

San Francisco

FREE

Crusader

ISSUE 97

"A Light of Understanding for All"

MAY 13, 1980

RYAN

IN THIS ISSUE:

Anderson for
President.....page 9

Letters to the
Editor.....page 6

Map, Bar, Cafe
Guide.....page 11

Crank/Speed Kills
a lawyer.....page 3

The Mockingbird
.....pages 15 - 19

Religion.....page 10

We Love Your
Charles Pierce.....
.....page 5

A Gay Tongue....
.....page 12

Pictures of the
Big Joe Benefit.....
.....page 8

Theatre.....page 2

Jimmy Carter,
Dianne, Art Agnos
and You.....page 7

Communists invade
Chronicle...page 7

Bo Bo the artist....
.....page 13

The Outlaw.....
.....page 14

"NEW YORK CONSTRUCTION COMPANY"

starring

**JACK
WRANGLER**

**Jason McBride
& Russell Long**

**Their tools are always ready.
handy and very efficient!**

"It's all Jack, with his blonde hair, blue eyes, Braggi-tan and macho posturing; he must be the only actor in the world who can walk down the street looking like he's standing at a urinal."

"No construction gets done, but the boys do manage to erect a few things."

"D Mc." The Voice

"Like the proverbial phoenix, Jack Wrangler has risen out of the fires of this last few movies with hardly even a singed tail-feather. So even if you thought you were burned out on Jack, you'll still enjoy, NEW YORK CONSTRUCTION COMPANY, now at the Nob Hill."

"Wrangler appears at his best." "So if you give Jack another try, you'll find his overbearing qualities toned down, his cock as hard as ever, and his sexual partners each worthy of starring in their own movie."

"Karr" B.A.R.

"A Wrangler film means sex and alot of it hard hot and ever so heavy. NY CONSTRUCTION COMPANY is one of the better of the Wrangler films. Jack has a hot body, he knows it, and you know it. The film is worth the time and money for old and new Wrangler fans."

"Lance" The Crusader

Color

All Male Cast ●

X - Rated

the nob hill cinema

729 bush st. _____ tele 781-9468

Theatre * Cabaret

Carl Driver's "FOLLOW SPOT"

★ 1/2 - Not Recommended ★ Adequate Theatre ★★ Good Points outweigh bad. ★★★ Highly Recommended
★★★★ Superb, don't miss.

MEMORABLE MELODIC & MAGNIFICENT

"Betty Garrett and Other Songs" at the Alcazar, 650 Geary Street, Tues-Sun, Sat mat., thru June 1 ONLY! call 775-7100 for information.

Drama and comedy, pathos and belly laughs, history and anecdotes...nostalgia and nonsense, ballads and boogie, love songs and ditties, this show has them all and they are all handed out with great dollops of Miss Garrett's inestimable charm. A star for forty years on Broadway in movies and now in television, (currently she's seen regularly on "Laverne & Shirley" as the bumptious landlady.) She has more facets than the Hope-Diamond, and each one shines as brightly, but with far more warmth than that equally spectacular jewel.

A superb comedienne, songstress, actress, impersonator and raconteur, she switches the roles, accents, and styles so quickly and completely that this woman show seems to have a cast of a dozen or more.

Wisely foregoing the more usual format of redoing the best known songs from her career, she does, for the most part, less well remembered numbers, but each with a little story added that enhances one's interest and makes it suddenly memorable. The style is low keyed and immensely personal; a very real person who really loves both what she is doing and her audience, and is immensely loved in return.

If you only see one show this month, this is the one to see.

★★★★

WELL WORTH THE TRIP

"Spokesong", West Coast premiere, offered by California Actors Theatre, Old Towne Theatre, in Los Gatos, Tues-Sun, thru June 11 call (408) 354-6057 for info.

Perhaps only the Irish would attempt a musical that equates the horrors of bombing in Belfast to today with the destruction inherent in urban renewal and then subordinate both to a love story and a quixotic attempt to replace cars on city streets with free bicycles. Yet, author Stewart Parker and composer Jimmy Kennedy ("Red Sails in the Sunset") not only attempt it, they've pulled it off...superlatively!

It is ironic that the merely good is generally without flaws while the great is often conspicuously flawed and such is the case here. The numerous flashbacks are confusing at times, there's a dinner table scene that doesn't quite "play" and a trick cyclist whose ability really isn't up to it, but...these are completely overshadowed by the enormous charm (in comparison "Da's" family seem little more than a cantankerous "Ma & Pa Kettle") great originality, Tom Ramirez's crisp direction, a fabulous set by R.K. Richards and

some of the finest acting seen this year.

With Cab Covay as Frank, the proprietor of an old bicycle shop inherited from his grandfather, is nothing less than brilliant as an idealist who cheerfully senses his grandiose plans will come to naught. Anne Swift is stunning as a hard headed modern young woman, Dakin Matthews pleasantly blusters as the grand father (and wonderfully adept at makeup changes as he ages during the flashbacks) and Julian Lopez-Morales whose many characters and fine singing are hilites.

The songs, closer to the British Music Hall variety than to American Musical comedy, are tuneful, memorable, have catchy lyrics and one, an uproarious parody of a cowboy's song to his horse, is alone worth the price of admission. High gas prices or no, beg, borrow or rent a car, get a group together and go see this one: you won't be disappointed.

★★★★

NO

"MOM'S APPLE PIE" HERE!

"Family Portraits," two one acts by the One Act Theatre Company at the Showcase Theatre, 430 Mason Street, Thurs-Sat at 8:30, 2:30 & 7:30 on Sun, thru June 15. 421-6162 for info.

One underlying theme, the potential strangulation of a child's life by a mother who won't let go, connect these two vastly different plays: "Circus Lady" by Jason Miller about New York tenement life; and "Losers" by Brian Friel about Irish family life. "Circus Lady" concerns a mother, doubly imprisoned within her grossly fat body and within her infested, slum apartment who lives in constant fear, real or imagined, of her heart trouble, a rapist and, overall, of loneliness.

Her only touch with the world is her young son, about to leave for a federally-funded job training program, and although she realizes he is correct in insisting it is his only chance to escape their seemingly hopeless life, she does all in her power to try and keep him tied to her. Priscilla Alden plays the role with verve, but too often finds her own lines funny while Craig Bray brings nice believability to the son. Peter Tripp's direction, though polished, seems to lack depth so that we get bathos rather than pathos for the title character.

"Losers" is brim full of Irish charm, a sparkling play with witticism, but suffers from an unlikely and unexplained character change by the sweet-heart/wife once she marries: it's funny, but I don't for a minute believe it. Ron Meszaros plays the double role of narrator and suitor/husband with nicely tuned balance, projecting a fatalism that manages to hang onto hope although he is the prime loser and Laurelee Westaway is both funny and poignant while being the dominated yet rebellious aging spinster but loses after she becomes the still dominated but now acquiescing married daughter. Isabelle Maynard is strong and entirely believable as the bed-ridden but roost-ruling mother.

★★

NOSTALGIA FOR THE 60'S

"Vanities" offered by Quantum Leap at the Old Venetian Bakery, 2200 Powell (a block from North-point) Thurs-Sat at 8, Sun at 7, thru May 31. call 221-3333, ext.426 for info.

This charming three part look (as seniors in high school, in college, and six years later) of three Texas cheerleaders has a nicely balanced blend of humor and social comment with the former predominate in the first act and the latter in the last.

