

San Francisco

Crusader

"A Light of Understanding for All"

ISSUE NUMBER 64

SEPTEMBER 27 - OCTOBER 18

FREE

POLICE "CRACKDOWN" On VICTIMLESS CRIME!

photo from American Gay Life Magazine/Jim Moss

LEROY*

LERoy works as a bartender at the famed BLACK & BLUE as a bartender, and also as a life-guard at the PLUNGE. Handsome Texan!

D.A. Frietas

"Cops for Christ" a Police Vigilante group? in our San Francisco PD?

FELLOWSHIP OF "CHRISTIAN" PEACE OFFICERS (COPS FOR CHRIST) GROWS WITHIN RANKS OF SFPD.....A DANGER TO GAYS!

The radical right wing pro-Anita Bryant cops in the San Francisco Police Department, in recent weeks has grown, and members of that secret membership/role group have been taking action against gays, using their badges to do so.

The drastic increase in police activity in recent weeks, much of which has been attributed to members of the "Cops for Christ" in the Vice Squad, as well as in other sensitive places, has alarmed many gays.

The "Fellowship" was founded by Inspector Jim Crowley and Jim Siggins. They have used taxpayers time/money in the growth of their organization. The new President of the anti-gay body is Inspector Eddie Erdelatz of the Homicide Unit.

In the CHRONICLE, Siggins was quoted as saying, "Satan is sitting atop the TransAmerica Pyramid building and laughing down on San Francisco. It is a wicked city and needs all the prayers it can get!"

Last year, 200 of the Cops for Christ and the followers of that bigotted bunch banded together on the top of Twin Peaks to attack gays again in a public rally.

The majority of the Cops for Christ make it no secret that they want to see a hard line right-winger like Captain George Emil or Captain Clem DeAmicus to take over the PD.

The Cops for Christ "brother" organization in Seattle is leading the battle to repeal the gay rights ordinance in that city in the November election (see full story inside).

The local Cops for Christ have reportedly had members make vigilante type statement -s regarding various gay activists who they feel "should be shut up"! One they are after is the editor of this paper.

Chief of Police Charles Gain continually defends the Cops for Christ and refuses to investigate the organization beyond feble questioning of the organizers.

NAZI OFFER TO HELP BRIGGS & PROP. 6, TURNED DOWN.....!

The Friday September 22nd issue of the San Rafael INDEPENDENT JOURNAL carried a news story concerning the Nazi Party and State Senator John Briggs and his Prop. 6, anti-gay teachers initiative on the November 7th ballot.

The National Socialist White Peoples Party, formerly the American Nazi Party, has offered to support State Senator John Briggs of Fullerton and his anti-gay teachers initiative.

But a Briggs aide, called the offer, "Garbage!". The Nazis did endorse Prop. 6, and have offered to supply speakers in support of Prop. 6 and authorized Senator Briggs to use their Party "name".

A Briggs spokesman, Dan Sizemore, said that the Senator "would be repulsed" by such an offer or letter, and such a letter had not yet been seen in any of Briggs' offices.

"If it was received, it would go right into the garbage", Sizemore said. The Nazi letter says, "Our storm troop section is always ready to take to the street in support of our policy. If needed for demonstrations or counter-demonstrations, we could put a small, but effective force into action."

The letter suggested the Party (Nazi) may be used where Briggs present political condition would leave him in a "delicate situation".

The response from Senator Briggs of rejection to any help from the Nazi Party, is seen as a sign by many gays that while Briggs is "pretty far out" on the gay school teachers issue, he is also "not completely nuts!", this came from a Bay Area gay spokeswoman, on the Briggs replay to the Nazi offer.

Apparently the Nazi letter has been sent only to the media and not to Briggs offices, for as stated before, it has never even been seen. Several of Briggs hardest workers are of jewish descent.

Most gays contacted, commend Briggs for this act of sanity.

WAVES OF ARREST BY VICE COPS ON PORN "PEEKIES" IN CITY..... HERALDS NEW CRACKDOWN IS CLAIM OF VICE "CZAR" CAPTAIN GEORGE EMIL.

Completely contrary to the official policy of Mayor George Moscone and of the District Attorney Joseph Frietas, Captain George Emil's Vice cops have made numerous busts in various of the porno bookstore "25 cent peekies" of various of the customers.

Emil claims that the customers have solicited his men, but several witnesses have testified that the opposite is true. The wave of arrests and terror tactics by the Vice cops and their new member, well-know homo-hater, Michael Lee, formerly of the Northern Station who was the one who "busted" the Liberty Baths back in January only to have the famed gay trial lawyer B.J. Beckwith, get the whole matter tossed out.

Michael Lee and a Kevin Gotchet, star number 315, who stands about 6' 2", weighs in at about 165 lbs, has black hair and moustache, and is described as hunky, with a collegiate look....are the two who have been making the busts. Gotchet, according to one arrestee, was standing near him wearing tight blue pants, with obviously no undershorts on, and rubbing his penis throught the clothing, and the arrestee asked Gotchet if he wanted to go into a booth. Nothing more, no request for sex, just that, and Gotchet arrested him for solicitation 647a of the Penal Code.

Mel Wax of the Mayor's Office refuses to make any comment on the behavior of Chief Gain's men, and the District Attorney, Joseph Frietas who has made headlines with his "wars" on undies ads of the Emporium and the Wheaties commercials of Bruce Jenner, also would make no comment.

But, insiders at City Hall say that Mayor Moscone is "running scared" and "has to crack down on the gay community if he is to save his job next year!" The Chief of Police will make to comment except to say he supports all the action of the Vice cops in whatever they do.

Gain also used to be pro-gay. ONLY GAY FREQUENTED PLACES BEING BUSTED BY VICE COPS (for Christ): This is a fact. For none of the very anti-gay, Frenchy's K&T Book Stores have been touched, which one person said either indicates that the police are truly just after the gays or they are on the "take" from Frenchy's! This is only speculation, but the CRUSADER did check this out and found that none of the so-called, "straight-frequented" places have been the target of the Vice Cops (for Christ) of "Czar" George Emil.

Most gay "leaders" will not take any position on behalf of the arrested gays.

C.R.A. Flips Over!!!

The radical right-wing, California Republican Assembly (CRA) has endorsed Prop. 6 at a statewide conference in Ventura on September 24th. There are 10,000 members of this radical right extremist Republican group who voted support of Briggs' Proposition 6. None of the State's four gay Republican Clubs belong to the CRA, all are independent. Tom Isenberg of the CRIR, a SF gay GOP group has sent in his letter of resignation for his personal membership in the CRA as a sign of his protest.

THEATRE

CARL'S Follow Spot

By CARL DRIVER

POW!

POWER!

POWERFUL!

The lights came up at the beginning of the "ELOCUTION OF BENJAMIN FRANKLIN" at the Alcazar Theatre, call for info. 775-7100.....and at the beginning, POW! is *Gordon Chater*, star of the show, in the all-together rapidly putting on eye shadow, lipstick and rouge. No Greek-god he; rather a flabby, heavily paunched, middle-aged man, with the impish face of a ferocious baby but, as he proves from the opening lines, he is the actor of infinite power and virtuosity. My god, is he a virtuoso of the spoken word. As is stressed in the ads, this is not a historical play (the Ben Franklin of the title being a twelve year old Australian youth with a stutter) but as current as tomorrow's headlines as well as being one of the most powerful condemnations of bigotry yet seen.

The story concerns Robert O'Brien..... (Chater), an ex-actor turned elocution teacher..... and what a chance for verbal pyrotechnics that gives Chater, who handles with the skill, grace, and ease that Joe DiMaggio used to display when fading into deep center for a long fly... a seemingly happy, well adjusted, inate gentleman who happens to be a closet transvestite. He is, presumably, also a homosexual.... Yes, Virginia, there are transvestites.... but he is certainly neither a child molester nor a perast.... he quite beautifully and definitely turns down young Franklin's advances, the beautiful youth having the morals of a Polk punk, including the giving to his teacher pornographic pictures of himself (which, worse luck, we never get to see). This is the first play by young Australian Steve Pears, and it is brilliant, wildly funny in places, and in other, pathetic in still

other parts. The only weakness is the ambiguity of who (and why) throws bricks through O'Brien's windows and calls the police. Presumably it is nosy neighbors brought to white anger by the beauty of the youth, yet it is definite that O'Brien had nothing to do with him sexually. On the other hand, if it is merely the man's "dressing up" that angers them, then the boy has nothing to do with his downfall. Unlikely but just within the bounds of credence, O'Brien shoots his cuckoo clock as the police pound on his door. This is the tag of the first act with the second taking place some eight years later. O'Brien is and has been all the intervening time, incarcerated in a mental institution and is now little more than a shadow of his former self, the old wit and charm coming through in flashes but only briefly. As we watch his pathetic and totally need-less deterioration, it is powerful born home that it is the "They", the bigots, the bureaucrats, the police, who have destroyed yet another gainful and inately innocent life.

It would be hard to praise Mr. Chater too much. His technique is flawless, he makes us "see" some half-dozen different characters at one time or another; the beautiful, immoral youngster and his "tight-assed" mother, a girl student, his married but co-transvestite friend Bruce.... all become very real to us due entirely to his enormous talent. He is also a magician of no small ability as he reaches out to accept a cigarette from the non-present Bruce and suddenly, there, it is in his fingers... done without the benefit of long sleeves, either.

One word of warning: do not go expecting to see the exceptionally beautiful youth shown on the play's posters around town; as stated before, this is a one man show. Nevertheless, in one word, GO! This is one play that definitely belongs in the not-to-be-missed category.

CAN STEIN BE SIMPLIFIED?

Whether feasible or not, "SIMPLY STEIN" (at the Chez Jacques, Tues-Sat. 775-7574 for info) attempts just that... with but limited success. Judged as a biographical sketch, it over simplifies and seems to miss the essence of that confusing and confused writer. On the other hand, if looked at as nothing but a light musical it has charm, sprightliness, some delightful songs and in the opinion of this reviewer deserves a far better press than seems to have been accorded it so far.

