

MontroseVoice

THE NEWSPAPER OF MONTROSE □ Community Publishing Company □ FRIDAY, April 7, 1989 □ ISSUE 441

MONTROSE WEATHER: **Friday night:** Partly cloudy and mild, low 58. **Saturday:** Partly cloudy and warm, high 82, low 62. **Sunday:** Partly cloudy and a little warmer. High 84, low 65.

Nearly 100 new exhibitors in this year's Spring Festival

It must be spring!

The Westheimer Colony Art Festival enters its sixteenth year Saturday, April 8, with more and better art and crafts to usher in springtime in Montrose.

Among the 276 juried artists from across the United States, but especially from the Southwest, will be approximately 90 who will be displaying their talent for the first time at the corner of Montrose and Westheimer.

Metal fused sculpture by Austin's Daryl Colburn is example of high quality arts and crafts at Westheimer Colony Art Festival opening Saturday

"We received more than 400 applications from exhibitors, many of whom signed up for this show before leaving the fall show in October," said Gayle Mueller, festival director. "Our fall show was an exceptional one for the artists, many of whom said they were sold out by Sunday afternoon."

The festival this year has a threefold personality: art, entertainment and food.

Continued page 7

Burritos replacing bar-b-que on busy Montrose corner

Tomorrow—What the new Two Pesos will look like in June

A new custom-designed Two Pesos Chiquita Cafe, one-quarter the size of the company's usual mostly drive-through Mexican restaurants, and built especially for Montrose, will soon beckon the hungry at the corner of Westheimer and Montrose, where once stood Willie's Grand Prize Bar-B-Que.

"We're making a substantial investment here," said John Schwartz, vice president of oper-

ational systems and a designer for this rapidly expanding restaurant chain. "We think Montrose has had a bum rap at times. We're out to prove it's a great place. We hope our effort will spur revitalization." To reflect the nature of Montrose, Schwartz says for the first time the building will have graphic arts and be kind of artzy. The corner lot is not large enough for a regular Two Pesos restaurant so

Yesterday—What was left of Willie's Grand Prize Bar-B-Que

Schwartz has designed a building suited for the space. Little parking is needed because Two Pesos is largely a drive-through operation.

Said Schwartz: "We will still make all our dishes from scratch on the spot, including the tortillas. As is our custom, our kitchen will take up a larger proportion of the building than chain restaurants that bring in ready-to-serve food. This is my pet project. It's

going to be a fun place in a fun part of town."

Schwartz said that the traffic in the area should support the cafe as well as the large number of people who live within walking distance of the corner. He said he has confidence in Montrose. Crime has lessened and things are happening. "And it doesn't hurt to have a police substation just down the street," he added.

The cafe is due to open in June.

lesbian novels strongly influenced this generation's Rita Mae Brown), and Tennessee Williams (who, hopefully, needs no introduction).

Both Cornell and Yale Universities have established gay and lesbian collections as well as courses. It is quite amazing that something the United States Supreme Court has ruled as being illegal (based, as they claimed, on historical precedent, is recognized so openly by the educated of our society.

Just as it affects all facets of our lives, AIDS contributes to the urgency to preserve our gay heritage. Much of that heritage has always been oral—passed from generation to generation in the only recognizable minority that does not depend on procreation.

We are all becoming too accustomed to reading the obituaries. The other day one caught our eye in The New York Times: "Dr. John M. Hefton, a biomedical researcher whose work in skin grafting led to new techniques for treating burn victims, died of AIDS Thursday at New York Hospital. He was 50 years old and lived in Manhattan. ... He lived with his longtime companion, Scott C. Hudson. ..." He was on the faculty of Cornell University Medical College.

This is part of our heritage. Undoubtedly thousands of burn victims have been helped or even saved as the result of Dr. Hefton's work. We can only wonder how many other talented gays have died without any notice. We know of a Texas writer who died a few years ago, leaving a wife and family, and only a handful of men close to him who knew that he was gay and that he died of AIDS.

In nearly every city with a significant gay population there is, tucked away in some niche, a gay archive—usually lovingly attended by a lone individual with meager funds. Maybe, like so many other gay matters, this is something we'll tend to when the Holocaust is over. The Holocaust itself is contributing volumes to this very same gay heritage. It will be for a later generation to sort it all out. In this time of premature death it is at least reassuring to know that there will be a next generation.

Our uniqueness as non-procreators assures us of a progeny. It is one of the great ironies of our time that it is often the worst enemies who contribute to our continuity—not so, Phyllis Scheffy?

With bar openings to attend and parks to explore and sundry other pursuits to challenge the everyday routine of many gay men, it is understandable that few of us have the time or inclination to reflect on the broader issues of gay and lesbian life.

All cultures and all societies leave it to a handful to preserve their history, to write their past and define their future. Such is the case with gay history. (For the sake of condensation we shall use gay to mean women and men in this context.)

That we have a history, a definable past, should be important to us all. A recent study established the existence of homosexuality in every known society in recorded history. Surprisingly, a majority of such societies viewed it favorably—and not surprisingly, the most condemning has been the Christian-Judeo tradition in which we now live.

Unfortunately, much of our past is obscured both by the participants and by the later writers of history. A case in point is explored in the current Advocate, dealing with T.E. Lawrence, as in Lawrence of Arabia. Repeatedly in histo-

ry family and associates have conspired to obscure the homosexuality of many famous men and women. The miracle is that we know as much as we do about as many as we do.

American history is based on hundreds of years of experience on this continent and connecting back across the ocean. Gay history, on the contrary, is relatively new and usually left to poorly financed, understaffed private archives. However, major repositories of gay history have long existed. Walt Whitman's notebooks in which he entered the names of his one-night stands rested in the Library of Congress for decades. Even his most recent biographer chose to ignore them and preferred, for his own Christian-Judeo reasons, to believe that Whitman was asexual and held only a platonic belief in "comradeship."

The University of Texas, in an aptly named Gay and Lesbian Collection, holds the papers of Edward Carpenter (a nineteenth century Englishman unashamedly gay and who tried to open Whitman's closet), Radclyffe Hall (her "Well of Loneliness" pushed open not only a few closet doors but also cracked a few inches in the door of censorship), Djuna Barnes (her

LOBO

1424-C Westheimer (at Windsor) 522-5156

Video Sales & Rentals • Swimwear • T-Shirts • Magazines • Cards • Books • Leather • Accessories • Necessities

Women's Network offers new programs beginning Wednesday

At a depth of 150 feet, a member of Dr. Bass' excavation team explores oldest known shipwreck off Turkish coast

The Women's Network, a support and educational group established by the Women's Program of the Montrose Counseling Center, meets Wednesday, April 12, in the first of a series of twice-a-month workshops.

The Network is designed to serve particularly, but not exclusively, the lesbian and bi-sexual community of Houston women, although all women are welcome.

Wednesday's meeting, entitled "Building Self-Esteem," is presented by Gabriella Rappaport and will be held at 7:00 p.m. at the Center, 900 Lovett Blvd., Suite 203.

—HGLPC sends help

At its meeting Wednesday, the Houston Gay/Lesbian Political Caucus voted unanimously to send \$1,295 to the Lesbian/Gay Rights Lobby in Austin, having learned that the effort there is languish-

ing. Most of the money was raised last week through sponsorship of a benefit performance of Wilde West at Main Street Theatre.

A standing room only crowd learned that the Caucus now has 370 members, a dramatic increase since the elections. Future activities are to man a registration booth at Mary's during the Westheimer Colony Art Festival and make preparations for the group's participation in the March on Austin April 30.

—'Junk Fest'

Catholic Charities, a multi-service social agency helping people of all faiths, will host the first "Eat, Drink and Garage Fest" Saturday and Sunday, April 8-9 at 3520 Montrose Blvd. from 10:00 a.m. to 5:00 p.m.

Referring to the on-going Westheimer Colony Art Festival, the Charities' slogan is "Tired of seeing Art? Come see our junk." On sale will be foods, handicrafts, Asian artwear, furniture, children's and adults' clothes, toys, kitchen goods, books, wallpaper, and antiques. All proceeds go to the Charities' many services to young parents, immigrants and refugees.

—AMIGA

In a special celebration to commemorate March as Women's History Month, All Mujeres Interested in Getting Active (AMIGA) inducted three latinas to the first AMIGA "Hall of Fame."

Rossana Daumas, feminist and activist was chosen for her success in bringing together lesbiana latinas in Houston, category: Community Service.

Edna Garcia, guitarist and singer, was recognized for her unselfish energy in music performance, category: Visual and Performing Arts.

Carmen Zepeda, psychotherapist and businesswoman, was honored for continuing to bring together latinas in workshop learning forums, category: Education.

—Noted archaeologist

Dr. George Fletcher Bass, excavator of the oldest known shipwreck in the world (14th century B.C.), will give an illustrated lecture on "Underwater Archaeology: A Bronze Age Shipwreck" on Sunday, April 9 in University of St. Thomas' Jones Hall Auditorium, 3910 Yoakum Blvd., at 8:00 p.m. Admission is free.

Bass, who received his doctorate in classical archaeology from the University of Pennsylvania, directed the excavation of a Bronze Age shipwreck off the coast of Turkey in 1960, while still a graduate student. He later founded the Institute of Nautical Archaeology, a private institute now affiliated with Texas A&M University, which is involved in research on four continents.

Publisher of six books and more than 100 articles on archaeology, his most recent book, "Ships and Shipwrecks of the Americas" was published in October, 1988.

Bass' personal interests continue to be shipwrecks in Turkey, including an 11th century medieval ship with a cargo of Islamic glass and a 14th century B.C. wreck with a cargo of raw copper,

tin, ivory and glass.

Montrose Neighborhood Events

The Montrose Voice
 HOUSTON, TEXAS
 ISSUE 441
 FRIDAY, APRIL 7, 1989
 Published weekly
 FLAGSHIP OF
Community Publishing Company
 408 Avondale
 Houston, TX 77006
 Phone (713) 529-8490
 Contents copyright 1988
 Office hours: 9am-6pm

Henry McClurg *publisher*
 Richard Weekes *editor*
 Skip Felkner *office manager*
 Jeff Bray, Allen Thomson,
 Earle Lawrence *contributing writers*

SUBSCRIPTIONS
 (713) 529-8490

ADVERTISING SALES DEPARTMENT
 (713) 529-8490
 Jerry Mulholland *advertising director*
 David Chapman *account executive*

POSTMASTER: Send address corrections to 408 Avondale, Houston, TX 77006-3028.
 Subscription rate in US (by Voice carrier or US Mail): \$1.25 per week (\$32.50 per 6 months or \$65 per year).
 National advertising representative: Rivendell Marketing, P.O. Box 1268, Plainfield, NJ 07061, (201) 754-4348.
 Final advertising deadline: 5pm Wednesday for Friday publication.
 Notice to advertisers: Advertising rate schedule Eight-A was effective April 11, 1988.
 Responsibility: We do not assume financial responsibility for claims by advertisers but readers are asked to advise the newspaper of any suspicion of fraudulent or deceptive advertising and suspicions will be investigated.
 News service: United Press International.

Pre-Summer Special
 10 tans for **\$40.00**
 1521 Westheimer 528-9600

UNION Jack

BUSINESS CARDS
 500 Raised black on white card stock
 printing, typesetting, layout included
 choice of 6 standard formats
\$19.89 (plus tax)
 limited time offer

Printex Plus
 1617 W. Alabama
 524-4365
 "Your Full Service Printer and Copy Center"

MEMBER OF

 Fax Line 524-7587

REIN-CAR-NATION
 LIFE AFTER DEATH
 AUTOMOTIVE SERVICES

Complete Automotive Services and Full Detailing
 1901 Taft
 (713) 522-3041

All Bills Paid New Owner
 Monitored Intruder Alarms
 On-Site Management
 Efficiency, 1, 2, 3 Bedroom
 Floor Plans

GREENWAY PLACE
 3333 Cummins 623-2034

Leather Accents
 by Peter Camonier

New Telephone
 # 524-6448
 217 Fairview
 Mon-Sat 10am-7pm

First Annual Houston Conference on AIDS In America

*Hyatt Regency Houston
Houston, Texas
May 11-12, 1989*

Conference Director—Adan Rios, M.D.
Conference Co-Director—Gordon Crofoot, M.D.
Conference Coordinator—Lynne K. Tiras, CMP

The purpose of the Houston Conference on AIDS in America is to provide a forum for the City of Houston to bring the best of its efforts, its people, and its talents together to create an environment conducive to facilitating the creation of new strategies against the AIDS epidemic. It has been estimated by the Texas Department of Health that 100,000 Texans are infected with the Human Immunodeficiency Virus. As we attempt to translate this number into the humane, social, and economical devastation that it represents for the State of Texas and our society in general, the magnitude of the AIDS problem in Texas becomes painfully evident.

This year AIDS as it relates to the workplace, with its associated impact on the overall economy as well as the future of legislative efforts designed to help in the solution of this tragic problem in Texas, forms the core of the First Annual Houston Conference on AIDS in America. There has been no limitation in our effort in bringing together a distinguished faculty for this event.

