
Sacramento, Ca
www.taylorskitchen.net
916-443-5154
Wednesday - Saturday
5 to 9:30
Sunday
9 to 1

Join us for
Breakfast
10am - 2pm
Weekends

Happy Hour
4 - 7 daily

Hamburger
HP
Patties

1630 j street | midtown sacramento | 916.441.4340

Hablo Español

Jose J.
RODRIGUEZ

REALTOR®
DRE# 01857562

916.207.1428

Jose@JoseRodriguezHomes.com
www.JoseRodriguezHomes.com

1819 K Street, Suite 100
Sacramento, CA 95811

Buying or Selling? Call me Today!

Over 200 Sacramento men strapped on stilettos and walked a mile to raise money and awareness for WEAVE's "Walk a Mile in Her Shoes," held on Saturday, April 30. Every two minutes someone in America is raped. One in six American women are victims of sexual assault. The men who joined WEAVE on April 30th are committed to ending sexual assault, toes first. The "Outword Street Walkers" stepped the highest, and together they raised \$4,334 to help survivors of sexual assault.

Games Start at 7pm.
Come early for dinner!

Wed **May 25**

DRAG QUEEN BINGO!

benefitting: *HVM*
Helen Veress-Mitchell
SCHOLARSHIP FUND
A Project of the Capital City AIDS Fund

Featuring
Rusty Nails and Do Me More

1630 J Street, Midtown Sacramento • 916-441-4340
WWW.OUTWORDMAGAZINE.COM

BROUGHT TO YOU BY:
Outword magazine
Hamburger Patties

Stage

***Tales of the City*: Classic Saga of Gay Life Becomes a Musical**

The wait is over and beginning May 18 fans of Armistead Maupin's landmark series of books about gay life in San Francisco can witness the musical adaptation of *Tales of the City*.

Even before its opening, demand for tickets has been so great that the show's run has already been extended, and a special evening performance added for Pride Sunday, June 26.

Three decades after Armistead Maupin mesmerized millions with his daily column in the City's newspapers, detailing the lives and multiple loves of Mary Ann, Mouse, Mona, Brian, and their beloved but mysterious landlady, Mrs. Madrigal, the writer's iconic San Francisco saga comes home as a world premiere musical.

The highly-anticipated production is a collaborative effort between the Tony Award-winning creators of *Avenue Q* (librettist Jeff Whitty and director Jason Moore) and the musical minds behind the glam-rock phenomenon Scissor Sisters (composers Jake Shears and John Garden).

Tony Award-winner Judy Kaye, Betsy Wolfe, Mary Birdsong and Wesley Taylor have been cast as the eclectic denizens of 28 Barbary Lane, with Kaye nabbing the plum role of the pot-smoking landlady, Anna Madrigal.

The capstone of American Conservatory Theater's 2010-2011 season, the musical adaptation of *Tales of the City* promises to capture the irrepressible spirit that made Maupin's beloved books the ultimate literary celebration of the City by the Bay.

Tales of the City plays at A.C.T. through July 10. For more information, visit www.act-sf.org.

Broadway's Faith Prince to Sing with Sac Philharmonic

Tony Award winner Faith Prince, currently starring in the national tour of Broadway's *Billy Elliot*, will join The Sacramento Philharmonic Orchestra for two shows this May, one at the Community Center Theater and the other at Three Stages at Folsom Lake College.

Prince, who currently resides in Sacramento when she's not on tour or performing on Broadway, will be the featured vocalist when The Sac Philharmonic presents "Homegrown Sacramento" on May 21 (Sacramento) and May 22 (Folsom).

A Tony winner for the 1992 revival of *Guys and Dolls*, Prince has also starred on Broadway in *The Little Mermaid*, *Bells Are Ringing* and *Jerome Robbins' Broadway*.

Her local shows will conclude the Orchestra's 2010-2011 season, and Prince will be joined on stage by her husband, trumpet player Larry Lunetta. For more information, visit www.sacphil.org.

outwardmagazine.com

May 12, 2011 - May 26, 2011 • Volume 24 • Issue 9 • No. 432

*Sunday
Three Course
Prix Fixe \$28*

Available every Sunday night from 4-9pm

Complimentary goat cheese & tapenade crostini

- Wild mushroom soup or mixed greens salad
- Grilled 8oz. filet mignon wrapped in applewood smoked bacon or Whiskey caramelized salmon fillet
- Choose from "Two bites desserts"

(916) 444-3444
1201 K STREET
SACRAMENTO
WWW.THEBROILERSTEAKHOUSE.COM

The
BROILER
STEAKHOUSE
SINCE 1950

"Step Back
in Time"

ENJOY CALIFORNIA CASUAL DINING

DON'T MISS A VERY SPECIAL JAPANESE WHISKY COCKTAIL TASTING
AT ELLA ON APRIL 28TH. TASTE ARTISANAL YAMAZAKI WHISKY
COCKTAILS WITH FAMED MIXOLOGIST NEYAH WHITE. PROCEEDS
BENEFIT SECOND HARVEST'S JAPAN DISASTER RELIEF.

ELLA HAPPY HOUR ALSO OFFERS A WEEKLY FEATURED COCKTAIL
3PM TO 6PM • MONDAY THRU FRIDAY
1131 K STREET • (916) 443-3772

**ZAGAT
RATED**

Outward Magazine **19**

Pride 2011

Let Your Body Rock a Rhythm with Luciana

You wanna lick it, lick it? You know you do, so grab your pocket rocket and shock it for dance club circuit hit Luciana Caporaso as she rocks your body with the rhythm of her smash hit "I Like That" at a special performance at this year's Sacramento Pride.

Dubbed the Queen of Electro, Luciana is the UK's most exciting dance music artist with an impressive list of hits to her name. At the forefront of the electro nu-wave movement, she pioneered a whole new sound that many have since followed.

