

Crusader

3,000 PROTEST GAY DEATHS

COORS BUILDS FASCIST EMPIRE

JOSEPH COORS of the Heritage Foundation, John Birch Society, Moral Majority, and Ronald Reagan advisor.

JOSEPH COORS CONTINUES WAR ON "LIBERALS", GAYS, ETC.!

Old Joseph Coors, through his Heritage Foundation and six other extremist New Far Right groups, including the Rev. Jerry Falwell's Moral Majority, has contributed more funds than almost any single individual in America, to bring the defeat of all gay rights advocates he can. U.S. Senator Gary Hart of Colorado was targeted for defeat by the Joseph Coors New Far Right organizations, but Hart, by some electoral miracle survived the "Night of the Banging Bibles" (November 4th), and was re-elected. But Coors was most successful in defeating other legislators who have supported gay rights legislation. But according to an aide to Hart, "He will be more cautious in dealing with the gay community in the future. This was just too close. We got the message loud and clear."

This is one effect that the Falwell and Coors combine has brought about. The victories they did bring off, has intimidated those pro-gay politicians into becoming less pro-gay, if not neutral. And this holds true for the Congressional elections come 1982. Coors and the Heritage Foundation in just four short years, have become one of the kingpins of American politics. Joseph Coors is listed as one of the six most influential men with Ronald Reagan.

.....(continued page 6)

BOYCOTT COORS

Gays and lesbians march on Christopher Street in the protest on the deaths of two gay men outside a gay bar.

NEW YORK; An anti-gay bigot who killed two gays in Greenwich Village, and wounded seven others, has been arraigned on two counts of murder. Ronald Crumpley a former transit authority policeman, told the court that he "hated faggots." The reaction to the shootings on West Street, just north of Christopher Street, were swift and most angry, as three thousand gay men & lesbians took to the streets in a candle-light march and protest. The protest found signs with slogans such as..... "We're Not Afraid!", "Stop Terrorist Violence Against Gays!", and "Black & White Together." The chants of "No more murders," and "Gay Rights now!" They were heard throughout the Village area in protest to the Moral Majority induced violence against gays in New York City. People were seen all along Christopher Street, speaking in hushed but angry tones of the growing KKK/Nazi menace across the land, and of the terrible murders of the Black children in Atlanta and of the killings of Blacks in Buffalo, and Salt Lake City.

Gay people in recent months have become in the last year or so, a target for the hate-mongers of America, along with Third World peoples, Jews, and communists.

The U.S. is becoming a nation where hate-mongers and puppets of the government like the KKK and the Nazis can go around conducting vigilante action/murders at will. The murders of these gays is not an isolated phenomenon, for Hitler, as an example, conducted a savage persecution of gays in Nazi Germany, sending accused gays to the gas chambers wearing pink armbands.

.....continued on page 5!

INSIDE

- CLASSIFIEDS.....Page 15
- 11th Annual Tenderloin Senior's Luncheon and Party in Doubt.....Page 3
- RENT CONTROL IN DANGER.....Page 5
- Letters To The Editor.....Page 2
- THEATRE.....Page 7
- The Mockingbird.....Pages 9-11-13-14
- COUNTRY MUSIC GUIDE.....Page 15
- Peter Struve's Music Box.....Page 7
- WANTED a movie.....Page 8
- The Crusader Boycott.....Page 5
- SPECIAL PRIVILEGES FOR DAN WHITE.....Page 3
- SUPERVISOR BRITT ATTACKED.....Page 3
- 17 year Old Held In Arsons.....Page 3
- ENDUP Christmas Party.....Page 12

Next Issue: December 23. Ads by: Dec. 17th

SF LITHOGRAPHICS
QUALITY SMALL PRESS PRINTING...QUICKLY,
PLUS CAMERAWORK AND TYPESETTING
RICHMOND DISTRICT: 4014 GEARY BLVD. TEL. 752-0903

Editors:

My lover and I have lived in San Francisco 3 months. This is the first time I have seen your publication. My question is..... Do you have mailed subscriptions or can you tell me at what locations we can pick up your newspaper.

Keep up the goodwork!

Love & Kisses,
JOE G. & JIM

(Ed: Sure! We prefer that you pick up your copy. The nearest places to you are Kimo's Pine & Polk or Le Salon, 1118 Polk. Happy reading!)

The Crusader
Dear Ray:

I want to personally express my thanks to you and the newspaper for all of your support during my re-election campaign. Without your help and support my re-election could not have been possible.

Peace & friendship,
JOHN L. BURTON
Member of Congress

The Crusader
Dear Rev. Ray:

Thanks for your enthusiastic help and support so much. Your editorial comments and space in the SF Crusader were an uplifting surprise and very much appreciated, as was your most kind effort on Friday (a reception for myself).

Regards,
THOMAS S. CRARY
Assistant District Attorney
(Arson Task Force)

Editor:

The person who informed the police of planned illegal activities of the CMC Carnival is not a "treacherous betrayer." Rather, it is the CMC (and others in the gay community) who demand equal treatment from society, yet at the same time expect to be exempted from society's rules and regulations.

How can we (Gays) expect equality when we hold ourselves above the law? That, my friends, is known as hypocrisy, and I, for one, want nothing to do with hypocrisy, gay or straight. It only gives legitimacy to the Anita Bryant claim that we want "special treatment." (Was Anita Bryant right?) If so, I'm going back into my closet!

Equally as treacherous, if not more so, are members of the gay press (Paul Lorch - BAR) ...for one, who threatens gays who help police enforce laws equally with gay organizations! Gay fascism is no better than straight fascism!

R. BRYANT

(ed: For real! Couldn't really agree with you more. Your letter when it appeared in the brand BARF had a vile comment after it by Paul Lorch who said you didn't exist, which only shows to go you where his mind is at. As to the CMC event, I personally had nothing to do with it before the event, but afterwards, after charges were made, well, CMC and other "pirate" type operations will find it rough going in the future. True, so true, that so many immature Gays want that "special treatment." They just haven't grown up. It is no longer "us" vs "them" for Gays are now one of them...them being the establishment. Tis true, we must expect the same treatment as straights, no special privileges. The straights who want "special privileges" from obeying the law are called, "gangsters, mafia, the Syndicate, etc. So, these are the '80's and gay power is a reality with the election of Supervisor Harry Britt city-wide. So the illegal actions will have to cease. And all the gambling under the "excuse" it too will have to end, just as it has had to end for the straights. The viciousness and vile bizarre sick violent behaviour of those creatures of the Gay "pirate" underworld shall end them in prisons as it does the straights who practice such tactics. Fascism has always been in-style at brand BARF, and that is why I have a lawsuit against them and Paul Lorch, alias Paul Francis Hartmann, and his boss Bob Ross the Emperor, will have to prove all their charges as to "extortion." My dears, if that charge were to truly and honestly laid at any of the gay newspapers doors, it belongs at the front door of brand BARF!)

Editor:

Due to the increased labor costs, we are forced to raise your prices 10% accordingly as of January 1, 1981.

Sincerely,
JANE
Your Printer!

Editor:

My dearest Rev. Ray:

Your last issue of The Crusader (Issue 111) was one of the most informative and one of the gutsiest I have read in some time. Congratulations on your list of those San Francisco fag traitors who endorsed and voted for Moral Majority-backed Dennis McQuaid, also known as "Fat Mac." And pity those poor fags, for their darling "Fat Mac" lost the election!

I've got to hand it to you, Rev. Ray, you possess the guts to lash out at the prissy, fairy sell-outs and enemy fags whose main interest is their very own selfish gains. You have shown once again that you are a force not to be reckoned with! Now we have a clearer picture as to who is part of the local "Gay Fifth-column."

I wonder how these fag traitors feel now that Tinseltown's former third-rate thespian-turned-president Ronetta Reagan and homophobic, bible-thumping asshole Jerry Fartwell and his brainless followers of the Morbid Majority have gained full control of the federal government! Yesiree!

Fascism/Nazism is very much alive and doing well at the White House! Hang on to your pantyhose and cockrings kiddies, for the next four years we are in for the ride of our lives.

Now Rev. Ray, I'd like to follow up your gutsy expose by including here a list of homophobic members of the Morbid Majority. The list was taken from a page of a publication titled "Conservative Digest." Here it is:

The Pro-Family Movement Leaders:
U.S. SENATE: Orrin Hatch; Jesse Helms; Paul Laxalt; Gordon Hump Humprey.
U.S. HOUSE: Larry McDonald (real homophobic); Phil Crane; Henry Hyde.
WASHINGTON CONNECTION: Robert Billings; Paul Weyrich (A real Nazi Fascist!); Kathy Teague; William "Bill" Billings; Howard Phillips.

U.S. HOUSE: John Ashbrook
EDUCATION: Ms. Onalee McGraw; Ms. Norma Gabler; Bob Baldwin; Henry Clayton.
UMBRELLA GROUPS: Ms. Phyllis Schlafly; Ms. Lottie Beth Hobbs; Ms. Rosemary Thomson; Ms. Margaret Holze.

PRO-LIFE: Peter B. Gemma; Ms. Judie Brown; Father Charles Fiore; Ms. Randy Engel.
ANTI-GAY RIGHTS: Anita Bryant; Paul Laxalt; Father Fletcher Brothers; Larry McDonald; Jerry Fartwell; Gordon Humprey.

ANTI-PORNO, PRO-CENSORSHIP: Father Morton Hill and Father Donald Wildmon.
EVANGELICALS: The Moral Hypocrites..... Pat Robertson; Jerry Fartwell; James Robison; Richard Zone; Richard Hogue; EdMcAteer; Tim LaHaye; Adrian Rogers; Ms. Laneil Wright; John Beckett; Paige Patterson.

ANTI-BUSING/ANTI-RIGHT TO VOTE:
Strom Thurmond (Supreme Court judge to be?)
ANTI-WELFARE: California State Senator William Campbell "Hacienda Fats."

NOTE: ALL OF THE INDIVIDUALS NAMED HERE COLLECTIVELY AND ZEALOUSLY EMBRACE GOVERNMENTAL POLICIES OF ANTI-CIVIL RIGHTS, ANTI-VOTING RIGHTS, RACISM, CENSORSHIP, OPPRESSION, ANTI-WELFARE, ETC. WHICH ARE THE SAME POLICIES & PHILOSOPHIES ADOPTED BY NAZI MADMAN ADOLPH HITLER AND WHICH EVENTUALLY BROUGHT ABOUT THE END OF FREEDOM AND LATER THE DECLINE AND FALL OF NAZI GERMANY!

Yes, Rev. Ray, it is all very clear, that the future of America is unfortunately in the hands of a bunch of fascist Nazis who in no time will set this country back forty years and into the Dark Ages. Now it is up to us, to all of us, to fight off the enormous and horrendous threat to our lives and lifestyles that we have so complacently taken for granted the past decade.

Sincerely yours,
ERIC WYLAND

(Ed: Wow! As usual Eric, when you write, you write. But while I share equally your fears of the above New Far Rights groups, I fear as well the petty neo-nazis in the gay community itself. They are aiding and abetting the Jerry Fartwells and the Strom Thurmonds on the local levels. Freedom of the press is in danger in the gay community. A concerted effort by people whom I shall not name this issue, has been made to try to halt places from carrying our paper, as well as threats to some of our advertisers to cease or else. Some of these come from south of Market, some from Polk and Post, some from the Castroids. Freedom is a fragile thing...today us, tomorrow you!)