The transition from innocently shallow teenagers, thinking of nothing beside dates, popularity, and sex, to adults, mature to greater or lesser degrees as the individual case may be, is beautifully wrought. The cast of three who never leave the stage, making up and changing costumes in front of the audience (a gimmick which received much notoriety when it opened in New York a few years back, tends to upstage the real depths of the play) are nothing less superb; each a beautifully performed gem of characterization as well as of individuality. Shirlee Harris as Kathy, is the thoughtful one of the three.

Although the way each one ends up is just a little too pat, under Virginia Castillo's crisp direction, these immensely talented

actresses make each completely believable.

★★★

"Afterwards Come Quickly.....!"

"THE ECCENTRICITIES OF A NIGHTINGALE" by Tennessee Williams a revision of his "Summer and Smoke," at the SF Rep Theatre, 19th & Collingwood, Thurs-Sun at 8, Sun matinee at 2. call 863-4859 for info.

".....in a room rented for an hour" is the finest line among many great ones, in this powerful picture of an eccentric young girl in a small Mississippi town circa 1913. This production is greatly enhanced by Michelle Truffaut's superb direction...clear, precise, uncluttered...and solidly "professional" cast, headed by Deborah Walsh, who is nothing less than a standout. Michael Perez as the object of her infatuation, unselfishly underplays, eschewing dramatics to make his part an almost perfect foil to her foibles.

George Quinten's excellent lighting and Fred Hartman's unit set combine to nicely enhance the mood of this excellent production.

★★

CROSS WORD SOLUTION

from page 8. didja cheat?

CLIFT TRAVEL SERVICE

Complete Travel Service
291 Geary Street
Suite 209
"A Travel Agency for All Peoples!"
(415) 392-2111
Maury Kleibolt,
.....agent.

PHOTOGRAPHY

by EDDIE VAN

Adult Working Photographers

Modeling, Portraits, Fashion, Wedding, Commercial, Environmental, Studio, On Location, Real Estate

by appointment 441-1801

NEWSTIPS

HAYWARD RESTROOM BUSTS SOAR

The Southland Shopping Center in Hayward California and at the Liberty House restrooms in particular, arrests of gay/homosexual males in the restroom has risen 40% over this time last year according to a Hayward Police Department spokesperson. On May 5th, 4 were arrested on a myriad of charges and were all booked.

50'S SOCK HOP

Wednesday, May 14th, at the Devil's Herd disco-bar, which is across from the famed Fickle Fox restaurant, at 853 Valencia, there will be a "salute to the 50's" music festival with a "Pajama Party & Sock Hop". This will be one of the larger and more festive events of this social season in San Francisco. Things begin at 8:30.

LINDSAY FOR THE UNITED STATES SENATE IN NEW YORK STATE
Former New York Mayor, John Lindsay has entered the race as a Democrat for the U.S. Senate. He faces former Miss America, Bess Meyerson for the nomination of the Party.

"STRIKE THREE" ON PHIL MOSCONE

Phil Moscone, an assistant City Attorney seeking the post of a Judge of the Municipal Court, had "three strikes" called on him when it was discovered that he is the candidate of the not-loved Mayor Dianne Feinstein. Moscone is considered anti-homosexual.

18 ARRESTED IN MISSION BUST
18 members of the Revolutionary Communist Party were arrested on May 3rd at 24th & Mission during an anti-police demonstration in which the communists provoked the members of the SFPD.

\$1.147 RAISED FOR LONGTIME TENDERLOIN BAR FIGURE

Gil Pina of the Ram's Head threw a fundraiser at his Tenderloin bistro with Madam Leslie and Shannon do it up, to raise funds for the hospitalized "Nookie" Robert Newcombe. Nookie, recently was a victim of a fire in which everything he had was destroyed, and later he suffered an emotional breakdown. He is recovering and all are thanked for their donations of time and money. He used to work at the Landmark, and is now employed by the Trapp, where he has been for the last several years.

GAY RIGHT-WING REPUBLICAN TO SEEK COLLEGE BOARD SEAT

The scale is balanced now, as Kevin Wadsworth is to seek a seat on the SF Community College Board this fall. From the left, socialist, Tim Wolfred, an aide to Harry Bitt is to seek a seat on the Board.

BIG TURNOUT AT LANDMARK FOR "BIG JOE'S" FUNDRAISER.

Big Joe Parker, who has been ill for two months now, was given a tribute and fundraiser by friends in the gay community on Tuesday May 6, and nearly \$700 was raised to help him defray his expenses. Corky, Bobby Allison and a cast of thousands helped out. Famed entertainer, Terry Taylor came in from the MGM Grand Hotel in Reno to give a helping hand. Bill White was the emcee.

CRANK KILLS

"Who said drugs are a victimless crime?" "Bullshit they are."...Rev. Ray. TENDERLOIN "CRANK" KILLERS HELD FOR MURDER ONE.....

The four persons accused of having a part in the stabbing death of Marin County attorney William Lynch, a prominent member of the Democratic Party, and friend of President Jimmy Carters, were all held over for trial for murder one in Superior Court.

Their three-day preliminary hearing was before Municipal Court Judge Frank Hart, during which time, two of the accused murderers were let off with a lesser charge due to the fact they "finked-snitched" on the other two associates.

Infamous Tenderloin drag-queen hooker and "speed-freak" Holly, whose real name is Hallas Kondekan (but whose name will be "mud" in the big house!) said that he and a real woman, who looks to be about 12 years young, Jill Guido and is 18 tho, and also a "crank" user, were out hooking on Geary when the car of the Marin attorney stopped at the curb and he asked them into the car and they could not agree upon a price according to both the "speed-freaks"-hookers, and he drove them into a parking lot next to the old Windjammer Saloon on Geary Street, whereupon their two associates, one a well known male hustler and speed-freak, Dale Ennis and his buddy, Andrew Larson, another "crank" user, came into the parking lot and a scuffle ensued between them, and according to Holly, Ennis drew the knife and began slashing viciously at the chest and neck of the Marin attorney. Three of them ran up into Geary and hailed a cab and took off, leading Ennis with his knife and the bleeding attorney. Ennis, according to Holly and Guido took off one way and the lawyer staggered out into the street when he hailed a cab which took him to St. Francis, and where he died, due to loss of blood from the knife wounds.

THE DEALS.....Jill Guido, the 18 year old female speed-freak will get a 3 year sentence for pleading guilty to attempted robbery, and the drag-queen speed-freak, will get a 16 month sentence for being an accessory to the killing of Lynch.

Ennis, 24, and Larson 21, will be tried for First Degree murder now. The startling revelation in the court hearing was that contrary to the original reports, Lynch was not merely picking up his car from a parking lot after work, but had been "cruising around" looking for some "hot action," and he found it.....he's dead. The victim of CRANK....or speed, as it is commonly known on the streets.

CRANK KILLS is the theme on the bright blue poster around the Tenderloin being distributed by Helping Hands Services. "Crank" which is a combination of methamphetamine, gives a person a "rush", but it makes them; a paranoid driveling sniveling slave to the stuff for some time on. Like in the case of Ennis, due to the effects of "needing a fix", a "hit of speed" he was not rational, and he was extremely paranoid as all speeders are, and he began stabbing the Marin attorney.

It is estimated that 35% of the violent street crime in the Tenderloin, and in the Castro also, is from those who are users of "crank". The Polk area has a high amount of "users" as well.

The drag queen, Holly, said that he had a \$40 a day "habit" at the time of the killing and that the robbery was done to purchase more "crank!!!"