Faculty Keynote Speaker

Luc Montagnier, M.D., Head of the Viral Oncology Unit, Department of Virology, Institut Pasteur, Paris, France

R. Palmer Beasley, M.D.
Professor of Epidemiology
Dean of the School of Public Health
University of Texas Health Science Center
Houston, Texas

Gordon Crofoot, M.D.
Private Practice
Houston, Texas

Eugene Degner, M.D.
Medical Director
Parkside Lodge—Katy
Houston, Texas

Alan Emery, Ph.D.
Psychologist and Consultant
Specialist in AIDS in the Workplace
San Francisco, California

Juan Ramos, Ph.D.
Deputy Director
Office of Prevention and Special Projects
Alcohol, Drug Abuse, and Mental Health Administration
Rockville, Maryland

Adan Rios, M.D.
Private Practice
Assistant Professor
Family Practice and Community Medicine
University of Texas Medical School
Houston, Texas

Professor Mark A. Rothstein
Professor of Law and Director
Law Center
Health Law Institute
University of Houston
Houston, Texas

Anne A. Scitovsky
Chair, Health Economics
Palo Alto Medical Foundation Research Institute
Palo Alto, California

The Reverend Chris C. Steele
Chair, Texas AIDS Legislative Task Force
Houston, Texas

Paul Volberding, M.D.
Associate Professor of Medicine
Cancer Research Institute
Chief of Medical Oncology & Director of AIDS Activities Division
San Francisco General Hospital
San Francisco, California

First Annual Houston Conference on AIDS in America May 11-12, 1989

Program Thursday, May 11, 1989

- 7:30am
Registration
Continental Breakfast
- 8:30
Welcome
Adan Rios, M.D.
- 8:50
Announcements
- 9:00
The Evolution of Human Immunodeficiency Viruses and Their Role with the Pathogenesis of AIDS
Luc Montagnier, M.D.
- 9:45
Break
- 10:00
Confronting AIDS: The San Francisco Experience
Paul Volberding, M.D.
- 10:45
Questions and Answers
- 11:00
The Texas Legislative Task Force on AIDS: A Look to the Future
The Reverend Chris C. Steele
- 11:45
Questions and Answers
- 12:20pm
Lunch Break
- 1:00
AIDS in the Workplace
Alan Emery, Ph.D.
- 1:45
Substance Abuse
Eugene Degner, M.D.
- 2:30
Break
- 2:45
The Medical Care of the AIDS Patient
Gordon Crofoot, M.D.
- 3:30
Panel Discussion
Moderator: R. Palmer Beasley, M.D.,
Dr. Degner, Dr. Emery,
Dr. Montagnier, Dr. Volberding
- 4:30
Overview
Adan Rios, M.D.
- 7:30
First Annual Humanitarian Awards Dinner

Friday, May 12, 1989

- 7:00am
Continental Breakfast
- 8:00
Announcements
Introduction of Morning Topics
Adan Rios, M.D.
- 8:30
The Economic Impact of AIDS
Anne A. Scitovsky
- 9:15
Health Screening
Professor Mark A. Rothstein
- 10:00
Break
- 10:15
AIDS and Minorities
Juan Ramos, Ph.D.
- 11:00
Panel Discussion
Juan Ramos, Ph.D.,
Professor Mark A. Rothstein
Anne A. Scitovsky
- 12:00pm
Conference is adjourned

The conference is open to health care workers, employers, employees, and anyone else who has an interest in learning more about this rather important issue.

Fees

The \$275.00 registration fee includes tuition, syllabus, continental breakfasts, coffee breaks, and the Thursday evening dinner. Written notification of cancellation must be received prior to May 4, 1989 to obtain partial refund of fee (a \$25.00 administrative fee is retained); thereafter no refunds will be made.

We reserve the right to limit registration and cancel the course no less than one week prior to the course should circumstances make this necessary. Tuition in full will then be refunded.

For further information contact:
International Meeting Managers, Inc.
4550 Post Oak Place, Suite 248
Houston, Texas 77027 (713) 965-0566

Special Event

Hyatt Regency Thursday, May 11, 7:30 p.m.

The First Annual Humanitarian Awards Dinner honoring:

The Honorable William P. Hobby
Lieutenant Governor, State of Texas

The Honorable Gibson D. (Gib) Lewis
Speaker, Texas House of Representatives

The Reverend Chris C. Steele
Chair, Legislative Task Force on AIDS
State of Texas

Registration
First Annual Houston Conference On AIDS In America
May 11-12, 1989
Please print or type to assure accuracy for your name badge

Name _____

Address _____

City _____ State _____ Zip _____

Telephone No. (____) _____ Degree _____

Co. Name _____ Title _____

Check One Institutional Affiliation Private Practice
 Corporation Other

FEE: US (Check Payable to First Annual Conference on AIDS In America)

\$275.00—Participants

A special rate of \$100.00 will apply to students, upon verification of student status.

Return this form and check to:
First Annual Houston Conference on AIDS In America
c/o International Meeting Managers, Inc.
4550 Post Oak Place, Suite 248
Houston, Texas 77027 (713) 965-0566

Women's Softball League opens its spring season

The Houston Women's Softball League opened the spring season April 2 and after the first weekend of play, four teams remained undefeated: Hollywood Bears, Synergy, both in the competitive division, and Strikers and Rec-less in the recreational division.

Play continues Sunday, April 9, at the Heights Lions field at 13th and Shepherd beginning at 10:00 a.m.

Also on Sunday at 8:00 p.m. the League will put on a show at the Ranch. Tickets are \$3.00 per person and can be obtained by calling B.J., 495-1159.

—Patty's pool parlor

What a great party! The food was good, the music was good and everybody had a

good time. Betsy sweetheart, you are to be commended for your hospitality. Patty and the rest of the board were really surprised and touched by everyone's expression of appreciation for the work we do. The plaques presented to us by Bob and Susie are more meaningful than any of the trophies any of us received. Thank you all very much.

Don't forget to submit your applications for the H.B.I.T. tournament. The deadline of April 30 isn't far away and Lisa (781-6801), Ann (868-4636) and Mitch (880-9308) are still waiting for your calls. Call any one of these young ladies for additional information about registration fees, tournament location, etc. As always, it will be held over the Memorial Day weekend and, as always, it

will be fun.

Now that the season and all the festivities are officially over, Ann will resume the qualifying play for the Bacchus tournament. You all know how it works so get down to Bacchus on Sunday afternoon and toss your hat into the ring.

On a sadder note, we all learned at the party of O.D.'s illness and were told that he is in serious condition. On behalf of the entire league I want to express my most sincere best wishes to him and hope that he has a speedy recovery. He's a very special person and we all must do whatever we can to help him through this. Prayers, visits, get well cards, anything you can do to help this wonderful man will be appreciated. We love you O.D.

In Memory Of ...

Martin J. Nowicki

—MITCHELL KENT BRIDA

AKA MADELYNNE GARRETT MITCHELL OCTOBER L, 1948—APRIL 1, 1989

Mitchell entered eternal sleep peacefully on April 1 after a long struggle with diabetes. He will always be remembered for his unique character and his many talents on stage.

Mitchell's remains were returned to his family in Chicago. Respecting Mitchell's wishes, there will be no memorial service—Mitchell preferred that everyone remember him as he was.

Friends request that any remembrances be made in his memory to Light House of Houston, P.O. Box 130435, Houston, TX 77219.

"Sleep peacefully, my friend, and remember you are always in our thoughts."

Rusty, Lester, Jeff, Tom, Lee

—MARTIN J. NOWICKI

JULY 22, 1960—MARCH 24, 1989

On Good Friday, March 24, 1989, Martin J. Nowicki passed from this life suddenly after a short illness.

Marty was co-owner of Martin-Gregory Floral, served proudly on the Board of Trustees for the Executive and Professional Association of Houston, and also served as that organization's Program Committee Chairman. In 1986 he received EPAH's "Outstanding New Member" award and likewise in 1987, EPAH's "Outstanding Member" award. Marty was well known and well liked in the community.

Marty is survived by his mother and stepfather, Joyce and Larry Lowell, sister Tammy Karnes, brother Jeff Lowell all of League City, Texas; his grandmother, Loretta Martin, of Winooski, Vermont; and his good friend and partner, Greg Murrah of Houston.

"Marty, we will love you and miss you always. We are thankful we had the opportunity to know and love you."

Love
Greg, Nancy, Family and Friends

4-18
THOUGH HE WAS AN EXPERT PICKPOCKET, BOB'S REFUSAL TO ACCEPT VOLUNTEERS FROM THE AUDIENCE PUT A QUICK END TO HIS SHOWBIZ CAREER.....

"REMEMBER WHEN THEY USED TO ONLY BLUDGEON US?!"

Nearly 100 new exhibitors in this year's Spring Festival

It must be spring!

The Westheimer Colony Art Festival enters its sixteenth year Saturday, April 8, with more and better art and crafts to usher in springtime in Montrose.

Among the 276 juried artists from across the United States, but especially from the Southwest, will be approximately 90 who will be displaying their talent for the first time at the corner of Montrose and Westheimer.

"We received more than 400 applications from exhibitors, many of whom signed up for this show before leaving the fall show in October," said Gayle Mueller, festival director. "Our fall show was an exceptional one for the artists, many of whom said they were sold out by Sunday afternoon."

The festival this year has a threefold personality: art, entertainment and food.

Arts and crafts

The artists in the festival have been juried for their unique, original works in metal, wood, glass, pen and ink, contemporary and impressionistic art, paper works, photography, pottery, sculptures, water colors, fabric and Western art. With the upswing in interest in art of the Old West and Southwest, many of the artists juried into this spring show will be displaying Western oils and water colors, mixed media, collages, pottery and jewelry.

Artists such as Randy Wilkerson of Amarillo, Sherry Banks and Alyne Carter of Austin, Becky Anthony of Lipan, Texas and Ron Mitchell of Oklahoma City will be showing an unusual group of Southwestern art graphics. New to this outdoor show, Wilkerson, a descendant of a full-blooded Choctaw Indian, has developed a traditional style of painting using mixed media water solubles while striving for a three dimensional effect. His works are widely accepted nationwide and in several foreign countries.

Bringing an almost portrait-like dimension to her water colors, Banks displays the early Indian in a striking show of depth and color. The wide scope of the early Western landscapes is evident in many of Anthony's pieces.

Along with the artists' concept of the Southwest are the pottery pieces that reflect those early days in their design and colors. Using the muted tones of mauve, soft blues, grays and tans of the desert sunsets, Betty and Fred Vance of San Antonio will be showing their wall murals and sculptural pottery.

Another view of the West will be seen

Metal fused sculpture by Austin's Daryl Colburn is example of high quality arts and crafts at Westheimer Colony Art Festival opening Saturday

in the booth featuring Shirley O's distinctive designs, which is originally created Western denim jackets. Created by Shirley Bianchi and Joanne Carpenter of Humble, these jackets feature bridal lace with pearls, velvet, suedes and leathers.

Entertainment

The stage on the Yoakum side of the Block of Art will be busy throughout the two days from 10:00 a.m. to 6:00 p.m. bringing a variety of entertainers from all parts of Houston.

Chief among the groups will be students from the High School for the Performing and Visual Arts, one of the institutions receiving funds from the Festival for the past four years. Starting at 10:00 a.m. Saturday, there will be presentations by the Clarinet Quartet, a wood-

wind trio and a woodwind duet. The HSPVA jazz sextet will perform from 11:00 a.m. to noon.

Students from the Theater Department of HSPVA will present Loren Wheelers and Keith Davis in two dramatic presentations while Kevin Cayhoon and Darlesia Cearcey will display the intricate steps of the Charleston dance until 1:00 p.m. They will be followed by Claudia Zarate and Vincent Sandoval who will give a "ballet folklorico" demonstration.

Saturday afternoon will be filled with jugglers and comedians, and Godfrey's Rangers, a local musical group.

Sunday performances begin at 10:00 a.m. with radio station KLOE playing the Beatles and olden goldies, to be followed by the comedians of the Flaming

Idiots, the music of the Gypsies and the Uptown Boogie Band, Rhythm and Blues with a Texas Sound, Many Kids, an Acres Home dance company of boys and girls performing jazz, modern and gospel music and dance, and concluding with the always popular Klickity Kloggers.

The Festival regularly provides scholarship funds to HSPVA. Two \$5000 scholarships have provided two graduating seniors money to help continue their education in the arts. In the summer of 1988, two students, one in dance and one in violin studies, were given scholarships to the summer program of the International Music Camp at Interlochen, Michigan.

Food

Eight different types of food will add to the personality of the festival.

A taste of Japan will be found in Bud Sukamoto's booth where he will be serving shish-ke-bab of beef or sausage with vegetables, shrimp tempura, vegetable tempura and egg roll.

Noemi of Noemi's Tacos will offer an array of Mexican foods including tamales, burrito, tortilla, nachos and sausage on a stick with a Latin touch—the addition of a soft tortilla.

The current rage for Cajun foods will be satisfied by Me-Maw's Kitchen, which will serve red beans and rice, seafood gumbo and pralines.

A Texas touch can be found at Luther's bar-b-que.

Raymond Wong's Asia Rendezvous offers food with a Malaysian twist: curry puffs, shrimp crackens and keropok.

Other booths will offer steak and shrimp on a stick, frozen yogurt, funnel cakes and fried ice cream.

Food can be purchased direct from each booth. Cold drinks are purchased with tickets bought at special booths.

As in the past, the 1000 block of Westheimer from Yoakum to Montrose will be closed to auto traffic, thereby providing walking space to the Festival entrances on Montrose and Yoakum. Since this one block will be free of traffic, there will be room for the Urban Animals, a roller skating group, to provide the crowds with impromptu shows.

Also as in the past, there is a one dollar donation to enter the Block of Art, the proceeds to be used for local charities and for cultural and visual art projects.

(Next week, The Montrose Voice's Arts Reporter will present a critique of the arts and crafts of the Westheimer Colony Art Festival).

'Happy Hooker' back in U.S. after 17-year exile

By DENISE BARRICKLOW
FOR THE MONTROSE VOICE

NEW YORK (UPI)—Former high society madam and "happy hooker" Xaviera Hollander, back in the United States after 17 years of exile, said Tuesday she hopes to start a talk show to make Americans less "uptight" about sex.

Hollander gained worldwide notoriety in 1971 with her best-selling book, "The Happy Hooker," which chronicled her life as a call girl and madam at several exclusive brothels on Manhattan's Upper East Side.

A year later, Hollander became embroiled in another scandal when she testified about payoffs to cops before the Knapp Commission, a panel set up to probe widespread police corruption in the city.