Luciana's fierce attitude and feisty in your face punk edged vocals have won her a legion of fans and critical acclaim from her musical peers including a prestigious Ivor Novello Award Nomination for her work on the UK No2 smash hit "Yeah Yeah."

She's also found success in TV, making her debut in 1994 in the final

episode of the British TV series *Anna Lee*, her adding vocal

talents singing "Sister Sister" and other hits.

She got her first solo single up "Get It Up For Love" that same year. Two follow-up singles came soon after, but after poor sales, Luciana parted company with her record company, Chrystalis Records.

In 1996, Caporaso joined Donna Air, from the TV series *Anna Lee*, in the group Crush. Their self-titled album was released in 1997 and featured Luciana's vocals on four tracks.

She performed with several other artists until she achieved mainstream star status after teaming up with Bodyrox for the 2006 single "Yeah Year," reaching No. 2 on the United Kingdom Singles Chart that year.

Her big break came when she performed her single "I Like That" on Gaydar Radio in November of 2009. The song attracted more than four million views on YouTube and peaked at No. 3 on the Australian Singles Chart. It ultimately knocked Lady Gaga and Beyonce's "Telephone" off the top spot on the Australian Dance Chart.

In July 2010, "I Like That" went platinum in Australia with sales of more than 140,000, and can be seen on YouTube at tinyurl.com/44c4dv6.

Also a visual artist, Luciana created her first collection of work entitled *Icon* in 2004 with portraits of individuals who have dominated pop culture for the past 50 years. The collection combines photography and painting with silver and gold leaf. Examples of her work can be seen at www.lucianacaporaso.com.

So, come on out. You can shake it shake it with Luciana at Sacramento Pride on Saturday June 4, on the Capitol Mall near the Tower Bridge. Get more details at www.sacramentopride.org.

EVERY WEEK!

MONDAY

Queer Idol Karaoke
Dancing
Drink Specials

TUESDAY

Latin Night
Go Go dancers
Live Entertainment

WEDNESDAY

\$1 Well & Domestic Draft - 4pm-11pm
2 Dance Floors

THURSDAY

"Cruise"

Go Go Dancers/Strippers
Karaoke/Dancing

FRIDAY

3 Dance Floors
Go Go Dancers

SATURDAY

3 Dance Floors
Go Go Dancers
Private parties available

SUNDAY

Free BBQ, 2-4-1 Drinks
Open @2pm, Pool Party

V.I.P. ROOM

Available Every Night for birthdays, anniversaries, any occasion!

Call Terry (916) 501-3047

FACES

Nightlife Built For You

20th & K Streets • Sacramento • faces.net

Pride 2011

Bay Area's Hot New Star to Headline Sac Pride

Xavier Toscano is a talented young rising star in the Bay Area music scene, with a lifelong love of music, acting and dancing. He uses his Latino roots and the Bay's multicultural sounds to infuse his music with a power that will have you dancing in the streets and begging for more.

You might recognize him first through his work in commercials though, where he has appeared in national ads for Nextel, NASCAR and Sony Playstation, among others. In California, he has been seen in ads for Blue Shield and the California Public Utilities Commission.

The big screen has also called, and Toscano has been featured in several independent films made in the San Francisco Bay Area and he also has appeared as a featured and backup dancer for other artists and performers.

It is when singing and dancing that Toscano truly shines though, as he adds his own Latino influences to his music, described as enthusiastic, energetic, dance-urban pop. He blends his love of disco, rap, rock, reggae and R&B music with his Latino background.

The multicultural music scene of the Bay Area gives him a unique approach to his music and his major music influences include Madonna, Prince, Freddie Mercury, Michael Jackson, Tina Turner, Kylie Minogue, Timbaland, The Neptunes, and many more.

The recording studios have also beckoned, and he has put his love of music into action, releasing two full studio albums and several music videos as he continues to work with many different artists and collaborators in the San Francisco Bay Area and beyond.

He believes that pop music is the soundtrack to our lives.

"It has the power to carve events in our lives in stone," said Toscano on his Web site. "When you hear a pop song from your past, it has the power to take you back. It brings memories long faded into sepia back with a colorful pop, allowing the past to be instantly relived."

Not content to just stand on the stage and sing, his shows combine his other talents as an actor and dancer to create an act

with the flair of theatre and the flash of MTV, all tied together with his energetic pop sound.

Toscano will be one of the featured

performers at this year's Pride.

You can listen to his music and learn more about this talented young man on his Web site www.xaviertoscano.com.

Sacramento Pride is Saturday, June 4, on the Capitol Mall near the Tower Bridge. Get more details at www.sacmentopride.org.

2012 BARE CHEST CALENDAR SNEAK PEAK PARTY

Saturday, May 21

We know you love your Bare Chest Calendars! Come out to The BOLT for a SNEAK PEEK at the 2012 CALENDAR MEN! Bare your chest and get DRINK SPECIALS! The party starts at 9pm! NO COVER!

www.barechest.org

Calendar sales benefit both:
AIDS Emergency Fund and Positive Resource Center

2560 BOXWOOD STREET • SACRAMENTO
916-649-8420
WWW.SACBOLT.COM

Entertainment

Tony Bennett to Sing at Mondavi

Tony Bennett, the world's most youthful octogenarian and one of its best crooners, is a vital musical legend at the peak of his prodigious powers and he's coming to the Mondavi.

With a reputation as a singer's singer, Bennett's indelible renditions of songs such as "I Left My Heart in San Francisco" and "The Good Life" serve as musical gold standards.

Bennett is also an international treasure, honored by the United Nations with its Citizen of the World award, which aptly describes the scope of his accomplishment.

An artist in every sense of the word, from polished stage performances to an acclaimed career as a painter, Tony Bennett brings the wealth of his amazing life to bear on every song he sings.

Expect this Renaissance man's long-overdue Mondavi Center debut to be one of the true highlights of the 2010-2011 Season.