POLK FIRE

Early Friday May 9th, fire broke out in the apartments above the Locker Room Book Store, in the 1000 block of Polk.

There was some fire damage to the apartments above as well as considerable water damage.

But the water damage to the Locker Room Book Store was considerable. The store is to be closed for four days and is expected to be reopened by the time you are reading this.

The apartments above are overcrowded, according to the CCNA (Central City Neighbors Association) with as many as 8 or nine persons, Yemenis, living in one small studio apartment.

The owner of the building is a Russian who refused any comment on the overcrowded living conditions.

The Yemenis are from South Yemen on the Arabian peninsula. They are not very fond of gays on Polk tho.

\$200 REWARD

\$220 REWARD POSTED FOR ARREST OF FRANK "FRANCINE" TRAYHAND Mr. Harry Ho, owner of the Landmark on Turk Street, has posted a cash reward for the arrest of Frank Trayhand, also known as "Francine".

He was working in Sacramento last heard but has moved on eastward it is reported. But strong rumors are that he is in SAN DIEGO.

Trayhand is wanted for questioning concerning missing funds and a missing car. If you have any information which may lead to his arrest, call Mr. Ho at 474-4331

May 8-June 15
Thurs., Fri., Sat. at 8:30
Sundays at 7:30

Goodman Building
1115 Geary Street at Van Ness
San Francisco

Reservations:
(415) 776-1848

CAL YEOMANS' RICHMOND JIM
directed by GUY BISHOP

"The first genuinely gay play." "Sexy, funny, poignant."
—THE ADVOCATE —AFTER DARK

with LANFORD WILSON'S and ROBERT CHESLEY'S
GREAT NEBULA IN ORION HELL, I LOVE YOU

"As I See it . . . !"

Ray Broshears...

A "GAY" COMMUNITY CENTER

The issue of a "gay community center" (gcc) comes up almost daily. This is a matter of great anguish for yours truly. For when one watches the so-called leaders of the so-called and much mis-named "gay" community, we can only pray that such a place will never come into reality. We HAD an excellent gcc, in the place of 83 - 6th Street, the old S.I.R. Center (Society for Individual Rights) and it operated very well for the majority of its years. It was only when the "Goodsteinies" tried their political games with the place, did it falter and filter. I am referring of course, directly to Jim Foster and Frank Fitch, two of the premiere members of the "Goodsteinies" (named after their "fearless" leader, David Bertham Goodstein of Liberation Publications, Inc. the Advocate). These two people in their mad rush to create jobs (money) for themselves, virtually trampled the good name of SIR into the dust to do so. They drove out the good hardworking people who were there for no other reason than to help others with their problems.

Then I myself operated for three years the Helping Hands Community Center at 225 Turk Street, from January 1973 until February 1976. Why the need for Helping Hands Center was that the "Goodsteinies" had turned the SIR Center into a political center virtually.

Then, there was the Pride Foundation Center at 330 Grove. It was virtually doomed from the start, for it had politicians up the kazoom! So it was no small surprise that it ceased to function effectively after a year or so, and finally died. The "shell" organization housed at the humanist group called metropolitan community "church," is very political yet, as is the humanist group itself.

Tis true that the "goodsteinies" do not have the control they used to in the homosexual world here, but they are still about and all in the wrong places. And should the Duchess Dianne Feinstein, Your Mayor, cut loose with the coins for a gcc, those characters would be in control, as she the Mayor of the "Goodsteinies" would make sure of that. Oh yes, the Mayor is one of the "het-Goodsteinies."

A real gcc CANNOT have politics, OR religion involved in the running of it. Harry Britt's crowd is so political that they would doom the gcc to death with their feminist bulls**t from the start. So we ask "do we really need a gcc?" The answer is "no!"

Not today. They city has so many homosexuals, that the purpose of a gcc would be defeated. What is needed, are different offices all about the city to deal with the many different areas of need in the community. But never under one roof, or under one sphere of influence.

A gcc is not needed today, except by the political opportunists.... they have a need for one for they have to, have a power-base to work out of.

HOTEL ABUSERS

In the Tenderloin (Central City) Hank Wilson and Ron Lanza along with Peter Fisk, operate something called the "Crystal hotels, inc." They are spawning grounds for leftist political actions in the Central City. It would be interesting to see just how they came to own the places and why, the real reason. Next issue, we will explore this.

San Francisco
Crusader

The San Francisco Crusader is published as a not-for-profit community bulletin, serving northeast San Francisco. The Crusader was founded in June, 1972. Our mailing address is: Post Office Box 1528, San Francisco, California 94109. The Crusader is published every other week or so at the current time. We welcome all inquiries and comments.

You can trust the CRUSADER to give you the other side of the news and the news and social commentary the "other papers" are afraid to print. We report on events which we feel are interesting to you. Don't expect us here to be "objective" or "unbiased". For we are biased toward the majority of the consumers, to the best interests of all whom we feel we serve. We are biased in favor of the exploited, the hardworking, the misled, the poor, the elderly and the handicapped. We make no attempt to give you "both sides". We'll leave that to the equally biased but distorted "other press". Make up your own mind who is being honest with you: the "others" or the CRUSADER! Remember, the CRUSADER will always correct any meaningful error of fact. We make no claim to trying to be a perfect publication. We try only to get the information to you as fast and orderly as possible and in so doing we make our share of "typos", so stick that up your sweet bippy! rev. ray broshears-boss.

Attorney
PERSONAL INJURY TENANT LAW
CRIMINAL LAW CONTRACTS
MEDICAL MALPRACTICE WILLS

Joseph Manzella 863-3690
22 Boardman Place (right across from the Hall of Justice)

The Life Science Church of College Park, Georgia is the target of the IRS. The importance of this to the readers is that it shows the lengths that the IRS will go to, in order to not just collect taxes, but to destroy the churches of God wherever they be. Rev. James Love and his wife Mary, became the target of the IRS when they both withdrew from the Social Security program as clergy are allowed to do. At the time the IRS had given approval to their church and thus tax exemption. But soon the IRS began questioning their religious beliefs, doctrines, etc., and then the IRS said that they were not religious enough and their exemption removed.

Tessie

A NOTE OF THANKS!

The Empress Tessie de San Francisco, wishes to express his thanks to the people of Chicago, with whom he visited the past weekend of May 3rd & 4th. At that time, Tessie crowned the very first Empress of Chicago, Joanna Caron and Marcus, crowned, Emperor Steve Allman. Tessie wishes them all well!

EMPRESS TESSIE XV

LOCKER ROOM BOOK STORE
1038 Polk street

OPEN 24 Hours
* Video-tapes/Beta - VHS
Reg. & Super 8 mm.

"We Love You, Charles Pierce!"

"DEAR CHARLES, PLEASE DON'T TURN YOUR BACK ON SAN FRANCISCO JUST BECAUSE A FEW DOZEN DYKES SHOWED THEIR ASS! THE REAL GAY PEOPLE STILL LOVE AND APPRECIATE YOU!"

At a recent benefit for Harry Britt, a homosexual Supervisor from the 5th District, dozens of radical dykes walked out in protest of the humor of famed comedian, Charles Pierce. Britt in turn, "slapped" Pierce with a disgusting letter which a fag rag printed on its front page.