Under threat of deportation, Hollander, a

Dutch citizen, left the United States in 1972. She was denied permission to re-enter the country for 17 years but was granted a visitor's visa this month.

"For so many years I was treated like an outcast. I'm glad to be back," the pretty but portly 45-year-old former madam told a news conference.

Hollander, author of a monthly advice column in Penthouse magazine, said she planned a three-week visit to the United States to explore the possibility of writing another book or starring in a talk show.

She said her talk show would aim to make Americans less "uptight" about their sex lives.

"People take sex too seriously. For a lot of people, it's still done with the lights off. I'm all for explaining," Hollander said.

Hollander said she planned to tour the country to get reacquainted with the land where she once plied her trade.

"I don't know what America wants. I haven't been here and I really can't judge yet what's happened. But I know it's become progressively more puritanical compared to when "The Happy Hooker" was written," she said.

"Today a life of frivolity is out," said Hollander, whose demure flowered dress and graying locks contrasted sharply with the brazen, mini-skirted young woman on the cover of "The Happy Hooker."

Fear of AIDS is partly to blame for the new conservatism, she said.

"AIDS creates selectivity. It stops frivolous promiscuity. I think the fear is a little bit exaggerated, but I'm glad I'm not 17 and at the

beginning of a sexual career. I'm glad I'm not a prostitute anymore," she said.

But she does not regret her past.

"I've done a lot of good for the nation," she said. "I was the first person who dared to call the beast by its name. I was the first woman to use four letter words and say that sex was fun. I've done something for the sexual revolution."

Hollander has lived in Canada, Spain, Mexico and Holland, writing some 20 books and setting up a telephone sex business in the Netherlands, which she claimed was very successful.

"The one and only thing you can get from telephone sex is a hearing aid," she quipped.

Hollander said she plans to visit San Francisco, Washington, and New Orleans.

The Guide

HOUSTON GAY & LESBIAN PRIDE WEEK '89

The Official Publication of GLPW is being printed.
Non-profit organizations will be listed for free.
Businesses can show their pride and support by advertising.

Show Your Pride . . .

mail the completed coupon to: **GLPW**

901 West Alabama
Houston, TX 77006

AD

Organizational Listing

Name of Business/Organization: _____

Address: _____

City/State/Zip: _____

Contact Person: _____ Phone: _____

Teenage boys more sexually active, survey finds

By ROB STEIN

UPI Science Writer
FOR THE MONTROSE VOICE

BOSTON—Teenage boys in the United States have become more sexually active in the past nine years but because of the AIDS threat a lot more of them are using condoms, a study said March 30.

The first comprehensive national survey of sexual behavior among U.S. male teenagers in the 1980s found 76 percent ages 17 to 19 reported having sexual intercourse in 1988—up from 65 percent in 1979.

The increase, however, coincided with a sharp jump in condom use, the survey found. Fifty-eight percent of males 17 to 19 said they used a condom the last time they had sex in 1988—a dramatic increase from 21 percent in 1979.

The researchers noted the survey was written to ask the same questions in different ways to detect whether those surveyed were exaggerating their sexual activity—a common criticism of such sur-

veys.

"Even though more teenage males were sexually active in 1988 than in 1979, proportionately fewer males were unprotected in 1988," said Freya Sonenstein, a sociologist from Brandeis University in Waltham, Mass.

"The apparent increase in condom use in teenage males between 1979 and 1988 is probably a result of increased awareness of the risks of AIDS and increased knowledge about the capacity of condoms to prevent the transmission of this virus," she said.

The bulk of the increase in condom use apparently occurred in the last two years, said Sonenstein, who conducted the study with Joseph Pleck of Wheaton College in Norton, Mass., and was to present the findings at a meeting of the Population Association of America in Baltimore.

Sonenstein noted however that the teenage males who needed to use condoms the most—those engaging in high-

risk activities—were the least likely to use them.

"The bad news is that kids who might be categorized for being at high risk for AIDS transmission are showing lower levels of condom use than other kids," Sonenstein said.

Only 51 percent of the teens considered at very high risk for contracting AIDS used condoms compared to 66 percent of those considered at low risk, she said.

High-risk activities include intravenous drug use, sex with intravenous drug user, sex with prostitutes and having many sexual partners.

For the survey, the Institute for Survey Research at Temple University interviewed a representative sample of 1880 unmarried males ages 15 through 19 between April and Nov. 1988. Sonenstein compared the results with a similar survey conducted in 1979.

Sixty percent of those questioned in the new survey said they were sexually

active and 57 percent reported using a condom the last time they had sex.

The levels of sexual activity increased with age. Among the 15-year-olds, 33 percent had had sexual intercourse. The proportion rose to 50 percent among 16-year-olds and 66 percent among 17-year-olds. By age 19, 86 percent of males reported having sexual intercourse.

Sexual activity varied by race and ethnic group. While 81 percent of black males ages 15 to 19 reported having sexual intercourse, the percentage dropped to 60 percent among Hispanics and 57 percent among whites.

The greatest variation in sexual activity occurred at the youngest age. Two-thirds of 15-year-old blacks had had intercourse. But only one-third of Hispanics and one-quarter of whites that age were sexually experienced.

Blacks overall, however, also reported a higher rate of condom use, with 66 percent reporting condom use compared to 54 percent of whites and 53 percent of Hispanics.

This is a very busy month for art in Montrose

By ALLEN THOMSON
The Montrose Voice

In addition to the offerings of the Westheimer Colony Art Festival this weekend, numerous galleries expose other artists in the following weeks.

The Watercolor Art Society of Houston presents a retrospective show of Ballet Folklorico paintings by Houston artist Dave Mahavier during the month of April.

The paintings display a colorful array of ribbons, dresses and swirling skirts that lead the eye through the composition to the focal point of the dancers' faces. Over two years worth of work have gone into the series of 20 paintings represented in the show, backed up by the artist's 25 years of experience as a designer and commercial artist.

The show runs through April 29 at the WASH Gallery at 3209 Montrose, one-half block south of Westheimer. Gallery hours are Monday-Saturday, 10:00 a.m.-3 p.m.

The Society is also presenting the 13th National Exhibition representing artists from coast to coast. This display will continue through May 12 at Interfirst Plaza, 1100 Louisiana, Monday-Friday, 9:00 a.m.-6 p.m.

Artist Richard Williams will exhibit wall reliefs at the O'Kane Gallery, University of Houston-Downtown, April 10-28 with the formal opening April 13, 7-9 p.m.

The O'Kane Gallery is located at One Main Street and is open 10:00 a.m.-5 p.m. Monday through Friday.

Williams has received a variety of awards for his works. He has shown at the Drawing Room Gallery, the Art League of Houston, the Glassell Museum School of Art, Blaffer Gallery and other galleries in Texas, Louisiana and Germany.

Thirty-one glass artists from the United States and Europe will present sculptures representing glass making techniques, in an exhibit at Judy Youens Gallery through April 20.

Among the artists represented will be Dale Chihuly, Damian Priour, Keith Brocklehurst, Gene Koss and Kyohei

Sculpture by Isabel McIlvain at Meredith Long

Fujita. Youens Gallery is located at 2631 Colquitt. Gallery hours are Monday through Friday, 10:00 a.m.-5 p.m., Saturday 11:00 a.m.-5 p.m.

Meredith Long and Co. has announced its exhibition of Important Contemporary Sculpture by 13 American and European artists.

Works included in the show will be by Stanley Boxer, Anthony Caro, John Duff, Allan Hacklin, Bryan Hunt, Win Knowlton, Isabel McIlvain, Jesus Bautista Moroles, Mimmo Paladino, Michael Steiner, Turko Trajan, William

Contemporary sculpture by Jesus Bautista Moroles

Turnbull and James Wolfe.

The exhibition will continue through April 21 at Meredith Long Gallery, 2323 San Felipe, Tuesday through Saturday, 10:00 a.m.-6 p.m.

In response to all the calls about "Texas Art Celebration '89," the exhibition will be on display through May 18 at

1600 Smith St., 7:00 a.m.-7 p.m., Monday through Friday, 9:00 a.m.-6 p.m. Saturday and noon to 5 p.m. Sunday.

Finally, don't forget to get out and enjoy and support the Westheimer Colony Art Festival this weekend. Remember: "Ares longa vita brevis." I'll be critiquing the arts and crafts offerings next week.

Illegal strip-searches follow AIDS rally arrests

NEW YORK (UPI)—Police acknowledged Sunday that 30 women arrested during a protest over funding for AIDS sufferers wrongfully were strip-searched and said departmental charges would be brought against at least two matrons.

The strip searches of members of the AIDS Coalition to Unleash Power, or ACT Up, were "clearly improper" in light of the "minor charges" against the women, said Alice McGillion, the deputy police commissioner for public affairs.

Police department regulations require that all people taken into custody be patted down by an arresting officer, but strip-searches are conducted only when the initial search creates a "reasonable" belief that weapons or drugs may be hidden on a suspect.

Even then, permission must be obtained from a desk officer before a strip-search is conducted.

Police acknowledged some matrons have been conducting illegal searches on women prisoners, apparently in an overzealous effort to find drugs. Howev-

er, ACT Up demonstrators said there was no attempt to search their clothing.

"They certainly couldn't have been looking for crack," said Catherine Saalfield, 23, of Manhattan, who said she was ordered to strip in a separate cell, as were other protesters, at the Seventh Precinct on Manhattan's Lower East Side.

"They never checked the pockets of my jacket. It was purely for intimidation and harassment," she charged.

Police attendants forced many of the women to remove their clothing and underwear, squat and bend over, said the women, who had been arrested outside City Hall during a protest Tuesday to demand more money for better medical treatment and housing for people with AIDS.

In all, some 200 ACT Up members were arrested for disorderly conduct, resisting arrest, or both, after they briefly blocked morning rush-hour traffic with nearly 3000 protesters on the Brooklyn Bridge, Broadway, Centre Street and

Park Row.

A preliminary inquiry found 30 of 41 women were subjected to unauthorized strip-searches at the Midtown South Precinct and the Seventh Precinct, police confirmed.

"Two civilian attendants in both precincts were strip-searching on these minor charges," McGillion said. "That's a violation of our rules, and charges and specifications will be brought against them because their actions were clearly improper."

Police said men who were arrested apparently were not subjected to strip-searches because they were processed by regular police officers more familiar with the departmental regulations.

Some of the women, however, said police officers shared blame with matrons.

"The police escorted us there," said Rachel Lurie, 26, of Manhattan, referring to cells at the Seventh Precinct where she and others were searched.

"The police knew what was happen-

ing. It wasn't as if the matrons just did it on their own," she said.

Some women complained they also were verbally harassed in the precinct house, but said it was unclear whether officers or others inside the station were responsible for abusive language directed at them.

"The whole experience was unnerving," said Ellen Neipris. "Everyone was trying to calm each other, not to let it humiliate us."

Some of the women threatened to sue the city for subjecting them to the illegal searches.

"I'm going to do as much as I can to keep them from doing something like this again," said Gerri Wells, a 34-year-old photographer who said she also was held overnight in a pen crowded with prostitutes and drug addicts.

The protesters have been ordered to appear in court next month to face charges in connection with the demonstration.

Texans as whole are informed about AIDS, survey shows

By JERI CLAUSING
FOR THE MONTROSE VOICE

AUSTIN (UPI)—Texans overall are more informed than the national average on AIDS, although only a small percentage consider themselves at risk of contracting the deadly disease and only half reporting multiple sex partners have used condoms, a survey released March 31 shows.

And while tolerance for AIDS sufferers was directly linked to how well informed respondents were about the virus, only 59 percent were opposed to quarantines for people infected with the virus, which is spread primarily through the transfer of body fluids and blood.

Still, 65 percent said they would allow children infected with the virus to attend public schools and 58 percent would afford AIDS patients the same legal protections as the handicapped.

The survey, conducted by the Uni-

versity of Texas for the Texas Department of Health, showed that middle class Texans were best informed about the virus and how it is spread, and that a number of people are changing their sexual habits.

"Some of us have become less promiscuous. Some of us are using condoms. Some of us have become monogamous, and a few of us have become celibate," Dr. Robert Bernstein, Commissioner of Health, said in releasing results of the telephone survey of more than 16,000 adults.

Bernstein said two-thirds of the 13 percent who admitted having more than one sexual partner in the past year reported they had changed their behavior as a result of the epidemic.

Still, only half of those judged sexually active, but non-monogamous, reported using condoms in the last year. Condoms are the best known way to lessen the risk of spreading the disease through sex.

On questions relating to basic knowledge about the virus and how it is spread, there seemed to be knowledge gaps among certain ethnic groups, with 56 percent of Hispanics and 50 percent of blacks giving incorrect answers, compared to 30 percent of whites.

"We've got a long way to go in some areas of the heterosexual population," said Christie Reed, director of the Texas Department of Health's AIDS Division. "For example, two out of five Texans think you can contract AIDS by donating blood. That's wrong."

In a 10 question section on AIDS knowledge, she said, 37 percent of Anglos answered at least eight questions correctly, compared to 22 percent of Hispanics and 17 percent of blacks.

"This indicates a need to overcome language and cultural barriers if we're going to reach all segments

of the Texas population," Reed said.

The survey, which cost \$136,000, was funded by the Centers for Disease Control in Atlanta. The goal, Bernstein said, was to gauge knowledge of the virus among the general population and see what groups should be targeted by AIDS prevention education.

"I think we've done an outstanding job (on educating the general public)," Bernstein said. "But obviously, we're not where we ought to be or where we hope to be."

"Health education from kindergarten on is an absolute must. This has to do with not just AIDS. It has to do with smoking, we're still killing ourselves with cigarettes. It has to do with teenage pregnancy. It has to do with drug use and alcohol."

And he emphasized the education must be handled by professionals, "not by an assistant coach who has nothing to do on a rainy day."