Tony Bennett appears Wednesday, May 25 at 8 p.m. in the Mondavi Center's Jackson Hall. For more information, visit www.MondaviArts.org.

GLEE Live In Concert at PBP Plus Darren Criss Sings in SF

GLEE's hot new breakout star, Darren Criss, who plays Kurt's boyfriend Blaine on television's gayest hit show, will make two appearances in Northern California this May.

GLEE Live! In Concert!

The concert version of *GLEE*, starring 13 members of the show's talented cast, rolls in to the arena formerly known as ARCO for one night only.

The North American engagement of *GLEE Live! In Concert!* is billed as a unique concert experience conceived by creator Ryan Murphy that will include live performances of some of the show's most memorable musical numbers from seasons one and two.

Among the songs to be included on the tour are "Empire State of Mind," "Toxic," "My Life Would Suck Without You," "It's My Life" and the show's anthem, "Don't Stop Believin'."

Get your 'gleek' on when the Emmy and Golden Globe Award-winning show's cast sings and dances their way in to Sacramento on Sunday, May 22nd. Visit www.gleetour.com.

The Yale Glee Club featuring Darren Criss

If you can't get a ticket for *GLEE Live* in Sacramento, you can drive over to the Bay Area and see Darren Criss perform with the Yale Glee Club and the SFGC Alumnae Chorus.

Criss will join those two groups on stage at San Francisco's Marines' Memorial Theatre for one performance only on Saturday, May 14th at 8 p.m.

Proceeds from the performance benefit two local non-profit organizations: No Bully and their effort to stop bullying in schools, and YouthAware, New Conservatory Theatre Center's educational theatre program.

For more information, visit www.marinesmemorialtheatre.com.

**SACRAMENTO
VALLEY
VETERANS**

Invites you to participate in our very first

**RUMMAGE
SALE**

to benefit the

**Sacramento Gay & Lesbian Center
and Sac Valley Vets**

Event Details

When: Sunday May 22nd 8:00AM - 1:00PM

Where: 20th & L Street Parking Lot

Next to Kennedy Gallery & Behind
the LGBT Center

Come mingle and spend the morning hunting for bargains while supporting the LGBT Center and Veterans.

We are on the Web at SacLGBTVeterans.org

SVV wants you...

Please email us at info@sacvalleyvets.com

Stress
Reduction

One on One
Personal
Training

Monthly
Memberships
Available

Nutritional
Counseling

Clinical
Exercise
Specialist

Julie Fray | Darnell Stephenson

BE PROUD!

Summer
Is just around the corner

www.urbanfitsac.com • 2525 J Street • Sacramento • 916-492-2525

Outword's Supper Club.

June 14

Tuesday Night, 6 p.m.
Lucca Restaurant & Bar

1615 J Street
916-669-5300

outwordmagazine.com

Entertainment

by Chris Narloch

New Stevie Nicks & Heart Live on DVD Plus k.d. lang and the Siss Boom Bang

A new album by Stevie Nicks and a live DVD from Heart signal the return of the rocker chick. Also, k.d. lang releases her first CD in over two decades made entirely with a band of her own.

k.d. lang
Sing it Loud, Nonesuch Records

Lang made this record in Nashville, and although it isn't really a country effort, it has an organic, collaborative vibe thanks to the singer's hot new band, Siss Boom Bang.

Joe Pisapia, who plays numerous instruments and serves as the band's musical director, contributed the title track (not my favorite song on the record) and co-wrote five songs with lang.

The best tracks are lang's hypnotic cover of Talking Heads' "Heaven," the terrific first single, "I Confess," and a lovely lyric entitled "The Water's Edge."

Strevie Nicks
In Your Dreams, Reprise Records

Fleetwood Mac front-woman, Stevie Nicks, returns with her first CD of new material since the release of the Grammy-nominated *Trouble in Shangri-La* ten years ago.

The singer's throaty wail is still mostly intact, but her songwriting has always been hit and miss, and *In Your Dreams* is no exception.

The fist single, "Secret Love," won't make anybody forget "Stank Back" or "Edge of Seventeen," but the CD's title track is fast and fun, and Nicks rocks out nicely on "Ghosts Are Gone."

"Everybody Loves You" is an effective commentary on the price of fame, and the CD ends on a high note with "Cheaper Than Free" featuring Dave Stewart, who co-produced the disc and co-wrote seven of the album's thirteen songs with Nicks.

Heart
Night at Sky Church, Legacy Recordings

This new full-length concert film from the ground-breaking, Seattle-based sister act is proof positive that Heart has still got it.

Filmed in glorious Red Cam HD during the band's triumphant hometown gig at Seattle's Rock & Roll History Museum, the Experience Music Project, *Night at Sky Church* showcases an impressive career-spanning selection of songs.

Featuring some of Heart's biggest hits, such as "Barracuda," "Crazy On You," "Alone" and "These Dreams," the DVD also includes three songs performed with the great bluegrass singer-songwriter Alison Krauss.

Earnest & 'A' Train Hit Local Stages

Classic comedy and drama with an edge take center stage at local theaters in May with an adaptation of a classic and a Sacramento area Premiere.

The Importance of Being Earnest

This production is a one-act adaptation by IE Clark of Oscar Wilde's best-loved play, a farcical comedy in which the protagonists

maintain fictitious personas in order to escape burdensome obligations.

Working within the social conventions of late Victorian London, Wilde's play is a sly satire

that pokes fun at that era's views on marriage and morality.

The Importance of Being Earnest is a production of THE Actor's Workshop and Integral Theatre Company in Folsom. It plays through May 29th. Tickets are available by calling 916-207-5606.

Jesus Hopped the 'A' Train

When he was a child, Angel Cruz believed that Jesus hopped the 'A'

train to save his life. Now, he is in 23-hour lockdown on Rikers Island, awaiting trial for killing a religious cult leader who got a grip on his best friend.