Charles Pierce, a man of many talents and a man with a very big heart, is what many of us first saw as an up-front liberation of the homosexual male. He was in a way, the first "Quentin Crisp" of San Francisco. Charles Pierce dared to stand out on the stage and tell the world that he was a homosexual and you had best accept it, because he had.

From the day he began at Ann's 440, on to the Gilded Cage, then to Gold Street, and other places too numerous to mention, San Francisco began to "come out" of the closet. Charles Pierce, for whatever reason, got himself involved with the self-proclaimed Marxist, Supervisor Harry Britt, for a fund raiser for Britt's campaign debts, at the Castro ghetto theatre, called the Castro Theatre. When most of first saw the billing, we knew that the real homosexual was on a collision course with the Marxist-feminist homosexual and it would be a rough and bumpy ride for all concerned. It was! But, true to his style, his strong sense of right and wrong, Charles Pierce "went on with the show," bringing the house down, literally.

The feminists-Marxists of course, will never forgive Charles Pierce or the hundreds who applauded him and cheered him on in the Castro that evening, but who gives a damn about abunch of humorless feminist crybabies.

These very same feminist dykes are the very ones who laugh and yowl at lesbian humorest Robin Tyler's very anti-male jokes, some of which border on pure-hate of men for having a penis. Dear Mr. Pierce's

He was so right! Charles Pierce has been in show biz for over 20 years now, and that's a long long time. He is appreciated, charished and accepted by all who love comedy and theatre.

Charles Pierce has in fact, doen as much, if not far more, than the late Harvey Milk, or Rev. Troy Perry, or any other "name" as far as that goes. He has given to us a slice of gay life and humor that the strict community appreciates equally.

Charles Pierce in his many faces, as you can see by these photos, is some-one so very different and so very unique, that he will never be equaled anywhere on any stage.

When he does Bette Davis, he has them in the aisles. Funny does not begin to describe him. His other routines, as Chita Rivera, Angela Lansbury, Joan Blondell, Jane Withers (does anyone remember her?) not to mention her takeoffs on such men as Rudolf Nureyev, Paul Lynde, and Franklin Pangborn.

Charles Pierce right now, is preparing a television network appearance which will most likely overwhelm all of America, washing away the bad taste left by the "CBS Reports" on the gay community. Pierce is so very invaluable to us, just for this very reasonable, but those dumb dykes couldn't understand that. Charles Pierce did a live stage stint here that got rave reviews, as he was the only man in a female role in "Applause" a Kimo Production which was at the California Hall for some weeks a few years back. He has done it all just about.

SEE AMERICA
FIND A FRIEND.

WITH
BOB DAMRON'S ADDRESS BOOK '81

BARS-BATHS
DISCO'S-HOTELS
BEACHES-RESTAURANTS

USA-CANADA
CARIBBEAN-GUAM

BOB DAMRON ENTERPRISES
P.O. BOX 14-077
SAN FRANCISCO
(415) 864-5040

humor has never come close to being contemptuous of women. Women, the Marxist-feminist kind, have no humor. They are too caught up in their hate of men and of the system of government we have to ever consider laughing at anything except the downfall of the American form of government. Whether or not anyone wants to accept the realities of life that sad night in the Castro, Charles Pierce was the victim of socialism vs. capitalism. Of the feminist theory of life which mean "submit yourselves to

better represents me than that guy ever could.

We need the Charles Pierces of the world, without them, we would look and act like the very sour and dour Harry Britt. He always looks as if someone is going to hit him or something. He looks so intimidated always. Wow! He must of had one zipper of a childhood. Being happy, laughing, free, etc., is what the humor of Charles Pierce is all about. We need alot of that in there dire days of inflation. We don't need the squeals of shrieks of the dumb dykes or their male counterparts.

I wanted to do an article on Charles Pierce, but it turns out that I'm doing an editorial on the social and political woes that beset us in San Francisco. But, one thing, we do appreciate and love Charles Pierce. Anyone agree? "San Francisco....."

San Francisco's Most Popular

Cruise • Disco

NOW
Air ConditionedALWAYS
Man ConditionedMon. - Fri.
8pm - 2pmCARTER, COMMUNISTS,
GAY LEADERS, & THE CRUSADER

Dear Editor: I consider "The Crusader" to be a fair and unbiased paper. Your efforts in trying to reach all segments of San Francisco's gay community become evident in your honest-and-true-no-holds-barred policy of reporting the news in "The Crusader." Yours is the only paper that goes all out to report the truth no matter how bitter it may be. In reading past issues of "The Crusader" I find you do not stifle public opinion (as the other local fag-rags do.) For these reasons, I have chosen your fine publication as a platform to express my views on current issues.

Rev. Broshers, my heart is filled with sadness, fear and frustration when I witness how divided our country has become in these troubled times. The direction America has taken since Carter took office, is very frightening. In the whole of history we never had such inept and corrupt government as the present one in power. Please, don't get me wrong. I love my country and I am proud to be an American. Nowadays anyone who criticizes the government is immediately labelled unpatriotic or else a commie scum. All the social and economic injustices inflicted upon the less fortunate segments of society all the greed and corruption among the corporate powers and the wealthy; the Iranian crisis, the criminal violence.....it certainly boggles the mind and staggers the imagination.....! It makes one wonder if the end is near.

One can certainly question the rationale of our bungling government when it just sits back and revels in all the chaos, strife and confusion to which its citizens are being subjected to. The Carter administration has taken it upon themselves to cleverly and deceptively create social and economic problems.....for what purpose? Only the Carter administration knows and they are not telling us.

The communist influence is already upon us and taking its toll. Our sys-

tem of government becomes weaker and weaker. We are falling victims to the "red Menace" and many of us don't want to realize it or else couldn't give a good f***k about it. Us homosexuals should bear one thing in mind, though. Communists are repelled by homosexuality in any shape or form. The communist's firm belief is that all HOMO-SEXUALS SHOULD BE EXTERMINATED! This brings me to those wealthy and enterprising fags, particularly the "self-proclaimed" fag leaders, the "pseudo-elistist fags" and the rest of the sick lot who think that communism will not adversely affect them. I have a super hot flash for them: when it comes to homosexuals, communists make no class distinction as to who should live and who should die. Make no mistake, there's no room for homosexuality in any communist type of society. Pure and simple. Communism is NO DIFFERENT nor is it any better than Nazism and fascism!

Communism is cunningly and slowly weaving its way into this country. Immigration and the influx of certain "refugees" (who in reality are nothing but enemy agents) are coming here to subvert, terrorize and even destroy out way of life and system of government. There is more thousands and thousands of "refugees" landing in this country every day and out so-called president keeps telling us Americans that because of it we are to do with less and less and that a recession is inevitable. Does this tell you anything? And don't be so quick to write me off as just another scared reactionary.

Yes, Rev. Broshers, YOU ARE ABSOLUTELY RIGHT about those phony fags of this city who call themselves gay leaders, hide in the shadows and try to rule San Francisco's gay community. Many of us real gay people have never even heard of these self-proclaimed fag leaders! Who the f***k are they???? What are their credentials and their background??? Why haven't they come out in the open and become public??? Could it be that they are in reality

a bunch of infiltrators and traitors out to destroy all the strides we've made in the gay liberation movement?????

I have noticed that everytime there is some demeaning program about gays on TV, these phony fag f*****s jump on the bandwagon and start popping up everywhere, claiming credit for this and that and pull all kinds of ego-tripping s***t on any one who's willing to buy their c***p. These jerks are starving for recognition that they'll do anything or say whatever so long as they can get in front of the TV cameras and become instant superstars. But us real gay people see these phony fags for what they really are: nothing but a bunch of prissy, self-styled, pseudo-elitist, self-serving and self-aggrandizing s*****e faries!! (Please Ray, go easy on your censoring of this letter: I just can't find any other words to describe these phony fags.)