RESULTS

Additional Services
Available Soon:

- Painting
- Lawn Maintenance
- Carpet Cleaning
- Sheetrock Work

PEST CONTROL

223-4000

BASIC BROTHERS INVITES YOU TO A

"FASHION CRUISE"

Departure: **FRIDAY, APRIL 14**

Time: **2 BELLS (9:00)**

Pier: **THE GALLEON**

Ship: **BASIC BROTHERS**

Destination: **An Evening of Fun & Fashion!**

522-1626 1232 WESTHEIMER Mon-Sat 10-8 Sun 12-6

Summer is Just Around the Corner—Are YOU Ready?

All full-time memberships include aerobics.
Non-member monthly aerobic rates available.
We are always happy to custom design
your program to achieve your goals.
Personal workouts available at a reasonable rate.

Renewal Memberships
3 months \$99

First Time Members Only
Buy 3 months at regular rate \$115,
get a 4th month FREE

Special rates for Charter Members

**Plan to travel? Inquire as
to our reciprocal clubs.**

PRIVATE VIEWS

A visual sensation in photography
by Gary Schumacher

Friday, April 21st
Reception 7:30pm

FREE Body Toning and Stretching Class for People Recovering from AIDS

Come and Meet New
Friends and Socialize
with Us
Mon-Thurs
1:00pm-2:00pm
Call for more info

- Full line of Nautilus and freeweights
- Tanning beds
- Whirlpool
- Dry and wet saunas
- Aerobics Monday-Friday evenings and Saturday afternoons

HOURS:

Mon, Tues, Thurs 10am-10pm
Wed, Fri 7am-10pm
Sat 10am-6pm
Sun Noon-6pm

**Come and visit—see the difference
with our PERSONABLE and CONCERNED staff**

THE ONLY COMMUNITY PLACE TO WORK OUT

PAYMENT ARRANGEMENTS ALWAYS AVAILABLE
NO FINANCE CHARGE • NO START-UP FEE

800 ROSINE • HOUSTON • 713/528-5467
(ONE BLOCK WEST OF WAUGH AND DALLAS)

Mecham's running again; Senate rejects new trial

By DAVID HURLBERT
FOR THE MONTROSE VOICE

PHOENIX (UPI)—State Senate President Robert Usdane rejected Wednesday a request by former Gov. Evan Mecham for a new impeachment trial and said he did not think Mecham could legally run for governor again.

Mecham's attorney, Donald MacPherson, filed a series of documents with the Senate Tuesday, seeking dismissal of the impeachment charges against Mecham or a new trial. The request came hours before Mecham announced Tuesday night that he would try to regain the governorship in 1990.

Mecham did not seem surprised by Usdane's action, telling reporters, "We thank him for his prompt attention." But Mecham stood by his claims that the Senate had violated its own rules during last year's impeachment trial.

"There wasn't even an impeachment legally," Mecham said.

Usdane, R-Scottsdale, said that on the advice of Senate attorneys and after talking with other senators, he had decided to return the documents to MacPherson.

Usdane said the decision was based on grounds the Court of Impeachment that convicted Mecham on two of three charges and the 38th Legislature "did not exist." The Court of Impeachment, composed of the 30 state senators, adjourned after ousting Mecham from office on April 4, 1988, and a new Legislature was elected last November.

Even though the Senate has six new members, Mecham said, "The 39th Legislature can change anything the 38th Legislature did."

The Senate president said he expected Mecham to challenge the impeachment in

court although state Supreme Court Chief Justice Frank Gordon Jr., who presided at the trial, has said he does not think an impeachment can be appealed.

"I think he has that opportunity and we wouldn't preclude that even if we could," Usdane said. "I think he should take it to any court he wants to and we'll defend it."

Mecham confirmed Usdane's belief, saying a lawsuit would be filed with the state Supreme Court, but he declined to say how soon. He also said he would carry the court fight "as far as we need to go."

Usdane also said he thinks the Arizona Constitution prohibits Mecham from running from office again.

At the time of Mecham's impeachment trial, it was believed he had retained the right to run again because the Senate failed to gain a two-thirds vote on the so-called "Dracula

Clause" that would have specifically barred him from seeking election again. The vote for the clause was 17-13, three votes short of the two-thirds majority.

Usdane said he did not originally think Mecham had been barred from seeking election again but had changed his mind after conferring with legal authorities.

"I'm glad he's rewriting the laws," Mecham said when told of Usdane's comments.

Arizona Attorney General Bob Corbin is researching the question and is expected to release a legal opinion next week. However, Corbin has said he hopes the question eventually will be settled in court.

Mecham had sought the new trial on grounds the Senate violated the Arizona Constitution and state laws and that at least three senators had expressed a bias against him before the trial was completed.

'The focus should be on safe sex, not abstinence'

By HELEN GAUSSOIN
FOR THE MONTROSE VOICE

SANTA FE, N.M. (UPI)—AIDS prevention specialists who push abstinence or monogamy should be focusing on safe sex instead, a Pomono College researcher said Wednesday.

Ralph Bolton told an audience at the annual meeting of the Society for Applied Anthropology that promiscuity's role in the spread of Acquired Immune Deficiency Syndrome has been overemphasized.

"Named or not named, the concept of promiscuity has been key," he said.

Some 1000 anthropologists and their associates have gathered in Santa Fe for the conference that ends Saturday.

AIDS prevention material has been aimed at reducing promiscuity in order to reduce the chances of someone having sex with an infected partner, he said.

But, he said, very few are able to practice abstinence.

"Abstinence might work for those with a low sex drive but most think life without sex is unsatisfactory," he said.

And most people are likely to continue to have sex with at least several partners, he said. Even those in monoga-

mous relationships face the danger of their partner being unfaithful or a drug user, he said.

"Abstinence, monogamy and promiscuity all have risks," he said.

Those who limit the number of partners reduce the risk of becoming infected, but instead should be encouraged to practice safe sex—sex without the exchange of body fluids, he said.

AIDS prevention material also emphasizes knowing your partner, he said.

"They act as if only strangers carry danger," he said, "but perfectly healthy people could be infected."

The emphasis on promiscuity has distracted attention from the real issue of practicing safe sex, he said.

"They need to go beyond condom or no condom and need to explore other areas of safe sex," he said.

Those who continue to be sexually active also need to be told how to have frank conversations with their partners before sex to agree on acceptable sexual behavior, he said.

"The advantages of monogamy or abstinence over promiscuity in terms of HIV infection (human immunodeficiency virus) is an illusion and a dangerous illusion at that," he said.

'Doonesbury' strips dealing with AIDS prompt debate

By FREDERICK M. WINSHIP
FOR THE MONTROSE VOICE

NEW YORK (UPI)—A few of the 900 newspapers that carry Garry Trudeau's "Doonesbury" comic strip were refusing to run this week's installments dealing with AIDS, which have been both panned and praised by gay activists.

Trudeau's editor, Lee Salem of Universal Press Syndicate in Kansas City, Mo., said Wednesday he knew of only three papers that had dropped the strip because they believed it to be in bad taste and possibly offensive to homosexuals.

He identified them as the Hackensack (N.J.) Record, Montreal Gazette, and Adirondack Daily Enterprise, Saranac Lake, N.Y.

"This is the second week of the sequence on AIDS and I feel that once Gary's critics see the full three weeks of the sequence they will not respond negatively to what he is trying to do," Salem said.

"If there is any surprise about Gary taking up the AIDS problem, I guess it is that he has taken so long to get around to it. I know he found it difficult to find a

way to approach the subject and I feel he is handling it very sensitively."

In the sequence that began last week, Trudeau has Lacey Davenport, his 81-year-old congresswoman character, explore the AIDS epidemic, about which she is uninformed. This week, the sequence deals with Davenport's aide, Joanie Caucus, and her discovery that an old friend, Andy Lippincott, is hospitalized with AIDS.

In Tuesday's strip Lippincott's doctor, apparently keeping it light, tells his patient, "You know your jammies (pajamas) clash with your lesions, don't you?" Lippincott replies, "So who are you, Ralph Lauren?"

In Wednesday's strip, Joanie faints at seeing how emaciated Lippincott is and the doctor observes, "You still make 'em swoon, kid!"

"Well, women, sure," Lippincott replies. "A lot of good that does me."

The Hackensack Record ran an editor's note Monday after seeing this week's sequence of strips, saying, "The Doonesbury cartoon strips scheduled for

this week are not being published."

"The series, which dealt with a dying AIDS patient, were considered by the editors to be offensive and in poor taste."

Mark Howat, the Record's senior editor in charge of cartoons, said some readers responded by accusing the Record of censorship.

"We think it's responsible editing," Howat said.

Kirk Scharfenberg, deputy managing editor of the Boston Globe, said "When we looked at it initially, our first reaction was that it might be offensive, and we asked Universal Press Syndicate if they had anything to replace it.

"It got out that we were going to drop the column and gay and lesbian advisory groups got in touch with us and convinced us it was realistic depiction of how AIDS victims try to keep up their courage with humor—gallows humor. We ran a story about it in the Living Section of the Globe on Monday to help readers understand what was going on."

Spokesmen for several AIDS groups

in San Francisco agreed with the Globe's decision. Steven Retrow of the San Francisco AIDS Foundation said Trudeau's humor "is really helping to underscore the difficulty we have in talking about this very serious subject."

"I think Gary Trudeau is doing a real public service," said Larry Bush, aide to San Francisco Mayor Art Agnos.

But gay groups in New York and Philadelphia were not as supportive.

"He may have intended his humor to be ironic, but irony is not appropriate to the subject," said Tom Stoddard, executive director of a New York gay rights organization named Lambda.

Rita Odessa, director of the Gay and Lesbian Task Force in Philadelphia, described the strips as "anti-gay and anti-men with a AIDS."

"It's the not uncommon media equation of gay men and AIDS," she said. "Trudeau gives the impression of liberalism. How odd that he would engage in gay bashing."

No.1 in the nation, Oscar pays off for 'Rain Man'

By VERNON SCOTT
UPI Hollywood Reporter
FOR THE MONTROSE VOICE

HOLLYWOOD—Oscar paid off quickly for "Rain Man," which jumped to the top of the box-office rankings immediately after winning its Academy Awards.

"Rain Man" soared to an 84 percent turnstile increase to gross \$5.5 million in 1581 theaters, leading all other pictures in earnings for the week following the March 29 Academy Awards ceremonies.

It climbed from third place the previous week when it grossed only \$3 million.

Enhancing the film's box-office appeal were Oscars for best picture; best actor, Dustin Hoffman; best director, Barry Levinson; and best screenplay, Ronald Bass and Barry Morrow.

The story of an autistic man with flashes of genius (Hoffman) spirited away from a mental institution by his greedy brother (Tom Cruise),

"Rain Man" has grossed a total of \$142.3 million in its 16 weeks in release.

It is estimated that winning the Oscar could bring "Rain Man" additional revenues of \$20 million.

Falling from its perch at the top of the rankings was "Fletch Lives," the Chevy Chase comedy that had occupied the catbird seat in its two opening frames.

"Fletch Lives" grossed \$4.2 million on 1511 screens for a three-week total of \$23.5 million.

No. 3 was Disney's reissue of the animated feature-length comedy "The Rescuers," slipping a notch from the No. 2 spot the previous week.

"The Rescuers" pinched \$2.8 million from moviegoers' pocketbooks to register a gross of \$13.9 million in three weeks on 1482 screens.

"Lean on Me," the story of a controversial educator in a Paterson, N.J., ghetto high school, remained in fourth position with a gross of

\$2.2 million in 1071 theaters. In five weeks it has compiled \$23.7 million.

Despite negative reviews, "Bill and Ted's Excellent Adventure" continued to attract customers with a take of \$2 million in its seventh week. Playing in 1313 theaters, the juvenile action film has totaled \$31.7 million.

The Academy Awards gave box-office receipts a boost, with the other four top nominated films showing impressive increases in attendance.

"Dangerous Liaisons" gained 24 percent to gross \$1.6 million. "Working Girl" increased 40 percent with a take of \$1.3 million. "Mississippi Burning" jumped 55 percent, grossing \$905,750. "The Accidental Tourist" picked up 54 percent while grossing \$444,146.

All the same, it was a slow and disappointing week collectively for 23,000 North American theaters. The total tally was \$65 million, as opposed to \$87.9 million for the same week last year.

So far in 1989 all theaters have grossed \$972.1 million, still out in front of pace-setting 1988, which registered \$923 million by the first week in April.

The top 10, the week's gross, total gross, weeks in release:

1. "Rain Man," \$5.5 million, \$142.3 million, 16 weeks.
2. "Fletch Lives," \$4.2 million, \$23.5 million, 3 weeks.
3. "The Rescuers," \$2.8 million, \$13.9 million, 3 weeks.
4. "Lean on Me," \$2.2 million, \$23.7 million, 5 weeks.
5. "Bill and Ted," \$2 million, \$31.7 million, 7 weeks.
6. "Leviathan," \$1.9 million, \$12.5 million, 3 weeks.
7. "Dead Bang," \$1.8 million, \$5.7 million, 2 weeks.
8. "Troop Beverly Hills," \$1.7 million, \$5.7 million, 2 weeks.
9. "Chances Are," \$1.7 million, \$13 million, 4 weeks.
10. "Dangerous Liaisons," \$1.6 million, \$27.4 million, 15 weeks.

Now it's Oklahoma

OKLAHOMA CITY (UPI)—An Oklahoma Senate committee has decided that real estate agents and property owners should tell potential buyers, if they ask, something about the history of property they offer for sale.

The Senate Business and Labor Committee amended a House bill Monday to require disclosure, upon inquiry, if the property was the scene of a murder, suicide or other felony, or if it previously was occupied by an AIDS patient.