The CHEZ JACQUES is a rather fun cabaret theatre but is clearly limited in technical aides to production, yet this show is fast paced and well presented, thanks to director Joseph Fera, and moves easily from San Francisco after the '06 quake to Paris and to Italy during a period of forty years. The cast of five, headed by Sandy Dooley as Gertrude Stein and Adrienne Roberts as Alice B. Toklas, are pleasant and pleasing. The other three: Theodora, Joe Besio, and Don Staiton each portray many parts with great virtuosity, with Staiton as the standout, witty, charming and urbane although at times it seems the house is too intimate for his broad style.

Star of the show is the lyrics, full of intricate rhymes and delightful plays with words.... "There is no there" referring to Oakland.... and one song in particular, "Good-bye, Old Friend" is utterly delightful and could easily become popular, especially with lovers in the process of breaking up.

It seems to me far preferable to see a new show that may have some flaws to a more polished one that has been done over and over. SIMPLY STEIN is unpretentious and pleasing, far from perfect, but possessing many more pluses than minuses.

dry spots, especially two overly long and wordy scenes in the second act but equally, there are moments of enormous theatrical power.....the half-crazed, shit covered king delivering a soliloquy through a curtain of chains, Gaveston being forced to dig his own grave.....and overall, it is highly recommended, an evening of such import that few who attend will soon forget.

TWO THAT LOST

"Bust Stop" at the Studio Eremos and "Emigres" at the Magic Theatre both had runs this past month of very limited success. The former, seeming very dated now was given an all too obviously inexpensive production who the technical difficulties overshadowed the actors.... not the least of these being one actor who clearly hadn't bothered to learn his lines by opening night. The one highlight of an otherwise mediocre production was JEFFREY ORTH as Bo, a vital glowing characterization that picked the otherwise plodding show up whenever he held stage center.

"Emigres", in it's west coast premiere is a long, wordy, repetitious two man play that is almost all talk and very little action. Written by Slawomir Mrozek, himself an emigre from his native Poland, it tries to wrestle with eternal problems.... the intellectual versus the laborer, the loneliness of ex-patriots, the inherent interdependence of two lonely outsiders.... are but a few of it's themes. Although both JOHN ACHORN and JOHN HELLWEG turn more than adequate performances in, they are unable to rise above the rambling inadequacies of the script.

AN INTERESTING INNOVATION

Well known local producer Jack Anderson is now presenting Jamie Thomas and Jack Brooks (recently seen together in "I Do, I Do") in a lunch time cabaret specializing in Broadway and Hollywood show tunes at the Open Theatre Restaurant, 441 Clement, near 6th Avenue.

As if luncheon theatre weren't innovative enough, there is an added unusual feature.... a moneyback guarantee to anyone who is not satisfied with the complete lunch-time experience. Sounds interesting.... and no doubt, the reverse is true.

FOR JOYCE AFFICIANADOS JAMES JOYCE'S WOMEN (at the Marines' Memorial, limited run, 673-6443 for info.) is a one woman show starring FIONNULA FLANAGAN (above) is a tour de farce triumph for the actress in which she does sustained characterizations of six different women, 3 real and 3 fictional, including two who quite obviously achieve climaxes on stage, the second while completely nude. This, of course, is the famous Molly Bloom from "Ulysses" and as such, is above being considered pornographic. It isn't; great art, supposed or actual, never is but as to whether or not it is in good taste is open to question.....one that each viewer may decide for theirself.

Of the six ladies, I found Sylvia Beech, long time proprietor of the famed Parisian bookstore, Shakespeare & Company and first publisher of "Ulysses" to be the most interesting as well as best handled, possibly because she seemed the most different from any of the others. The production is certain to draw critical acclaim, but I am doubtful as to how wide an appeal it will have. Joyce is pretty erudite as best and hearing Miss Flanagan portraying Anna Livia Plurabelle from "Finnegan's Wake" where the sound of the words rather than their sense is the important aspect, would seem to have a limited appeal. However, the production is scheduled for only a two week run, so, if interested, get your reservations in right away.

THE ANSWER IS

News Items

WHO ARE THE GAY ADVOCATES? This is a question many gays are asking since some literature came out recently. No individual names, but the whole thing sounds like another one of those "power-tripping" "games"!

+++++

GAYS WITHDRAW SUPPORT OF MIKE HENDERSON FOR ASSEMBLY Mike Henderson, Republican candidate for the State Assembly in the 17th District has lost the support of the first gay Republican club in America, the Teddy Roosevelt Republican Club. Many Club members felt that Henderson's latest piece of literature was a bit on the racist side and felt that the incumbent Willie Brown should be returned, but did not vote an endorsement of Brown tho.

+++++

DINNER FOR JOHN FORAN..... State Senator John Francis Foran will be honored by gays at a dinner being sponsored by the gay Minutemen Democratic Club at the 527 Club on the 10th of October. If you wish to attend please call, 495-7182 for tickets and reservations. Senator Foran introduced the first ever gay rights law statewide that would have ended all employment and housing discrimination.

+++++

GAY AREA TELEPHONE DIRECTORY.....there is being prepared now, a GAY AREA Telephone Directory which will be the greatest thing ever in recent years to help build a bigger gay community. All individual listings are free, and if you have your name and phone number listed, you will receive one of these Directories free of charge. They are truly nice looking and look like a smaller version of the telephone book itself. See ad elsewhere in this paper for more details.

+++++

POLK VALLEY NEIGHBORHOOD ASSOCIATION SUPPORTED BY POLICE DEPARTMENT IN OPPOSITION TO CLOSING OF POLK STREET ON HALLOWEEN THIS YEAR.

Halloween the past two years on Polk Street has been the scene of violence, of knifings, of rape, of robberies and all because the Polk Merchants Assoc. wanted the street closed. This year, they are being fought by the residents who comprise the Polk Valley Improvement Association. The Association is supported in this by the SFPD, and Pat Short, owner of Sukkers Liquors who is president of the merchants groups, is fighting to have the street closed. Of course, the merchants, such as liquor store owner Short stand to make a hellava lot of money, but the residents and many other will lose much more than Mr. Short who is not a resident of the area, could ever realize.

+++++

CHANGES AT NORTHERN POLICE STATION.....Officer Mike Perra is no longer the permit officer at Northern but has been promoted up to the Inspectors Bureau. He has been replaced by an Officer Sullivan.

Gay Voters Endorse

Pictured at top from left, is SAM DUCA; RICHIE ROSS, aide to Agnos; LARRY EFFINETTE & JEFF BROWN; Assemblyman ART AGNOS; and bottom from the left, Moderator, JIM CHICCARIELLA; Emcee, RANDY JOHNSON; THAD BROWN; ERIC MONCUR; LENNY MOLLET & H.L.

The gay-oriented gay Republicans of San Francisco have endorsed the following diversified candidates for office and have urged you to vote for them and the ballot propositions listed.

TEDDY ROOSEVELT REPUBLICAN CLUB

Governor: Evette J. Younger
Lt. Governor: Mike Curb
Attorney General: George Deukmejian
Controller: James Ware
Treasurer: no endorsement
Secretary of State: none
YES on Rose Bird as Chief Justice, California Supreme Court.

NO on Prop. 5
NO on Prop. 6
NO on Prop. 7
State Senate, 6th District: Max Woods

State Assembly, 16th District: Art Agnos
17th District: no endorsement
18th District: no endorsement
U.S. Congress: 5th District: Delores Skore

6th District: Tom Spinoso
Public Defender: Hiram Smith
Assessor: Sam Duca
Bart Board, District 7: Wilfred Ussery

Community College Board: John Riordan; Lillian Sing; Robert Burton
Board of Education: Jule Johnson; Rosario Anaya; Lucille Abrahamson.

YES on Prop. X (Charter Commission)

Charter Commission: Thomas Cahill
Dean Coleman
H.L. Perry
Leland Guth
Rodney Williams
Jack Morrison
Tom Isenberg
Max Woods
Marjorie Martin
Richard Boyle
Robert Geary
Agnes Chan
John Johnck
Eric Garris
Finnbar Brady

Voter apathy runs very high in San Francisco this year, even tho gays face the prospect of great repression with Proposition 6 on the November 7th ballot, and a large statewide committee organizing to repeal the Consenting Adults Sex Law for in the 1980 election.

But, the apathy exists not just amongst the gay voters, for the unions of the city held their candidates night the same night that the Gay Voters League held theirs.... and the attendance was just about the same.... poor.

The Gay Voters League candidates night was held at the 527 Club, 527 Bryant Street and was emceed by Randy Johnson and moderated by Jim Chiccarella. The League is headed up by it's director the Rev. Ray Broshears, and this years organizer and coordinator was Elmer Wilhelm.

Thirteen candidates spoke, and one other chose not to do so, so fourteen in all made an appearance at the well ran affair.

The highly popular State Assemblyman Art Agnos was the hit of the evening with his wit and humor as well as his deep concern. He announced that in 1979 he will introduce AB 1, which will be legislation which will outlaw discrimination in the employment field against homosexuals in California. Republican candidate for Governor Evette Younger has come out against gays being hired as policemen, yet to the surprise of everyone, State Senator John Briggs has come out in defense of gays being hired as police officers, but said he is still opposed to them being teachers. He is the author of the anti-gay teachers, Proposition 6 measure.

Also speaking and was an obvious favorite was Jule Johnson, a member of the San Francisco Board of Education. She fairly well wooed the voters with her charm and intelligence.

Jeff Brown, a deputy Public Defender, spoke as a candidate for Public Defender. He was very personable, but received little reaction. Eric Moncur, who works in the Assessors Office spoke as a candidate for Assessor and received favorable comment. He was followed by another candidate, Sam Duca, who appears to be far ahead in the election. Speaking much later was Thad Brown, another candidate who was also well received.

Harry Gould, a lawyer, who is a candidate for the Community College Board spoke and while nice looking, he just didn't seem to be able to relate what or why he was running except that he wanted to be elected.

Another candidate for the College Board, incumbent John Riorden was well received and has been backed by gays many times before.