Serving your particular legal needs

(415) 777-9990

Call for Appointment for Consultation.

Crusader
885-1001

Cliff TRAVEL Agency

291 Geary Street Suite 209
(across from Union Square)
Telephone 392-2111

"London England, or London Ohio, wherever you go, we can get you there!"

Cliff Travel
Way To Travel!!

Joseph Manzella

863-3690
Attorney

San Francisco Crusader

Published bi-weekly by the Rev. Raymond Broshears, as a not-for-profit community newsletter serving the north-east sector of San Francisco. Founded in June 1972, the Crusader seeks to present the "other side" of things, and to best represent the poor, the disadvantaged, the elderly, the handicapped, the Third World Communities, and gay communities.

The views and opinions herein are those of the writers and contributors, and do not necessarily reflect the views of the publisher.

The advertisements herein represent what the advertiser offers and does not mean that the publisher endorses said business or product or candidate, but is merely a means to present to our readers choices.

The SF Crusader is distributed FREE, no more than two copies per person unless permission has been granted by the publisher to take more than one or two copies. To do otherwise constitutes Petty Theft and can be prosecuted under the laws of the San Francisco Municipal Police Code if the SF Crusader swears out a complaint in the Municipal Court against such thefts.

Write to: SF Crusader, P.O. Box 1528, San Francisco, California 94101, or call us at (415) 885-1001 should you have any inquiries or wish to submit to the SF Crusader any information, materials, advertisements etc.

MARKS & BROWN PASS "SPECIAL FAVOR" BILL TO EXEMPT WEALTHY FROM FIRE CODES!

A special piece of legislation authored by State Senator Milton Marks and Assembly Speaker Willie Brown, exempted 14 high rise apartments on Nob Hill from the California Fire Code. The two Legislators evidently didn't understand that just because the people who live in the 14 buildings "don't care" about their safety more than they do their money...it is the buildings which adjoin them which are endangered and the lives in those buildings as well as the lives of the Fire-fighters.

Fire Chief Andy Casper has promised to try and reverse the Marks-Brown legislation.

SPECIAL PRIVILEGES AGAIN FOR DAN WHITE!

Murderer Dan White who shot and killed in cold blood both Mayor George Moscone and Supervisor Harvey Milk, was allowed to have his family in for Thanksgiving dinner at Soledad prison. The local news-media mentioned it in passing as if it were alright to allow this vicious murderer to have special privileges. In fact, none of the gay political organizations in the city batted an eye. None of the other inmates at California Prisons were allowed such a special favor as the ex-cop.

REAGAN TO TRY TO END RENT CONTROL BY HOLDING REVENUE-SHARING FUNDS "HOSTAGE!"

A proposal by San Diego Mayor Pete Wilson who is running for Governor in 1982, would have the President to withhold revenue sharing funds from any city that has any form of rent control. Wilson's proposal would cause chaos in the major American cities such as New York and San Francisco.

MATLOVICH SELLS HIMSELF FOR CASH! AIR FORCE GIVES HIM \$160,000!

Leonard Matlovich, who held the key to victory for gays to serve in the military, sold that key for \$160,000 when the Air Force offered him that to withdraw his suit. Matlovich accepted. This is a tremendous setback in gays drive to be allowed to serve in the Armed Forces.

SUPERVISOR HARRY BRITT ATTACKED BY THUGS ON DIVISADERO STREET.

Supervisor Harry Britt, was evidently caught without his whistle while walking down Divisadero Street on Sunday December 7th. The thugs whose ages ranged from 11 to 17 according to the battered and bruised Supervisor, didn't give any reason for the attack. The area in which the Supervisor was walking is one of the areas in which racial tension is running high, as white gay real estate speculators are trying to buy up property and force out Blacks.

RALLY AGAINST KLAN AND NAZIS HELD IN OAKLAND TO SPARSE CROWD OF 200!

A rally called by the CWP at San Antonio Park in Oakland was attended by about 200-300 people on Saturday December 6th. Some gays from Santa Clara and San Francisco attended. The Crusader was one of the co-sponsors of the rally.

17 YEAR OLD YOUTH HELD IN DEATH FIRES ON POLK!

An unidentified 17 year old is being held for the fires on Polk in which three people have died. The fires were all arson. The 17 year old will be tried as an adult as soon as the District Attorney is able to convince a judge. Since he was picked up on Wednesday December 3rd, there have been no new arsons in the Polk gulch area in which six arsons have taken place in the last 3 weeks.

GAYCOTT OF GAY AREA DIRECTORY!

The "gay phone directory" is being boycotted by various merchants and activists who claim the publication did not live up to its contracts and has not printed the amount of copies that its gay-front man Robert Adams says it has.

11th Annual Seniors Christmas Party in doubt!

The 11th Annual Christmas Party & Luncheon for the elderly of the Tenderloin which was to be held on

Christmas Eve, is in serious trouble... and it is possible that it may never happen unless funds are received in a big way and quickly. The Helping Hands Services which began the free luncheons for the elderly in San Francisco back in 1969, is being boycotted by the Tavern Guild, the various other gay papers and various other gay groups because of its controversial director, the Rev. Ray Broshears. It is reported that various of the "gay leaders" hope a boycott which they feel will cause Broshears embarrassment, will help them to "control" the Crusader as well as Broshears. None of the gay bars would hold a fund raiser this year for Helping Hands Services.

IF YOU WISH TO HELP MAKE THE LUNCHEON BECOME A REALITY AGAIN THIS YEAR, SEND YOUR TAX FREE DONATION TO: Helping Hands Services/Orthodox Episcopal Church of God, P.O. Box 1528, San Francisco, California 94101; or directly to the church at 26 Seventh Street, Truth Hall/Odd Fellows Bldg, San Francisco 94103. Or you can call Rev. Ray Broshears at 885-1001 or give through your neighborhood bar to send to us (ask 'em first!)

EUROPEAN CUSTOM TAILORING
*Alterations *Custom made suits-dresses *Costumes

TAILOR

phone for info
(415) 441-1624

Khoren
1111 Post Street
(between Polk & Van Ness Ave.)

BOYCOTT COORS
COORS
OF RECE
NO
DERECHOS
HUMANOS
BASICOS

POR FAVOR
NO COMPRE
CERVEZA COORS

Gracias

SEE AMERICA. FIND A FRIEND.

WITH BOB DAMRON'S
ADDRESS BOOK '81

BASES-BATHS-BIGOTS-HOTELS-REARERS-RESTAURANTS
SEX-CANADA-CARIBBEAN-CHINA
BOB DAMRON'S ENTREPRENEUR
P.O. BOX 14-077 - SAN FRANCISCO
CALIFORNIA 94114-0077 (415) 984-5840 PAGE 01 PUBLISHED 01/01/81

V.D.

SF CITY CLINIC, 250 FOURTH STREET
558-3804 or 495-6463

Clinic Hours

Monday & Thursday 9:30 am to 6:00 pm
Tuesday, Wednesday and Friday.....
8:00 am til 4:00 pm
(Closed Holidays)

VD TESTING - SF HEALTH CENTER
3850 - 17th Street at Noe and Sanchez
Phone 558-3905

Open Monday thru Thursday 1:00 - 7:30 pm
This facility is for testing only!
Referrals to Treatment Centers!

Gifts &
Christmas Cards
at
Just Friends
1347 Polk,
415/776-2676

San Francisco's Most Popular Cruise-Disco

ALWAYS MAN-CONDITIONED

2140 Market

626-2543

San Francisco

3,000 GAYS MARCH IN PROTEST OF ANTI-GAY MURDERS BY BIGOT! ONLY A DOZEN TURN OUT IN SAN FRANCISCO IN SHOW OF SOLIDARITY AND CHALLENGE TO SF GAYS!

.....continued from Page 1 - Cover!

The Nazis promoted and legalized massacres of homosexuals. But this was not limited to gays alone.

The persecution of homosexuals opened the evil doors of death for Hitler/Nazis, to suppress and murder all such as the communists, the trade unionists, Jews and any other scapegoats they could produce. And today in the U.S., undocumented workers, Iranians, Palestinians, as well as homosexuals are used as scapegoats.

It is reported quite reliably that the FBI on the night of the killings had two men following the killer Crumpley, and "just happened to be at the scene of the killings outside the Ramrod." Many believe that is about as coincidental as the two federal agents who participated in the planning and execution of the Greensboro massacre. The pig-New York Post in a story said that the killer Crumpley "had been lovers with a gay man and was angry because the gay man did not show up for the meeting." Crumpley, a married man with three children, shot the gays down with a Uzi machine gun used by the FBI and the CIA in counter-insurgency.

SAN FRANCISCO: The only known event to protest the New York killings was a small meeting in the Central City/Tenderloin area by the Gay Liberation Alliance and the Barbary Coast Democratic Club, which met outside the federal building to protest increased FBI intrusions into the gay community and their possible involvement in the New York killings. Speaking from a printed hand-out, the maverick radical, Rev. Ray Broshears told the dozen or so people that, "This is not the time to go running back into the closets or back to mommy and daddy and pretend you are straight. This is the time

to organize, but not in the way that the fascists of Mayor Feinstein can control you as she does through the big gay Democratic Clubs like the Alice B Toklas and Harvey Milk and the scabs at the Tavern Guild and pious hypocrites at MCC." "We must assimilate into progressive working class peoples groups and become attuned to the realities of life in the U.S. today. The gay bars and the baths and the sex clubs are not reality, they are tools of the fascist rulers to control and to destroy our individuality and our maturity. The bars, baths and sex-clubs create rot in our minds, as do drugs, they make gays unable or unwilling to stand up as free people to struggle for the freedoms which we demand be ours. We'll never gain freedom by kissing ass with Feinstein, Jerry Brown or Nancy Walker. They are our enemies until they too become educated to the evils of the U.S. today. The Klan is growing in the Bay Area. Racism is rampant within the gay community. Gay businesses discriminate if not openly, covertly. Many white racist gays think that because they don't like black people they have solidarity with the Nazis and the Klan! Ha! That is a laugh, for should the fascists take over, they too shall surely die as we all will. With the memory of the two slain in New York, and the approaching anniversary of the murders of the late George Moscone and Harvey Milk at the hands of a former San Francisco Policeman, we must take up the challenge to organize and unite with progressive groups, before, and I say this in all urgency, before it is too late! God be with you!"

The small group then sang, "We Shall Overcome" and then drifted off into pairs into the blackness of the cold night, leaving one small candle and an American flag on the steps of the federal building which houses the FBI!

THE CRUSADER BOYCOTT

"The liberty of the press is indeed essential to the nature of a free state, but this consists in laying no previous restraints upon publications." BLACKSTONE

James Ellis once said, "Newspapers are the mirror of the world." And many in the gay community of San Francisco don't like the mirror called the San Francisco Crusader. They are afraid of it and the reflections they see there in!

If your favorite bar does not carrying the San

Francisco Crusader, it is because they are little minded frightened people who want you to read only the side presented by "their kind" of a mirror...one which has no reflection, like with out glass! The scab businesses like Chops, *P.S., Mint, the Church Street Station, ? Mark, White Swallow, New Belle/Red Eye and Ramrod, will not allow the paper in. There are twice as many who do. Spend your money in the business who allow FREEDOM OF THE PRESS and not in the sick fascist ran bars that do not. rb

"I'll teach you to go to the Alamo Square Saloon without me!"