A Safe Place to Meet

3100 Fannin 522-2379

Wednesday—1/2 price
rooms & lockers

Thursday—1/2 price
lockers

WATCH FOR UPCOMING CHANGES

A DIVISION OF THE MONTROSE VOICE

We Want Your Film-Developing Business!

Open Daily 9am-6pm
CLOSED WEEKENDS
OUR FAMOUS ONE-HOUR PHOTO DEVELOPING
AVAILABLE DAILY 1-5PM
408 AVONDALE

Flip side of The Far Side

"Far Side" cartoonist Gary Larson has designed his first record album cover—for the latest Concord Jazz recording by guitarist Herb Ellis. The name of the album is "Doggin' Around" and Larson's cartoon pictures a pack of dogs having a good time at a jazz club called The Stuffed Cat. "In a way, the cover design was an opportunity for me to repay a debt," Larson says. "I've drawn so many 'Far Side' cartoons while listening to Herb Ellis."

Larson, a guitarist himself, is a big fan of Ellis and for compensation he said he wanted either a \$5 million payment or a free guitar lesson from Ellis. Ellis naturally chose the latter and he was so impressed after their two-day session at Ellis's Midwestern home that he's tempted to let Larson play on his next album.

HEY HOUSTON

YOU DUDES CAN SCORE BIG

DIAL 976-DUDE

CONNECT WITH
AS MANY AS
EIGHT OTHER
GUYS FOR
HOT TIMES.

- SHARE HOT TALK
- LISTEN IN
- MAKE DATES
- FIND A LOVER

DON'T PASS ME UP. CALL NOW.

(713) 976-DUDE/3833

A SERVICE CHARGE OF \$3. WILL BE BILLED TO YOUR TELEPHONE. NO CREDIT CARDS
NECESSARY. YOU MUST BE AT LEAST 18 YEARS OF AGE TO PLACE THIS CALL.

State income tax checkoff for AIDS research proposed

BOSTON (UPI)—Massachusetts taxpayers could make voluntary contributions to the state's AIDS education, research and treatment efforts through an income tax checkoff proposed Thursday.

The legislation would create an advisory committee of health experts and AIDS patients to distribute proceeds of a fund that sponsors characterize as a supplement to current state and federal efforts.

A similar idea was killed in the California Legislature last year.

"The state has an epidemic called AIDS that is devastating some of our constituencies and a responsibility to deal with that epidemic," said Boston City Councilor David Scondras, the proposal's author and

one of the state's more prominent gay politicians. "The state has appropriated money ... but not as much as is needed."

"This is a very creative, common sense and cost-efficient way of dealing with some of the fiscal problems that we're having at the state level," said Rep. Kevin Fitzgerald, D-Boston.

If approved by the Legislature, the checkoff would be the fourth on the Massachusetts income tax form. The existing options attracted nearly 200,000 contributions from the 2.9 million tax returns in 1987, generating about \$750,000.

Department of Revenue figures show the non-game wildlife and endangered species fund collected \$39,707 from 69,222 taxpay-

ers, while the election campaign fund generated \$84,831 from 65,795 taxpayers.

An organ transplant fund generated \$260,164 from 54,333 taxpayers, said DOR spokeswoman Betsy Houghteling.

"You generally don't increase the pool of people who do the checkoff, you just see a shift," she said, adding the tax collection agency has mixed feelings about using the tax form to generate contributions.

"Every time a checkoff issue arises, we want to look at it very carefully just because of the problems with putting too much stuff on the tax forms," she said. "We've worked hard to make it as simple as possible."

Checkoffs have become increasingly

popular in states that collect income taxes, with non-game wildlife and political campaign funds among the most numerous.

Other causes include child abuse prevention, indigent care, substance abuse education and enforcement, cancer and Alzheimers disease research, and aid to the U.S. Olympic Committee.

More specialized uses include Idaho's agriculture in the classroom fund, Arkansas' football stadium maintenance and upkeep fund, California's Vietnam Veterans Memorial fund and New Mexico's veterans cemetery fund.

A Wisconsin Assembly committee this week considered that state's first checkoff to fund research and education efforts into Lyme and Alzheimers diseases.

UT Survey shows much ignorance about blood donations

AUSTIN (UPI)—A new statewide poll released Thursday by the University of Texas showed about one-third of all Texans still erroneously believe that donating blood can give them AIDS.

The survey of 400 respondents showed that 30.5 percent believe AIDS can be contracted by donating blood while 28 percent believe they would be in personal danger if they gave blood.

Linda Golden, a UT marketing professor who developed the study, said she was surprised at the results because of the number of public service announcements that say blood donors are not in danger of getting AIDS.

"There is obviously still confusion in people's minds between blood donorship

and blood transfusion," she said. "My personal opinion is that public service announcements should spell out the differences."

Dr. Melinda McMichael, associate director for medical services at UT's Student Health Center, also said the response was surprising, and could be detrimental to the health care system.

"It has never been possible to contract AIDS from donating blood," she said. "People should not be worried about contracting AIDS in this manner."

McMichael said there is still a minimal risk of contracting acquired immune deficiency syndrome through a blood transfusion, but the risk has been greatly diminished by a screening process instituted in 1985.

Advertising Sales

Our ad sales people make more money than anyone at the paper, including its owner, because they KNOW how to sell advertising. (Of course, they've got a great product TO sell.) If you know too, or think you could learn and have other outside sales experience, call Jerry at 529-8490 for an appointment.

Printing

- HIGH SPEED COPYING
- MULTI PART FORMS
- COMPUTER FORMS
- FLYERS
- BROCHURES
- LETTERHEADS/ENVELOPES
- BUSINESS CARDS
- INVOICES
- PURCHASE ORDERS
- NEWSLETTERS
- LABELS
- CONTINUOUS FORMS
- NUMBERING
- FOLDING
- COLLATING
- DRILLING
- TYPESETTING
- ANNOUNCEMENTS
- INVITATIONS
- EMBOSING

**5400 BELLAIRE BLVD.
BELLAIRE, TX 77401
(713) 667-7417**

Our friendly staff, Randi, Larry, J.J. and Willie are waiting to serve you!
Westheimer Store 522-0385

Montrose Voice Advertisers Have More Customers!

So where are YOU going to advertise? Remember, the Montrose Voice has massive local circulation, low advertising rates, and tremendous respect by our readers for accurate, professional news reporting on issues of interest to Montrose and Houston's gay community.

Whether it's personal advertising or business advertising, put it in the Montrose Voice, the one with the massive local circulation.

Beepers!

Page ME!, inc
Page ME!, inc
Page ME!, inc
Personal Pager
D4N
NEC DATA DISPLAY PAGER

small size, compact design
New NEC 5000
—Digital-Vibrator Pager—
Holds 12 numbers in memory
—One button control—Wide area coverage
Buy Yours Today, Only \$198
Financing available
(713) 621-2822
4252 Richmond no.103
Page ME!, inc (TM)
Your Communications Store
MC, Visa, Discover, checks

HOUSTON!!!

CHECK OUT THE PERSONALS ON MAN-TO-MAN AND JOIN THE 100'S OF GUYS WHO HAVE CONNECTED

TO LEAVE YOUR FREE PERSONALS JUST DIAL (713) 778-6688.

976-0690

THE BEST PERSONAL OF THE WEEK RECEIVES A FREE PIN NUMBER.

SIMPLY INDULGE YOURSELF WITH A FULL LOAD OF SATISFACTION...

DIAL (713) 778-6689 AND LISTEN TO THE TREATS MAN-TO-MAN HAS TO OFFER...

- LIVE DIALOGUE
- PERSONAL ADS
- YOUR OWN PERSONAL AD
- TURN-ON MESSAGE
- ONE-ON-ONE CONVERSATION

DIAL (713) 778-6675 FREE TO HOOK INTO THE NETWORK.

IF IT'S BUSY SOMEONE IS WAITING TO TALK TO YOU! IMMEDIATELY CALL (713) 976-0690. TWO SIZZLING HOURS FOR \$3

NOW IN SAN ANTONIO—WE NOW OFFER OUR PERSONAL INFORMATION LINE IN THE ALAMO CITY. TO LEAVE YOUR MOST INTIMATE THOUGHTS, CALL FREE (512) 224-5959. TO HEAR THE MOST INTIMATE THOUGHTS OF OTHERS CALL (512) 976-3100.

INTRODUCING FOR MAN-TO-MAN 1-800-662-0690
HAVE YOUR VISA/MASTERCARD READY
FOR MORE INFO CALL 778-6689

It's Diana time again

The 36th Annual Diana Awards Show, entitled "What Becomes a Legend Most," will be held this year at the beautiful Wortham Theatre on Saturday, April 15, at 8:00 p.m.

The show will be followed by an elegant gala featuring live orchestra, dancing, cocktails and midnight breakfast at the Imperial Ballroom of the Hyatt Regency Hotel.

During its 36 years, the Diana Awards Show has progressed from a small, amateur effort to a professional production which many feel rivals Las Vegas in terms of quality. No other city in the country has anything like it. It uses the talents of more than 300 volunteers from all parts of Houston's gay community to bring it to the stage.

The Diana Show is based on a spoof of the Academy Awards Show with awards and musical dance numbers tailored to Houston's gay community. The entire evening is meant to be fun. Even for people receiving the awards the intent is to make them blush, but still feel glad about the recognition.

In addition to an evening of fun, the Diana Show has a serious purpose: to raise money to help needy AIDS victims who have no one else to turn to. During 1988, for example, Diana gave the Montrose Clinic four inhalation machines to administer pentamidine treatments. Diana also provided money to buy the drug for patients who could not afford even the small fee the Clinic charged.

Diana donated money so the AIDS Community Action Program could continue providing the audio cassette tapes that have been so effective in helping victims, families and friends deal with the emotional trauma of AIDS.

Diana has contributed generously to the DIFFA Houston Assistance Fund which administers a program to pay health insurance premiums for people who can no longer afford them.

Diana volunteer, Peter "Rose" Forbes, loves making hats

Diana also works to support the community. Last year, when the Names Project of Houston ran short of money, Diana stepped in to fill the gap at a critical time so that the Quilt was able to come to Houston.

"So many people have told us that they would like to come to the Diana Show, but have never known how to obtain tickets," said Harry Guyton, president. "To solve this problem, this year we have installed a telephone hotline so that those interested can request invitations. If you have never seen a Diana Show, plan to join us this year. Become part of something special. We think you'll be as proud to be a part of it as we are. And if your finances permit, your extra tax deduction donation will help us continue our community support effort."

To receive an invitation to the 1989 Diana Awards Show and Gala, call 521-2800 and leave your name, address and phone number on the answering machine. Your invitation will be mailed to you the next day. If there is not time for mailing, call and someone will get in touch with you.

Man murdered in Montrose parking lot

Near daybreak on Tuesday, April 3, residents of the Westmoreland Apartments on Marshall Street heard shots being fired and called the police.

Dead in the parking lot with bullet holes in his head and back was Richard Todd LaRiviere who lived in the 1400 block of Woodcrest in the Oak Forest subdivision of Houston. He had turned 25 the day before.

Police found no weapon or eye witnesses to the shooting. They identified the victim with the aid of the car keys found in his pocket

which matched a 1979 Pontiac Sunbird parked nearby.

LaRiviere, who moved from Connecticut to Houston eight years ago, was a waiter who lived with his brother, Joe, 23. According to Joe, Richard carried no money or wallet nor wore a watch or jewelry. He is not aware that Richard knew anyone in the Westmoreland Apartments or that he ever ventured into the Montrose area.

Police are seeking witnesses and motives and have not ruled out robbery or a drug connection.

Looking for a good time?

Check out BarZaar every Friday in the back of the Montrose Voice.

Houston soap: people and places

Grandma Carl can still have kids after all

David (Venture-N) is playing in the grass again!

Lady Victoria Lust—Is it really ladylike to parade around in your swimsuit?

Buffy St. Marie (Jody-Colt 45s)—Shouldn't you be using a straw to drink your beverage?

Mary's newly glittered bar stool is returned by the BRB

Carl (The Galleon) and Jeff (The Barn) discuss who's buying the shots

Walter (BRB) look what Fanny (Mary's) found on his Easter Egg hunt!

Heaven's promotion director, Randy Jobe, is busy putting together the final details on the Mr. Texas contest to be held on Sunday, April 23, at Heaven. Among celebrity judges and entertainers, look for the incredible, gorgeous body of Jody Hanvey, the reigning Mr. Gay USA who will be a special guest at the contest.

This weekend is the Westheimer Colony Art Festival so make your plans to visit the fun on Westheimer and the surrounding area as a lot of the bars and businesses have special events planned both Saturday and Sunday.

At 3611 Fondren you'll find our newest bar, 20/20. Let semi-muscular Monte pour your favorite cocktail, sit back and relax or dance under their magnificent lighting system.

Walter has embarked on yet another facet of the BRB: Uncle Walter's

babysitting service. Our question is, does the daytime schedule include lunch?

Congratulations to Jimmy on becoming Scandals manager. Jimmy now requests he be called Mr.?? Mona and has resorted to Spandex hats for when his head swells.

Chutes won the trophy for March for the most money raised for the Names Project. Congratulations to Devin and all.

Fanny Farmer (Mary's) invites everyone to come by and check out the patio as well as the Outback's new face lift. It's definitely looking great.

We understand that Bubba's (Gaye) next Pajamas Party is Saturday, April 15. Bring in all of your Fredericks of Hollywood items for her to try on.

Miss Vera (BRB) now has competition—Beau at Past Time and now Miss Dee opens at 7:00 a.m. at EJ's. This should prove to be interesting.

For those of you who still aren't sure—Tad (with the bleached blonde handle-bar

Everyone came out to welcome Beau to the Past Time as bartender

mustache) is still at Mary's. He's no longer bartending but is now the manager. If you're still not convinced, see him in the office.

Get ready for next Friday's (April 14) fashion event at the Galleon sponsored by Basic Brothers. It promises to be an unforgettable evening.