Rosario Anaya, a candidate for the Board of Education-spoke strongly against Prop. 6. Wilfred Ussery, candidate for the Boart Board 7 spoke and he was well received. He spoke out strongly against Prop. 6, letting gays know that Blacks stood with them on the important measure.

H.L. Perry and Dean Coleman both candidates spoke to the gays asking that they be elected to the Charter Commission which has over 100 candidates for the 15 seats. And lastly, was Hiram Smith, head of the Neighborhood Legal Assistance Foundation, who is a candidate for Public Defender, and he brought the house down. All present were able to identify with him and gave him great reception.

After the meeting, all present during the evening, had a chance to vote and this is.... the official endorsements of the Gay Voters League for 1978 for the November 7th election.

Governor: Jerry Brown Lt. Governor: M. Dymally
Attorney General: Yvonne Burke Controller: James Ware
Secretary of State: March Fong Eu Treasurer: no endorsement
(of the above, only James Ware is a Republican)
State Senate, 6th District: John Francis Foran
Assembly, 16th District: Art Agnos 17th District: Willie Brown
18th District: Leo McCarthy
Yes on Supreme Court Chief Justice, Rose Bird.
Public Defender: Hiram Smith
Bart Board, District 7: Wilfred Ussery NO on 5, 6 & 7
Community College Board: John Riorden & Harry Gould
Charter Commission: H.L. Perry; Preston Cook; Dean Coleman
YES on X (Charter Commission, yes or no) Assessor: no endorsement
Board of Education: Myra Kopf; Jule Johnson; Rosalie Anaya
U.S. Congress, 5th District: John Burton: 6th District, Phil Burton

UPPER MARKET DISCO FUROR

The Village Cabaret, 2275 Market Street, is being fought at every given turn by the most bigotted neighborhood group in the city. They are bigots in that they are doing all they can to halt growth of responsible businesses in the area. The Duboce Triangle Neighborhood Association (DTNA) is using every method imaginable to halt the opening of a much needed disco for the upper Market/Castro area. Various conflicts of interests are being investigated at this very moment, into the businesses of various realtors in the area, and into the anti-gay forces found within the DTNA. Halting commercial growth will halt the needed growth of gay liberation in this area. The DTNA is very anti-gay, obviously.

San Francisco's Hottest Cruise Disco!

A SALUTE TO THE S.F.P.D.

Chief of Police
CHARLES
GAIN

THE FRISCO SALOON
WOULD LIKE TO THANK
THE MEN AND WOMEN
OF THE SAN FRANCISCO
POLICE DEPARTMENT, THE
SOUTHERN STATION, AND
THE CHIEF OF POLICE,
CHARLES GAIN, FOR THE
DECENT AND COMPETENT
JOB THEY DO OF POLICING
SIXTH (6th) STREET.

The Management
of the
FRISCO SALOON
"The nicest bar on Sixth Street"

"STROLLING The STRASSE" with Karl

San Francisco has three major gai areas that are known by their central street: Folsom, Castro, and Polk. One is notorious for leather, one for clones, while the third has more of just about everything than any other area of comparative size in the world. Since the "Polk Strasse" has set no limits but is as much a state of mind as a geographical entity, in this column, it will be considered as comprising the seven blocks on Polk between Post and Washington, as well as anything within an easy stroll there-of, say two blocks. There are two aspects of the Strasse which are, if not unique, most unusual and both concern time: it has been famous for more than twenty years and it is gay (gai) twenty-four hours a day. Polk Street was famous for cruising as far back as the '50's and while the type of cruising has greatly changed in the past few years, with professionals largely supplanting amateurs (as with so much of modern day America, money replacing love) it is still enormously cruisey and, especially on week-ends, offers a wide range of types and ages, nowhere near all of whom are out to take or make a buck. Also, unlike many famed gai areas/streets that blossom only after dark, the Strasse is a basically gai area 24 hours daily, but primarily from 6 AM and 6 PM, at noon and at midnight.

However, to my way of thinking, the area's greatest advantage is not the large number of primarily gai places (nine bars on it, half a dozen more within an easy stroll) but in the vast number and range of establishments where gays are accepted as the norm without being exclusively catered to. Speciality food shops and markets, sophisticated and custom clothing stores, antique shops and discount houses, restaurants and cafes that offer a wide range of menus and prices ranging from rock bottom to reasonably expensive, nite clubs and nite life... these and numerous other kinds abound and, almost without exception, welcome gays without any sort of distinction or comment, implied or otherwise. Future columns will take an in-depth look at this enormous variety which combines to give the Strasse a front rank claim to call itself the "Greatest Gai Street in The World".

In the realm of entertainment, the brightest star in the area is The Mocambo (located at Polk and Sutter, call 776-2133 for information and reservations). This chic nite club has featured top name stars (Eartha Kitt, Hildegard, Bonnie Franklin...), but its best feature is not so much the fame as the wide range of performers they offer, mostly for a week at a time. However some play longer, some only one night so it is necessary to keep in touch with them to find out what's going on and coming up.

They have recently featured entertainers who originated locally. I heard Ann Weldon there on Tuesday night and then on Saturday caught the Rick and Ruby Show and the Barbary Coast. Miss Weldon has become something of a cult to her following although in recent years she has concentrated more on an acting career than on her singing. Rick and Ruby are a comedy duo; wild, zany, outrageously funny, at times slapstick and then in a throw away line... "I'm heavily into transcendental vegetation, T.V. for short"... that is truly funnier than the sight gags. To me, high point of the show was Ruby singing "Hello Dolly" alternating between the styles of Louis Armstrong, Carol Channing, Barbara Streisand and Pearl Bailey, and sounding amazing like each. The Barbary Coast is a new, multi-talented singing quartet with a pianist, Bill Fairfield who is nothing short of fabulous. Equally adept at comedy numbers or old favorites (Chattanooga Choo Choo, Somewhere Over the Rainbow) they have the rare facility, found only in the best groups, of maintaining each member's individuality while at the same time working together flawlessly.

Currently playing the Mocambo (September 26-October 1st) is Nancy Bleiweiss. Unfortunately, this paper's deadline precluded reviewing her but as a longstanding fan of that wild, warm, and wonderful entertainer, I have no hesitation in recommending, without reservation, that you go see her.

30

ELEVENTH
AT FOLSOM
HEATED POOL
SHOWERS
LOCKERS
TOWELS
DRINKS
FOOD

Open 7 days a week.
Memberships available at
\$35 a year until July 31st.
Members: \$1.00 per day;
Guests: \$2.50 and non-
Members: \$5.00.
Special membership rates to
bartenders and health
Club Members.
Available for private parties

Mastercharge
&
Visa
accepted.

SAN FRANCISCO
PLUNGE

552-5024

REPUBLICANS MOVE AHEAD.....

Despite GOP registration being forty percent lower than that of the Democrats, the Republican ticket of Younger, Curb and Deukmejian is pulling ahead statewide, and looks like it will be the winner, and this is according to all polls conducted thus far.

Younger has lost favor with many gays who do not know him well or his true stands well, but he will still poll high in the gay community with both gay Democrat and Republican votes. But it is Mike Curb who is expected to be the highest GOP vote getter on November 7th. Curb is expected to defeat Dymally about 2 to 1. The Duke, State Senator George Deukmejian, who like Mike Curb has come out strongly for the DEFEAT of PROP. 6 (unlike Younger), will handily defeat the black woman he is running against.

The confirmation of Rose Bird as Chief Justice of the California State Supreme Court is also expected to win handily.

Republican James Ware, who is running against the graft-ridden administration of Ken Cury, is expected to do well, but not well enough for most GOP money people refuse to give Ware any funds for his campaign, even tho one leading Republican, Gene Pratt, the Chief of Staff to U.S. Senator S.I. Hayakawa has said that "Ware could easily be the only Republican elected statewide, unless the Party gets itself in gear." Pratt stated that Ware needs help, deserves help and urges and concerned gay Republicans to get behind Ware, give money, give of your volunteer time. Local Republican candidates in San Francisco are being given no chance at all for election in November. The 16th District candidate Dwight Tripp has lost the support of the 1st gay Republican club who has since endorsed the Democrat, Art Agnos. And in the 17th Mike Henderson, the GOP candidate has come out with literature many gay GOPers consider to be racist. In the 18th, someone named Faulkner is running. In the 6th State Senatorial, the best candidate is Max Woods, but the County Committee refuses to support him, ditto for Tom Spinos, candidate for Congress from the 6th District.

GAY REPUBLICANS SHOCKED AT BRIGGS SUPPORT OF GAY COPS.....Evelle J. Younger in February of 1976 came out against gays being police officers shortly after Chief of Police Charles Gain made that statement in support of gays being cops, at a luncheon sponsored by the Rev. Ray Broshers and his political club, at the Casa de Cristal, so Youngers recent statement was no surprise to gays who are truly political, just the newcomers to gay politics. But Briggs' who is sponsoring Prop. 6, the anti-gay teachers initiative, has denounced Younger's statement by coming out with his support of gays being police officers. STRANGE!!!

GOVERNOR?? YOUNGER

"WHERE THE MEN
GO FOR COCKTAILS"

Monday thru Friday
2 PM - 8 PM
Cocktail Hour

plus: Free Pool

399 9th Street (at Harrison)
San Francisco, CA 94103
(415) 863-3290

Cops for Christ..... ATTACK GAYS IN SEATTLE! Cops place gay rights REPEAL issue on ballot!

NATIONWIDE LINK BETWEEN "COPS FOR CHRIST" GROUPS..... SAN FRANCISCO "COPS FOR CHRIST" URGE PASSAGE OF INITIATIVE 13 WHICH WILL REPEAL GAY RIGHTS ORDINANCE IN SEATTLE, WASHINGTON.

SOME (Save Our Moral Ethics), the anti-gay group which placed 13 on the November 7th ballot in Seattle, is headed up by two Seattle Police Officers who are a part of the "Fellowship of Christian Peace Officers" a nationwide group. Officers, David Estes, and Dennis Falk waged a petition drive in July and on August 3rd, filed 27,000 voter signatures with the County Board of Election. There were 17,600 more than needed signatures.