Mon Tim Crawford at Piano
Tues Joe Utterbach
Wed Hot Dogs
Thurs 45 Cent Draft
Sunday .. Conan's Band & Free Buffet

Alamo Square Saloon
in the Casa Loma Hotel
600 Fillmore Street
552-7103

RENT CONTROL IN DANGER

In the opening salvo by the radical New Far Right wing, Mayor Pete Wilson of San Diego and other members of Reagan's Urban Affairs Task Force, have recommended that all federal money be withheld from any city that has rent control. This is an open attack, a declaration of war on poor peoples, elderly poor, working class low income people by the Reagan administration. Reagan's advisors have also proposed lowering the minimum wage for youth so employers may hire younger people without having to pay them the prevailing national minimum wage.

Wilson, whose home city of San Diego is controlled by the military-industrial-complex, does not have rent control, but he pointed northward to Los Angeles, Santa Monica, Berkeley, and San Francisco and Oakland. These "champions" of local rule or states rights would use federal powers to force these cities to abandon rent controls. This same task force has recommended that the EPA (environmental Protection Agency) be abandoned in the Reagan administration which means more cities live "Love Canal" in Buffalo with unlimited unrestricted waste dumping for toxic chemicals by the military-industrial-complex!

The wealthy industrialist such as Joseph Coors and others who fill the Reagan advisory committees have been chomping at the bit to get rid of the various consumer protection agencies for the past twenty years and now they have their pawn Reagan to do their will/bidding. FEINSTEIN SAYS SHE WILL NOT OPPOSE THE PRESIDENT-ELECT ON THE RENT CONTROL ISSUE.

The hated Mayor Dianne Feinstein has told those in City Hall that the Reagan order to end rent control or face loss of federal revenue sharing funds presents no problem to her, and she said that she would ask Supervisor John Molinari her puppet on the Board to prepare the way for the revocation of rent control when the Reagan edict comes down in early February or March. She is the owner of rental properties and has always been a foe of the elderly, the low-income and poor peoples. The Mayor has a very fine house at 2030 Lyon Street in Pacific Heights as well as one in Marin County. The mayor is extremely wealthy and does not have to pay rent.

RIOTS PREDICTED IF REAGAN ANTI-RENT CONTROL MEASURE IS ENFORCED!

In the city of Baltimore, a major city, the voters last year enacted a strong rent control law. And although the wealthy landlords spent over one million dollars to defeat it, it was passed and to do it the supporters of rent control spent only \$16 thousand compared to the million and more by the landlords. And leaders of the fair housing measure there predicted "riots, and more riots, and this time we know where the wealthy live, and it will be their houses and their property that will be destroyed. We have learned from Liberty City (Miami) and Chattanooga. If something has to burn, it will be their homes, not ours and any cop that gets in the way can expect no mercy. The cops are protectors of the wealthy not the poor!" Harsh words for a harsh time! rb

BOYCOTT COORS

.....Continued from PAGE ONE - front page!

The name of Joseph Coors has been appearing more and more in the daily newspapers and in the national news publications with President-elect Ronald Reagan.

Coors Brewing which he receives his income from was boycotted back in 1977 as having contributed funds to Anita Bryant. The boycott was most effective. But then the Bryant hysteria wound on down and so did the Coors boycott. But one of the best reasons for the gay community getting off the back of the Coors people, was that the Coors family began an intensive campaign to try and change their image with gays. They sent out to San Francisco and other places, a high pressure Wall Street public relations man who did a real song and dance for the gay community trying to say that Joseph Coors had little or nothing to do with the running of Coors.

Well, whether or not that is true, this is true, the money that Joseph Coors uses to this very day in his New Far Right activities, comes from his share of the profits of the Coors Brewing Company and he is one of the major shareholders.

So every gay dollar spent on a Coors Beer is a \$1 that is going to help defeat gay rights around the nation. Maybe not here in San Francisco, but

most certainly the likes of Senator Frank Church, Birch Bayh, and many others, not to mention the defeat of Congressman James Corman of Van Nuys and the narrow victory by Congressman John Burton over the Moral Majority/Coors-backed Dennis McQuaid whom so many of the gay community here supported, like the Bay Area Reporter newspaper, the Voice newspaper, the Concerned Republicans for Individual Rights, Bob Ross, an ex-emperor, publisher of the Bay Area Reporter, and ex-president of Tavern Guild (an anti-union organization) and he is currently a member of the Board of Tavern Guild (which is boycotting the SF Crusader, an any charitable function which is sponsored by the Crusader of its editor, such as the Christmas Luncheon and Party for the elderly of the Tenderloin and the Gay U.S.O. Show for hospitalized Veterans at the Fort Miley VA Hospital (no gifts this year!).

Also the current president of the Tavern Guild was a supporter of the New Far Right-backed Dennis McQuaid, Wayne Friday, as was the editor of the Bay Area Reporter, Paul Lorch, alias Paul Francisc Hartman. The list is too long to print.

But those gay dollars spent on Coors Beer are being turned into defeat by anti-gay candidates backed by Joseph Coors and his Heritage Foundation and the six other New Far Right groups he supports and or belongs to.

MANY GAY BARS SELL COORS....if your bar is selling Coors, you are helping to put gays into prisons and mental hospitals which is where they will go if the New Far Right groups and Joseph Coors have their way.

In Nazi Germany, Adolph Hitler had Jews helping him to put Jews and Gays into Concentration camps, so in the gay community, we do have our own traitors. Think about that the next time you spend money to support Joes beer, Coors.

GAY CHURCH LOVES COORS....The Metropolitan Community Church in several cities have received funds from Coors directly. An ad in the Data Boy Magazine a supporter of Coors, stated, "Coors....Working Together With The Gay Community."

They pointed out that Coors has given a large truck to MCC; funds to the Los Angeles Pool League; to the Gay Men's Chorus; Coors is participating in the Gay Lifestyle Expo; donated to the Black & White Men Together group, as well as media purchases in the Advocate and Data Boy.

They buy ads in the SF Tavern Guild publications as well as in the MCC anniversary publications, and in the Gay Freedom Day Parade program, and in the Bay Area Reporter of course. They had ads running in the Denver Scene; San Diego Update; Arizona Gay News; to mention but a few of the others. The late Harvey Milk would have torn the Gay Freedom Day Parade committee to pieces. Of course, if the late Supervisor were with us today, perhaps Wayne Friday and his Tavern Guild would not have dropped their very poor boycott of Coors. But Harvey Milk is dead, and so is the Boycott of Coors in the Tavern Guild as long as the current people control it.

Guild member bars sell Coors with great zeal since Coors here hired a "gay" man to peddle the brew of bigots. The "pimp" for Coors has a "convincing" spiel when he goes to gay bars: telling them of the money Coors has given to the gay church (MCC) and the ads they have placed in the programs and newspapers and that Coors loves gays!!! And bars such as Alamo Square Saloon, the Arena, Sutters Mill, Brig, Stud, Cinch, 501's, Partners, Queen Mary Pub, Gilmores, White Swallow (of course!), Castro Station (what else!!) The Cave, Ramrod, and too many others sell Coors. They are helping to line the pockets of Joseph Coors and the New Far Right by doing so. But, they were sold a bill of goods by that "other" gay paper and the so-

called "leadership" of the gay community that buying Coors is "very gay!"

The Republicans and Ronald Reagan believe that buying Coors is very America! So, each and every gay person has to decide for themselves if Coors Beer is worth a trip back into the dark-ages for gays and the repeal of all gay rights laws now in existence! So when you see a gay with a can of Coors, remind him he is supporting the New Far Right and Joseph Coors and the Moral Majority. And remind your neighborhood bar the same. There are more than enough beers in America which many surely are better than Coors for a gay person to drink.

The Boycott of Coors must continue until all of the Coors profits cease and desist from going into the pockets of the New Far Right via Joseph Coors or any other Coor family member.

August Busch of Budweiser once said, "Getting into politics can be fatal for a company that has to serve all people. The only politics I support is August Busch!"

Coors is an outstanding example of arrogantly systematic corporate exploitation of the consumers, the working class and small businesses.

Coors is family controlled, which produces not only beer, but also, dog food, cans, bottles, military ceramics, and a television news service.

Coors has strong political (Ronald Reagan) and economic leverage through Coor's military ceramics industry.

Their exploitative policies are extended to their distributorships through strong centralized organization.

Coors has built an empire....as they control 50 percent of the beer market in eleven western states by the economically competitive advantage of predominantly discriminatory non-union scab labor operations.

Coors is guilty of CONSUMER ABUSE! They were convicted...by the FTC for wholesale and retail price fixing, illegal anti-competitive practices, illegal territorial requirements for distributors and illegal methods to COERCE DRAFT BEER ACCOUNTS!

Coors has openly discriminated against gays in hiring as well as Latinos, Blacks, and Native Americans and Asians. They have numerous CONVICTIONS by the EOC in regard to discrimination in employment against minorities.

No minority applicants have been granted a distributorship!

Coors says that they shall continue working to end the various regulations which protect the environment and consumers, for they say they can't make as much money under the new regulations. (Sacramento Bee 9/7/74)

DO YOUR XMAS SHOPPING EARLY

Check that list, then us!

The Locker Room has 100's of Video Tapes & Films at low low prices! Exclusive distributor for Colt and Target in S.F!

The Toby Ross film classics are here, available for the first time in Video Tape (Beta/VHS). Also we have all the Gage Bros. films, Kansas City Trucking; El Paso Wrecking Corp.; and LA Tool & Die, ie. Also Jack Wrangler's Navy Blue. OPEN 24 HOURS, we have the films and tapes you are looking for. Plus we have a large selection of magazines, toys, books!

LOCKER ROOM
Bookstore
1038 POLK Street

- * Open 24 hours
- * Movie arcade
- * Games
- * Paraphernalia
- * Guides/Maps
- * Leather-goods
- * Rubber-goods
- * Periodicals
- * Local Gay papers

474-5156

called "leadership" of the gay community that buying Coors is "very gay!"

The Republicans and Ronald Reagan believe that buying Coors is very America! So, each and every gay person has to decide for themselves if Coors Beer is worth a trip back into the dark-ages for gays and the repeal of all gay rights laws now in existence! So when you see a gay with a can of Coors, remind him he is supporting the New Far Right and Joseph Coors and the Moral Majority. And remind your neighborhood bar the same. There are more than enough beers in America which many surely are better than Coors for a gay person to drink.

The Boycott of Coors must continue until all of the Coors profits cease and desist from going into the pockets of the New Far Right via Joseph Coors or any other Coor family member.

August Busch of Budweiser once said, "Getting into politics can be fatal for a company that has to serve all people. The only politics I support is August Busch!"

Coors is an outstanding example of arrogantly systematic corporate exploitation of the consumers, the working class and small businesses.

Coors is family controlled, which produces not only beer, but also, dog food, cans, bottles, military ceramics, and a television news service.

Coors has strong political (Ronald Reagan) and economic leverage through Coor's military ceramics industry.

Their exploitative policies are extended to their distributorships through strong centralized organization.

Coors has built an empire....as they control 50 percent of the beer market in eleven western states by the economically competitive advantage of predominantly discriminatory non-union scab labor operations.