Next Thursday at Scandals should be a lot of fun as the bar presents "A Royal Wingding," an evening sponsored by Houston's T.G.R.A. Royalty contestants 1990 benefiting The Texas Gay Rodeo Association and featuring the talents of T.G.R.A. and the Colt 45s. Mark your calendar to be present and accounted for.

It's official! At a special meeting last Monday, the 60 plus employees of Heaven, J.R.'s and the Mining Company were told that they are going to have a new baby-sister bar (with Charles Armstrong as proud papa). The location next to J.R.'s (formerly Cutters) will become a Santa Fe style watering hole. Pacific Street just keeps on growing.

Sundays in April will get hotter and hotter! Look for the fabulous 7th Avenue to perform live at Heaven on Sunday evening, April 16. But, to help cool things off you can enjoy FREE Coors light draft all night long with FREE well drinks 7-9.

Mama Jo tries to figure out the game of darts

Is Vera Mary's new door keeper?

Shane, Jay and Jeff welcomed everyone to The Barn's 13th anniversary party.

Barney (Colt 45s) comments to Paul (Dirty Sally) during his roast at The Exit

BARZAAR

We do our best to make this list as accurate as possible but there may be some errors. Call the bar or restaurant to confirm an event.

Play Safe!

Most Always

- *20/20: Open 5pm-2am
- *Bacchus: Happy Hour 4-8pm
- *Momma's Money: \$1 Well & Domestic Beer, Monday-Saturday, 7am-11am
- *Momma's Money: 75¢ Well Drinks, Monday-Thursday, 9pm-Midnight
- *Past Time: Happy hour 12-8pm
- *The Barn: Lunch served (Mon-Sat) 11am-3pm
- *Scandal's: Open 11am, Mon-Sat, 12 Noon, Sunday
- *J.R.'s: Monday thru Friday, hors d'oeuvres 5:30 until 7:30
- *Club Body Center: \$5 for 30 minute tanning session, \$30 for 8 visits
- *Montrose Mining Co.: Gold Rush Happy hour 4pm-7pm, 3-1 happy hour till 10pm, beer bust 4pm-10pm.
- *Exit: Schnapps \$1.25
- *Momma's Money: Happy Hour, Monday-Saturday, 7am-8pm
- *Club Romeo: Happy hour 5-9pm
- *Venture-N: Beer bust 4-10pm
- *Venture-N: Happy hour Noon-8pm
- *Mary's: Pouring doubles & 75¢ draft
- *J.R.'s: 3-in-1 Happy Hour opening-10pm
- *Chutes: Frozen margaritas \$1.25 6pm-2am, happy hour to 10pm
- *Charlie's Restaurant: Dinner and midnite specials
- *Exit: Happy Hour 7am-8pm (Mon-Sat)
- *The Barn: Happy hour 11am-9pm
- *Rock 'N' Horse: Open Tues-Sat (4pm-2am), Sun (4pm-2am), Closed Mondays
- *E/J's: Beer bust, 4-10
- *E/J's: First Happy Hour (9-10am) Last Happy Hour (1-2am) \$1 well, 75¢ schnapps
- *Briar Patch: Happy hour till 8pm
- *Exit: Keg Party 4-midnight
- *Charlie's Restaurant: Open 24 hours
- *Mary's: Happy hour 7am-noon, 5-8pm (ex. weekends)
- *Galleon: Happy Hour 'til 8pm Daily
- *Chutes: \$1 frozen margaritas noon-6pm, happy hour 12-10pm
- *Spanish Flower Restaurant: Open 24 hrs. (ex. Tues.)
- *Brazos River Bottom: Most Always Happy hour Mon-Sat, 7am-9pm, Sun, Noon-6pm, Drink Specials and Surprises All Week Long
- *Chutes: Beer bust 4-Midnight
- *Mary's: Happy hour 7am with \$1.50 vodka drinks to noon

- *Brazos River Bottom: Most Always Happy hour Mon-Sat, 7am-9pm, Sun, Noon-6pm, Drink Specials and Surprises All Week Long
- *Chutes: Beer bust 4-Midnight
- *Mary's: Happy hour 7am with \$1.50 vodka drinks to noon

Friday

- *Exit: Keg Party 4-10pm
- *Parkway Athletic Club: Open 7am-10pm
- *The Barn: Cowboys in Action, 8-2
- *Cousins: Cousins & Company, 10:30pm
- *Cousins: Drawing, 6:45pm, win triple your shoe size in cash
- *E/J's: Beer Bust, 4-10pm
- *Bacchus: The Gay Dating Game 8pm
- *Montrose Mining Co.: Gold Rush Happy Hour 4-7pm (\$1.10 well & beer), 3 in 1 Happy Hour 4-10pm, \$2 beer bust 4-10pm
- *Scandal's: Dance to the music of D.J. Ram Rocha
- *Club Romeo: TGIF Party 5-9pm
- *Mother's: Happy hour 7am-10pm
- *Mary's: After-hours
- *Brazos River Bottom: Happy hour til 9pm with snacks at 4pm, Brazos River Band 9pm
- *Lazy J: Show Night 10pm
- *Montrose Mining Co.: Special Forces (male dancers) 8pm-2am
- *Heaven: 50¢ well, cover
- *K.J.'s: \$5 Liquor Bust 7-10pm

- *Q.T.'s: 8am-10am, \$1 Well, Domestic Beer & Schnapps; 2pm-8pm, Happy Hour; 9pm-2am, DJ & Disco Dancing
- *Chutes: Cruise Night happy hour to 10 pm, Male strip
- *J.R.'s: Pacific Coast Dancers non-stop 6pm until 2am

Saturday

- *Bacchus: Houston's Org. Party Night \$2.00 margaritas
- *Parkway Athletic Club: Open 10am-6pm
- *Rock 'N' Horse: Live band 9pm-1am
- *Scandal's: Dance to the music of D.J. Ram Rocha
- *Cousins: Cousins & Company, 10:30pm
- *The Barn: Cowboys in Action, 9-2
- *E/J's: Performers' Alley, 11pm
- *E/J's: Dart tournament, cash prizes, 12 Noon
- *Montrose Mining Co.: 25¢ draft beer in a mug 10pm-2am
- *J.R.'s: Pacific Coast Dancers 10:30pm
- *Exit: Keg Party \$2.00 2pm-10pm
- *Q.T.'s: 8am-10am, \$1 Well, Domestic Beer & Schnapps; 4pm-9pm, \$1 Well Drinks; 9pm-2am, DJ & Dancing
- *Q.T.'s: Male Strip Revue
- *Lazy J: Show Night 10pm
- *E/J's: \$1 Well Drinks 4-7pm
- *Club Romeo: \$1.75 Coronas, \$1 schnapps
- *Mother's: 75¢ well drinks 4-9pm
- *Chutes: Cruise Night & liquor bust 4-8pm \$6
- *Brazos River Bottom: Happy hour til 9pm, Brazos River Band 9pm
- *Heaven: 50¢ well 9-11 pm, cover, DJ-Scouter Bearden
- *K.J.'s: \$5 Liquor Bust 7-10pm
- *Mary's: Westheimer Art Fest party, afternoon beer bust, after hours

Sunday

- *Momma's Money: Happy Hour, Noon-4pm, \$1 Well with 50¢ Schnapps 4-7pm
- *Scandal's: Mama Jo's Country Western T-Dance, 5pm-10pm
- *Mother's: Male dancers 10pm & Midnite
- *Exit: Keg Party \$2.00
- *Exit: Happy Hour 12pm-8pm
- *Q.T.'s: The Young Ladies of Q.T.'s, 5pm
- *Galleon: \$1.50 Cuervo Gold Margaritas all day/night
- *Bacchus: Pool Tournament, 2pm
- *Rubio's: Free draft 7-10pm, "Rubio's Presenta" 10:30
- *J.R.'s: 75¢ cape cods, bloodies, margaritas, & schnapps Noon-10pm
- *E/J's: Beer bust, Noon-10pm
- *The Barn: 14th Anniversary Party
- *E/J's: Volleyball, 2pm

Play Safe!

- *The Barn: Cowboys in Action, starting at 7pm
- *Exit: 75¢ Well Drinks
- *Parkway Athletic Club: Open Noon-6pm
- *Brazos River Bottom: Steak Night, \$4.50, 5pm, Country Music Fest with Brazos River Band and A Little Bit of Texas, 7pm
- *E/J's: \$1 Well Drinks 6-9pm
- *Brazos River Bottom: Happy hour til 6pm, Brazos River Band 7pm, 11th Anniversary
- *Club Romeo: Hangover Blues, beer \$1.25, Bloody Marys \$2
- *Mother's: 75¢ well 4-9pm
- *Galleon: Steak night 6pm, Show at 10pm
- *Chutes: Beer bust 1-Midnight
- *Rock 'N' Horse: Bloody Marys \$1, Live band 6pm-10pm, free hot dogs
- *Venture-N: Booze/Beer Bust 4-10pm
- *Heaven: Free well 7-9, free draft all night, \$1.25 Corona all night, cover
- *Mary's: Westheimer Art Fest party, beer bust 3-6pm, after hours
- *Montrose Mining Co.: Beer bust 1pm-10pm, 50¢ draft in a mug 10pm-2am, 50¢ hot dogs 4pm-10pm

Monday

- *Parkway Athletic Club: Open 10am-10pm
- *Galleon: Best Crowd in Town
- *Q.T.'s: 8am-10am, 9pm-Midnight, 75¢ Well, Domestic Beer & Schnapps
- *Brazos River Bottom: \$1.00 Well & Beer 7am-2am
- *K.J.'s: \$1 Beer and Well Drinks
- *E/J's: \$1 Margaritas all day
- *Mother's: 15¢ beer 6pm-1am
- *Exit: \$1.25 Margaritas
- *Rubio's: CLOSED, Available for private functions, reserve one week in advance
- *E/J's: Open 7am with Miss Dee, \$1.00 Vodka Drinks 7am-6pm, Dart tournament, cash prizes, 7pm
- *Montrose Mining Co.: Happy Hour 4-7pm (\$1.10 well & beer), 3 in 1 Happy Hour 4-10pm, \$2 beer bust 4-10pm

- *Ripcord: \$1 Margaritas 9pm-2am
- *Club Body Center: Lockers \$3.25 noon-midnite
- *J.R.'s: Pacific Coast Dancers non-stop 6pm until 2am
- *Galleon: Male strip contest 10pm
- *Chutes: Free pool, beer bust 4-Midnight, happy hour till 10pm, liquor bust 8-Midnight
- *Mary's: Bowler's Special Night
- *E/J's: Pool Tournament, Open to everyone, 8pm, \$50 prize

Tuesday

- *Chutes: Liquor bust 8-Midnight
- *J.R.'s: Male Dance Contest, 11pm, with M.C. Maude
- *Bacchus: Pot Luck Night
- *The Ranch: Beer bust & dance lessons
- *Parkway Athletic Club: Open 10am-10pm
- *Q.T.'s: 8am-10am, 9pm-Midnight, 75¢ Well, Domestic Beer & Schnapps
- *Midtowne Spa: Male Dancers
- *E/J's: \$1 gin drinks all day
- *Mother's: \$1 well, Disco oldies 8pm-12am
- *Venture-N: Pool tourney 7pm
- *Ripcord: \$1.25 canned beer 8pm-2am
- *The Barn: Steak Night at 7pm
- *Rock 'N' Horse: Pitcher of beer \$2, Steak night 7pm
- *Montrose Mining Co.: Men at Work (male dancers) 10pm
- *Exit: \$1 Well Drinks
- *K.J.'s: All Day All Night Happy Hour-double drinks, 75¢ beer
- *Club Body Center: 1/2 price rooms & lockers, 7pm-3am
- *Montrose Mining Co.: Happy Hour 4-7pm (\$1.10 well & beer), 3 in 1 Happy Hour 4-10pm, \$2 beer bust 4-10pm
- *Club Romeo: \$1.25 beer
- *Galleon: Happy Hour til 8pm
- *Brazos River Bottom: Happy hour til 9pm, dance lessons 9:30pm, 2nd Annual Names Project Benefit Auction, 11th, 6:30pm

Wednesday

- *Q.T.'s: 8am-10am, 9pm-Midnight, 75¢ Well, Domestic Beer & Schnapps
- *Montrose Mining Co.: Nickel draft beer in a mug 10pm-2am, music of 60's, 70's, 80's
- *Ripcord: \$1.50 well all day
- *Club Body Center: Complimentary Pizza 8pm-10pm
- *Galleon: \$1.75 well, all day/night
- *Rock 'N' Horse: Schnapps \$1
- *E/J's: Beer bust, 4-10
- *Parkway Athletic Club: Open 7am-10pm
- *Midtowne Spa: 1/2 price (rooms & lockers) for members 8am-Midnight
- *Exit: \$1.25 Margaritas
- *Club Romeo: Vodka specials
- *Mother's: "Daddy's Night" 8pm-midnite, 75¢ longnecks
- *Brazos River Bottom: Happy hour til 9pm, Cheeks of the Week 10pm-\$100 cash prize
- *Exit: Herman's Steak Night \$3.50
- *The Barn: Mr. Pacific Street contest, 10pm, \$150 cash prize
- *Bacchus: Corporate Ladies Happy Hour, free hors d'oeuvres till 8pm
- *J.R.'s: Pacific Coast Dancers non-stop 6pm until 2am
- *Heaven: 10¢ well 9pm-2am, cover, biggest Wed. crowd in Houston
- *Rubio's: Talent night (\$75 first place), drink specials, dancing till 2am.