ANITA BRYANT GIVES \$7,000 TO REPEAL SEATTLE RIGHTS ORDINANCE.....Anita Bryant Green, through her front group, the Protect America's Children, has donated \$7,000 to help repeal that very well written and working, human rights ordinance, which gave gays equal rights, but will also repeal the women's rights offices it also created.

This ordinance was adopted in 1973 by the Seattle City Council for employment and in 1975 for housing. They are enforced by the Office of Women's Rights.

A poorly named group, SCAT (Seattle Committee Against Thirteen), has been formed to fight the anti-gay measure and is seeking funds to do so. Their offices are at 407 East Pike Street. There is another group, which appears to be doing better than SCAT, and that is the Citizens to Retain Fair Employment, and they have offices at 619 2nd Avenue, Suite 219. Both groups are seeking funds to save this gay rights ordinance.

Many California gays agree they have a far better chance of winning in Seattle than gays do in defeating the Briggs Initiative. MAYOR CHARLES ROYER DEFENDS GAY RIGHTS.....the mayor of the "Queen City", Seattle, has come out quite strongly in favor of the gay rights ordinance, and has denounced the "Cops for Christ" for their leadership in the attempt to repeal the gay rights ordinance. Mayor Royer has pointed out that the CBS-TV affiliate, K.I.R.O. is a major blockage in the way of winning over the anti-gay forces in November, for the CBS station is owned by the Mormons. Together with KIRO goes the Seattle TIMES which also wants the repeal of the gay rights ordinances.

The SOME group has literature which they distribute which compares homosexuals as "murderers, child-molesters, unemployable welfare recipients, V.D.-carriers, and suicidal." Jill Schropp, head of Citizens to Retain Fair Employment, has formally charged SOME with "deliberate use of deceit to instill prejudice and fear in radio listeners against homosexual citizens." The charges were filed with the commission which governs campaign practices. Ms. Schropp said that the ads simply many things such as employers can be fined or jailed for "firing a homosexual employee for offensive conduct."

It has been revealed that Officer David Estes, and that KIRO-TV and other Mormons are totally behind the repeal drive. There are well over 30,000 Mormons living in Seattle Washington.

4,000 MARCH IN SEATTLE TO SAVE RIGHTS ORDINANCE..... Nearly four thousand Seattle gays marched through Seattle several weeks ago, to publicize their efforts to save equal employment rights in this Northwest mecca. The march and rally was organized by the Washington Coalition for Sexual Minority Rights. Dr. Katherine Bourne, climaxed the rally with these words, "This is not the time to leave this fight to the slick, professional politicians. This is everyone's fight. This is not a time to hide, not a time to be quiet and hope that these people will go away. Fanatics do not go away!" These words were greeted with cheers from the enthusiastic crowd.

DENNIS FALK, MORMON COP, KILLS YOUNG BLACK MAN..... Falk, one of the two Seattle Police Officers who founded SOME, has shot and killed 26 year old burglary suspect, John Rodney. Falk's apparently senseless killing of the black man has set off another case for the voters to deal with. As most all know, Mormons have had a deep prejudice not just against gays, but blacks as well.

Officer Falk is the co-chairman of the SOME group, and he responded to a call from residents of the predominately black area, Rainier Valley. Patrolling on foot, Falk spotted Rodney who failed to halt on an order from Falk, and then Falk shot him twice, even tho Rodney did not draw a gun, make any threatening moves, or even have any kind of weapon on him. Seattle Police Chief, H.A. "Bud" Vanden Wyer told the CRUSADER that a full investigation is being made into the matter. The Chief refused to comment on SOME or on the Cops for Christ group.

Officer Falk, who has been a member of the John Birch Society for 14 years, was brought up on charges of beatings at the height of the anti-war in Vietnam period, when he patrolled the University District on foot. At the University of Washington, he was accused of beating various anti-Vietnam war protesters.

The female Governor of Washington, Dixie Lee Ray, has refused to take a stand against the SOME or Cops for Christ groups.

QUALITY SMALL PRESS PRINTING &
4¢ IBM COPIES.....QUICKLY!
1473 PINE ST. OFF POLK, TELE. 474-4388

LITHO
GRAPHICS

New! 1st. TIME EVER!!!

**YOUR OWN
PRIVATE TELEPHONE DIRECTORY**

FIRST ANNUAL • SAN FRANCISCO •
& 7 northern california counties

This Publication is
Sponsored by
THE PRIDE FOUNDATION
in behalf of their legal,
social and educational
programs.

Gay Area® PRIVATE TELEPHONE
DIRECTORY
FREE!
(To Listed Individuals Only!)

• Now being compiled for early 1979 publication

- Be listed **FREE** (for individual listings)
- 1. Your Name (and nickname if desired)
- 2. Your Phone Number
("Ma Bell" unlisted or not)
- 3. Your Address (if desired, exact address
optional, but can list city and district only.)

• This Publication is Sponsored by The Pride
Foundation in behalf of their legal, social and
educational programs.

• Listed Individuals receive a **FREE GAY AREA
DIRECTORY** when published

• **MAIL IN YOUR INFORMATION & AUTHORIZATION NOW!!!**

**NOTE TO BUSINESS &
PROFESSIONAL FIRMS:**

A "Yellow Pages" Classified Section
is a major feature of **GAY AREA PHONE
DIRECTORY**

Call or Write for Information & Rates.
Gay Area Directory
330 Grove Street
San Francisco CA. 94102
(415) 863-9893

MAIL INFORMATION COUPON TO:
'GAD' 330 Grove St.
San Francisco, CA. 94102

I Authorize and Request Listing and Publication in Gay Area Phone Directory:
(Use plain paper for additional listings.)

Name _____
 Nickname: _____
 Address (optional): _____
 City _____ California
 Telephone Number Code () _____
 Signature _____
 (Required for Publication)

Note: Each Directory page will contain this footnote: "LISTING OF ANY BUSINESS OR INDIVIDUAL IN
THIS DIRECTORY IS IN NO WAY MEANT TO INDICATE THEIR SEXUAL PREFERENCE."

**MINUTEMEN
DEMOCRATIC CLUB**

GAY DEMOCRATS Endorsements

MINUTEMEN GAY DEMOCRATS ENDORSE
CANDIDATES FOR NOVEMBER 7th VOTING!

San Francisco's second oldest gay Democratic Club
has made their endorsements and recommendations
for the November 7th General Election. The
Club president, Elmer Wilhelm, who was this year's
co-ordinator for the Gay Voters League's
7th Annual Candidates Night & Forum, has
sent out a press release with the following
endorsements.

Governor: No Endorsement
 Lt. Governor: Melvin Dymally
 Attorney General: Yvonne Burke
 Secretary of State: March Fong Eu
 Controller: Ken Cory
 Treasurer: Jess Unruh

**ELMER
WILHELM**
President of the
Minutemen Gay
Democratic Club

State Senate, 6th District: John Francisco Foran
 State Assembly, 16th District: Art Agnos
 17th District: Willie Brown
 18th District: Leo McCarthy
 YES on Rose Bird, Supreme Court
 U.S. Congress:
 District 5: John Burton
 District 6: Phil Burton
 Board of Education:
 Jule Johnson
 Rosario Anaya
 Lucille Abramson
 Community College Board:
 John Riordan
 Harry Gould
 Robert Burton
 Bart Board of Directors, District 7:
 Wilfred Usery
 Public Defender: Hiran Smith
 Assessor: Eric Moncur
 NO on Prop. 5, 6 & 7.
 Charter Commission:
 H.L. Perry
 Eugene Coleman
 Thomas Cahill
 Eric Garris
 Jack Morrison
 Richard Boyle
 Robert Geary
 Rodney Williams
 Sue Hestor
 Tom Isenberg
 Marjorie Martin
 Dennis Peron
 Jim Rourke
 John Webb
 Preston Cook

**GOOD
HEALTH CLUB**

1044 Post St. S.F.
(bet. Larkin & Polk)
776 7460

WE CALL IT THE "GOOD
HEALTH CLUB"
You will call it the Glory
Hole Club!

NOW OPEN FROM 12:00
NOON TO 4:00 A.M. DAILY

We honor these other mem-
bership cards: South of
Market Club; Jaguar
Book Store; E.O.C.C.
Club Baths (Ritch St.);
Fair Oaks; Sutor Baths;
1808 Club; Nob Hill
Cinema; Cinemattachine;
And Adonis Book Store
Come see what you're missing

**GAY DRUG
BUST**

HAIGHT ASHBURY GAYS BUSTED IN
LARGE DRUG RAID BY SFPD

On the 12th of September, a task force
of Narcotics officers and Park Station offi-
cers of the San Francisco Police Depart-
ment raided 1668 Fell Street and took in-
to custody, Kenneth Kapleau, white-male
age 32 for allegedly selling/transferring
drugs and/or the possession of drugs.
Also booked were, Richard Borg, white
male 32 years old and Scott Kelly, white
male, age 43.

The SFPD and the District Attorney's offi-
ces would say little more than the facts
presented here, as one officer said, "We
don't want to talk too much for we want
to win this case in court. The media usu-
ally ruins our cases for us by printing or
saying too much, so now we have learned
to say little to the media."

The Office of the Chief of Police has con-
firmed this policy towards the media in
recent weeks.

Those arrested had something to do with
a "bizzare" store of some kind at one
time either on Church Street or on Haight
Street. Those arrested will make no com-
ment either. Details October 18th issue.

Reverend Ray Broshears continues Old Folks Luncheons for 9 years.....

OLD FOLK

LUNCHEONS

NINTH ANNIVERSARY OF OLD FOLKS FREE LUNCHEONS BIG
BIG HIT! HELPING HANDS SERVICES LUNCHEON CONTINUES
BOUNTIFUL LUNCHEONS!