Coors is guilty of CONSUMER ABUSE! They were convicted...by the FTC for wholesale and retail price fixing, illegal anti-competitive practices, illegal territorial requirements for distributors and illegal methods to COERCE DRAFT BEER ACCOUNTS!

Coors has openly discriminated against gays in hiring as well as Latinos, Blacks, and Native Americans and Asians. They have numerous CONVICTIONS by the EOC in regard to discrimination in employment against minorities.

No minority applicants have been granted a distributorship!

Coors says that they shall continue working to end the various regulations which protect the environment and consumers, for they say they can't make as much money under the new regulations. (Sacramento Bee 9/7/74)

Coors is an outstanding example of arrogantly systematic corporate exploitation of the consumers, the working class and small businesses.

Coors is family controlled, which produces not only beer, but also, dog food, cans, bottles, military ceramics, and a television news service.

Coors has strong political (Ronald Reagan) and economic leverage through Coor's military ceramics industry.

Their exploitative policies are extended to their distributorships through strong centralized organization.

Coors has built an empire....as they control 50 percent of the beer market in eleven western states by the economically competitive advantage of predominantly discriminatory non-union scab labor operations.

Coors is guilty of CONSUMER ABUSE! They were convicted...by the FTC for wholesale and retail price fixing, illegal anti-competitive practices, illegal territorial requirements for distributors and illegal methods to COERCE DRAFT BEER ACCOUNTS!

Coors has openly discriminated against gays in hiring as well as Latinos, Blacks, and Native Americans and Asians. They have numerous CONVICTIONS by the EOC in regard to discrimination in employment against minorities.

No minority applicants have been granted a distributorship!

Coors says that they shall continue working to end the various regulations which protect the environment and consumers, for they say they can't make as much money under the new regulations. (Sacramento Bee 9/7/74)

Coors is an outstanding example of arrogantly systematic corporate exploitation of the consumers, the working class and small businesses.

Coors is family controlled, which produces not only beer, but also, dog food, cans, bottles, military ceramics, and a television news service.

Coors has strong political (Ronald Reagan) and economic leverage through Coor's military ceramics industry.

Their exploitative policies are extended to their distributorships through strong centralized organization.

Coors has built an empire....as they control 50 percent of the beer market in eleven western states by the economically competitive advantage of predominantly discriminatory non-union scab labor operations.

Coors is guilty of CONSUMER ABUSE! They were convicted...by the FTC for wholesale and retail price fixing, illegal anti-competitive practices, illegal territorial requirements for distributors and illegal methods to COERCE DRAFT BEER ACCOUNTS!

Coors has openly discriminated against gays in hiring as well as Latinos, Blacks, and Native Americans and Asians. They have numerous CONVICTIONS by the EOC in regard to discrimination in employment against minorities.

No minority applicants have been granted a distributorship!

Coors says that they shall continue working to end the various regulations which protect the environment and consumers, for they say they can't make as much money under the new regulations. (Sacramento Bee 9/7/74)

Coors is an outstanding example of arrogantly systematic corporate exploitation of the consumers, the working class and small businesses.

Coors is family controlled, which produces not only beer, but also, dog food, cans, bottles, military ceramics, and a television news service.

Coors has strong political (Ronald Reagan) and economic leverage through Coor's military ceramics industry.

Their exploitative policies are extended to their distributorships through strong centralized organization.

Coors has built an empire....as they control 50 percent of the beer market in eleven western states by the economically competitive advantage of predominantly discriminatory non-union scab labor operations.

Coors is guilty of CONSUMER ABUSE! They were convicted...by the FTC for wholesale and retail price fixing, illegal anti-competitive practices, illegal territorial requirements for distributors and illegal methods to COERCE DRAFT BEER ACCOUNTS!

Coors has openly discriminated against gays in hiring as well as Latinos, Blacks, and Native Americans and Asians. They have numerous CONVICTIONS by the EOC in regard to discrimination in employment against minorities.

No minority applicants have been granted a distributorship!

Coors says that they shall continue working to end the various regulations which protect the environment and consumers, for they say they can't make as much money under the new regulations. (Sacramento Bee 9/7/74)

Coors is an outstanding example of arrogantly systematic corporate exploitation of the consumers, the working class and small businesses.

Coors is family controlled, which produces not only beer, but also, dog food, cans, bottles, military ceramics, and a television news service.

Coors has strong political (Ronald Reagan) and economic leverage through Coor's military ceramics industry.

Their exploitative policies are extended to their distributorships through strong centralized organization.

Coors has built an empire....as they control 50 percent of the beer market in eleven western states by the economically competitive advantage of predominantly discriminatory non-union scab labor operations.

Coors is guilty of CONSUMER ABUSE! They were convicted...by the FTC for wholesale and retail price fixing, illegal anti-competitive practices, illegal territorial requirements for distributors and illegal methods to COERCE DRAFT BEER ACCOUNTS!

Coors has openly discriminated against gays in hiring as well as Latinos, Blacks, and Native Americans and Asians. They have numerous CONVICTIONS by the EOC in regard to discrimination in employment against minorities.

No minority applicants have been granted a distributorship!

Coors says that they shall continue working to end the various regulations which protect the environment and consumers, for they say they can't make as much money under the new regulations. (Sacramento Bee 9/7/74)

Coors is an outstanding example of arrogantly systematic corporate exploitation of the consumers, the working class and small businesses.

Coors is family controlled, which produces not only beer, but also, dog food, cans, bottles, military ceramics, and a television news service.

Coors has strong political (Ronald Reagan) and economic leverage through Coor's military ceramics industry.

Their exploitative policies are extended to their distributorships through strong centralized organization.

Coors has built an empire....as they control 50 percent of the beer market in eleven western states by the economically competitive advantage of predominantly discriminatory non-union scab labor operations.

Coors is guilty of CONSUMER ABUSE! They were convicted...by the FTC for wholesale and retail price fixing, illegal anti-competitive practices, illegal territorial requirements for distributors and illegal methods to COERCE DRAFT BEER ACCOUNTS!

Coors has openly discriminated against gays in hiring as well as Latinos, Blacks, and Native Americans and Asians. They have numerous CONVICTIONS by the EOC in regard to discrimination in employment against minorities.

No minority applicants have been granted a distributorship!

Coors says that they shall continue working to end the various regulations which protect the environment and consumers, for they say they can't make as much money under the new regulations. (Sacramento Bee 9/7/74)

Coors is an outstanding example of arrogantly systematic corporate exploitation of the consumers, the working class and small businesses.

Coors is family controlled, which produces not only beer, but also, dog food, cans, bottles, military ceramics, and a television news service.

Coors has strong political (Ronald Reagan) and economic leverage through Coor's military ceramics industry.

Their exploitative policies are extended to their distributorships through strong centralized organization.

Coors has built an empire....as they control 50 percent of the beer market in eleven western states by the economically competitive advantage of predominantly discriminatory non-union scab labor operations.

Coors is guilty of CONSUMER ABUSE! They were convicted...by the FTC for wholesale and retail price fixing, illegal anti-competitive practices, illegal territorial requirements for distributors and illegal methods to COERCE DRAFT BEER ACCOUNTS!

Coors has openly discriminated against gays in hiring as well as Latinos, Blacks, and Native Americans and Asians. They have numerous CONVICTIONS by the EOC in regard to discrimination in employment against minorities.

No minority applicants have been granted a distributorship!

Coors says that they shall continue working to end the various regulations which protect the environment and consumers, for they say they can't make as much money under the new regulations. (Sacramento Bee 9/7/74)

Coors is an outstanding example of arrogantly systematic corporate exploitation of the consumers, the working class and small businesses.

Coors is family controlled, which produces not only beer, but also, dog food, cans, bottles, military ceramics, and a television news service.

Coors has strong political (Ronald Reagan) and economic leverage through Coor's military ceramics industry.

Their exploitative policies are extended to their distributorships through strong centralized organization.

Coors has built an empire....as they control 50 percent of the beer market in eleven western states by the economically competitive advantage of predominantly discriminatory non-union scab labor operations.

Coors is guilty of CONSUMER ABUSE! They were convicted...by the FTC for wholesale and retail price fixing, illegal anti-competitive practices, illegal territorial requirements for distributors and illegal methods to COERCE DRAFT BEER ACCOUNTS!

Coors has openly discriminated against gays in hiring as well as Latinos, Blacks, and Native Americans and Asians. They have numerous CONVICTIONS by the EOC in regard to discrimination in employment against minorities.

No minority applicants have been granted a distributorship!

Coors says that they shall continue working to end the various regulations which protect the environment and consumers, for they say they can't make as much money under the new regulations. (Sacramento Bee 9/7/74)

Coors is an outstanding example of arrogantly systematic corporate exploitation of the consumers, the working class and small businesses.

Coors is family controlled, which produces not only beer, but also, dog food, cans, bottles, military ceramics, and a television news service.

Coors has strong political (Ronald Reagan) and economic leverage through Coor's military ceramics industry.

Their exploitative policies are extended to their distributorships through strong centralized organization.

Coors has built an empire....as they control 50 percent of the beer market in eleven western states by the economically competitive advantage of predominantly discriminatory non-union scab labor operations.

Coors is guilty of CONSUMER ABUSE! They were convicted...by the FTC for wholesale and retail price fixing, illegal anti-competitive practices, illegal territorial requirements for distributors and illegal methods to COERCE DRAFT BEER ACCOUNTS!

Coors has openly discriminated against gays in hiring as well as Latinos, Blacks, and Native Americans and Asians. They have numerous CONVICTIONS by the EOC in regard to discrimination in employment against minorities.

No minority applicants have been granted a distributorship!

Coors says that they shall continue working to end the various regulations which protect the environment and consumers, for they say they can't make as much money under the new regulations. (Sacramento Bee 9/7/74)

Coors is an outstanding example of arrogantly systematic corporate exploitation of the consumers, the working class and small businesses.

Coors is family controlled, which produces not only beer, but also, dog food, cans, bottles, military ceramics, and a television news service.

Coors has strong political (Ronald Reagan) and economic leverage through Coor's military ceramics industry.

Their exploitative policies are extended to their distributorships through strong centralized organization.

Coors has built an empire....as they control 50 percent of the beer market in eleven western states by the economically competitive advantage of predominantly discriminatory non-union scab labor operations.

Coors is guilty of CONSUMER ABUSE! They were convicted...by the FTC for wholesale and retail price fixing, illegal anti-competitive practices, illegal territorial requirements for distributors and illegal methods to COERCE DRAFT BEER ACCOUNTS!

Coors has openly discriminated against gays in hiring as well as Latinos, Blacks, and Native Americans and Asians. They have numerous CONVICTIONS by the EOC in regard to discrimination in employment against minorities.

No minority applicants have been granted a distributorship!

Coors says that they shall continue working to end the various regulations which protect the environment and consumers, for they say they can't make as much money under the new regulations. (Sacramento Bee 9/7/74)

Coors is an outstanding example of arrogantly systematic corporate exploitation of the consumers, the working class and small businesses.

Coors is family controlled, which produces not only beer, but also, dog food, cans, bottles, military ceramics, and a television news service.

Coors has strong political (Ronald Reagan) and economic leverage through Coor's military ceramics industry.

Their exploitative policies are extended to their distributorships through strong centralized organization.

Coors has built an empire....as they control 50 percent of the beer market in eleven western states by the economically competitive advantage of predominantly discriminatory non-union scab labor operations.