And about that piece of s***t on gays titled "Gay power, Gay politics" that CBS tv aired last month. What can I say? The whole thing was that all too-familiar and predictable libelous smear job on gays that f*****d up hetros persist on perpetuating at every given chance. Gays should come to realize that the corrupt TV media, in its never-ending battle for ratings and profits, will resort to any type of cheap sensationalism and demoralizing reports about any minority, for they (the TV networks,) know that s***t of this kind mean high ratings and high profits. And the gay minority is no exception.

In closing, I'd like to say this, Rev. Ray, keep up your honest reporting and your gutsy exposes of the phony fags ruining gay liberation in San Francisco. "The Crusader" is definitely a much needed vehicle in the community and one that all real gays should support. You have mine, for sure.

yours truly,
BRAD HIGGINSLIKES A COCK ON HIS
WEATHERVANE!

Editor: Those dumb trouble making cunts would look silly on a weathervane! That must be why they rehearsed so long and hard to walk out of the Charles Pierce Show at the Castro. Just what the hell have the dykes really contributed to the gay liberation movement except alot of bowel movements? They make me sick. It's time they grow up.

An anti-Matriarchalist

THANKS BUT NO
THANKS FOR THE AWFUL
MEMORIES OF FRISCO

Editor: I have been in San Francisco for a year, and during that time I have been subject to about every sexual humiliation one could possibly expect. I got a job at a "gay" restaurant. And during this time it appears that I was expected to either "put out" or get out. I did it for six months. It's over now. But at other places I applied which were gay owned, things were not any better. Sex sicko queens. I'm going back to Fort Smith, Arkansas and possibly go straight. You guys are sick!

Badbye!
Tim EllmanTHE OLDEST AND
THE YOUNGEST!

Editor: Could you please tell us who is the oldest gay paper and the newest and with no bulls**t, who has the biggest circulation?

Alan Jordan

ED's Reply.....Well, the fact of the matter is, of the local fag rags, the BAR (Bay Area Reporter) is about the 10 years it says that it is. The second oldest is ours, the Crusader, we began in June 1972. Then come the Sentinel in 1972, TWO years after the Crusader, for Bill Beardemph the founder of the Sentinel did our typesetting and graphics for a while, then he got pissed and began the Sentinel in 1974. Then last Halloween the Great Pumpkin brought us the Voice.

The Voice prints the most papers. They distribute here and in Los Angeles. The Sentinel would have to be second in amount printed, at about 15,000 to 17,000 at times. You can see that by the stacks left on the cigarette machines for days and days. Then comes the BAR, who prints about 15,000 from time to time. Then comes the poor little ole Crusader who prints from 6,200 to 7,000 and some.

REVOLUTION.....

COMMUNISTS INVADE THE
SF CHRONICLE OFFICES.....

How many of you were even aware that this happened? Well it did, on Tuesday, May 6th, several members of the RCP (Revolutionary Communist Party) stormed into the offices demanding that "their side of the story" be told. The local television and radio media didn't play it up, nor did even the Chron, for they felt that to do so would be an invitation to others who are seeking "press." They are dead wrong.....and they could find themselves very "dead" if such a policy is continued.

The Revolutionary Communist Party, headed by San Francisco's own, Robert Avakian, say they are attempting to provoke a bloody upheaval, and admits that his RCP is intensively fomenting social unrest in major U.S. cities.

The RCP's terror campaign will preview its long-term goal to violently overthrow American society and set up a Cambodian-style communist regime. An RCP dictatorship will, after the Cambodian fashion, slaughter the entire middle-class, all policemen, and clergymen, and all "intellectuals" (maybe anyone with a high school education?) Washington, D.C., Oakland, San Francisco, Los Angeles, Atlanta, Chicago and New York are the target cities for the RCP effort to bring about a race-war.....and they have set into high gear various disruptions and violent acts of civil disobedience, witness the actions in the Mission last Saturday May 3rd when over a hundred members of the RCP (can you remember when the communists couldn't get but about 12 or so to a public demonstration?) attacked the San Francisco Police and forced a violent confrontation with them. And 15 of the RCPers were arrested.....which is more than they used to be able to get out to a demonstration. The signs are unmistakably clear, the insane Carter inflation/recession is bringing recruits into the communist ranks. This type of economy is what brings it all about.

The large population of exploitation by the RCP, of Negro and Mexicans in the cities mentioned, make the fields "ripe for harvest" by the RCP. "No work, no school, to hell with the white man's rule," was the chant shouted by members of the RCP all across the land in the last couple of weeks of demonstrations and disruptions. Robert Avakian, their leader at the Revolutionary Communist Party, publicly advocates murdering every police officer in the U.S.....and he has ridiculed the Black Panthers for killing "(only) a couple of pigs

(policemen)" is free to tour the entire United States, inciting violence after his release on charges, 26 of them felonies, by a too liberal Washington, D.C. judge, Carlisle Pratt. The RCP chairman is on a nationwide fundraising tour in which he hopes to raise a million bucks to help finance their revolution of the poor, the blacks, the latinos and the gays. The gays? you ask? Oh yes, the RCP has them too, and two too many as far as that goes. And within our own homosexual community here in San Francisco, there are too many gay commies.

Avakian has been compared with Pol Pot, the deposed communist dictator of Cambodia who slaughtered over 3 MILLION Cambodians before being driven from power by Vietnam.

Avakian vows to "soak the streets with blood when he takes over." Thus far, Avakian and the RCP have directed violence only against police and rival commie factions. The RCP is rivaled in its actions by the CWP (Communist Workers Party ...) in violence. Both the RCP and the CWP call for the violent overthrow of the government.

The RCP has strong ties into many of the newly arriving Cuban refugees who insiders know that despite the Carter government denials, many of whom are trained in terrorist activities and will use the Cuban communities as a base for revolution against the United States. Castro has exported his "revolution" inside the United States with the full approval of the Carter government and the bleeding heart liberals. The RCP counterparts in Puerto Rico recently wounded and killed several Marines and sailors who were traveling on a bus on leave. The RCP in San Francisco has several gays, as we reported earlier, in its membership. We will keep you abreast of the happenings of gays in the communist groups in future issues of the Crusader, San Francisco's only anti-communist and anti-nazi gay publication.

To those who say we "red bait" we say, you are a commie ass lover!

A PRESCRIPTION FOR REVOLUTION.....JIMMY CARTER
"Ah'm not giving up any jobs; Ah'm cutting back welfare and Medi-Care; Ah'm taking away food stamps; Ah's taking away the school lunches; Ah'm giving you a Depression to stop inflation; that's what Ah'm doing for you!"
Jimmy Carter.

Jimmy Carter is calling for massive cutbacks in human service programs that benefit the poor people as a means of "balancing" the budget. Yet it is poor people who are suffering the most from inflation. The FOOD STAMP Program which serves over 19 MILLION people nationwide, may be closed down on June 1 if Congress does not approve \$2.6 billion in supplemental aid to keep the program running through the federal fiscal year which ends September 30.

The U.S. Department of Agriculture (USDA) which administers the Food Stamp Program, says that each one per cent increase in the country's unemployment rate adds 750,000 to one million people to the food stamp roles. Each one percent rise in food costs boots food stamp costs by \$58 million.