On Monday, September 18th only four workers showed up to prepare
the luncheon for the elderly of the Tenderloin and downtown area. The
director, the Reverend Ray Broshears, was assisted by the cook, Michael
Brown, by the Fat Fairy (Bob Wasson), and by Paul Fogg. After a very
bountiful luncheon, in which seconds and even thirds were served, and
left-overs placed in containers for those who wanted the remainder, to
take it all home, the Fat Fairy and Paul Fogg conducted a bountiful and
free Bingo for the elderly women and men. The Fat Fairy, having got-
ten out of the hospital a few weeks ago after four heart attacks, did not
exert himself too much, and helped out tremendously and enjoyed him-
self calling the Bingo, in which nearly \$60 worth of candy was given a-
way. No one, left, without a gift of candy. The cook, Michael Brown,
who had just worked all night at his regular work, was pretty well play-
ed out at the end of the affair.

Pictured above with the cigarette, is the Fat Fairy, Michael Brown with
the glasses, and the slender youth being Paul Fogg. Rev. Ray took the
pictures. It was nine years ago, that the Rev. Ray Broshears began the
luncheons right at the 26 - 7th Street location, of the Church.

"Under Arrest? Call Us!".....GENERAL INFORMATION.....Referrals on a variety of Subjects,
(call any hour!) 8 AM til 11 PM Daily Seven Days A Week
Monday thru Friday

Operated by:
Helping Hands
Services
P.O. Box 1528
SF CA 94101

**GAY
Assistance Line**
885-1001

"San Francisco's Oldest Gay Switchboard"
"Since 1969"

CONTINUOUS MULTIPLE PROJECTED ALL-MALE FILMS ★ SUPER SOUND SYSTEM ★ GLORY HOLE ROOMS
UNIQUE WATER CLOSET ★ OPEN DAILY FROM TWO O'CLOCK 'TILL THREE, SUNDAY THRU THURSDAY, 'TILL
FOUR FRIDAY AND SATURDAY ★ ARENA SPACE ON MAIN FLOOR FOR THOSE WHO LIKE IT "OUT IN THE
OPEN" ★ TOP FLIGHT PROJECTION ★ PARKING IN GAS STATION ON CORNER OF 17TH AND MARKET (AFTER
MIDNIGHT) ★ FREE COAT CHECK

8th & HOWARD, SAN FRANCISCO

ATTORNEY-AT-LAW
★
B.J. BECKWITH
Attorney
274 Guerrero Street
San Francisco, California 94103
552-4428

San Francisco's Hottest Cruise Disco!

2140 Market St. San Francisco 94114

GAY MEN'S V.D. PROBLEMS

A Bulletin Board Guide for Handy Reference

	Symptoms	Treatment	Prevention & Control
Gonorrhea	Frequently No Symptoms 2-14 days from contact: • urethra - pain on urination, creamy white or yellowish discharge • throat - usually asymptomatic, minor sore throat • rectum - usually asymptomatic, mild irritation, discharge of blood or pus in feces	1. microscopic examination of secretions 2. cultures of all possible sites of infection: urethra, throat & rectum 3. if positive, contact all recent sexual partners for testing 4. antibiotic treatment 5. re-culture to assure success of treatment	No sexual Contact During Treatment! • frequent sex: cultures of urethra, throat & rectum, every 3 months • minimal sex: have cultures done every 6 months
Syphilis	Frequently No Symptoms 3-6 weeks from contact: • primary syphilis - appearance of a painless, open sore on, in or near the area of contact - penis, anus, rectum, throat (this sore will go away) • 6 weeks later: secondary syphilis - minor rash with no itch or pain	1. blood test for syphilis 2. if positive, advise all recent sexual partners to be tested 3. antibiotic treatment 4. re-test to assure success of treatment	No Sexual Contact During Treatment! • frequent sex: blood test every 3 months • minimal sex: blood test every 6 months
Hepatitis	Occasionally No Symptoms 2-6 months from contact: • ill or tired, flu-like feeling, loss of appetite, pain in joints, minor rash, low fever • dark urine, light stools • yellowing of skin, eyes	1. blood test for hepatitis 2. if positive, no specific treatment 3. bed rest, high caloric diet, no alcohol/drugs, use separate dishes & linens washed separately	No Sexual Contact During Course of Disease! • gamma globulin given soon after exposure may be somewhat effective • vaccine now being tested
Venereal Warts	1-3 Months from Contact: • appearance of one or many pink, red or yellowish soft warts around the anus, penis, scrotum or in rectum	1. if small - removal by chemical application; follow-up treatment usually necessary 2. if severe - surgical removal may be necessary	No Sexual Contact While Warts Are Present! • no known prevention - some people get them, some do not • check regularly for presence • have doctor examine in rectum - warts in this site exhibit no symptoms until quite severe

HIRAM SMITH Endorsed for Public Defender

ENDORSED BY THREE GAY GROUPS.....
In what has to be one of the bigger political surprises of 1978 in the gay political community, attorney Hiram Smith walked off with the endorsements of the GAY VOTERS LEAGUE, the TEDDY ROOSEVELT REPUBLICAN CLUB, and the MINUTEMEN DEMOCRATIC CLUB. Elmer Wilhelm, president of the Minutemen Gay Democratic Club and the Rev. Raymond Broshears of the gay-oriented Teddy Roosevelt Republican Club both gave their personal endorsements to this well known lawyer. Smith, a former law partner of Assemblyman Willie Brown, is currently the director of the San Francisco Neighborhood Legal Assistance Foundation and has done a great deal of good for the gay community. Smith told the Gay Voters candidates night that he knew what the problems of the Public Defenders Office were, and went into great detail. He received an overwhelming ovation and support for his analysis of the confused and troubled Public Defenders Office. Gays are urged by the 3 groups to support Smith.

Julie Jordan Irish Wake

The passing of the much loved John "Julie" Jordan, of the Mint and Sutters Mill, has prompted his hundreds of friends to hold an "Irish Wake" in his memory. It will be on Sunday October 1st, in the afternoon at the Sutter's Mill, and all friends of this fine gentleman are urged to attend. Michelle will speak, as will others who were near and dear to Julie. See pages 10 and 12 for more on Julie Jordan's passing.

THE ENDUP'S FALL PREVIEW

MONDAY & TUESDAY

EVERY OTHER SUNDAY

WELL
DRINKS
75¢

WINE
60¢

BEER
60¢

NO
COVER

JOCKEY SHORTS/FUN
CONTEST

\$150 FIRST PRIZE!!

NEXT ONE-OCT 1

THE
ENDUP

401 6th at Harrison

495-9550

A San Francisco tradition

Lee Raymond.....

COMMUNITY WORKER

LEE RAYMOND, shown above in various handmade (by him) costumes, at various functions, has to be the hardest community worker over a period of years. LEE has worked tirelessly at the Senior Luncheons when he could, as well as putting together the annual GAY U.S.O. SHOW for the hospitalized Veterans at the Ft. Miley U.S.V.A. Hospital every year. LEE also does work for the children at the Children's Hospital each Easter. He is dowager Grand Duchess II, has done numerous shows for Circus-Circus, and did the recent show for Jim Ostlund at The City. LEE RAYMOND is always there when you need him, and he doesn't have his hand out.....except to say, "thank you"! LEE RAYMOND is a dedicated Community Worker, and we salute him for all his wonderful work. LEE RAYMOND also write a movie column for this paper and has since back in 1974. LEE RAYMOND is there if you need him. LEE RAYMOND has been on most of the recent Courts of the Emperors, and we urge you to remember this should the rumors we have been hearing about LEE's future plans come up. LEE RAYMOND is a WORKER, tireless, and for you, the gay community.

In
Memory
of

John Jordan

ATTORNEY AT LAW

B.J. BECKWITH

Attorney

274 Guerrero Street
San Francisco, California 94103
552-4428

FOR MEN: MIDNIGHT TO 5AM
Do it yourself Bar-B-Que
Hamburgers \$1.20
Hotdogs .85

For men after 2 AM. Eleventh at Folsom, San Francisco

columnist

MOCKINGBIRD

WARNING: This column may be hazardous to your mental health. Read at your own risk.

.....FLASH.....The HOOK & LADDER is still doing business at 1035 Post Street and is still one of the nicest bars in all of town.

.....LARRY "STAR" CASAS is in Mexico and should be back soon.....his tan needs more tan. Let's see.....didn't BOB "RET" TROLLOPE leave for Mexico just two days before LOWRETTA?

.....DONKEY SUE of the *P.S. is doing the Maitre de bit! Gadzooks!!! All that meat and too many potatoes! Right JERRY SLOUP?????

.....JIM CORBETT is the new manager of the ARENA.....he is a 40ish stud who has worked all over town and knows alot of folks. Sorry to see STEVE go, but he is around town and a nice guy too! Either one of them would make anyone's "night" a happy one!!!!

.....GORDON SLATTERY of Discount Books, practically lives at the FAIRY Oaks and likes to be "spanked"????

.....LEONA??? can we use your hairpiece for a pom-pom at the Portland coronation? This comes from TUFFY!

.....TRACEE, also known as Lady Blue, is the "swamper" at the 222 CLUB! And.....he/she was seen in full drag at 10 am one recent morning on a street corner!!!!!!

.....KEN COOK of the BLACK & BLUE.....a mighty sexy looking stud.....was when a baby, the lover of ALLAN LLOYD of the *P.S.!!!!!! This is back in the daze that ALLAN worked at the FANTASY! Dear hearts!!!!

.....SETH & HAROLD ST. THOMAS are a regular twosome now!

.....MISS GAY SF, JIMMI and JOHN RUSSO are lovers??? Heavens to betsy!!!! Oh yes JIMMI, KIMO wants to talk to you!

.....FLASH, the Empress of Colma, MELVINA is reported to be planning on changing her last name to "ROSS"???????? Over in TRASH by THELMA DIRT we have a picture of MELVINA ROSS!

.....ED MAYER, former Emperor of the city of Denver, sez he is now old enough to go into the old folks luncheons of the HELPING HANDS SERVICES! Welcome ED, but bring that tired old bitch MELVINA with you!