Angel's fellow inmate, Lucius, is a serial killer on death row who has found Christianity. He tries to convince Angel that God can save him; meanwhile, Angel's lawyer says she can get him acquitted.

What is the real path to salvation, and how is it defined?

Directed by Stephanie Gualarte, this highly-acclaimed play by Stephen Adly Guirgis contains strong language and is intended for mature audiences.

Jesus Hopped the 'A' Train plays through May 22 aboard The Delta King as a production of Capital Stage. Tickets are available by calling 916-995-5464.

Calendar

May

compiled by Charles Peer

Thursday, 12

BEARS NIGHT OUT

Join the Sacramento Valley Bears for dinner and merriment. 7 - 10 p.m. Buckhorn Grill, 1801 L St. SacBears.org

Friday, 13

ONE FOR THE ROAD

The Sacramento Gay Men's Chorus presents songs of traveling, destinations and the call of the open road. Get in and buckle up, it's going to be a fun ride. 8 - 10 p.m. First United Methodist Church, 2100 J St. Info: SacGayMensChorus.org

OUTWORD'S HAPPY HOUR

It's Friday and we are all Fabulous and Gay, so put away the workweek blues and let's party. Happy hour prices and some fun raffle prizes - what more could you ask for? 5:30 - 7 p.m. The Depot, 2001 K St. Info: 916-441-6823

TWILIGHT CEMETERY TOUR

Freddy says that venturing into a cemetery at twilight on Friday the 13th may not be a good idea, but you're not afraid of him - are you? A special tour with stories of bad luck and ill-fated adventures led by Dr. Bob La Perriere. \$10. 7 & 8:30 p.m. City Cemetery, 1000 Broadway. Info: 916-264-7389

ROD

It's Friday the 13th and what better way to spend it than groovin' to the beats of DJ Gehno Aviance, plus door prizes, porn give-aways and drink specials. 10 p.m. Bolt Bar, 2560 Boxwood St. Info: 916-649-8420 SacBolt.com SVLClub.org

CONTEMPORARY JAMMIES

A night of contemporary music showcasing some of the finest high school musicians in the Sacramento area, including Smack Jupiter, Jaxx, Uncle Tony

leaving from Larkspur, then explore the Farmer's Market and Fisherman's Wharf. Info: Kate, khelfish@aol.com www.campingwomen.org

2ND SATURDAY ART WALK

Works of three artists will be featured, plus live music, appetizers, and beverages. Free. 5:30 - 9 p.m. Sac G&L Center, 1927 L St. Info: SacCenter.org

WILDFLOWER WALK

Discover the spring wildflowers of the Sierra foothills on this easy

The Who's Tommy

The winner of five Tony Awards based on The Who's 1969 double album rock opera *Tommy*, and revolving around a young English boy blinded after witnessing a murder. With the classic rock hits "Pinball Wizard" and "See Me, Feel Me." May 19 - 29. Main Theatre, Wright Hall, UC Davis. 530-754-2787, mondaviarts.org

and many more. \$15. 7 p.m. rest Theatre, 1310 K St. Info: 916-44-CREST thecrest.com

one mile walk near Grass Valley. 9 a.m. G&L Sierrans. Info: 916-737-1252.

CONCERT IN THE PARK

The Golden Cadillacs, Keri Carr and Miss Lonely Hearts perform at this family-friendly event. Food vendors will be selling yummy eats and drinks, and adult beverages will be available in the beer garden. Cesar Chavez Park, 910 I St.

Saturday, 14

CAMPING WOMEN

Start this fun trip to San Francisco with a ferry ride

GOLF OUTING & BBQ

A fun day on the links with prizes for top scoring teams on a 9-hole course, best ball and best scramble, followed by Burger BBQ (4 p.m.) Golfers of all levels welcome. Check-in 12:30, 1:30 tee. Hosted by SIGLFF. Hagins Oaks Golf Complex, 3645 Fulton Ave. Info: siglff.org

CAPITAL CROSSROADS BBQ

The Capital Crossroads Gay Rodeo Association hosts a BBQ with burgers & hot dogs (\$5 donation appreciated but not required) from 1pm 'til they're gone and an \$8 beer/soda bust from 1 - 5 p.m. No cover. Bolt Bar, 2560 Boxwood St. Info: 916-649-8420 SacBolt.com

WOMEN'S CHORUS CONCERT

The Sacramento Women's Chorus presents a chorus to benefit WEAVE. 7 p.m. Stegmann Hall, Rudolph Steiner College, 9200 Fair Oaks Blvd, Fair Oaks. Info: sacramento womenschorus@live.com

RIVER CITY GEMS

Relaxed, friendly, welcoming, and fun night out that you may attend in either male or female mode,

whichever is more comfortable for you. 6:30 - 8:30 p.m. Red Lion Hotel, 1401 Arden Way. RSVP: RiverCityGems.org

ONE FOR THE ROAD

See Friday, 5/13

SUMMER YOUTH FAIR

Learn about the many great summer and enrichment programs for youth, there will be some free medical screenings for children and youth, live entertainment, children activities, snacks and a raffle. Hosted by Senator Darrel Steinberg. Free. 11 a.m. - 3 p.m. Southside Park, 2115 6th St. Info: Diana or Lori, 916-651-1529.