Between November '78 and November '79, nationwide participation in the food stamp program grew by four million.....partly due to inflation and the rise in unemployment. However major revisions in the program that lowered the limits of allowable income for recipients forced at least 600,000 out of the program.

RIOTS? An excellent chance! That is the opinion of many. For the food stamp program, which keeps so many millions of Americans alive in grave jeopardy of going out. The Congress, in its mad rush to please the "folks back home," with a "balanced budget" have ignored the Food Stamp Program. San Francisco's own Burton Brothers, Phil and John, have not raised a finger to try and save the Food Stamp Program. John is too busy worrying about being re-elected.

But there won't be an election, some feel, if the riots that are expected come to pass. Now the only way these riots can be prevented, it to save the Food Stamp Program. Good ole Jimmy Carter hasn't opened his mouth on the subject. Reagan and Bush both want it shut down. Only Ted Kennedy and John Anderson have done anything to try and save it. "IF WE CAN'T HAVE BREAD, THEN WE'LL GIVE YOU BULLETS!"

These were the angry words at a recent rally in the Mission district concerning the state of the nation. The man who uttered those words was a law-biding man, a father of three children who works. But things are bad, his monthly salary of \$830.00 isn't keeping him, the wife and the three kids too well. So now, the food stamps, which keep them almost at "survival" are about to end, or surely cut down drastically, which would still have the same effect. Without food stamps, the nation faces chaos.

"THE FARMERS HAVE PLENTY OF WHEAT FOR RUSSIA AND THE REST OF THE WORLD".....WHY NOT FOR US AMERICANS? That was another shouted message at the rally. But even though it is so true, who obviously cares in the political arena. Few indeed. Assemblyman Art Agnos' office was contacted on the dire future of the poor, and he has the poorest District in the city, and the aide, a queen, told us that this was not the business of an Assemblyman, that this was a Federal matter!

That.....sick! But, THAT is.....Art Agnos! Agnos is too busy trying to get his political "pappa" Leo McCarthy endorsements to give a damn about the poor. An Art Agnos attitude is so typical of the politicians today. They feel that Americans have no other choice than to accept that Agnos and the rest of the crowd "give us." Well, they are wrong, and their ways are not the ways of the poor people.

The people of the Tenderloin suffer greatly, the people of the south of Market suffer greatly. Rents are going sky-high, Supervisor Doris Ward is worrying more about shit-on-the-shores of the Bayview than she is about the people being evicted in her District, which is now averaging 5 a week, an all-time high. She is against rent control.

The average San Franciscan is spending 60 percent of his or her income paying for absolute necessities, and people BELOW the poverty line, spend 90 percent of his or her income on such items as rent (ya hear that Mz Doris?), food, utilities, and medical bills (so many of the free clinics have shut down and City Hospital is refusing more and more cases each day.) With a shutdown of the food stamp program, I cannot see how riots, and possibly outright revolution, can be avoided. Oh, dear ole Art Agnos and Mz Dotty Ward would scream that I'm "exaggerating".....but, what do you think? Have you stopped to consider the magnitude of the effects of such a massive cut off of food supplies? People would have to steal, to kill even, in order to survive.

But, the good ole Duchess Dianne Feinblum doesn't care, she just gives her Vice/Morals Squad and Deputy Chief Emil orders to go out and bust more asses to keep people from stealing.....their only crime now, if you could call it that, is prostitution....so they can eat....so they can pay rent....so that they can live! Duchess Dianne doesn't give a hot damn! She's got plenty of gold and jewels at her fine home at 2030 Lyon Street. She has "hers." Agnos in his lovely home(s) in Sacramento and Potrero Hill has "his" too. Do you have yours?

rev. ray broshers, editor

San Francisco's
fabulous and
unique..

a
FREE
R.C. or Diet Rite

With this Coupon/Ad and the
purchase of any sandwich on
the menu. This free offer is
good until May 19, 1980.

J&D DELI open Monday thru
Saturday, 9 a.m. til 6 p.m.

673-9656

**J&D
Deli**
1040 Polk
Street

Polk at Post

BIG JOE'S

Big Joe Parker

BENEFIT SHOW FOR "BIG JOE" PARKER

Over two-hundred persons turned out at the Landmark Showroom for the May 6th benefit for Big Joe Parker who is ill. Bill White emceed the affair put together by Corky and Bobby Allison. Nearly \$700 was raised which included a \$210 pledge from Gil Pena, and a \$50 donation from the owner of the Landmark, Mr. Harry Ho. Entertainers came from as far as Reno, like Terry Taylor, to help raise funds for the bedridden entertainer. Lady Natasha and her snakes raised alot of the funds, especially when she put on around the neck of a terrified Bobby Allison. Food for the affair was provided by Judy. Entertainers, such as Paris, Simone, Vicki Marlene, Carla, Liza, Motown, the fabulous Big Dee, David, and others too numerous to mention. Shannon was there, as was Ron Coppock, Jessica, Rev. Ray Broshears, Kevin, Avis, Wayne, Kip, Luis, Bob, Grace Jones, and on and on. The Tenderloin gang did it again. That makes almost \$2,000 raised in 3 days in two different benefits, which is an example of how the real Tenderloin people stick together. The nu-Downtowners of the Tenderloin did not attend either of the functions and to tell you the truth, they aren't missed either. The Tenderloin "family" sticks together, fights together, etc. rb

Bill White Emcee...

RATIFY
YOUR RIGHT TO
PRIVACY!

Vote
YES
on
A & B
LIVE & LET LIVE!

SANTA CLARA VALLEY COALITION
FOR HUMAN RIGHTS
330 SOUTH 3RD STREET, SUITE D
SAN JOSE, CALIFORNIA 95112
PHONE: (408) 280-7460

JOHN B. ANDERSON, Candidate
"Why not the best for America!"

the opposite in another location. Anderson's honesty and straightforwardness is one of the many things that is attracting younger voters by the tens of thousands to his camp. Gay activists who have been, solidly behind the Democratic Party nominees in the past, have turned their backs upon the idle promises which are never carried out after election of the Democrats, and are joining the Anderson campaign. The same goes for the Republican candidates and their Party of promise-breakers. The founder of the second gay Republican Club in SF and the third one in the land, Tom Isenberg has joined the Anderson campaign, and is attending a \$150.00 a plate dinner along with Wilhelm and many other well known gays. The SAN FRANCISCO CRUSADER is the only homosexual publication in America to have endorsed the Anderson campaign thus far. And no money has been spent with the paper either, by the Anderson campaign, as all ads have been donated by either the publisher, Rev. Ray Broshears, or by the Gay Liberation Alliance (GLA). The ANDERSON FOR PRESIDENT CAMPAIGN HEADQUARTERS are at:

1601 Van Ness Avenue, San Francisco, California 94109
(415) 474-9361

The office is open daily, and you can help by coming on in and volunteering your time right now. Don't complain, do something. Remember, if you are not a part of the solution, you are a part of the problem. Become an Anderson "Solver."!!!!

ANDERSON

for PRESIDENT

SAN FRANCISCO OFFICE OF "ANDERSON FOR PRESIDENT" IS OPEN AND WANTS 'O'U'!