.....GEORGE-ANN sez that ART KELEY is a very religious man.....he prays at Mt. Davidson often!

.....LADY PAT'S Leather Plantation is about to become a reality we hear! She has a PLEASURE Plantation on TURK Street!

.....ROY HARNETIAUX of the *P.S. had a MAN over and this man "crossed his legs" and cracked/broke, two of ROY's ribs!! How very gay!! By the way, is it true that ROY voted for the editor of B.A.R. for emperor?? 'Tis what we hear!!!!!!

.....GLENN GARY WISE-DIRO is the latest hunk to work on Polk Street.....he is at the LE SALON, 1118 Polk. He is 25, and better looking than some of the guys in the books! GARY FINLEY had best keep his hands off! Right FRANKIE???? Of course we don't have to worry about the "Nun of Le Salon" JEFF! He is "A-Sexual"! But then, we do have to worry about the GUATEMALA KID at times.....right???? FRANKIE???

.....GIRL GARDNER is the daytime barmaid at KIMOS. His first name used to be Harry!

OIL CAN HARRY'S

709 LARKIN (AT ELLIS) / (415) 928-9660

.....PHILLIP GALE a former employee of the old Club Frisco Disco, is a reporter d "watch queen".....at least this is the word from MR. B! For MR.B. was in bec when this writer called, and has a man in the sack with him (B) named STANLEY who was "hung" to the knees and good ole PHILLIP is standing by the bed..... watching B & Stanley! What they were doing B wouldn't say.....but!!!!!!

.....Why did RICHARD ELMON take up the name "Richard"? ALLAN LLOYD of the *P.S. knows.....so if you want to, just ask ALLAN most any evening at the bar at the *P.S.

.....ALLAN LLOYD is now the Mother Superior of the 3rd floor of the Gay Vatican on Polk. ALLAN is trying to get on the 4th floor, on the way....."some" before it gets up to the "pope's" like PHILLIP MONSKY that handsome stud of Russian descent PHILLIP is so handsome.....so manly!!!!!!

.....Hey BUTCH! BUTCH is the handsome manager of the BLACK & BLUE who was dressed in very little except the chains and some leather at the recent coronation. BUTCH is the butchiest one south of Market???? DAVID NELSON?

.....That character at the VILLAGE on 18th Street who was at the STALLION recently, is rude.....we are talking about EVERETT! They way he acts.....his daze or numbers! Rudeness is never in style Mr. Everett Mule!!!!!!

.....Finally say BOB REED's ex-lover, DOUG KOPECKY at the coronation..... dear hearts! BOB, you either are desperate or you need glasses badly, for he is a real UCK!

.....Hear tell that BRUCE TRONSEN has a very young lover.....very young indeed! BRUCE is about to receive an award..... which may be given to him over the top of his head for "Gossip and rumor monger of any year!"

.....REBA is on the boards at the Queen Mary PUB.....yet it does not even have a picture of the bitch!!!!!! DADDY JOE is slipping. By the way ole JOE, didja know that someone in your ranks has a gossipy mouth who blabs the confidential things to big-mouth WAYNE FRIDAY???? Check into it!!!!!! Could have been ROGER we hear!!!!!!

.....Speaking of big-mouth FRIDAY, he was soundly chastized, for whatever good it will do, for using the TG's name in a campaign for the editor of the BAR (it's the only paper that will allow his garbage to be printed in it)!

.....COVER UP TIME.....didja know the District Attorney JOE FRIETAS and a couple of "known" gays are hoping to prolong the JACK CAMPBELL hearing so long that they will be the TG's all charges?? The reports out of the Hall of Justice!!!!!! More on this later.

.....RUMOR HAZZIT that a new gay bar organization is in the midst of being formed. HOORAY! That is one way to get rid of FRIDAY, LIPS and a couple of the other obstructionists!!!!!! This would mean the END of SFTG!!!!!!

.....TUFFY in '79.....despite what you do or say my dear friend TONY DiSetti!!!!!! TONY is making plans already for the big run in '79 against all odds!

.....By the way, what is all this talk we all hear about uppers and downers being supplied to one of our leading social organizations by a current title holder????????

.....Oh yes, CAPTAIN EMIL (Nitrato) the head of the Vice Squad of the SFPD is reported to be planning a "crackdown" on gay bars after he finishes with his current "crackdown" on porno-peekies. CAPTAIN EMIL NITRATO was the personal choice of the supposedly pro-gay CHIEF GAIN! Guess this shows us where GAIN's head is really at.....UP HIS ASS! There have been more busts of gays in the past month than the rest of the year! All due to the efforts of CAPTAIN EMIL NITRATO.....who wants to re-elect Mayor Moscone now????.....after all, he could force GAIN to get rid of EMIL NITRATO if he wanted to.....and what is the supposedly pro-gay Commissioner MURPHY doing about all this increased police activity against gays??? Nothing!!! As usual, but then, LARRY EPPINETTE and his Democrat friends don't give a damn about the rest of the gay community either!

.....OIL CAN HARRYS is one of the two nicest discos in all of the city. The other is on Market near Church Street. OIL CAN's owner is the nicest man in all of Polk Valley, BOB CHARROT! The other owner is DAN TURNER..... who tried to seduce the editor of our paper once!

.....But.....they have the nicest and most handsome bartender in all of the wide world in TIM GRANTHAM, 22 year old from Atlanta, Georgia. He is about 5'8" and has reddish/blondish/brownish hair.....one hellava Georgia Peach..... and ALL MAN too!!!!!!

.....That hunky Frenchman, DAVID LE-JUNE is still working as cashier at the NOB HILL CINEMA. Dear hearts!!!!!! He is so nice and so handsome too!!!!!! By the way, the owner CLIP NEWMAN just returned from a cross-country driving trip, looks happy and healthy too! Welcome back CLIP!

.....BRENT HALL is no longer a bus boy at the *P.S. but is dancing at the I-BEAM out in the Haight.

.....AMBER.....AMBER.....AMBER..... it is AMBER forever. AMBER is a hot hot new drag in town who lives all over the place. No, it is not the AMBER you have seen at a few functions, this is the REAL AMBER who is devastating. So..... get ready for the real AMBER!

.....By the way, is it true that GINGER who finished third BEHIND both JANE DOE and VOO DOO is planning on running for Empress XIII? Yes, tis true and he or she, has the backing of what???????? Well, GINGER will finish LAST again!!!! Behind, LEE RAYMOND, TESSIE, MAE CONNIE, STORM, VICTORIA, and all of the others. Poor GINGER never learns!!!!!! But of course all these are RUMORS.....we don't know for sure if all of the above are running, but it sure looks like one hell of a crowned Empress race this next January!

.....MIKE NAMETH is now working at the ARENA on 11th Street, home of the hot hot JOHN KRAUSE and the Wednesday nite "slave auctions"!

.....MICHAEL GOGLIA, the hot hot Italian boy who tends bar at KIMOS has to be believed. He is 25, 5'10"..... 145 lbs., brown eyes and black hair and is from Rhode Island.....but he came to San Francisco to learn how to be a gay-boy

.....PRINCE VALIENT (David Nelson) of the BLACK & BLUE has to have one of the best business minds in gay SF.....dear heart.....how could he acquire such a hunky partner like KEN COOK and all those hunky hunky men at the B&B, 8th and Howards Street!

.....Rumor has it that PAUL FOGG is about to announce for Mr. Gay SF..... he would be the youngest to ever run for it.....and not a bar-fly either. He is a bit on the thin side now.....but he is hot.....RIGHT JERRY & MICHAEL (Jerry the Leatherbaron and Mike Brown)????????????????

.....What about that infamous promise that was made by DISTRICT ATTORNEY JOE FRIETAS that he would not prosecute victimless crimes (ala: oral copulation, solicitation for sex, etc.????) JOE BOY sure broke it badly, for the way all those gay men are being busted in the porno book stores shows that FRIETAS is a big LIAR and so is CHIEF GAIN who said his men had to crack down on the deadly crimes of our city. Both are liars and so is the Mayor who supports their crackdown on victimless crimes!!!!!! Three asses for sure!!!!

.....Hey hey, didja hear???? that one of our local reporters of the gay press has some pictures of some policemen who were sunbathing nearly nude on the roof of the Northern Station??? Yes, tis true!!! Dear old CAPTAIN EMIL NITRATO of the VICE COPS, one is reported to be one of your new men!!!!!!

.....Attorney B.J. BECKWITH has had some real fine times lately and also his usual string of court victories over the police. He is doing a really hard job.....but he will win this one as he wins them all.....his oh so fierce new look.....crew-cut, gives him a look which intimidates the prosecutors!

.....PAUL ARCHER of the FRISCO SALON has been "busy" with the new DJ there.....a hunky dynamic looking young stud by the name of VERNE who also works at that place on Post between Polk and Van Ness. His reddish brown hair is hot under the pink light that B has had trained right on VERNE when he is spinning the records.....with NO SHIRT on. PAUL just can't keep his hands off the dudes!

.....Oh yes, while at the FRISCO take a gander at DAVID, the bare-chested waiter who wears only a leather vest.....unusual and hot!!!!!!

.....GEORGE MATULA, 23, 5'7", 130 lbs., who hails from the Allegany Mountains is still working at the GOOD HEALTH Plantation on Post Street. He used to be in the Coast Guard and was stationed in Portsmouth, Virginia. Lordy, would I ever like to see him in white sailor pants.....or none at all!!! GEORGE.....be nice to me!!!!!!

.....RONDY is doing the cooking daze at the *P.S. for a couple of weeks while the other cook.....PAUL is with R.E.T. down in Mexico. Good grief, can we take two whole weeks of that Blue Ridge Mountain boy's cooking????? Hurry back PAUL!!!

.....STUPIDVISOR MILK still has that airplane pilot giving him advice on the MUNI.....that is such a joke! But then, ole HARVE is a joke too. Don't know why he has DICK PABITCH hanging around!!!!!! Did I spell that right????? Oh well, he is a bit of conflict of interest brewing in the Office of Stupidvisor Milk in connection with his pushing of gays in management posts for MUNI??? Don't ask me.....ask the City Attorney who we hear is very very interested. Right Supervisor KOPF????