Coors is guilty of CONSUMER ABUSE! They were convicted...by the FTC for wholesale and retail price fixing, illegal anti-competitive practices, illegal territorial requirements for distributors and illegal methods to COERCE DRAFT BEER ACCOUNTS!

Coors has openly discriminated against gays in hiring as well as Latinos, Blacks, and Native Americans and Asians. They have numerous CONVICTIONS by the EOC in regard to discrimination in employment against minorities.

No minority applicants have been granted a distributorship!

Coors says that they shall continue working to end the various regulations which protect the environment and consumers, for they say they can't make as much money under the new regulations. (Sacramento Bee 9/7/74)

Coors is an outstanding example of arrogantly systematic corporate exploitation of the consumers, the working class and small businesses.

Coors is family controlled, which produces not only beer, but also, dog food, cans, bottles, military ceramics, and a television news service.

Coors has strong political (Ronald Reagan) and economic leverage through Coor's military ceramics industry.

Their exploitative policies are extended to their distributorships through strong centralized organization.

Coors has built an empire....as they control 50 percent of the beer market in eleven western states by the economically competitive advantage of predominantly discriminatory non-union scab labor operations.

Coors is guilty of CONSUMER ABUSE! They were convicted...by the FTC for wholesale and retail price fixing, illegal anti-competitive practices, illegal territorial requirements for distributors and illegal methods to COERCE DRAFT BEER ACCOUNTS!

Coors has openly discriminated against gays in hiring as well as Latinos, Blacks, and Native Americans and Asians. They have numerous CONVICTIONS by the EOC in regard to discrimination in employment against minorities.

No minority applicants have been granted a distributorship!

Coors says that they shall continue working to end the various regulations which protect the environment and consumers, for they say they can't make as much money under the new regulations. (Sacramento Bee 9/7/74)

Coors is an outstanding example of arrogantly systematic corporate exploitation of the consumers, the working class and small businesses.

Coors is family controlled, which produces not only beer, but also, dog food, cans, bottles, military ceramics, and a television news service.

Coors has strong political (Ronald Reagan) and economic leverage through Coor's military ceramics industry.

Their exploitative policies are extended to their distributorships through strong centralized organization.

Coors has built an empire....as they control 50 percent of the beer market in eleven western states by the economically competitive advantage of predominantly discriminatory non-union scab labor operations.

Coors is guilty of CONSUMER ABUSE! They were convicted...by the FTC for wholesale and retail price fixing, illegal anti-competitive practices, illegal territorial requirements for distributors and illegal methods to COERCE DRAFT BEER ACCOUNTS!

Coors has openly discriminated against gays in hiring as well as Latinos, Blacks, and Native Americans and Asians. They have numerous CONVICTIONS by the EOC in regard to discrimination in employment against minorities.

No minority applicants have been granted a distributorship!

Coors says that they shall continue working to end the various regulations which protect the environment and consumers, for they say they can't make as much money under the new regulations. (Sacramento Bee 9/7/74)

Coors is an outstanding example of arrogantly systematic corporate exploitation of the consumers, the working class and small businesses.

Coors is family controlled, which produces not only beer, but also, dog food, cans, bottles, military ceramics, and a television news service.

Coors has strong political (Ronald Reagan) and economic leverage through Coor's military ceramics industry.

Their exploitative policies are extended to their distributorships through strong centralized organization.

Coors has built an empire....as they control 50 percent of the beer market in eleven western states by the economically competitive advantage of predominantly discriminatory non-union scab labor operations.

Coors is guilty of CONSUMER ABUSE! They were convicted...by the FTC for wholesale and retail price fixing, illegal anti-competitive practices, illegal territorial requirements for distributors and illegal methods to COERCE DRAFT BEER ACCOUNTS!

Coors has openly discriminated against gays in hiring as well as Latinos, Blacks, and Native Americans and Asians. They have numerous CONVICTIONS by the EOC in regard to discrimination in employment against minorities.

No minority applicants have been granted a distributorship!

Coors says that they shall continue working to end the various regulations which protect the environment and consumers, for they say they can't make as much money under the new regulations. (Sacramento Bee 9/7/74)

Coors is an outstanding example of arrogantly systematic corporate exploitation of the consumers, the working class and small businesses.

Coors is family controlled, which produces not only beer, but also, dog food, cans, bottles, military ceramics, and a television news service.

Coors has strong political (Ronald Reagan) and economic leverage through Coor's military ceramics industry.

Their exploitative policies are extended to their distributorships through strong centralized organization.

Coors has built an empire....as they control 50 percent of the beer market in eleven western states by the economically competitive advantage of predominantly discriminatory non-union scab labor operations.

WE ARE NOT BEASTS!

AND WE DO NOT INTEND TO
BE BEATEN OR DRIVEN AS

Such... what has happened
Here is but the SOUND
Before the fury of those
who ARE oppressed

A scene from the World Premiere film, "WANTED" at the Screening Room, 220 Jones Street. The film stars Wil Seegers and Al Parker. The film is one of the better films that San Francisco has seen this year. Parker & Seegers in this film, which is a take-off of the "Defiant Ones" but here, Seegers is "straight" and Parker is "gay" and Parker seduces the "straight" Parker while they are chained together in a barn, after their escape from a chain gang.

A Gala Parisienne NEW YEAR

BRASSERIE

A French Bistro

CELEBRATE WITH US.

Either

Before Your Party For A Festive Supper
from 5:30 thru 8:30

Or

Ring In The New Year With A Six Course
CHAMPAGNE FEAST

Surprises From 10:00 'til ???

Close To Opera House & Theaters

1600 Folsom at 12th Street
San Francisco

Piano Entertainment
Reservations, 626-2723

Ample Parking

Full Bar

... HELP STOP ARSON
IN SAN FRANCISCO

Here is a "Hot Line" number to call 24 hours a day:

ARSON HOT LINE: 441-7362

You don't have to give your name. If you think you know something, call the 24-hour "Hot Line."

The Mockingbird

PAGE ONE OF FOUR

The Mockingbird is back once again and just after the 39th Anniversary of the Bombing of Pearl Harbor. And, my how times have changed. The Japanese failed to defeat us in the war of bullets, but have soundly thrashed us 39 years later financially. We all have a yen for something and peace is one of them. Would you believe that 39 years later we would have a rock group called, "Pearl Harbor & The Explosions!" Times marches on.

Well, the gay Cuban refugee trip has blown up in the big face of Russell Cox of the Hotel York/Plush Room. He let go for reasons best known to his pocket book and his mad mad world, 11 employees and replaced them with 4 gay Cuban refugees which he got through the Council of Churches backed 'Job Power' (They're not much better than he!) Now the pickets have appeared thanks to the Gay Labor Caucus of the Hotel Workers Union Local 2, and two of them who helped the fired workers organize were Howard Wallace and Gerry Parker. Both are members of the Stonewall Gay Democratic Club and both are very involved in worker's rights issues. A big big round of applause to the both of them and big boo to the Bay Area Reporter (in which the Plush Room advertizes) for supporting Russell Cox and his anti-union attitude, but then, so does the BAR and Paul Lorch!!!!

At your left here is HOWARD BURTON one of the nicest people anywhere in the land. Howard used to be a writer for our paper. Did a fabulous interview with Charles Pierce back in 1976. Howard is now a full-time employee/writer for a Portland Black newspaper. Congratulations young man. You are one of the very best and deserve nothing but the best. Pore little Tall Billy (no to Michael Pervet!) the 6'5" thing haza problem...he seems to be afflicted with an over active saliva works...and can't swallow it all and blows bubbles (and others!) all over one's living room carpets!!! JAMES WATKINS has lotta! See him at the Screening Room please!

The five hottest sporting spots to score with the 21 age group is:
1-Nito Burrito on Polk; 2-Travel Lodge Restaurant on Ellis (after 2 am); 3-Pizza A Metro; 4-Head Quarters; 5-Miz Browns. Hmmm!!! Calling all DOMs!

PAUL RUSSELL is alive and well as Mr. Borst. Things are always darkest before the light. Hold on, better days! Alan Robinson, the bearded wonder of the PP Book Store has a hot young man lover in 19 year old Kevin. Both are nice people. The best to both!

That IS THE Jackie Starr of Alfie's fame. The nicest lady anywhere is the opinion of thousands who come to Alfies to just to say hi to her.

BILL BIRD is reported to be pickin' chicken! Bill, are you a hair dresser in Noe Valley or a pig? That is THE question on Polk!

Watch out! These two are back... impersonating a minister Roy Garriety is Tom Carroll and Don Nichols.

Speaking of impersonations...a "Bishop of the Tenderloin?" Puleeeeee! Spare us! After having the Kristian Krazies at the Candle on Taylor, we just don't need any more kooks!!! Bishop Jimmy Dennis!!! Puleeeeee!!!! The Zee Hotel is his "Tenderloin Gay Vatican!" Paul Borst is reported to be one of their "converts!"

The five Slezziest Bars of the year were chosen by our panel of experts (I wasn't one of them as I haven't been in to any of them!):

1-Trench; 2-Balcony; 3-Eagle Creek Saloon;

4-Partners; 5-Red Eye Saloon.

Oh well, that is six people's polled opinions.

Here are the Five Slezziest Tea Rooms In Town (Restrooms):

1-Pendulum; 2-Head Quarters; 3-Bag on Polk;

4-Trench; 5-The Ambassador Hotel's.

Well, the same goes here too, I haven't been into any of them either, so I really wouldn't know, but I am sure our beloved pollsters do.

Lee Coplin is NOT a printer. He jobs printing out which he goes around and sells people on. But some had best take care, as he does not always treat the printer too nice which gives you a bad reputation in turn. Lee has had so many ventures in the past, too many to go into in a column like this...unless we feel we must!! Comprene?

BILLY PETTIT of Marathon Ballroom infamy has fled the Bay Area after having reportedly taken much do re mi and fled to Pissburg Pennsylvania, oh! Pittsburgh!!!!!!

BOYCOTT COORS & ALL BARS THAT SELL COORS! COORS SUPPORTS THE MORAL MAJORITY!!!!!! COORS SUPPORTS LIBERTY LOBBY! COORS IS THE ENEMY OF ALL GAYS!!!! BOYCOTT COORS!!! NOW!! NO ON COORS!

At your left here is the star of the NY Fabrics fine cloth department. LEE RAYMOND was seen dining at an exclusive Powell Street spot with the Flying Nun! Are you ready for that? Lee does wear funny clothes too!

"FRIDAYS" that bizzare 11:30 pm Friday night comedy show is too too wild. It's on channel 7, KGO television!

FLASH! FLASH! FLASH! Hot off the Police Blotter! Miss Lillie Law raided STUDIO WASTE or STUDIO STRAIGHT or STUDIO WEST on Friday night December 4th and 10 people were taken in and some let go. DRUGS were the alleged reasons for the mini-raid by the SFPD. STUDIO STRAIGHT is under "near revocation" now and are six month probation by the Board of Permit Appeals, so this Frank Cashman San Francisco operation could be heading for the pits of hell and bankruptcy, etc., etc.!!

Grief! If that happens, the city will be very disco-less, for the Music Hall bit the dust some months back; and the Marathona Ballroom (Oil Cans) is very very shakey now, and then a year ago the Frisco Disco flooded! Wow! The dance hall biz isn't that good now. San Francisco IS changing, and I can't say for the best!!!