Elmer Wilhelm, of the "Democrats for Anderson" and a worker at the Anderson hq. each day, has put out the call for volunteers and workers as well as funds for the Anderson presidential bid. Wilhelm, long time gay activist, and former president of the Minutemen Democratic Club (Stonewall) is organizing amongst not just gays but city wide in an effort to get Anderson on the November ballot. Thousands of such Anderson headquarters have sprung up across the state, particularly around the college campuses. Wilhelm told the CRUSADER that he expects Anderson to have gained the ten thousand required signatures to get onto the North Carolina ballot by the end of this week. Other Anderson target states have reported tremendous successes.

ANDERSON ONLY OPENLY PRO-GAY CANDIDATE RUNNING FOR PRESIDENT.....

This is a fact that has been repeated by Anderson all across the land regardless of the makeup of the crowd that he was addressing, showing that Anderson does not say one thing in one place and something

ELMER WILHELM

DEVIL'S HERD

A WESTERN
ROCK/ DISCO BAR

Featuring
"The Western Electric Band"
Saturdays 9-1 Pm
Sundays 7-11 Pm

&
"Jerry Glenn's BANJO BAND"
Monday thru Friday
evenings (soon!)

853 VALENCIA

(Between 19th and 20th Streets) open: 10 a.m. - 2 a.m. Mon - Fri
6 a.m. - 2 a.m. Sat & Sun

*Pool *Pins

A Salute to the 50's!

"Pajama Party"
&
"Sock Hop"
WEDNESDAY Nite
May 14 at 8:30 PM
PRIZES for best
COSTUMES

the LIGHT of Understanding * religion

Eagle Ministry, P.O. Box 3557 Arlington, Texas 76010

eagle ministry

(817) 267-6960

Arlington, Texas. His ministry has suffered, and it has thrived. Greg obviously has had many temptations in his path, but his strong faith in God, in Christ Jesus, has kept him from falling from the pathway of the cross which he himself chose to lead. I first met Greg in Oakland California, in which we had a confrontation at the convention of Christian ex-practicing gays. Greg was under great pressure, as there were those amongst us who wanted violence, namely one Paul Bernadino an ex-phoney catholic priest and now a confessed communist, according to former priest Eugene Kopp. Paul seems to always want violence and Greg Reid and the others of Exodus sensed this and would not allow us to attend their worship services at the convention, which was a loss in more ways than they could ever imagine.

Greg now with his ministry to those who are former gays/homosexuals, is a needed ministry. For there certainly are those whom I have come into contact with over the years who are not really homosexual, and a ministry such as Greg Reid's helps these persons, for I surely know that I am not able to help them. And should I have referred them to such people as the "gay churches" they would only try and convince the non-homosexual that he is a homosexual, which is wrong, truly wrong. The "Eagle Ministry" through its tracts and counselling has been a big help to so many homosexuals who are struggling with their spirituality. While it is aimed at getting people to forego their homosexuality, it helps those who do not believe they are doing wrong, for in their hearts they know they are not doing wrong....I'm referring to the truly Christian homosexual, which is a rare person. This Christian homosexual is the person who denounces the bath-sexclub-drug-alcohol scene of the homosexual lifestyles which are now being pushed via the media. The true Christian

homosexual accepts the fact that God does love each and every person, and that the act of sex does not condemn a person to hell... but that permissive sex is wrong, it is evil, and that sex should not play a major role in the life of anyone, straight or "gay." It is not right to abuse one of God's gifts. Yes, sex is but one infinite gift of God. We should not abuse it. But this view is not of Greg Reid but of the Orthodox Episcopal Church of God.

Getting back to Greg's invaluable ministry, he feels that his ministry has been one more of one to the churches about homosexuality... which he says he has spent so much time doing, that he has not been able to spend the time he would like to, for that is conversion. Greg in his recent "Pinions" newsletter says, "Homosexuals didn't just happen. They did not magically cause themselves."

"Romans 1, far from being a polemic on gays, is a picture - one of a society that has worshipped itself. It is a progression of sin in which widespread homosexuality is merely mentioned as a symptom of a much greater problem. Lets take it down to basics and update the premise. The 30's in America saw depression. In the '40's parents gave their children everything, that they might not suffer doing without as did the parents did. Thus love in the form of a buck began to get a foothold. Result: Epidemic homosexuality in the 70's, which shows no sign of decrease, only awesome increase, especially the younger. America has suffered five decades of spiritual breakdown (I shun the word 'moral' for that implies merely a social problem.) The 70's were a kind of calm before the storm... a K.O. to America's heart before the great deluge. I believe the 80's will see homosexuality become totally accepted and its growth will be phenomenal and far from being the cause of America's problems, it is actually the bottom line of a culture that has denied God's rule. Homosexuality is the little red flag that signals the collapse of a culture."

Well, this is just a sample of what Greg has to say. God bless him, and may his ministry continue to grow in the next five years. ray!

Helping Hand

The 8th Annual Helping Hand Awards were held last month at the Landmark, here in San Francisco. And those persons who were given the little gold-gilt winged statue for recognition of the many fine things they have done for their fellowman, without thought of recompense for this help, were the following ten persons.

Bobby Allison.....Bill White
Kimo Cochran.....Big Joe Parker
Perry "Tessie" Spink.....Beau Dodson
Robert Charrot.....Tammy Lynn
Keith Parker.....Richard Nelson

Those who were given Certificate of Appreciation for their helping hands to others less fortunate were:

Blossom Sealy.....Mai Ty Turner
Rick Thompson.....Fred Townsend
Dee Dee Love.....David Cafferty
Paul D. Hardman.....Conan.....Ginger
James A. Nicholas and C.U.A.V.
Chuck Demmon.....Michael Parizek
Eugene Kopp.....Don Guist.....Karen
Rick Hansen.....Dave Monroe.....Danny Turner.....Jimmy Quinn.....Leona.....Bobby Real.....Carlus Hicks.....Keith Matthews and Tom Schreck. If you were not there and have not received your Award or your Certificate, they are with Tessie at 863-0945

The event was emceed by Tessie, the current "empress" of San Francisco. A show, by Natasha and company was very well received and appreciated by the Awards Committee and all in attendance.

PREVIOUS RECIPIENTS WERE:

1973.....Donna Mae Johns.....Lenny Mollet.....
Charlie Davis.....Don "Foxhole" Black.....
Dennis Kruszynski.....Elza Ostrom.....Terry
Taylor and Rev. Paul Peachy.

1974.....Hal Call.....Al Alvarez.....B.J. Beckwith.....
Jay Mayhall.....Maomi Murchad.....James
Boyd-Robertson.....Bill McWilliams.....Richard

Wayland.....Dick Baltz.....David Stahlman.....
1975.....Lee Raymond.....Bob Ross.....Jack McGowan.....Doris.....Bruce Green.....Tommy
Brown.....Bob Trollope.....Gene Blackburn.....Margaret Clark.....and Hank Welsh.
1976.....Owen Grady.....Melvina.....Elisa Reigh.....Kimo Cochran.....Wayne Friday.....
Randy Johnson.....Roy Harnetiaux.....Arthur B. Crosse.....Bruce Jeffries and
Fruit Punch Radio.

1977.....Joe Roland.....Paul Bently.....Harry Gardner.....Elmer Wilhelm.....Leon Hampton
Mrs. Jean Mellor.....Don Jacobs.....Harley Kohler.....Donald J. Weeks-Pierce.....
and Mike "Jane Doe" Sullivan.

The 1978 and 1979 Awards were postponed due to circumstances beyond our control at the Helping Hands Services (Orthodox Episcopal Church of God, Inc.) God bless each and every helping hand in this word. We need millions more.