Thursday

- *Midtowne Spa: Male Dancers
- *Mary's: Slop Shot Pool Tournament 9-2, cash prizes
- *E/J's: \$1 Well Drinks 9-12pm
- *The Barn: Posse Male Dancers, 9pm-2am
- *Mary's: Sundance Night, 8-close
- *Heaven: Male Dance Revue with Hunter and the Headliners and Fantasy in Motion at 11pm. M.C. Randy Jobe.
- *Rock 'N' Horse: All can beer \$1
- *Ripcord: \$1.50 Margaritas 9pm-2am
- *The Ranch: Beer bust & dance lessons
- *Club Romeo: \$1.50 well drinks
- *Venture-N: Pool tourney 7pm
- *Parkway Athletic Club: Open 10am-10pm
- *Club Body Center: Half price day noon-midnite
- *Mother's: Mother's Men 10pm-1am
- *J.R.'s: 3 in 1 happy hour, \$1.25 frozen drinks all day all night

*Chutes: \$1 margaritas in a glass all day/night, \$1 Busch longnecks
 *Montrose Mining Co.: Happy Hour 4-7pm (\$1.10 well & beer), 3 in 1 Happy Hour 4-10pm, \$2 beer bust 4-10pm
 *Exit: \$1 Well Drinks
 *Midtowne Spa: 1/2 lockers for members 8am-Midnight
 *Scandal's: Oldies Night, 50's 60's-70's Rock and Roll, 13th, Royal wingding with TGRA and Colt 45's, M.C. Jessica Renee
 *Brazos River Bottom: \$1.00 Well & Beer 7am-2am, Brazos River Band, 9pm, Free Hot Dogs & Hamburgers on patio 7pm-9pm
 *Galleon: Win, Lose or Draw 9pm, Buffet 8pm
 *Bacchus: Steak Night, 7pm (you bring the meat; we supply the rest)

April 14
 *Galleon: Summer Fashion Event, April 14

Here's the BAR-ZAAR list: places you might consider for drinking, dining and sensual pleasures.

- 20/20, 3611 Fondren, 975-6356
- Bacchus, 523 Lovett, 523-3396
- The Barn, 710 Pacific, 523-0213
- Brazos River Bottom, 2400 Brazos, 528-9192
- Briar Patch, 2294 Holcombe, 665-9678
- Club Body Center, 2205 Fannin, 659-4998
- Chapultepec Mexican Restaurant, 813 Richmond, 522-2365
- Charlie's Restaurant, 1102 Westheimer, 520-5221
- Chutes, 1732 Westheimer, 523-2213
- Corner Pocket, 823 Congress at Travis, 222-2901
- Cousins, 817 Fairview, 528-9204
- E/J's, 2517 Ralph, 527-9071
- Exit, 109 Tuam, 528-8623
- Club Flamingo, 907 Westheimer, 527-8830
- French Quarter Theater, 3201 Louisiana, 527-0782
- Galleon, 2303 Richmond, 522-7616
- Heaven, Pacific at Grant, 521-9123
- J.R.'s, 808 Pacific, 521-2519
- Keystroke, 785-9258
- Kindred Spirits, 4902 Richmond, 623-6135
- K.J.'s, 11830 Airline Rd., 445-5849
- La Cucaracha y Cantina, 3921 N. Main, 864-5069
- Lazy J, 312 Tuam, 528-9343
- Mary's, 1022 Westheimer, 527-9669
- Midtowne Spa, 3100 Fannin, 522-2379
- Montrose Mining Co., 805 Pacific, 529-7488
- Momma's Money, 534 Westheimer, 522-0045
- Mother's, 402 Lovett, 520-7935
- Norma's 5611 Club, 5611 Val Verde, 782-4761
- The Off Beat, 2212 Converse, 522-7527
- Jo's Outpost, 2818 Richmond, 528-8318
- Parkway Athletic Club, 800 Rosine, 528-5467
- Past Time, 617 Fairview, 529-4669
- Pot Pie Restaurant, 1525 Westheimer, 528-4350
- Q.T.'s, 608 Westheimer, 529-8813
- The Ranch, 9150 S. Main, 666-3464
- Ripcord, 715 Fairview, 521-2792
- Rock 'N' Horse, 1220 Taft, 520-9910
- Club Romeo, 903 Richmond, 528-9110
- Rubio's, 202 Tuam, 522-1207
- Scandal's, 1419 Richmond, 528-8903
- Spanish Flower Restaurant, 4701 N. Main, 869-1706
- Studio 13, 1318 Westheimer, 521-9030
- Venture-N, 2923 S. Main, 522-0000

Bacchus
 Where You Have A Choice
 523 Lovett 523-3396
 COMMERCIAL MEMBER TGRA
 Country-Disco-Oldies Music

Charlie's
 Coffee Shop
 1102 Westheimer
 Daily Specials
 522-3332

EXIT
 109 TUAM
 Sundays Happy Hour Well Drinks

Keystroke
 a club on the move for women and friends
 Keystroke Hotline 785-9258

La Cucaracha y Cantina
 3921 North Main
 864-5069
 Open 6am-2am
 Breakfast Special \$1.69
 Lunch Specials \$2.65

THE POT PIE
 Open 24 Hours a Day
 1525 Westheimer
 528-4350

QT'S The Party Is Here!
 608 Westheimer 529-8813
 additional parking across the street!

VENTURE-N
 2923 MAIN 522-0000
 Beer Bust—7 days a week
 Cash Pool Tournaments
 Tues. & Thurs. 7:30pm

YOU DRIVE A HARD BARGAIN, PAL....

OKAY, FIFTY BUCKS... HERE'S THE DEED TO MONGOLIA.

GENGHIS CON

CALDWELL

In Celebration of our 11th Anniversary

THE BRAZOS RIVER BOTTOM

PRESENTS

A COUNTRY MUSIC FEST

Sunday,
 April 9th, 7pm

featuring

The Brazos River Band

and ...

Tuesday, April 11, 6:30pm

2nd Annual Names Project Benefit Auction

ON OUR PATIO
 9:30pm: Dance Lessons Begin

Thursday 7pm til 9pm

Enjoy Free Hot Dogs & Hamburgers

ON OUR PATIO
 The Brazos River Band 9pm

Enjoy Drink Specials & Surprises All Week Long as Your Montrose Country Home Enjoys 11 Years of Comfortable Country Service to You

BRAZOS RIVER BOTTOM

HOUSTON

2400 Brazos
528-9192

Thursday 8pm
Buffet

followed by Win, Lose or Draw
Contest starts 9pm
Come be a Contestant!!

Happy Hour til 8pm Daily

Summer Fashion Event Friday, April 14th
sponsored by BASIC BROTHERS

2303 RICHMOND -- 522-7616

2517 Ralph Street
at Westheimer
527 9071

DUNLAVY
WESTHEIMER
RALPH ST.
E.J.'s
MANDELL

**Starting
Monday,
April 10th,
OPEN 7AM
with Miss Dee**

**\$1 Vodka Drinks
7am-6pm
Beer Bust Daily**

PRESENTS

**A Royal Wingding
Thursday, April 13, 9pm**
featuring the talents of The Texas
Gay Rodeo Association and the
Colt 45's with MC Jessica Renee'
and benefiting T.G.R.A.

Sponsored by Houston TGRA Royalty
Candidates:

**Ms. 1990—Diane Barnett
and Lucy Ramey**

**Miss 1990—Brucella DuVall
and Stefanie Hightower**

**Mr. 1990—David Carpenter
and Larry Garrett**

Coming This Spring to
BarZaar

The Friday Fox

Our BarZaar section of the Montrose Voice has been so successful that we've decided to give it its own separate section beginning in the spring. This means BarZaar will have its own cover ... and that means someone attractive (as in, sexy) will be there to get your weekend up and rolling.

Are you Fox material? Or know someone who is? Let us know.

Call Henry McClurg, 520-0206.

LIGHT SHOW

DISCO

20/20

THERE IS GAY LIFE OUTSIDE THE LOOP

975-6356

2 BLOCKS SOUTH OF RICHMOND

3611 FONDREN

A Good Time Is Had By All At ...

1022 WESTHEIMER

527-9669

... naturally!

HOME OF SUNDANCE CATTLE COMPANY

during ...

ART FESTIVAL

Saturday 8th and Sunday 9th

“THE PARTY”

will be on WESTHEIMER

Come in and Party with us

Cold Beer, Friendly Bartenders, Hot Dogs, Horse Shoes,
Live DJ, No Drag Show & No Attitude

AFTER HOURS
2am to closing Thursday thru Sunday
(\$1.00 coffee, juices, sodas & Artesia)
Plus - Live D.J. During After Hours

★ **HAPPY HOURS** ▶

Morning:
7am-Noon
Monday-Saturday

◆ **Afternoon:**
6pm-8pm
Monday-Friday

◆ **Evening:**
11:30pm-1:00am
Monday-Friday

◀ **Can Beer \$1.50**
Draft Beer 75¢
Well Drinks \$1.75
Shots \$1.00

Texas' Best All Male Cinema

presents

SURROUND SOUND
Multi Track Audio Recording High Fidelity

PLUS
SECOND
FEATURE

**Midnight
Matinee
Special**
Sunday thru
Thursday
Midnight till Closing
Admission \$4

Friday & Saturday 11am-3am
Monday-Thursday 11am-1am
Sunday 1pm-1am

FRENCH QUARTER

527-0782 3201 LOUISIANA HOUSTON

VOICE CLASSIFIEDS

To advertise, call 529-8490 during business hours

TRANSPORTATION
Cars 0102

Buy or Lease a Car or Truck

Glen Webber
Galleria Area Ford
4410 Westheimer 960-9800

TRANSPORTATION
Auto Repair 0190

BODAN AUTO

Brakes • Tune-Ups • Minor Repairs
Phone 520-6627 102 Fairview
Used Tires
\$7.95, \$12.95, \$17.95,
\$22.95, \$27.95

BUS. OPPORTUNITIES
Investments 0370

EXCELLENT INVESTMENT 10 TOWNHOUSES

In the heart of Montrose, 2 bedroom, 2 1/2 bath, 1 car, security gates, private patios, well kept—always leased. By owner—\$150,000 down. 697-9807.

EMPLOYMENT AVAILABLE
General Help Wanted 0650

DELIVERY DRIVER NEEDED
Clean driving record. Personnel Manager 224-0009.

VETERANS

Seeking volunteers for study using AZT to treat positive HIV patients with ARC. All study-related care and medications are free. Houston VA Medical Center, 795-7594—ask for Ms. Peacock.

Part-time housekeepers needed for weekday work. Call Mrs. Wilcox 529-1916. Male or Female.

Need experienced, stable waiter or waitress. Apply 7am-3pm, Monday-Friday, Charlie's, 1102 Westheimer.

WANTED

A FEW GOOD HANDYMEN and interior painters. Will train painters. \$7.00/hour. 784-3192.

MERCHANDISE
Items for Sale 1043

Met tickets, Wagner's Ring, 4-24, 29. Call 680-9733

MERCHANDISE
Sportswear 1076

GAY EUROPE

T-shirts from famous European gay and lesbian bars, hotels, etc. First time available in U.S.! A hot new item. Individuals, retailers, vendors. For brochure: International Logos, P.O. Box 1595, Washington, D.C. 20013 (202) 291-0347

MERCHANDISE
Tires 1080

529-1414
THE TIRE PLACE
ALIGNMENTS BRAKES
STRUTS & SHOCKS
1307 FAIRVIEW
3 BLOCKS WEST OF MONTROSE

MERCHANDISE
Video 1088

Roving video camera. 520-0992

ANIMALS
Stables 1180

 529-2081
Hermann Park Stables
An alternative to the traditional workout.

RENTALS
Apartments 1405

APRIL SPECIAL MONTROSE AREA
1 or 2 bedrooms for lease, \$85-100/week, all bills paid, no deposit, 522-9211.

COMMUNITY MANAGEMENT—North Montrose, 1/1, hardwoods, w/sun room, ceiling fans, mini-blinds, gas heat/stove, \$300 plus gas, electric. 523-9335.

MONTROSE OASIS

2 OR 3 BEDROOMS
Quiet building deep in the heart of Montrose. Free gas heat for winter, swimming pool for summer. Central air, GE appliances, dishwasher, disposal, mini-blinds, and ceiling fans. New gray carpeting. On site laundry and covered parking. 2BR at \$365, 3BR at \$475, plus security deposit and electric. 306 Stratford at Taft. By appointment, please. 523-6109.

COMMUNITY MANAGEMENT—Montrose/Richmond, 1/1, quiet complex, nice hardwoods, carpet, gas heat/stove, reasonable rates, only \$275 plus gas, electric. 523-9335.

COMMUNITY MANAGEMENT—Richmond/Montrose, 2/1, newly renovated, quiet complex, w/pool, mini-blinds, carpet, \$475 all bills paid. 523-9335

COMMUNITY MANAGEMENT—Richmond/Montrose, 1/1, newly renovated, quiet complex, w/pool, mini-blinds, carpet, \$375 all bills paid. 523-9335.

MONTROSE OASIS

1, 2, OR 3 BEDROOMS
Quiet building deep in the heart of Montrose. Free gas heat for winter, swimming pool for summer. Central air, GE Appliances, dishwasher, disposal, mini blinds and ceiling fans. New gray carpeting. On site laundry and covered parking. 1-BR at \$295, 2-BR at \$365, 3-BR with giant patio available soon at \$475, plus security deposit and electric. 306 Stratford at Taft. By appointment, please. 523-6109.

MONTROSE: Efficiency. Remodeled. New Orleans style garden in quiet, congenial, 4-plex. Gas and water paid. \$220.00. 520-7251.

RENTALS
Roommates Wanted 1460

Roommate Masters
We provide:
—Someone to share expenses
—Personal placement service
10% discount with this ad!
Call 683-2276 today!

Need 1 or 2 serious college students (Rice or UH) to share an apartment or house in Montrose. Non-smokers only. Call Randy 270-5563.

Bellaire. GWM to share 3-1 house inside Loop. Looking for mature professional GWM. Must have stable employment record. \$300.00 utilities included. Call Eddie (713) 661-1428.