.....TY(rone) HEBURN, 23, from upper New York State (Utica/Syracuse) is working at one of LADY PAT's Plantations now. Dear heart, with someone like TY around, will LADY PAT get any of his own work done? That's the question we must ask!!!!!!

.....Old friend and former manager of the old HELPING HANDS CENTER on Turk Street, has his billfold STOLEN at the N' TOUCH, and it was "found" in the corner, MINUS all the money JIM has in it. JIM BOYD-ROBERTSON is a good and honest person, and LORELLI's underers are ASSES for throwing him out over the matter.....but they don't care about their customers safety obviously!!!!

Advocate Juvie Sex Ads and Jack Campbell too, denied by GAI paper!

The issue of the CRUSADER, number 63, dated September 6-27th, had an article entitled, "Advocates Has Ads for Children!!". Peter G. Frisch, associate publisher of the David B. Goodstein owned gai paper, has sent a letter stating that the ads found in the PERSONALS sections of the Classified Ads of that San Mateo/Atherton owned paper, are not for anyone under the age of 18. If what associate publisher Frisch is stating is true, we do so apologize. But, "o/18" and using the words, youngsters, etc., would certainly indicate that juvenies are being solicited for some pretty bizzare purposes. But, Peter G. Frisch on behalf of David B. Goodstein says that it means OVER 18. So, again, we hereby apologize to the Advocate, Mr. David Bertham Goodstein and to Peter G. Frisch for any "harm" they say might have been implied. But, we say this to Peter G. Frisch and to David Bertham Goodstein and to all their associates either directly at the Advocate or on Franklin Street in San Francisco, YOU MUST or SHOULD PLACE CLEARLY A "CODE" IDENTIFIER, so mistakes

JACK CAMPBELL

of this nature can never be made either by the police or by juvenies or by this crusading publication. We call upon them to "clean up their own house first" before threatening lawsuits.

JACK CAMPBELL, who we identified in the issue of the Crusader being protested by Peter G. Frisch, the Associate Publisher, was denied as being the "close friend" of David Bertham Goodstein.

For that we also apologize for we had assumed as he has appeared in your papers in various articles, and at parties with Goodstein, and is one of the advertisers.... in the Advocate, that he was a friend of Mr. Goodstein

JACK CAMPBELL'S COURT CASE CONTINUED.... The July 13th arrest of Bath House Czar, Jack Campbell on charges of "pimping and pandering" (soliciting a SFPD Vice Cop to work for his "escort service") has been continued for the third time, until October 9th in San Francisco Municipal Court. Activists are watching this case very closely, as well as the Judge.

LOOKING FOR SOMETHING TO SWING ON?

After Hours til Dawn!
Opens 9 PM

MR. B's
Ballroom

224 Sixth Street
off Folsom

MUST BE
OVER 18 YEARS OLD!

San Francisco's Hottest Cruise Disco!

2140 Market St. San Francisco 626 2543

REV. RAY

Rev. Ray Broshears

Founder: Gay Activists/Liberation Alliance
Lavender Panthers
Helping Hands Services
Crusader
Teddy Roosevelt Republican Club

Coordinator: Gay Voters League
Pastor: Christ Orthodox Episcopal Church
Member: Republican State Central Committee

*Have Intense Love
for One Another*

"Love is NOT having sex!" So sayeth the Reverend Raymond Broshears....myself! It is sad to me, that so many homosexuals have the belief that an act of "sex" is an act of "love". That is wrong, sick thinking. Love means far more than a sexual act. Love is something so very deep. Love is not "cosmetic" for it goes far deeper than looks, or age, etc. Love is a very wonderful thing, and many people experience it and never know it. Love is sharing.....love is caring.....love is divine!

It is written that "love covers a multitude of sins." Today, in all of society, not just the gay community, love has waned in the day to day life of people, for most are "afraid" to give forth with an public expression of love. This is because society, our leaders, etc., are teaching us to "love" material things, more than people. This indeed is a sad and most sorry state of affairs.

Today's churches are little more than "show-houses" where a persons goes to "outshine" their neighbors and the sermons are written to-day, weeks and even months in advance. They do not have the leading of the Holy Spirit at all.

We have no way in knowing what part if any things such as automobiles, televisions, and stereo sets and the like, will play in the kingdom of God, but there is something that we all do know will be in the kingdom and that is.....PEOPLE! Yes, people, and that brings us back to love.

We must learn and teach others how to communicate without the help or hinderance of the media devices, just what love really is, what it is all about, to OTHER PEOPLE! Love is something that cannot be turned on and off like a TV set.

Love is caring, love is giving, love is being, love is living a life that is NOT centered around your self, but around the lives of all peoples.

You will find a great joy, a deep down fine and beautiful joy in doing for others. This is my greatest happiness, the joy of doing for others, the joy of giving and doing what I can for others, as God wants me to do.

Life should be filled full of love and each of you should be filled with this love and if you were, you would want to be ministering to others, to spread love, sharing, and caring around the gay community, instead such disgusting garbage as we see come out of the Tavern Guild and out of certain groups that supposedly represent us.

Serving one another with love will bring you a real pleasure and satisfaction that you will not need drugs, or booze to help you sleep.

There is a loving satisfaction in serving your fellow beings, to be helpful, to work for their best interests, being considerate and hospitable.....

you are well on your way to having that intense love that is looked upon with great joy by the Lord God in Heaven which is why He sent The Christ Jesus here to teach us, to leave with us the message of "intense love for one another"

Intense love, is love at full strength, and is never insincere. Intense means in Greek "stretch out"

.....! Your love therefore cannot be halfhearted, so do not be using so freely the words, "I love you" and such, for in 9 times out of 10, you know that you don't really mean it. But if you work at loving and working for all peoples, you will know the meaning, the sincerity of the word.....love, and then, my bretheren, you will really be getting it all together and into the kingdom of heaven.

We can best show our love by our hospitality, by welcoming others, even those we are at aught with, without grumbling. There are those who say, "I hate Ray Broshears" and 99% of them have never talked to me. There are those who say they "hate Ray Broshears" because he is upsetting things. Well, while those people say they "hate" me, I forgive them, most of them who say such a silly thing, I truly feel sorry for such a little and weak mind. It is little and it is weak, for they have never allowed themselves, the real selves to grow, as it can, if they only reach inside and seek the love that dwells inside all of them.

Love keeps me going and others going, 24 hours a day, giving of ourselves for others, caring not what labels people put upon us for so doing.

Love is giving of your total self, even if it means dying, which is the ultimate love for others.

Ultimate love.....how many do you know have that? Well, this portion of my column on Having Intense Love for One Another is closed. I do pray that at least a few homosexuals will read and practice this. If this would happen, the satanic forces of darkness (drugs, booze, etc.) would not be able to control our community.

As my dear friend Lee Raymond says always....he even hasa button with it on it....."Think Love.....Always!"

JOHN "JULIE" JORDAN

John "Julie" Jordan, who passed away, while at the begining of a two month vacation, was in Rome at the time. He was to see the Pope, but, Julie was called "home" before he could.

Julie Jordan, "julie" was what all who knew and loved him called him, affectionately, was one of the finest people in the gay community. He was but 55 at his passing.

His room-mate, Stanley, and good friends, like Peter Puffer, Craig, Tom, Little Reggie, Les Balmann, and Irene all miss him deeply, as do all who met this fine gentleman.

"Julie" now joins another of his old friends, and another dear person, Betty "Pukalani" Lane, who also worked at the Mint, as did Julie. Betty passed over sometime ago. She was the only woman to run for "emperor"!

Julie and Puky are together now, and may God bless them both.

THE IMMORALITY OF JOHN BRIGGS' PROPOSITION 6.

Proposition 6, which would prohibit the hiring of any teacher or school employee who is homosexual, or would dismiss any school employee known to frequent with or favor gays in any way.....this measure, should it be passed, would be the worst single piece of legislation to ever be enacted.

The repeal of gay rights ordinances in Dade County, St. Paul, Wichita, and Eugene Oregon, mean almost nothing, if you compare them to Prop. 6.

Prop. 6 sets off the greatest witch hunt in the history of America, one that would be greater than the infamous Salem Massachusetts witch-hunts in the early days of our nation. It would be greater

.....far greater, than the McCarthy hunt for communists in government (however well-meaning it most certainly was).

Today, the homosexuals of California.....tomorrow, it will well mean the blacks of California.

The Briggs measure is immoral. Briggs says that he is doing all of this in the name of "morality", but what he is doing is far worse than anything he could have imagined in his unstable mind, that he wanted cleaned up.

If Proposition 6 is passed in California, and it does appear it will, God have mercy on all of us.

THE BAKKE DECISION

Alan Bakke entered school and he was picketed by those nazi-like commies and their bed fellows who refuse to accept the decision of the Supreme Court in saying that U.C. - Davis cannot discriminate against someone because they are white.

The communists want racial discrimination. They want racial strife, and anyone who opposes the Bakke Decision is not only unAmerican, but is morally bankrupt.

Reverse racism is disgusting, just as disgusting as racism itself, and all those gays who have taken up against the Bakke Decision are morally bankrupt or they are un-American.

rb

Congradulations to our new Emperor

BOB ROSS

NEED HELP?
Call

OPERATION CONCERN

563-0202

LOVE ACTS

The SPARTAN

San Francisco's
Largest
All-Male
Cinema

Fred Halsted, stars in "L.A. PLAYS ITSELF"

L.A.
PLAYS ITSELF

also "STAR GAZERS"

The SPARTAN

150 MASON STREET 421-5257

Open 10 a.m. - 2 a.m.

Phone Theatre
For Times....