NEW NEW NEW

LE SALON

INTRODUCES
**THE PORTABLE
MALE DOUCHE**

The perfect douche for the sexually active male. This PORTABLE MALE DOUCHE is so discreet, so compact... it can travel anywhere and everywhere. Includes a 1/2 gal. vinyl bag, a 60 in. hose with a lubricated tip, and a packet of Castile soap. Only \$9.95 each, 2 for \$15.95, 3 for \$24.95. Add .75 per for postage/handling.

**Only \$9.95
or
Two for \$15.95**

Get your portable male douche at:
Le Salon, 1118 Polk Street, or mail
\$9.95 to: Le Salon, 30 Sheridan Street,
San Francisco, CA 94103. Dept. C

DEALER INQUIRIES INVITED

At your left, trying to hide behind a lampshade is Richard Crary...formerly of Trondson Sound. He was very fired by the beastly Bruce. Richard has done many "no-no's" to many who have tried to do nothing but be nice to him! Richard has ability... but, what he did to his friends and co-workers was other-side crap! And what Richard did to his able baby Michael was not too nice either. Where-ever you are Richard...come out of hiding and make things right!

DAVID CAFFERTY the most handsome stud to ever hit Polk Street (Kimo's Showroom) is back at work after a few days off. If there is any who is more handsome than he is he hasn't show his face.

And at your left here is something called Blooming Seely or Blossom Sealy or something. He says he is a queen mother of ALL California. Well, when he answers the dispatcher's phone at the Local 2 hall, he had best watch out. Local 2 doesn't like people in their ranks who support scab hotels like the York and the Plush Roo. Rest bitch!!!

Rumor hazzit that the newly married Joe Parker is moving to Los Angeles soon. Guess Mrs. Parker will be going with him. The best to both. Too bad they can't take their bitch daughter Paul with them.

Rumor hazzit that Doris and Sam are going to take back over the old COOKERY CAFE at 208 Eddy St.

It was good to see Doris and Sam recently. Nice people! DRAG KINGS is what they are calling the Polk People Boys. Too Tall Billy and Perry Bell (PJ) say they ARE drag-kings, which means they are "macho-men!"

MAMA JOE is now at Esta Noche on 16th between Valencia and Mission. Frank Cashman was stupid to fire this most talented person as manager of Studio Straight. Mama Joe is the doorman person there. A hot hot person!!!!

Where is Eugene of Hollywood? I saw Donald Stay the other day too. Perhaps he could give me a ring and tell me where Eugene is!

Happy birthday Joe White! He is 24 now. Joe is the evening person at the Locker Room Book Store and is the manager there as well. Joe! Cool it queen! Many more happy ones, or as you would say, "Have a good one!" Right John?

Everyone's favorite waiter at the Restaurant at the Ellis Street Travelodge is Johnny! Such a nice guy. Always being good and nice.

Mel Wald...do you tell the kids you TRY and pick up in the Nito Burrito ALL about yourself??? Well, never mind. They ALREADY know...that Polk grape vine works very well!!!!!! Dildoes anyone?

At your left here is the 501's own BILL Toland who is also the new Grand Duke. A nice man who has the cafe in the rear of the bar. Whatever happened to RICK???

SHOSHANA, the "Sister of All Gays" is one of the very nicest and the most flawless lesbian ever. She has legions of friends and fans all over the city. Always there to help out someone! Kisses and flowers by the tons to you dear Shoshana! "Everyone's favorite Mermaid!"

REWARD for the "location" of one William "GARY" GRAVES!

A \$500 reward for information leading to the apprehension of one "Gary" Graves who took \$2,000 from one of the city's nicest people. Graves is known to frequent the Castro in such places at the "Donuts & Things" and the "Without Reservations." He stands about 5' 10", with a slight build, light brown hair, kinda curly. He has a very slight lisp, and speaks with a very good English accent. Believed to be from Sacramento and Los Angeles. Also frequents Marcellos Pizza and Bob's on Polk. He was last seen wearing a denim jacket, 501's, brown Addidas with white stripes. He appears to be "sweet, innocent and very young. Call the Crusader 885-1001, or Trondson Sound.

Rumor hazzit that the Marathon only has til the 18th!

Mr. Cowboy, SHY David Stoll (STELLA!) just had his 33rd birthday!! David, you and your "friends" really should stop being "a****s" and go into the Polk Gulch and visit!!!!!!

Where is DAISY? Oh no!!!! THAT? place???

What Polk restaurant only pays their dishwashers \$3.25 an hour???

"PS, I'll tell you later!!!"

WORLD PREMIERE

AL PARKER is WANTED

co-starring **WILL SEAGERS** with **JACK WRANGLER**
A STEVE SCOTT FILM

LIVE PERFORMANCES DAILY!

Screening Room Theatre

220 JONES STREET • 673-3384
OPEN DAILY 10 A.M. • LATE SHOW FRI. & SAT.!

3 HUGE FLOORS FOR YOUR TOTAL ENTERTAINMENT!

Buddy G. is looking well. He and his delightful friend Joe stopped by for a pleasant chat. Always good to see and speak with ole Buddy....Joe too!

The Old Crow is "dead!" The place is empty forever 50 years later. It was sad to peek in the closed windows and see the place bare, stripped to the tits! Memories!!!!!!

What's going on in that big apartment building across from the Bulldog Baths??? I mean, really!!! The elevator hasn't been in operation for several weeks and people have to walk up seven floors. And recently, three apartments were burglarized and the thieves took EVERYTHING...furniture etc., which MEANS...they could not have taken 3 apartments of furniture and belongings out of the bldg, so the stuff must be stashed someone in the building! Hmmm! Wonder where the police are on this one?? THIS IS A VICTIM crime guys and the crooks are

REWARD

FOR INFORMATION LEADING TO THE
ARREST OF THE PERSON:

Max Castillo

Warrants for his arrest in Salt Lake City & San Francisco. Has "skipped bail" in both cities and states. 21, 5'11", 140 lbs, brown eyes/black hair, burn spots on right-under-arm. Hangs around places such as the Trinity Place/Sutters Mill, etc. \$200 REWARD. Call the SF Crusader at (415) 885-1001 for information.

GIFTS FOR VETERANS!

The 9th Annual Gay U.S.O. Show for the Veterans at the U.S.V.A. Hospital. SO much time are needed. NO GIFTS TO TWISTED MINDS. THANKS TO OTHER GAY PAPER. OF THAT "GAY" past. Please, Help make this gay Christmas for the hospitalized veterans. Support any fundraiser for the Gay U.S.O. Show.

obviously very close at hand or their associates. Take a big look Ms. Lillie Law!!!

MAX CASTILLO at your left here. There is a \$200 Reward on his pretty head. If you see him and your call is the one that leads to his bust, you will be \$200 richer. Just give us a call the SF Crusader. He has ripped off so many many people, in addition to the warrants out for him. He got one of the owners of the Studio 8 in Salt Lake City too. He is not a nice guy, even tho he has so much much "attitude." And he thinks kaka doesn't do a stinko, but Max myboy, it surely does! I haven't met the rip off myself and don't care to, but alot of nice guys have met him and are the poorer for it. He has been busted by the cops for trying to burglarize autos, for the possession of dangerous drugs as well as being under the influence. He's been in the Bay Area for about 4 years on and off. He is believed to be hanging around David's in Los Angeles, as well as Studio One, right now. But he could be dumb enough to be here. So if any of you have a line in Los Angeles, cut the pic out and send it down there. Ripoffs like him are better off in jail!!!!!!

Who is this Pierre at the Club Dori and why is he saying those things about the SF Crusader??? And who is that pissy ass bitch-Pacific Heights queen who reads this paper like there is none other every issue and then writes to the owner of Dori complaining about the Dori ad. Well the Dori ad is GONE honey as you will be when I find out who the pluck you are!!! Pissy Heights gets no immunity from the pen of the Mockingbird honey so watch out, I have lottsa little birds who gives me tips and chips!!!

Farewell Twinkie! This is the last week in SF for the Le Disque barhand Brian. He runs off to New York this next week! Bye honey, see you in a couple of weeks! No, I'm not going to NY, YOU are coming back. Wait and see That pizza place on Polk and Sutter has the most gooney pizza with the most calories in the land and it is GOOOOO!

Is it true that the printing place on Polk in the gulch is about to move, something about a lost lease or something to that affect??? Well, good riddance leathettes!!!! It IS the rumor-spread-center of Polk. Anything out of their mouths truthful is purely an accident!!!!!!

CORKY...where are you working at now????????!!!!!!

Bill White!!!!...where are YOU working at now????????!!!!!!

The Peter Pan's own Cliff is back from Europe isn't he Joe White. The Peter Pan has had a big biz rush lately!!!!

KIMO above...will be putting together and directing the Gay U.S.O. Show (the 9th annual) at the Ft. Miley U.S. Veterans Hospital the 16th of December. The talent will all be live. The sound is being done by Trondson Sound... (is there any other?). And this year, due to the boycott of the SF Crusader, by the Tavern Guild, and the shit being stired by B.A.R./Voice/CMC, there will be NO gifts for the veterans this year as we shall have no fundraiser.

A big thank you to Kimo for putting the show together for us. He is the tops, just as are the staff of Kimo's and all the performers there.

A note to Ross, Lorch & Friday: By there being no gifts for the Vets, do you think you are "hurting" Rev. Ray Broshears? Really! You are only showing how petty you are, and you are only depriving the hospital veterans. The same goes for the Helping Hands 11th Annual Christmas Party & Luncheon for the Tenderloin seniors...if it is cancelled, you aren't hurting Ray Broshears one damn bit, but you are depriving the elderly!!! You Scrooges!!!!

Speaking of Scrooges! Russell Cox of the Hotel York & Plush Room who does advertise in the Advocate, is having a very nice and gushy piece done on himself in an upcoming issue! How very un-icy-nice!

The picket by the Gay Labor Caucus on behalf of the 11 who were fired by Russell Cox & Company, was a huge success. 55 people showed up to picket and numerous people refused to cross the picket line. HURTING Massa Russell Cox & Company! ORGANIZE! UNIONIZE! But, alas, I fear the "ex-workers" don't give a damn about being organized or unionized, they just want their poor pathetic jobs back, they don't appear to give a damn about the long run of the situation, so their efforts to hurt the York/Plush Room may fade away...unless, they get a bit of the old IWW spirit and go go go and quite talking to Paul Lorch-Wayne Friday-Paul Hardman & Company...that groups SURE ISN'T pro-union...but they do love the money spent in their rags by Cox thru his straight ad agency!!!!!!

The "spruce-goose" of the newspaper biz, the Eddie Van Spotlight, was supposed to come out at least three weeks ago and has failed to make it yet!!! Dear dear!! Ole Him Van and Jim Chicken didn't pull it off and Douglas Dean got caught with his reviews down...he left our humble rag to write for the "spruce-goose-Spotlight!"

"WANTED!" at the Screening Room with Al Parker IS hot hot hot!!!!!! You must see it! It is one of the better FIRST RUN new films to come our way in a long time!!! The Screening Room is at 220 Jones Street. John Tree...what didn't you give for Joe's birthday!!!!

Desiree...you do look wild on an early Sunday morning coming home from an all-nighter at Troc and End Ups!!!!