Sunday, 15

NORCAL AIDS CYCLE

They did it! Welcome home the cyclists and crew after their arduous cycle ride around Northern California to raise money for AIDS Charities. 11:30 a.m. - 12:30 p.m. West steps of the Capitol. Info: norcalaidscycle.org

BEARS BRUNCH POTLUCK

Join the Sacramento Valley Bears for brunch and merriment. Bring a breakfast dish to share. 7 - 10 p.m. Buckhorn Grill, 1801 L St. Info: SacBears.org

PARKWAY WALK & LUNCH

Get some exercise in a lovely location along the American River Parkway going up river from Watt Ave. Total approx. five miles. Lunch after optional. 9 a.m. G&L Sierrans. Info: 916-903-6846

ONE FOR THE ROAD

4 p.m. Davis Community Church, 412 C Street, Davis. See Friday, 5/13

Monday, 16

SAC VALLEY VETS MEETING

Join this LGBT veterans and active duty group for their monthly meeting and get together. 6:30 - 8:30 p.m. The Lavender Library, 1414 21st St. Info: 916-436-7676 SacLGBTVeterans.org

Wednesday, 18

FOUR FREEDOMS AWARDS

Celebrate with the Stonewall

Democrats as they acknowledge the individuals who have shown an outstanding commitment to equal rights and the Sacramento Community. 5:30 p.m. Radisson Hotel: 500 Leisure Lane. Info: SacStonewall.org

SAC PRIDE PLANNING

Help makes this year's Pride and Parade the best ever. Volunteers are needed in all areas. 6:30 - 8 p.m. Sac G&L Center, 1927 L St. Info: 916-442-0185 SacCenter.org

Friday, 20

STUMPTOWN STOMP

The Capital City Squares take the dance on the road with their annual trip to Guerneville. Three days packed with workshops, dances and fun. Info: www.iagsdc.org/capitalcity

SVL FETISH NIGHT

The theme tonight is latex, but whatever your fetish is - from leather to sports - put on your gear for this night dedicated to you and hosted by the SVL. 8 p.m. Free, no cover. Bolt Bar, 2560 Boxwood St. Info: 916-649-8420 SacBolt.com SVLClub.org

CAMPING WOMEN

Camp out at New Brighton State Beach near Capitola. Through Sunday. Info: Joey, joeyj2550@sbcglobal.net CampingWomen.org

CONCERT IN THE PARK

Agent Ribbons, Roman Funerals and Golden Ghosts perform at this family-friendly event. Food vendors will be selling yummy eats and drinks, and adult beverages will be available in the beer garden. Cesar Chavez Park, 910 I St.

Saturday, 21

LASERTAG W/ SV VETERANS

It's Armed Forces Day & the Sacramento Valley Veterans are celebrating by hosting a fun game of lasertag, and everyone is invited to come and play. Three games plus pizza for only \$20. Lasertag of Carmichael, Fair Oaks Blvd. and El Camino. Info: saclgbtveterans.org lasertagofcarmichael.com

L'AMOUR SHOPPE

FOR THE FINEST LESBIAN & GAY EROTICA

- VHS Rentals
- DVD Rentals • Magazines
- Sex Toys • Leather • Lingerie
- Novelties • Gifts • Accessories
- Knowledgeable & Helpful Staff

2531 BROADWAY
(at 26th St. in Sacramento)
(916) 736-3467
9AM - 1AM daily

A Comfortable Environment for Women

THERE'S POWER IN OUR PRIDE.

Please participate in the largest Gay & Lesbian Community Survey in history, and help demonstrate the growing Power in Our Pride.

Our 2010 survey had 45,000 respondents from over 100 countries!

Everyone who completes the survey by June 15, 2011 will be entered into a drawing to win one of five US \$100 cash prizes. (Or if you win, you may designate a non-profit charity to receive the prize.)

Please take the survey today, and tell your friends!

www.LGBTsurvey.com

About the Gay & Lesbian Community Survey® : Tremendous strides toward full equality have been achieved by our communities over the past decade. There's Power in Our Pride. Power to make a difference!

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

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

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

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

We respect your privacy. All personal survey data is held securely by Community Marketing, Inc., a gay-owned and operated, independent market research and communications firm based in San Francisco, and will not be sold to third parties or used for marketing purposes. CMI was founded in 1992 and is proudly NGLCC-Certified. Thank you!

Gay Market Research +
Development Lab™

 Community Marketing, Inc.

Lesbian Market Research +
Development Lab™

Out & About

Drag Queen Bingo For RCC Scholarship Fund

You did it again! Another great night of Drag Queen Bingo, this time raising \$510 to help the Rainbow Chamber Foundation Scholarship Fund send a deserving student to college with some book money. Thanks to your generosity, *Outword's* Drag Queen Bingo has now raised over \$35,000 for local charities and nonprofits. *Outword*, Rusty, Felicity and Do Me, David and Richard, the owners of Hamburger Patties, and their incredibly friendly and hard working thank you for making it all possible. The next Drag Queen Bingo is at 7 p.m. on Wednesday, May 25. Come join us for some great food and a lot of fun!

Business Directory

ACCOUNTING

MARCIA FRITZ & COMPANY
Jason Russell, CPA Lic. 99177
Jason@fritzco.net 916-966-9366

ADULT STORES

LAMOUR SHOPPE
2531 Broadway, 916-736-3467

ANTIQUES & SHOPS

57TH STREET ANTIQUES – 855 57TH ST.
Amorini Antiques, 916-455-1509
Cross Fit East Sacramento, 916-207-7500
57th St. Antique Mall, 916-451-3110
Eclectic Antiques, 916-453-9085
Evan's Kitchen, 916-452-3896
Discovery Antiques, 916-739-1757
Mike & Greg, Pottery Guys, 916-600-3504
Picket Fence Antiques, 916-455-6524
Sassi Salon, 916-451-6130
Sekula's, 916-712-8303
The Yoga Solution, 916-383-7933
Antique Legacy, 916-456-6968