Urgently needed, 1 or 2 roommates. GWM/GHM, Beltway 8/Hwy 59 area. \$250 + 1/3 utilities. 561-0294.

Northwest Mall area. GWM looking for stable, non-smoking male or female to share 2 bedroom house. Serious only. \$225 + 1/2 utilities. 686-9218.

 Play Safe!

REAL ESTATE
Homes for Sale 1601

INNER CITY REALTOR

Planning to buy or lease a home, town-home, or multi-family dwelling? Wide selection of properties available. Call now, don't wait! Planning to sell? For a free market analysis of your property call David. 523-2717/868-3496

CONTEMPORARY MONTROSE TOWNHOUSE For sale by owner. 2 BR, 1700 sq ft, 3 levels, WBFP, hardwoods, spiral staircase, private courtyard, alarm, 14" ceilings, \$109,900, 520-7770.

SPIRITUAL
Churches 1920

Houston Mission Church
3217 Fannin of Elgin
529-8225

Sunday Worship Services
10:30am
Support Groups every
Thursday 6:30pm

What Love Isn't and Is

The most fulfilling and beautiful experience in life is sharing love. To attract love, you shouldn't look without. You begin by focusing within, by the work of love. We invite you to chart a new course in life and love.

Kingdom Community Church
614 E. 19th 862-7533 748-6251

SERVICES
Accounting, Bookkeeping 2105

BOOKKEEPING

Complete or flexible, person to person, pick up and delivery, Montrose and Southwest area, 527-8114.

SERVICES
Cleaning, Janitorial 2121

It's time for cleaning. Affordable, house or apartment. AI, 895-0605.

Rob Roy's janitorial and maid services. Call for free estimates, 784-9147 after 6pm, M-F.

Cleaning, odd jobs—Bill 864-2233

SERVICES
Computer Services 2121.5

Computer systems, consulting, custom programming. Larry, 465-3131.

SERVICES
Construction & Repair 2123

Mr. Repairman roof leaks, exterior painting, pressure washing, painting. 668-0991

SERVICES
Counseling 2124

MONTROSE PSYCHOTHERAPY, P.C.

Gabriella S. Rappaport, Ph.D.
Paula J. Haymond, Ed.D.

Individual • Family • Couples
Alternative Lifestyles

(713) 529-5800

716 Chelsea Place, Houston, TX 77006
By Appointment • Insurance Accepted

SERVICES
Dentistry 2125.5

Ronald M. Butler D.D.S.

General Dentistry
427 Westheimer
Houston, TX 77006
Monday thru Saturday
Hours by Appointment
(713) 524-0538

SERVICES
Gyms, Health Ctrs. 2131

HOUSTON CLUB BODY CENTER

SERVICES
Hair Care 2132

Haircuts Etc. Men's Shampoo Cut & Blow Dry \$16
 522-3003
Complimentary Beer & Wine with Appointments Mon-Fri 9-6 Saturday 9-2

jon barker SALON
1904 DUNLAVY 522-7866

SERVICES
Hair Loss Treatment 2133

BALDING?
Advanced Medical Treatment
960-1616
P. H. PROCTOR Ph D, M.D.

SERVICES
Insurance 2138

Are you tired of struggling with the high cost of insurance? Call today for a free competitive quote.
Mansker Insurance Agency
3311 W. Alabama, suite 100
522-2792
Auto, Homeowners, Renters, Life, Health, Commercial

SERVICES
Massage (licensed) 2145

Ads in this category (massage) are intended to be from licensed masseurs and masseuses. Unlicensed masseurs and masseuses are listed under "Body Rubs," section 2260.

MASSAGE THERAPIST

J.V. Porro and Associates. Colonic Colon irrigation. 528-3010.

Professional, relaxing, wonderful massage by John. 526-8652.

I love my work! Massage therapy, prompt call back. Ronnie 278-3824

SERVICES
Medical Care 2155

STEVE D. MARTINEZ, M.D., 12 Oaks Tower, 4126 S.W. Fwy. no.1000, 621-7771

SERVICES
Movers 2160

MOVEMASTERS

Boxes, too, at 1925 Westheimer. Visa, M/C, AmEx welcome. 630-6555.

SERVICES
Parties 2166

DREW SERVICES
professional bartending/catering. 520-8557.

SERVICES
Plumbing 2182

MASTER PLUMBER
Licensed plumber, residential, commercial, repairs, remodel. New installations. Free estimates. Larry, 524-0460.

SERVICES
Travel 2194

Admiral's Court
FORT LAUDERDALE
LOW RATES
Hotel Rms., Effics., & Suites
NEAR GAY BEACH & ALL GAY BARS
2 Pools, BBQ, CTV, Pets OK
21 HENDRICK'S ISLE
TEL: 305-462-5072
800-248-6669
Brochure Available
"Gay & Straight Clientele"

MARATHON TRAVEL
Call Jack for all your travel arrangements
688-3211
Complimentary Delivery

VILLA HOMBRE
From \$25 daily.
Brochure:
Av. Las Conchas
Fracto, Farallon
Acapulco, MEXICO 39690
011-52-748-4-6844

SERVICES
Upholstery 2198

Upholstery work— Let me make that old sofa or chair look new—we also do all kinds of custom furniture. Free estimates, pick-up, delivery. Call and leave message if I'm not in. Elton 782-3133. After 6pm.

THE PERSONALS
(Individual) Personals 2220

YOUNG TRIM SUBMISSIVES
Masculine WM, 43, 6', 170 lbs., trains, disciplines. Boxholder #221, 2615 Waugh, Houston, 77006.

Southwest, call Jason, 495-1131.

GWM, 5'7", 155, would like to meet similar size, young GWM. AI, 524-9563.

GWM, 46, average looks, sincere, intelligent, professional, involved in community, seeks others for dates, quiet evenings, fun times, relationship possible. Smokers welcome, no booze, no drugs. Reply to blind box 441-G c/o Montrose Voice.

GWM, 34, slim, clean cut country boy caught in a big city, looking for GWM or GHM, that still believes in an old fashion relationship of love and care. I love animals, the beach, hiking down rivers, anything that's natural. Send response to: W.A.R., 1000 Cypress Station Dr. #1503, Houston, TX 77090

You're under 25, look 18, have a smooth, trim body, straight acting or bi. aren't fat or feminine or into bar scene, like to shoot pool and watch sports, and would like to have relation/friendship with guy 44, 5'8", 140, 1st timers best—call after 6pm. 782-3133.

Juan Carlos, we met 3/26 at Rascal's in D.C. Call me, Kirk in Atlanta (404) 874-6557.

GWF desires to meet GF's living in Baytown. There must be more of us out here! (713) 421-5979.

SLAVE SEEKS MASTER

GWM, 31 yrs., Br/Grn, seeks B&D master. Enjoy all types of bondage and domination. Willing to expand the limits. Please send letter, phone and photo, will respond likewise. Reply to Box 441-R, c/o Montrose Voice.

Sincere, GWM, 61, masculine construction worker seeking loving, long-term relationship with young (18-35) man. Send phone/address to P.O. Box 1463, Channelview, TX 77530.

THE PERSONALS
(Individual)
Personals 2220

GWM, 50, Masculine, business professional seeks friendship and companionship with stable individual. Photo, phone # gets a quick reply. No drugs, feds, fats. Reply to blind box 441J c/o Montrose Voice

Sincere, GWM, 43, would like to meet other lonely people for companionship. Romance not necessary. Serious calls only, please. Ken 457-3024

Trim GHF, 36, interested in trim, non-smoking, caring, GF, 28-45. Reply to blind box 441-M c/o Montrose Voice.

SALT & PEPPER COUPLE
Desires to meet bi-sexual female for lasting friendship and fun times. Age and race not important, honesty is. Letter with photo and phone number, if possible to blind box 441-L c/o Montrose Voice.

THE PERSONALS
(Commercial)
Personals 2240

Gay Matching

Trying to meet compatible men for friendship or more?

ComQuest, the gay matching service for men, offers you:

- Detailed descriptions.
- Assured confidentiality.
- Discreet mailings.
- Fees starting at \$20.

Call for a free brochure and application:

ComQuest™
1-800-633-6969

Girls, guys, TV's, TS's, etc. Hair, nails, facials, ear piercing, personal shopping, complete line cosmetics & skin care. For appointment, Peggy 526-2080.

MAN OF THE WEEK

Soon, to provide a little more visual excitement to the Voice, we'll begin our "Man of the Week" photo series. Models wanted. Call Henry, 520-0206. No pay, just fun and lots of notoriety.

Wanted, models for lay out-male or female. Please call 866-4084.

ATTENTION

New contact magazine for gay/lesbians for Texas. No charge for personal ads (with or without photo). Write today: P.L. Publications, PO Box 841203, Houston, TX 77284

Montrose Voice
Classified Advertising

These rates apply only to advertising in this section of the newspaper. For regular display advertising rates, call our Display Advertising Sales Department, 529-8490.

THE HEADLINES: Headline words in bold type, centered, are \$1 each word (minimum \$3 per line). (Centered bold headlines can also appear within the text or at the end of the ad, and are also \$1 per word, with a minimum of \$3 per line.)

THE TEXT: Each word in regular type is 40¢. (Additional regular words in "ALL CAPS" or **Bold Words** not in all caps are 55¢ each. Additional **BOLD WORDS** in all caps are 70¢ each.)

To advertise in the next Montrose Voice, fill out this form, OR simply phone us

529-8490

daily 10am-5:30pm

We can do it all by phone, and bill you later

LONG TERM ADVERTISING: Run the same ad 4 weeks or longer, make no copy changes during the run, pay for the full run in advance, and deduct 15%. Run the same ad 13 weeks or longer under the same conditions and deduct 25%.

BLIND AD NUMBERS: Want secrecy? Ask for a Blind Ad Number. We'll confidentially forward all responses to your ad to you by mail or you can pick them up at our office. Rate is \$3 for each week the ad runs. (Responses will be forwarded indefinitely, however, for as long as they come in.)

ORDERING YOUR AD: You may mail your ad in or phone it in. You can pay by check, money order, American Express, Or we'll bill you.

DEADLINE: Classified ads received by 3pm Wednesday will be placed in that week's newspaper. Ads received later will be placed in the following week's newspaper.

THE PERSONALS
Body Rubs 2260

For massages by licensed masseurs and masseuses, see section 2145, "Massage." Warm oil body rub, 464-3213.

Body works, muscular, masculine, hunky, handsome, safe, Montrose location, in/out calls, anytime, 684-6672.

Body rubs, 24 hours. 529-3970.

Professional ... Quality ... Caring ... Messages. 520-6706.

SESSIONS
A BODY RUB SERVICE

24 hour body rubs in private studio. 528-3079.

Full body rubs by honest, neat, attractive transsexual. Anytime, 522-8060.

Choose your man or men for your rub. 622-3942.

Sensational body rubs by great looking guy. Private, discrete, safe. In or out calls accepted. Mark, 780-8570.

Lay back and enjoy, let me do the work, feel like you've never felt before. 1 hour body rubs by David, 863-8013.

Very attractive young man available most anytime. 1960/I-45 area. Boo, 580-4132.

PERSONALIZED SERVICE

Good looks, muscular body, great hands, full body rub! Terry 522-1549.

Body Works, Muscular, Masculine, hunky, handsome, safe, Montrose location, in/out calls. Anytime 684-6672.

Stop getting rubbed the wrong way. Strictly non-sexual, ultimate experience in body rubs by an attractive transsexual. 529-3714.

Perry. Stimulating, sensual, soothing. 866-4068

CALL GLEN

For an incredibly sensual body rub by great looking guy. Private, discrete, in or out calls. 781-6112.

Full body rubs, relaxing, stimulating. Limited hours, Dell 880-4302

CHOOSE YOUR MAN OR MEN FOR YOUR RUB

622-3942

SWEDISH MASSAGE

Discrete, professional, private ... a total experience. By appointment. 520-6706.

BLONDE JOCK

Hot blue-eyed swimmer, anytime. Relax with Forestt, 520-7513.

Sexy, red-haired transsexual. Body rub by Renee, 863-8732.

Part-time rub-downers, younger, built, good hands, looks, cleanliness, transportation a plus, work your own hours. Mr. C. 622-3942

Loving Hands Will Travel. 520-6706

Reflexology/Rubdowns. Ronnie 278-3824.

Body rub by man in full leather. JAM-8414.

Attractive young guy, blue eyes, hot body, gives good body rubs anytime. Sean 521-2621.

92.5% of the readers of the Montrose Voice are "somewhat likely" or "very likely" to use a product of service because they saw it advertised in the Montrose Voice.

Hey? Are you listening? You have something to sell? Put it here!

96.8% of the readers of the Montrose Voice are employed. The average household income of the Montrose Voice reader is \$45,370 a year.

Montrose Voice readers have money to spend. Lots of it. And what do they buy? Everything. Everyday. For example ...

- EACH DAY, on the average,**
- Voice readers rent 156 automobiles**
- Voice readers spend \$62,000 on clothing**
- 11,800 Voice readers dine out**
- 6,100 Voice readers go out to a dance bar or nightclub**
- 311 Voice readers take a domestic vacation or business trip**
- 39 Voice readers take a foreign vacation or business trip**
- 1,570 Voice readers attend a movie**
- 565 Voice readers attend a live theater, dance or concert performance**
- Voice readers buy 561 paperback books and 253 hard-cover books**
- Voice readers buy 399 33rpm records, 251 compact discs, 286 pre-recorded audio tapes**
- Voice readers rent 1,238 video tapes and purchase 159 video tapes**

Don't you be left out. Be a part of the Montrose Voice. Call us. We ARE "The Newspaper of Montrose."

Jerry Mulholland
ADVERTISING DIRECTOR

David Chapman
ACCOUNT EXECUTIVE