Those .25 cent hot dogs on Saturday and Sunday afternoons at the EndUp will be going to .35 soon, but that is still a steal. You roast your own!!! Oh yes, Winter door prices effective January 2nd, \$2 at the door. Goddies!!!

The Endup Christmas Party is on the 16th beginning at 7:30 til 11:30...and they will have a piano of all things...my how the Endup changes from hour to hour...and there will be much buffet and other goodies along with a fine sing song by pianist songster Jim Sullivan of Burton's fame!

The New Year's Eve events at the Arena will be about the biggest ever and certainly in the macho-men set. Terry is planning on a real blast this year!

GLORYHOLE FOR SALE?? OR SOLD?? The big big 224 Sixth Street Gloryhole or Ballroom with that big big upstairs and big downstairs is reportedly about to be sold. It IS for sale, that's a fact. Seems that the owner has too many other irons in the fire to tend to biz there.

Frank Ross to New York? Only a rumor...I think!! But time will tell fur sure! He has a hit film at last, this is no time to run away!!! Little Bill is in line to be the bigman there should it be real...from all rumors of course!

Keith St. Claire and all the gang at Reality House are about to do a big event this spring in the Tenderloin that will have this city talking for years and it is gooooooood! Good project and will uplift the Tenderloin!!!!!!

Bulldog Baths/Club San Francisco owners...didja know they own the motel by the Arena??? Tis true! Didja also know they are in real estate in the Western Addition too??? GENTRIFICATION/URBAN GENOCIDE! I guess the WAPAC people know where to take their pickets now!!

Speaking of pickets...didja hear? That the FRIED FOUNDATION is trying to snatch/buy the old Convent across from Sacred Heart on Fell at Fillmore in order to turn it into a "gay center?" Oh no you don't for the Third World peoples and alot of whites will fight that one for real! And you WON'T be using tax dollars for it either...you all hear me real good now!!!!!! The word is out and the right people know and you will be halted! No more bad PR for the gay community in the Black community...PULEEZZZZZZ!

"GREENSBORO! WHERE NEXT? LEGAL MURDER!"

"FOR A FINE HOTEL EXPERIENCE!"

For Rooms, Information,
Call our 24 Hour Switchboard
(415) 861-2373

*24 Hour Desk
*Security
*Room Phones
*\$65.00 per week
for two!
Near Market &
Van Ness Avenue.

20-12th St

THE ENDUP

"The Place To Endup In San Francisco!"

JOCKSTRAP DANCE CONTEST

"A SOUTH OF MARKET TRADITION SINCE 1973!"

It all started at the ENDUP . . . and it's still there, on alternate Sunday's starting at 7:00 p.m. Join us for the Contest that made Jockey-shorts, a household word.

Randy Johnson, Emcee.

Cash Prizes of: \$100 - \$50 - \$25.

The ENDUP hours:
Monday - Friday 3 pm - 2 am.
Saturdays & Sundays - 6 am - 2 am.

6TH & HARRISON, SF

(415) 495-9550

Next Contest Date:

**Sunday
December 21**
and every other Sunday thereafter.

OPEN & ALIVE
6 a.m. Saturday & Sundays

"SAN FRANCISCO'S MOST EXCITING ENTERTAINMENT CENTER"

Plenty of Free Parking

OPEN & ALIVE
Weekdays 3 p.m.

Christmas Party

TUESDAY Dec. 16th 7:30-11:30 pm

Enjoy our beautiful 10 Foot tree and Fireplace and join in singing carols with singer, pianist JIM SULLIVAN at the Endup's new piano bar.

BUFFET

6th & Harrison
401 Sixth Street at Harrison Street
(415) 495-9550

*Merry Christmas
and
Happy New Year*

The Mockingbird

At your left here is Eddie and he is looking at the guy in the ad beneath him and wondering just what in the hell the guy is doing.

Big Jim is still at the home of Mother Dennis of Trondson Sound. Coozy!!!

Short Mark the brother of Michael of 'hep' infamy is no longer the other love of Mark Price. Mark's other big

love, Dan G. is still in the joint in Michigan!

Ralph Deming! Two words that mean confusion!

Bob Hanna has at least five "Uncut Night" buttons from the Trench. Bob's an ex-porn star also!

Our erstwhile pollsters came up

with the Gay Five Best Looking Studs On Polk. In the order they polled are: 1-Vaughn; 2-Joe; 3-Tall Billy; 4-Eddie Brown (see pic at far left!); 5-Keith. There was a close sixth, by the name of Lenny from Marin County.

TEX...a name to remember. And you can see TEX starting daily at the PP Book Store on Turk. TEX had a most sobering experience on his second ay on duty that will live in his memory. The PP (Pleasure Palace) does give you "emaculate memories!" Right Bill Harris?

Bill Harris is our Birthday Boy who claims to be but 24 come the 17th of December. Bill is from Kansas City or somewhere back there. He is the idol of the Geritol crowd and his Willie-boy!

Dale, the media-monster ex-Marine who hustles on Polk really got the Police to come down hard on Polk with his rotten interviews with David Cruz of channel 5 who "sucks!"

That gruesome twosome Tall Billy and Perry Belle must learn not to be calling people up late at night after they have gone to see drag-queen movies.

The hottest places to score around town after 2 am are the Reinhold Alley (at your own risk!); 2-Right on Polk; 3-Parking Lot-behind Gladstone Hotel Polk & Ellis; 4-Polk Urinal (The Bush Street Parking Garage.); 5-Lafayette Park. That's what the pollsters say!!!

Saturdays at midnite catch the network radio show with Tom T. Hall from New York, live on KEEN radio from Silver Star Cafe. It is the finest in country music.

The pollsters have relayed to us that the Five Lest Saleable on Polk are: 1-Dale ("Fats" or "Snitch!"); 2-Ben; 3-Tim; 4-Billy Pettit; 5-Misty. Don't know any of them myself. But obviously some do.

At your left here on his mic is Jerry Pritikin the fabulous PR man. Jerry worked on the Hallinan campaign. He is now doing PR for the play "Bleacher Bums."

It would be nice if Danny Turner paid Jerry for the PR he did on the from booze to no-booze night as he did so promise Jerry. But dear ole Jerry, Danny has much \$ problems, so get in line kid!

But Jerry Pritikin is a good PT man so if you want to get it before the public, give him a call. He's a hell-of-a-lot better than the crass ass Ken Maley we really did a job on the Pink Moon people. Ken is really in PR for himself... more than his clients... just ask about Metro Madness!!!

Who is this Chicago person Pat Batt? And WHY? is he saving those things about me?? Is the dirty sleeze-like Marcus alias Gilda Hernandez, famed liar behind it? Methinks so! The Pat Batt comes from the very tarnished Gold Coast of Chicago!!! And he is to be the manager of the SF Eagle... if they can ever find out where the green went!! WE TOLD YOU SO!!! (About David Nelson, that is!!!!!!)

Did Alan Ferguson of the Arena ever get those thousands of dollars of advertising debts Marcus ran up for the Arena paid off??? Dear dear! Let us hope he doesn't do the same with the SF Eagle. (Pssst! Marcus alias Gilda Hernandez, is the defactor manager of the SF Eagle! He is the shadow or is that a cloud?...behind Pat Batt!!!)

OH YES! The pic of the guy just above?? Well, that is ole ex-Marine Steve who was in town on a visit from the north woods recently. We missed seeing him, but next time around maybe!

Hats off to the director of PINK MOON! It is doing fine at the Venetian Bakery Theatre, at Powel and Bay. Pink Moon is an original musical with a bi-sexual gayish theme and IT IS FUNNNNNNNY! See the ad on page 7 (it's a free one too! we liked the play so much we are plugging it to hell and heaven and back.)

Jay Devine, excuse me, Levine, is out of town and SS is anxious for him to return so they can get at the cards again!

Speaking of Susie Samon, just who are all those twinkettes she has following her about???? And the bigger question is "why?"

The "cow" at the left here is NOT very sacred, but his rear end is as big a some cows we have seen...it is none other than The PRINCE DE LEATHER of the vile vicious Voice. His real life name is James A. or James McC. or Jackie Sue as he was known when he used to work for the Rev. Ray Broshears at the old Helping Hands Center before he put on that vinyl leather and went sashaying around the south of Market leather-klones! We have so much more on this one and his co-host E. Lee Clifton also called Richard Elmon of courtroom fame. But enough for this issue and for any issue we hope. You all get the message!!!!

Delicious Dee Dee Love and associates raised over \$4,000 for the St. Anthony's Dining Room. It was done at the Frisco Saloon with the delightful Irene helping out. It was just wonder-wonderful. Dee Dee you are a love!!!!!!!!!!!!

Is it true that Jim of Trondson Sound has the hots for the hot hot Eddie B.????

A big big beautiful Christmas Tree for the Castro was donated by Alfies and Bob Damron and Manuel Soares. The other items were donated by Conceptual Entertainment and the lights by the Castro Merchants (some of them!) The Alfies tree set at the Hibernia Bank 18th & Castro. A truly majestic and beautiful sight!! Thank you Alfies!

The crowds, thousands and thousands of people were lining the streets of the Tenderloin to see Al Parker and to get his autograph this past Saturday as he was there for the World Premiere of his film, "Wanted." Certainly the film warrants big crowds and Frank Ross the producer has a coup!

But the thousands of people who flocked to the Screening Room to see the film must make Frank a most happy man! And as far as that nasty frustrated fat ass fag who called the Fire Marshalls on the theatre...he is a regular (or Was a regular) customer at the theatre and he evidently got pissed because he wanted to see Al Parker in the raw while there. Fuck you tired old bitch!!! Some say it even looked like the guy who used to own Continental Travel Club!

Anyway, the Fire Marshall came in, smiled and told the throng to "carry on!" AND THEY DID!

The pic above is of Steve Samantha Heller who has had an emergency rear end job. He'll be alright soon and back to work before he knows it!

Thanksgiving has passed...and Christmas is upon us, and so few even appreciate what the holiday season is all about...as most think it is a time for making \$\$\$\$ and getting all the goodies they can...but you should think of GIVING too. It is a two way street.

One thing that was "given" can be take BACK is those sick tacky tired decorations on Polk. It reflects the cheapness and ungratefulness of the Polk merchants to the customers. Perhaps they should allow Christians to decorate?

The pic below is of two people who simply didn't appreciate good things! The two came to town, had no funds, called for help and was given help. A private hotel room, and jobs right off the bat. Yet, they just didn't know how to handle kindness, and turned on the people who

ple who helped them. The one at the far left, was fired from his job for being late, late and later so many times and other things. He later threatened the manager of the store he was fired from and the police had to be called. The one to his right threatened the manager with a knife because he had fired his lover! How very sad and how very immature.

NEW! NEW! JAC-PACK DUO

An incredible sex pocket that strokes, massages and manipulates you with all the sensations of human sexuality.

This has intoxicating action you have to feel to believe.

Available at:

LOCKER ROOM Book Store.....
1038 Polk St.
Open 24 hrs.
Give one for Xmas this year!

TOP SECRET!
Spectacular Innovative Design

Merry Christmas to All

LIVE ROCK BANDS ALMOST EVERY NIGHT OF THE WEEK!

"Come see the most beautiful Christmas decorations in the Haight!"

"Seek your own levels and the men of the Haight/Ashbury!" Just one-half block from the Golden Gate Park, and across the street from Park Bowl and McDonalds. The western end of Haight Street has it all!!!!