ATTORNEYS

CLANCEY, DOYLE & O'DONNELL
901 F ST., 800-652-5529 CDOLaw.com

JEAN C. GIFFORD
916-447-1947

M. JANE PEARCE
1430 Alhambra Blvd., 916-452-3883

SUZANNE J. SHEPHARD

2775 Cottage Way, Suite 13, 916-484-3929
www.sjshephard.com

AUTO DEALERS

MAITA SUBARU
2410 Auburn Blvd., Sac. 916-486-8500
www.MaitaSubaru.net

ROSEVILLE VOLKSWAGEN
850 Automall Dr., Roseville.
916-226-1882 RosevilleVW.com

AUTO REPAIR

STEPHAN'S AUTO HAUS
3950 Attawaw Ave., 916-456-3040
StephansAutoHaus.com

BANKING

U.S. BANK
800-720-BANK (2265) usbank.com/START
WELLS FARGO BANK
WellsFargo.com

BARS / CLUBS

BADLANDS
2003 K St., 916-441-6823 SacBadlands.com
THE BOLT
2560 Boxwood St., 916-649-8420 SacBolt.com

THE DEPOT
2001 K St., Sac, 916-441-6823 TheDepot.net

FACES
2000 K St., Sac, 916-448-7798 Faces.net

FRESH AT RUBY SKYE
420 Mason St., SF. FreshSF.com

HEAD HUNTERS
1930 K St. Info: 916-492-2922
HeadHuntersOnK.Com

CASINOS

JACKSON RANCHERIA
12222 New York Ranch Rd., Jackson,
800-822-WINN JacksonCasino.com

CATERING

A PERFECT APPETITE
Marlena Creasy & David Menzie,
916-595-2319

CHIROPRACTORS

CHANEY CHIROPRACTIC & REHAB
1614 X St., Ste. B, 916-326-4466 www.
ChaneySportsChiro.com

HEALING TOUCH CHIROPRACTIC
Dr. Darrick Lawson, www.FixMyBack.com
Midtown, 2020 Capitol Ave., 916-447-3344

CIVIL RIGHTS

CA COMMUNITIES UNITED INSTITUTE
www.calcomui.org b.hinman@calcomui.org

COUNSELING

BRUCE GUNN, M.F.C.C.
Lic. MM19480, 418 Alhambra Blvd., 916-
443-7171

DONNA REED, M.F.T.
Lic. MFC39535; 2501 I St., 916-492-2368
www.safediscovery.com

KATE MACKENZIE, C.S.W.

Lic. LCS13330, 1731 I St., 916-447-0350
NICOLA SIMMERBACH, PsyD, M.F.T.
Lic. MFT33458, 902 21st St. 916-952-8594
www.drnicola.net

DENTISTS

MADDERRA DENTAL
Dr. Garrett Madderra, MadderraDentistry.com
2020 Hurley Way, Ste. 290, Sac., 916-929-0969
2370 Market St., S.F. 415-552-9200

DINING/BEVERAGES

ELLA DINING ROOM & BAR
1131 K St., 916-443-3772
EllaDiningRoomAndBar.com
ERNESTO'S
1901 16th St., 916-441-5850
GALLAGHER'S IRISH PUB
1201 K St., 916-444-3444
TheBroilerSteakHouse.com
HAMBURGER PATTIES
1630 J St., 916-441-4340
HOT ITALIAN
1627 16th St., 916-444-3000 HotItalian.net

LUCCA RESTAURANT & BAR
1615 J St., 916-669-5300

SELLAND'S MARKET CAFE
5340 H St., 916-736-3333, Sellands.com

TAYLOR'S KITCHEN
2924 Freeport Blvd., 916-443-6881

TEN 22
1022 2nd St., Old Sacramento, 916-441-2211
ten22oldsac.com

THE BROILER
1201 K St., 916-444-3444
TheBroilerSteakHouse.com

THE KITCHEN
2225 Hurley Way, 916-568-7171,
TheKitchenRestaurant.com

EVENT PLANNING

ROYAL EVENTS
Jacob M. Rowe, 916-709-7692
Jake@ARoyalEvent.org

EYEGLASSES

STYLEYES
23rd & J, 916-448-2220 Styleeyes.biz

FINANCIAL PLANNING

MIDTOWN FINANCIAL
1330 21st St., Ste. 201, 916-447-9220

FLORISTS

RELLES FLORIST
2400 J St., 916-441-1478
801 Howe Ave., 916-920-4911
RellesFlorist.com

GARDENING SUPPLIES

GROW PLANTS AMERICA
6670 Elvas Ave., Suite 200, 916-452-1912

GYMS & FITNESS

URBAN FITNESS & WELLNESS CENTER
2525 J St., 916-492-2525 UrbanFitSac.com

HAIR SALONS

TRENDSETTERS
1221 21st St., 916-455-0514
www.Trendsetters.net

HEARING

UNIVERSITY AUDIOLOGIC ASSOCIATES
Deborah Powell, M.S., 1325 Howe Ave., Ste.
101, 916-927-3137

HOTELS

ST. GEORGE HOTEL
16104 Main St., Volcano., 209-296-4458,
www.StGeorgeHotel.com

INSURANCE

STATE FARM INSURANCE
Stephanie Slagel, 916-485-4444
StephanieSlagel.com

KITCHEN & HOME

THE PAMPERED CHEF
Rich Malboeuf, 916-743-8723
sacprepchef@gmail.com

LANDSCAPING

DEMETRE LANDSCAPES
916-648-8455

LIBRARIES

LAVENDER LIBRARY
1414 21st St., 916-492-0558
LavenderLibrary.org

LIGHTING

SESTAK LIGHTING DESIGN
www.SestakLightingDesign.com

MASSAGE

BODYWORK BALANCE
Robert Head, 916-764-6014
BodyworkBalance.net

MASSAGE TRAINING

MASSAGE COUPLES TRAINING
Bart Jones, 916-456-5003
deeptouch@juno.com

MEN'S CLUBS

STEVE'S
1030 W. 2nd St., Reno 775-323-8770 www.
stevesbathhouse.com

MORTGAGES

COMSTOCK MORTGAGE
Geoff Black, 916-486-6558
www.ComstockMortgage.com

OPTOMETRY

CAMERON YEE, O.D.
6407 Riverside Blvd., 916-395-0673
DrCameronYee@aol.com

PET SITTING

CAMP BOW WOW
9263 Bendel Place, Elk Grove, 916-685-4590
CampBowWow.com ElkGrove
GO FETCH
916-505-4375 GoFetchPetSitting.com