LOVE ACTS

LIVE SHOWS DAILY

COLUMNIST

"HOLLYWOOD" by LEE RAYMOND

I suppose that most people under 30 won't remember the star whom I write of in this issue, (unless you are like me....a fan of the Golden Age of the Silver Screen), but he was the James Dean...Marlon Brando or Jack Nicholson of his day. He was John Garfield! John Garfield was a strong sympathetic actor too often trapped in run-of-the-mill films. The titles of two of his early films give an indication of the sort of character he was usually called upon to play.... "They Made Me A Criminal" and "Dust Be My Destiny". It was he of course, who was made a "criminal", he who was searching for destiny. He was invariably the boy from the "wrong side of the tracks", with the "chip on the shoulder", but idealistic, who often ended up the "killer"....or "killed". He left Warner Brothers, which nutured him for it was clear that his real talent had been obscured; with all his vigor and pugnaciousness, there was real sensitivity. He was born.....Julius Garfinkle in New York City's lower east side on March 4, 1913. And from out of the slums, he worked, fought, and rose above it to win a scholarship to the Ouspenskaya Drama School, and later became connected with the Group Theatre, founded by Stella and Luther Adler. In 1933 he married Roberta Mann who had his two children, David and Julie. It was in a supporting role in "Golden Boy" which real attention was given him by Hollywood. Warners signed him in '38 and put him in "Four Daughters" (with the Lane sisters....and Gale Paige) which had been a considerable critical success. He established himself in ".....Criminal", "Daughters Courageous" and a small part in the Bette Davis epic..... "Juarez", also in "The Life of Jimmy Dolan" and "Dust Be My Destiny". The subjects he was given to do were strangely predictable in these declining years of WB's tough social conscious melodramas. After "Castle On The Hudson", "The Sea Wolf", "Out of The Fog" and some half dozen films, MGM borrowed him for "Tortilla Flat" which was probably the worst film of his life. World War II was in full swing and the U.S. was now into it and Hollywood was turning out many patriotic and war films, and with John Garfield's gutsy determination, he was ideal for a warfilm hero: "Air Force", "Destination Tokyo", etc. He was the "Pride of The Marines" in '45 and an ex-soldier adjusting to blindness in "The Postman Always Rings Twice" in '46. The last film under a Warner contract was "Humoresque" in which he played a back-street violinist who tolerated dipso patroness Joan Crawford. Warners wanted him to re-sign but he considered he was treated badly by them, always being given the films rejected by Bogart and Cagney. So, John Garfield formed his own production company and did one of the films generally considered his best, "Body and Soul", playing a boxer with a dumb eloquence. Then over at 20th Century Fox, he was among the all-star cast of the Oscar winning "Gentlemen's Agreement". Dilys Powell wrote of Garfield in the film, "Force of Evil"..... "For years he has been allowed to play himself, but now he is returning to solid interpretation, his quick, cursive delivery of difficult dialogue is worth attention." After some time, he did several films at several studios, and returned to Warner's to do, "To Have and To Have Not". When Warners first filmed it with Bogart, they kept little but the title of this Hemingway film (story) but now it was filmed straight from the great novel, and as a result, it ranks amongst the best screen versions of Hemingway novels, however the title was now "The Breaking Point" and Garfield's own performance was exceptionally true. In 1951, he made his last film, "He Ran All The Way". Because of suspected left-wing sympathies he was finding it increasingly difficult in this era to find work in Hollywood. It was written about him, "The tragedy was that John Garfield was never accused of anything. He was a street boy with a street boy's sense of humor.....and when asked to give name of friends at parties he refused, and was blacklisted for that." When he wasn't able to work, he ran around in a violent, stupid kind of way. The blacklist killed something inside of him. Finally, in May of 1952 when he was getting back to work, in New York (a revival of Golden Boy) he died of a heart attack. In many ways.....John Garfield was the Golden Boy of the Golden Age of the Silver Screen.

JOHN GARFIELD

At this time I'd like to wish Deborah Kerr, Charlton Heston, Cornell Wilde, Sophia Loren, George Peppard, Rita Hayworth, GRAND DUCHESS CHARLIE III, Emperor JOE of Sacramento, and my lovely niece ARLENE, and all with the birth sign of LIBRA.....a birthday full of love and happiness!.....with all the heart can hold!

THINK LOVE
ALWAYS
LEE RAYMOND

Pictured above is a pair of famous movie stars who have teamed up for several films, but each has achieved their greatness without the other. Can you name them? See next issue for the answer.

Survival House, Revival sought and is opposed!

Survival House, the name has not been one of the nicer in gay circles for some time, since they were out on Haight Street, investigated for forged checks, funds for drug treatment halted, and the house itself later closed down. Now, two of that same group, Jose Ortega and Bill Carruthers, have chosen to move into the Tenderloin area and try to reopen in a building not zoned for that type of habitation. Already, the Tenderloin area and Polk Valley has the Freedom House, Hospitality House and Helping Hands Service, to help the area, all operating quite legally. The site that Carruthers and Ortega have chosen is in the Saint Francisco Apartments, 669 Ellis Street, apartment 3. The building itself is quite narrow, 4 stories high, and very seedy. The "traffic" created already by what they are calling the "Ellis Street Survival House" has brought the attention and concern of senior citizen groups, security systems, healthy officials, fire officials and now the police are looking into the matter. The Polk Valley Improvement Association has asked that such a "settlement" in this area be halted, as it is a giant step backward in their effort to build up the area further on this in the next issue.

IF YOU HAVE THESE.....

GENEROSITY
COURAGE

AND YOU WANT THESE.....

FULFILLMENT
REDICATION

Joining the priesthood can be one of the more rewarding things that have happened in your life yet. Father Eugene, urges you to contact him if you want to study to become a priest. Those who are interested, may contact him at:
944 Market Street
San Francisco 94102
Suite 311

TODAY IS
THE
FIRST DAY
OF THE

REST OF YOUR LIFE!!

IF YOU MISSED SEX ED

TRY Le Salon

The dirty old frenchman brings you the largest selection of erotic films and magazines anywhere in the world. Wholesale and retail. (Dealer inquiries welcome.) LE SALON 1118 Polk Street, open 7 days 8 am to 2 am phone 673 4492. Visit our new San Francisco store - LE SALON NORTH BEACH BOOK AND NOVELTY at 617 Broadway, phone 391 9561.

When in Europe come see us LE SALON INTERNATIONAL at Oude Doelenstraat No. 10 Amsterdam, and LE SALON INTERNATIONAL BV at Korte Nieuwendijk 22, Amsterdam Centrum.

San Francisco
Crusader

Calendar of Events

Sept. 27~Oct. 18

San Francisco Crusader

This is a list of social and other activities in the San Francisco Bay Area for the period described. Ours is a Tri-Weekly publication, and we invite you to send in your activities for free listing on our Calendar of Events. If you wish to call them in, please phone us well in advance, at..... (415) 885-1001. If you wish, please mail them to: Crusader, Post Office Box 1528, San Francisco, California 94101

This is your Calendar, so please help us keep it up to date. The CRUSADER appreciates your reading our publication and invites you to participate by submitting articles, etc.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<p>2140 Market St.</p> <p>626-2543</p>		<p>COCKTAILS DANCING</p> <p>OIL CAN HARRY'S 700 LARKIN (Corner of Ellis & Larkin) 928-3300</p>	<p>27</p> <p>Slave Auction 10 PM at the ARENA 399 - 9th Street</p>	<p>28</p> <p>Live County Music at the FRISCO SALOON, 60 - 6th Street. The Western Electric Band.</p>	<p>29</p> <p>Dance at the 330 Grove Gay Center 9 PM This Friday only!</p>	<p>30</p> <p>PIE THROWING & AUCTION at the 222 Club on 222 Hyde Street at 9 PM with Tenderloin Tessie and Ronetta Fat Monterey Coronation Bus leaves from Mint. Call Lee at 433-2559.</p>
<p>1</p> <p>MCC/Gay Church Services 1 PM at 23rd & Capp Streets</p> <p>JULIE JORDAN IRISH WAKE at the Sutters Mill.</p>	<p>2</p>	<p>3</p> <p>SF GAY RAP each Tuesday nite at 8 PM at the Congregational Church at Post & Mason.</p>	<p>4</p> <p>Slave Auction at the ARENA at 10 PM</p>	<p>5</p> <p>Alice B. Toklas is having a dinner party \$25 a person, to fight Prop. 6 at the Sheraton-Palace.</p> <p>Pick up applications for Mr. Cowboy II and Miss Cowgirl II of California, at the 222 Club, 222 Hyde Street, from Tenderloin Tessie. Contest on the November 4th.</p>	<p>6</p> <p>Portland Coronation</p>	<p>7</p> <p>Jockey Shorts Dance Contest 60 - 6th Street FRISCO SALOON</p> <p>Portland Coronation</p>
<p>8</p> <p>MCC/Gay Church Services 1 PM at 23rd & Capp Streets</p> <p>Portland Coronation</p>	<p>9</p> <p>Teddy Roosevelt Republican Club Meeting.....7:30 pm call 673-8184 for location for meet.</p>	<p>10</p> <p>TESTIMONIAL DINNER for State Senator JOHN FORAN at the 527 Club, given by the Minutemen Democratic Club call 495-7182 for information/tickets</p>	<p>11</p> <p>Slave Auction at the ARENA, 10 PM</p>	<p>12</p> <p>WESTERN ELECTRIC County Band at 9 PM at the Frisco Saloon 60 - 6th Street.</p>	<p>13</p> <p>Empress Char is having a benefit to raise funds to defeat Prop. 6 at the Hombre. 7 PM</p> <p>Mike McMahan, we are watching you!</p>	<p>14</p> <p>Jockey Shorts Dance Contest at 10 PM at the FRISCO SALOON, 60 -6th Street. \$\$ prizes.</p>
<p>15</p> <p>MCC/Gay Church Services 1 PM at 23rd & Capp Streets</p>	<p>16</p> <p>NEW YEARS EVE DANCE by Operation Concern at Galleria. Watch for it!!!!!!</p>	<p>17</p>	<p>18</p> <p>Get ready for Halloween activities....they begin the 28th and climax the 31st which is Halloween.</p> <p>Slave Auction at the ARENA, at 10 PM</p>			<p>NO ON 6</p>