"COME ON IN AND ENJOY OUR BALLS!" We have more pinballs than anywhere on Haight! The pinball arcade to end all pinball arcades!

LE

1840 HAIGHT

221-2022

The Mockingbird

Dennis Kounin, of Trondson Sound is a.....! And that's a fact, and if you don't believe me, just ask his ex-Marsha!

Mel Wald seeks to come out of his hiding....you all remember this lying expert on S&M for the police don't you? He's the jerk who did that S&M advisor lie on the CBS Reports: Gay Power, Gay Politics" which caused too much trouble for gays here. Wald is hanging out in the chicken-roosts of Polk lately....the poor chickies don't know what they are going to miss if they go with him. Wald is reported, still tells that he is an "advisor" to the SFPD on S&M and the Chief of Police still says, BULLSHIT!! Wald uses some badge and tries to pass himself off as a cop....all he is...is a pig!!

What is Don Black going to give Samantha for Christmas? Heaven only knows.

DJ's on Castro is about to become the Phoenix....isn't that on Post Street? Oh, it's the capital of Arizona!!!! Oh oh, yes, I remember, it's a dead turkey, excuse me, I mean bird who lays in ashes!

Marcello's Pizza on Castro is the IN place for good food and super cruising!

Is it tue that the ? Mark is about to lose it's lease?

Rumor hazzit that the empress messie had tons and tons of food left over from his Thanksgiving feed as almost no seniors showed up. Yet, the Helping Hands dinner had to be canceled because of no funds or food. And the number turned away totaled nearly a hundred. Isn't that empress messie a wonder!!!!?????

Speaking of wonders!!!! Burton's hassta be a wonder as it continues on serving fabulous food, and giving excellent service. A fine place in mid-Market.

Tom Lovett Sousa had the opportunity to be a TV star and slept it away! The gay Ann Margaret is a 'sleeping

OPEN 24 hours
621-HEAD
HEAD QUARTERS
683 CLEMENTINA STREET

How to buy
LEGAL STIMULANTS
by the hundreds and
thousands
mail order and wholesale

for more information
send a S.A.S.E. to
CENTRAL PHARMACAL
1708 Central S.E.
Albuquerque, N.M. 87106

beauty.

Big B blows bubbles!

The hearing for the after-hours permit turndown for the I Beam is the 17th. Strike three!!!!

STIR CRAZY is a crazy film.....see it!

Perry Belle (No, not the ancient H.L. type) is one hung stud according to all reports.

Paul Borst has the film rights to a sex scene to be done soon! True or false?

Liberty Baths is still the busiest place in the city as far as those places go!

Don't forget....stay OUT of Buena Vista Park....they're finding dead bodies there as of late!!!!!!

D.J. Garrett walks the streets trying to get young men to do films....but for who and will they be paid and will they be paid the right amount??? He is NOT with Brentwood anymore. So be on the beware side kiddies!

NEW YEAR'S EVE at the LE DISQUE is going to be one packed house....prepare now kiddies for this year is about gone!

Had steak n eggs at Tad's Steakhouse last Sunday morning....the food is simply delish! And the service is fine too!!!!!! And a blond bus boy/man there looked delish as well!! Prices are affordable!!

At your left is Faye-Roy or Folsom-Faye; above from Australia is Patrick Brookes. This photo was sent us by the '81 Australian Mr. Leather Contest.

Above is Perry, a very tall man, as he stands six feet four and maybe more. He has his ways, and he has the equipment. He isn't a rugged man, but he is a man! He and Big B are "buddies!" Real Marlboro!

DEVIL'S HERD Saloon
LIVE BANDS!
Wed & Thurs: Four Wheel Drive
Fri - Sat - Sun: Western Electric
853 VALENCIA
(between 19th & 20th Street)
(415) 285-7911
Open: Mon thru Fri 10-2 a.m.
Sun & Sat 6 am til 2 a.m.
A COUNTRY & WESTERN DANCE BAR

COUNTRY MUSIC GUIDE
San Francisco Bay Area

S.F. CRUSADER, P.O. Box 1528 SF 94101
(415) 885-1001

If you wish to be listed or know of a place to be listed in our Country & Western Music Guide to the Bay Area, give us a ring and or send us materials in the mail including pics, etc.

The Country Music Guide is the only one of its kind in all of the United States. So, take advantage of it.

Groups/Bands, if you want your pics and address and or phones listed as being available, give us a jangle. No cost.

COUNTRY MUSIC ON THE AIR.....The first results are in and the top country station is still KNEW in Oakland. KSAN trailed KEEN of San Jose. So the Young-Progressive-Country just isn't going to do anything to help the sagging ratings of KSAN.

KEEN by the way, had a 12 midnite live broadcast from New York last Saturday night by the fabulous Tom T. Hall. It was a real country fest. Now, if only one of the three country stations could be talked into doing about three hours of the Grand Ole Opry live each week, well, that lucky station would be Number One for real.

Four Wheel Drive is building quite a following at the Devil's Herd Saloon.

The Mavericks played at Country night at the Dreamland recently and packed 600 country music fans in.

The crowds at the Devil's Herd Saloon in fact are getting to be too large for that location.

The country experiment at the California Hall on Saturday nights went flop. One night affairs in that location on a regular basis are just out!

The Country nights at Chops on Market have been making waves and gives greater rise to cause for alarm in the hearts of the disco crowd that their noise-music is what it really is, "dead!"

"Devil's Den" by Jack Greene on Firstline Records shows that a major label was wrong wrong wrong about letting Jack go, for this new record is on

the rise. It was number 81 last week after two weeks on the charts accroding to Billboard.

Gene Watson's Capitol release, "No One Will Ever Know" is getting big play here in the Bay Area and is rising fast in the national charts as well. In fact, one trucker reported having heard it five times in two hours over XERB Del Rio.

Conan, a local band, will be touring England for a month beginning the 14th of this month, and

O.B. McClinton calls himself the "Chocolate Cowboy!" Sings fine!

Emily Lou Harris receiving her Country Music Award. She is one fine singer.

he'll have a new album when he returns. You can catch his band at the Alamo Square Saloon on Sundays for now. Just don't buy any of their Coors Beer there!!!

Trondson Sound is re-doing the sound system at Dreamland in January and the big dance palace will be down for three weeks. Country is here to stay and from what we hear, country may be at the big place on Harrison on a once a week basis when they re-open after the new sound job and redecorating.

Rumor has it that Western Electric is leaving Devil's Herd Saloon soon. But the place they were rumored to be going is not on sound financial footing at all. The 18th or 19th may tell the tale for that Larkin Street place.

"Who'll Turn Out The Lights" by Mel Street is a record that you must have in your set. Mel is doing alright after a lull in his career.

"Coal Miners Daughter" the movie is a contender for the Academy Awards sweepstakes

TELEVISION

Too bad we can't get channel 13 well here, for every Saturday night at 11:30 they begin a three hour country music fest with Dolly Parton from 11:30 til 12 midnite and then it is Marty Robbins til 12:30 then it is Country Roads. On the local scene we get Hee Haw on channel 2 on Saturdays at 2 pm and at 3 on 4 KRON we have Nashville Music. On Sundays at 1:30 we have an hour and a half on TV 20, KTZO channel 20 beging with The Grand Ole Opry til 2, and then Nashville on The Road til 3:30 and then Pop! Goes The Country til 3. The Bay Area deserves better than this. But it is all we can have for now.

But a network bright spot has to be Barbara Mandrill and her Sister every Saturday night at 8 PM. They are good, but a bit too KSAN progressive for us at times and too Hollywoodish for others as well. But, it is country. It is on channel 4, KRON.

George Jones, long time country star was on the Christmas special on ABC channel 7 "Christmas At The Grand Ole Opry" last Friday night and he is looking old and his voice is not near as strong as it used to be.

Dottie West was looking and sounding good as was Lynn Anderson. Country music is stronger than ever.

Cousin Minnie Pearl has a book out. "Minnie!" Buy it, it is funny and filled with history of the Grand Ole Opry.

Bishop Donald Pierce-Weeks gave a book on the Opry to us sometime back for which we are still really grateful!

Well, it's out-of-space time! Want you all to go on in to Paul's Saloon on Scott Street or on over to the Devil's Herd Saloon on Valencia for some live country music. OK? See ya pardners!!!

The Sound of Good Times
TRONDSON SOUND

709 Larkin

Complete Sound Systems for Businesses
or Residences. Parties, Events, Special Occassions.
Feasts and Festivals

RENTALS 775-3732 SALES

Place Your Ad Here. It costs But Pennies an Issue. Only 20 Pennies per Word with a \$2.00 minimum. So, why not sell it, rent it, or give it away or share it with an Ad in the San Francisco Crusader!!!!!!

CLASSIFIED

Mail your printed ad to us along with your cash, check or money order to: CRUSADER, Post Office Box 1528, San Francisco, CA 94101
Call us for assistance with your ad at (415) 885-1001 if needed!

EARN \$100
At the Endup, 401 Sixth Street by entering the Jockey Shorts Dance Contest on December 21st. If you win you get \$100.00 for first prize. Contest begins at 7 PM. Call for info at: 495-9550 The Endup!

HOT YOUNG BLOND
5' 10", 150 lbs. Good looking. In or Out/Travel. Call 563-RYAN!

MASSEUR

YOUNG BLONDE MASSEUR
5' 10", 150 lbs. SEXY & HOT!
IN OR OUT! WILL TRAVEL!
563-RYAN 563-RYAN

MODELS/ESCORTS

Coming soon, The Stables with studs for You! Watch this ad space in this paper.

MODEL/ESCORT

TOP MAN! HOT & BLONDE! 5' 11"!
GREEN-EYES! WELL-ENDOWED!
HAVE DANCERS BUILD!
ROB at 282-9810

Dancers Wanted!

Openings for good looking and well endowed dancers at the Screening Room, 220 Jones Street, Apply daily from 1 PM til 5 PM at the box office. Must be able to dance nude!

MODEL/MASSEUR

A TALL SLENDER WELL ENDOWED
24 YEAR OLD CAN RUB YOU RIGHT!
Friendly, mellow! Dark hair, slight beard. Smooth body, strong fingers! Versatile! Very discreet! 6'4" W/M.
JOHN X at 673-4562

ROOMS

Rooms for rent at the Civic Center Hotel, 20 - 12th Street, \$65 a week for two. Try us you'll just us! Call 861-2373 for room info. No peddlers or ad salesmen need call!

CRAFTSMEN

Wanted for Guest Ranch work. Ideal for new beginnings, pensioners, retirees. Write to: The Fig Tree, Chico, CA 95926

MASSEUR
YOUNG HOT SEXY MODEL!
Call 563-RYAN anytime!

December 10 - 16

THE CREEK...
THE SHACK...
THE HIGH SCHOOL...
THE VAN...
THE GAS STATION...

STARRING RICHARD LOCKE WILL SEAGERS PAUL BARESSI BOB BLOUNT
MICHAEL KEARNS AS "JIM" CASEY DONOVAN PRESENTING JOHNNY FALCONBERG
AND THE GAGE MEN
PRODUCED BY SAM GAGE WRITTEN AND DIRECTED BY JOE GAGE

Also

It ain't exactly a feature film...

CLOSED SET

these guys didn't have time to learn lines

the nob hill cinema

729 burh st. tele 781-9468