GRATEFUL DOG
430 17th St., 916-446-2501
GratefulDogDayCare.com

PHOTOGRAPHY

PHOTOGRAPHY BY LARRY
916-645-8447 photos@psyber.com
www.1-800-916-foto.com/rainbow

PR & MARKETING

OUTWORD MEDIA•MARKETING•EVENTS
Fred Palmer, 916-329-9280
OutwordMedia.com

WRITEAWAY COMMUNICATIONS SERVICES
Bonnie Osborn, 916-212-9110
bonnie@writeawaycommunications.biz

PROMOTIONS

POWER OF TWO PROMOTIONS
916-985-4187 www.PTwoPromo.com

REAL ESTATE

COLDWELL BANKER

Mark T. Peters, 916-341-7794
www.MarkPeters.biz

BETTER HOMES & GARDENS
Brian McMartin, 916-402-4160
brian.mcmartin@bhghome.com

Joan Dunn, 916-716-5584
joan@joandunn.net

Jose Rodriguez, 916-207-1428
JoseRodriguezHomes.com

LYON REAL ESTATE

Jim Sours, 2801 J St. 916-541-9775,
www.JimSours.com

RESORTS

LA DOLCE VITA RESORT
Palm Springs, 877-644-4111
LaDolceVita Resort.com

SPECIALTY MARKETS

TAYLORS MARKET
2900 Freeprt Blvd., 916-443-6881

TAX SERVICES

KILLICK FINANCIAL SERVICES
2321 Lloyd Ln., 916-486-8985, fax: 481-3224

THEATERS

1301 L St., 916-557-1999
www.sacBroadwaySeries.com

CALIF. MUSICAL THEATRE
www.californiamusicaltheatre.com

LAMBDA PLAYERS
1127 21st St. 916-444-8229
www.LambdaPlayers.com

TRAVEL

AMTRAK
CapitolCorridor.com Amtrak.com
HAWAIIAN AIRLINES

www.HawaiianAirlines.com
HOUSEBOATS.COM
877-HOUSEBOAT, HouseBoats.com

ORBITZ

www.GayOrbitz.com

RSVP VACATIONS

1-800-328-RSVP www.rsvpvacations.com

SOURCE EVENTS
www.SourceEvents.com

VIDEOS - ADULT

LAMOUR SHOPPE
2531 Broadway, 916-736-3467

STEVE'S
BATHHOUSE
STEVESBATHHOUSERENO.COM

ALWAYS
PLAY
SAFE

OPEN 24 HOURS

775.323.8770 — 1030 WEST SECOND STREET — RENO

Calendar

continued from page 24

SIDEWALK BAKE SALE

All sorts of delectably delicious baked goods and other treats will be offered at reasonable prices to benefit the Lavender Library, Archives and Cultural Exchange. 9 a.m. The Lavender Library, 1414 21st St. Info: 916-492-0558 LavenderLibrary.com

LAKE CLEMENTINE HIKE

Enjoy a moderately-easy nearby hike and maybe a swim on this popular and scenic hike near Auburn. It's about five miles round-trip and 500 ft. elevation gain to the spillway of Clementine Dam. G&L Sierrans. Info: 916-379-0724

SOMA BARE CHEST MEN

Come meet the new 2012 Bare Chest Calendar Men. Bare your chest for great drink specials. 9 p.m. Free, no cover. Bolt Bar, 2560 Boxwood St. Info: 916-649-8420 SacBolt.com SVLClub.org

BUTCHERING 101

Master meat cutter Danny Johnson shares grilling tips for beef, lamb, pork, poultry, and seafood. Light lunch. \$40. 10 a.m. Taylor's Kitchen, 2924

Freeport Blvd. RSVP: Andrew, 916-443-5154 TaylorsMarket.com

LIVE SHEEP SHEARING

Farmer Brown gives Babydoll sheep Lucy and Ethel their summer do. Plus wool spinning and more activities for the kids. 11 a.m. - 3 p.m. \$4.50. FairyTale Town, 3901 Land Park Dr. Info: 916-808-7462 FairyTaleTown.org

Sunday, 22

SV VETS RUMMAGE SALE

Sacramento's LGBT Veterans are hosting a rummage sale, and have they got some great items at even greater prices for you. 8 a.m. - 1 p.m. Parking lot at Sac G&L Center, 19th & L. Info: SacLGBTVeterans.org

HARVEY MILK DAY

Equality Action Now hosts a VIP Reception (5 - 6:30 p.m. \$50) with a spoken word presentation by Jovi Radtke and a showing of the film *The Life and Times of Harvey Milk*. (6:30 p.m. \$15.) The Crocker Art Museum, 216 O St. Info: equalityactionnow.org

CLASSICAL CONCERT

Works by American Impressionist composer Charles Griffes will be performed by flautist Maquette Kuper, vocalists Rona Commings, James Gentry and Rufina Jones, and pianist John Cozza. \$12. 3 p.m. Crocker Art Museum, 216 O St. Info: 916-808-7000 CrockerArtMuseum.org

Tuesday, 24

ROY BLOUNT JR.

The bestselling author and an NPR favorite on *Wait, Wait... Don't Tell Me!* discusses his books, his love of language, and his other literary ventures in conversation with local author Sands Hall. \$15. 7:30 p.m. Tsakopoulos Galleria, 828 I St. Info: californialectures.org

Wednesday, 25

DRAG QUEEN BINGO

Join Hamburger Patties and *Outword* for a night of very fun Bingo for Charity. Eight games, \$15. Come early for cocktails, dinner and to get a great seat. First game at 7 p.m. Hamburger Patties, 1630 J St. Info: 916-441-4340 OutwordMagazine.com

Lambda Awards

2011

Save the Date!

August 15th

5:30p-8:00p

Beatnik Studios

Cocktails and Hors D'ourvres

Sponsored by:

Outword
magazine

Hot Rodeo in Palm Springs

Outword photographer, James Dusch, was still trying to warm up after his trip to the icy slopes of the Sierras, capturing some great shots at Winterfest, so he headed south to Palm Springs and Hot Rodeo 2011, the weekend of April 30. Between the action in the Banning arena and the action in the Palm Springs clubs that night, it looks like this rodeo lived up to its name!

Out & About

continued from page 7

and expression are included in the definition of gender and sex in all California codes.

California non-discrimination laws already define "gender" to include a person's gender identity and gender expression. AB 887 specifically enumerates gender identity and gender expression in order to simplify compliance with existing legal protections.

"We are thrilled to see the Gender Nondiscrimination Act pass the Appropriations Committee,"

said Masen Davis, Executive Director of the Transgender Law Center. "Supporting ourselves through our own hard work is a not just a necessity, it's a matter of dignity and self-respect. An end to discrimination in the workplace will transform the lives of struggling families throughout California."

The bill will now head to the Assembly floor. For more information, visit transgenderlawcenter.org

Glee Project

continued from page 14

also announced that a group of *Glee* series regulars will appear as guest mentors in each episode. Fan favorite Darren Criss will make a guest appearance in the series premiere as the first of these mentors. Criss joined the cast of *Glee* last season as 'Blaine' and quickly became a breakout sensation.

The group of young performers represents a diverse cross-section of society and come from large cities

including New York, Atlanta and Los Angeles as well as small towns like Paducah, KY and Derry City, Ireland. The stakes for them are enormous – a prize that money can't buy: a multi-episode guest starring role on *Glee*.

"Each and every one of these kids has what it takes to be a star," said casting director Ulrich. "I was captivated by their passion and charisma, and I know viewers will be too."

Malaysia

continued from page 11

part of the department's new Patriotism Integration Programme. Daud publicly urged parents and teachers to look for signs of "the slightest effeminate tendency in their male children from an early age."

"Mr. Daud must recant these damaging statements. He is creating an environment that can lead to bullying, family rejection, and violence," said Grace Poore, IGLHRC's Program Coordinator for Asia and the Pacific. "He is also advancing so-called curative therapies that have been

completely discredited by medical experts and which are known to be damaging to the mental wellbeing of anyone subjected to these practices."

In November 2010, Malaysia's mak nyah community issued a statement to local press, condemning the increased harassment, arrests, sexual molestation and public humiliation of the transgender community by religious officers.

"The Besut Camp and others of its kind are part of a dangerous trend of increasing human rights

violations in Malaysia," said Ging Cristobal – IGLHRC Project Coordinator for Asia and Pacific Islands.

The very existence of the Besut Camp breaches Malaysian law which, in The Child Act of 2001, states, "Every child is entitled to protection and assistance in all circumstances without regard to distinction of any kind, such as race, color, sex, language, religion, social origin or physical, mental or emotional disabilities or any other status."

Every Child

continued from page 9

should be committed to the Every Child Deserves a Family Act. It is the right thing to do, and the right time is now."

Learn more about the Every Child Deserves a Family Act, read stories from real people about adoption and foster care, and access additional resources on this topic by visiting www.pflag.org/ecdf2011 today.

Lose Home

continued from page 13

Director for Freedom to Marry. "The Respect for Marriage Act would make sure that people like Ron have access to the same support any surviving spouse would have, and don't face unfair harms such as Ron's risk of losing the home he shared with the love of his life and partner of 58 years."

DOMA is being challenged in several court cases around the country, and was held unconstitutional last year

by a federal judge appointed by President Nixon. The Respect for Marriage Act would repeal DOMA, and is the centerpiece of Freedom to Marry's campaign to end federal marriage discrimination.

The video, *Why Ron Is Losing His Home*, was produced and directed by John Fitzgerald Keitel. To view the video, visit FreedomToMarry.org

Outword is proud to be the Official Pride Guide for Sacramento Pride 2011.

Sacramento Pride is on Saturday, June 4th!

Don't miss the opportunity to make a HUGE splash with your advertising dollars. It's not too late to get an ad in Outword Magazine!

Sacramento Pride Guide

Street Date: May 26
Artwork Deadline: May 16
916-329-9280

Outword
magazine

MEMORIAL DAY WEEKEND

SUNDAY T-DANCE 5.29.11

Ruby Skye

POUR HOMME

420 MASON ST. @ GEARY
SAN FRANCISCO
6PM TO MIDNIGHT
21+ W/ID

TICKET PRICING:
\$20/\$25 (LIMITED PRESALE)
\$25 AT THE DOOR

ADVANCE TICKETS AT:
BODY (CASTRO)
GOLD'S GYM (CASTRO)
GOLD'S GYM (BRANNAN)

SPONSORED BY:

Outword

glass

Stoli

BENEFITING:
AIDS LIFECYCLE TEAM

SAN FRANCISCO PRIDE

WIN TICKETS @ FRESHSF.COM

DJ WAYNE G.

IN THE 4FOURTEEN LOUNGE

DJ LEE DECKER

SPECIAL
PERFORMANCE BY:
JEANIE TRACY

It's not how many miles or points you have — it's what you can do with them. With FlexPerks®, your points go farther. At just 20,000 FlexPoints you earn award flights up to \$400 in value on more than 150 airlines. You can also redeem for cash or merchandise. Choose the right FlexPerks solution for you or your business. Apply at any U.S. Bank, **flexperks.com** or 800-360-2900.

All of **us** serving you®

U.S. Bank FlexPerks Visa® Rewards Cards are issued by U.S. Bank National Association N.D.