Worship Services

**HOLY TRINITY
COMMUNITY CHURCH**
(An Independent Congregation)
Sunday Worship Service at 1:00 p.m.
except for on the Third Sunday 9:30 am
...in the Upper Room of the Trinity United
Methodist Church, 16th & Market Streets.
Midweek Bible Study: Wednesday 7:30 pm
Pastor: Rev. Mike Arbuckle
Telephone: (415) 863-7438

THIS SPACE IS FREE FOR ANY
CHRIST CENTERED CHURCH

Cross Word

BIBLICAL PLANTS AND ANIMALS

Elsewhere in this issue of the CRUSADER you will find the answers to this truly Cross word puzzle. See how much you really know about the Bible. Don't cheat....that's not very Christ-like

DOWN

- John the Baptist ate the product of this insect.
- Prized mount of kings, priests, and nobles.
- Noah sent forth this until the waters were dried up.
- Peter would deny Jesus thrice before he heard one.
- Don't eat your pearls before this beast.
- Behold I send you as sheep among ? ? ? ? ?
-put new ? ? ? ? ? in new bottles and both are preserved.
- "The... ? ? ? ? ? shall eat them like wool."
- "If a son shall ask for an egg, will he offer him an ? ? ? ? ?"
- Jonah was in the belly of this animal for three days.
- The blood of this animal was used to make the door as a sign to the destroyer to pass over the house.
- "While men slept the enemy came and sowed ? ? ? ? ? tares among the wheat."
- The Good Shepherd gives his life for the ? ? ? ? ?
- Worshipped by the Egyptians this common pet was mentioned only in Baruch.
- "God prepared a ? ? ? ? ? to shade Jonah's head to comfort him."
- As the ? ? ? ? ? panteth after the waterbrook, so panteth my soul after thee."
- The repeated presence of this animal in Isaiah was used to describe a place of desolation.

ACROSS

- "If Israel had harkened unto God, he would have fed them with the finest...."
- "Behold the ? ? ? of the air; they sow not, neither do they reap."
- "Ye blind guides, which strain at gnats and swallow a camel."
- Samson slew one with his hands in Judges.
- "When thou with rebukes dost correct man for iniquity, thou makest his beauty to consume away like ? ? ? ? ? (plural)."
- "Consider the ? ? ? ? ? of the field."
- Woe unto you, Pharisees, for ye tithe mind and ? ? ? and pass over the love of God.
- These were plaited into an ironic crown.
- "Thou shalt purge me with ? ? ? and I shall be clean."
- ".....evildoers shall soon be cut down like ? ? ? ? ? ? ? ?"
- This animal was sacrificed to God in place of Isaac.

Guide CONNECTIONS Guide

BARs, RESTAURANTS, ETC! SERVICES

DISCO DANCE BAR
"MARATHON BALLROOM" (Oil Can Harry)
709 Larkin Street, SF (415) 928-9660
18 & Over Disco Full liquor bar for
those over 21. Closed Mondays.

**YOUR LISTING
HERE FOR BUT
\$5 PER ISSUE or
10 ISSUES for
\$40.00 CALL US
AT 885-1001.**

DANCE BAR/DISCO
"MUSIC HALL"931 Larkin Street
Closed Monday & Tuesday. Open at 10 PM.
Dancing til dawn every Friday and Saturday
night. Low cover. Call us!! 771-3220

DANCE BAR FOR MEN
"ALFIES"2140 Market Street
Open every night. Open at 9 PM. The dance
hall of the muscle men! (415) 626-2543

DISCO/SHOWROOM
"SOUND OF MUSIC"162 Turk Street
Open daily from 11 AM. Shows nightly at
9:30 and 11:30. Monday only: "Mimic Show
...with female impersonators." Live bands on
other nights. Rock & Disco. (415) 885-9616

**COUNTRY/ROCK
DANCE BAR**
"DEVIL'S HERD"853 Valencia St.
Open daily from 10 AM. Weekends from 6 AM
Country-Western-Rock dance bar, where the
men are in the inner Mission area. Across from
the Fickle Fox. (415) 285-7911
Live band, Sat-Sun.

ENDUP
"ENDUP"6th & Harrison Sts.
Open daily from 3:30 PM. Sat & Sun 6 am - 2 am.
DISCO DANCE BAR with ROCK music.
Where the young MEN are. = (415) 543-7700

DISCO-ROCK BAR
"LE DISQUE"1840 Haight St.
Open daily from 12 noon til 2 am. This is the
most unique bar in SF. Pool, pins, chatty nooks
to meet in, and always a "happening!"
Right at Golden Gate Park. (415) 221-2022

LANDMARK SHOWROOM
45 Turk Street474-4331
San Francisco's premiere showroom of mime
female impersonators. Continuous shows
from 9:30 PM every Thursday thru Sunday
night. Tues-Sat hamburger shop, 11 am - 7.

CLUB DORI
427 Presidio Street931-5896
One of the better SF restaurants. Sunday brunch
is a tradition here. Elegant dining.

KIMO'S
1351 Polk Street (at Pine)885-4525
Two floors to cruise Polk from. Our window
walls afford you the best views intown.
Open from 9 AM daily.

SUTTER'S MILL
30 Kearny Street397-0121
Fine dining in the heart of the financial district.
Good food.

IS YOUR PLACE OF
BUSINESS HERE?
IF NOT, IT'S BECAUSE
YOU HAVE NOT CALLED!

SOUND & LIGHTS
"TRONSON SOUND"775-3732
We have the "sound" for your event, no
matter how large or how small. Private events
or businesses. Call anytime.

SANDWICHES
"J&D DELI"1040 Polk Street
Open Mon-Sat, 9 am til 6 pm. Sandwiches,
soups daily, salads, soft drinks, pizza. A real
one-stop place you lust after the food!

EROTICA
"LOCKER ROOM"1038 Polk Street
Open 24 hours. Films, Betamax, VHS and
8 mm tapes. Books, peekie booths.

PORNO PERIOD
"LE SALON" "The Dirty Ole Frenchman"
1118 Polk Street673-4492
The oldest gay house of porno in the city and
with a selection you will find your lust over.
Films, nooks, magazines, novelties, etc.

GAY MOVIE HOUSE
"NOB HILL CINEMA"729 Bush St.
Open daily from 11 am. Showing the very
best in first run films. Just off Powell Street.
A movie "palace" for sure. 781-9468

GIFTS & CARDS
"JUST FRIENDS"1347 Polk St.
This very unique and friendly car and gift shop
is open daily, next door to Kimo's.

PRIVATE KLUB
"GLORYHOLE BALLROOM"224 - 6th St.
This established Private Club, is open from
4 PM until dawn, daily. Give it a try, you
may leave your lover!

Helping Hands Services

**Christ
Orthodox
Episcopal
Church of God**

(415) 885-1001

26 Seventh Street
7th & Market Streets
San Francisco, CA 94103
Rt. Rev. R. Broshears, pastor

"ONE MAN'S VIEW OF ROYALTY!" This picture from our "morgue" is the view of Steve Ginsberg of H.L. Perry and the Grand Duchess/Duke title.

A San Francisco Tradition
Since 1962

A Fine Dining
Experience
Nightly

club **dori**

427 PRESIDIO AVENUE
931-5896

FREE PARKING FOR PATRONS
AT BARCLAYS BANK LOT

A Gay Tongue

(Editor's Note: This column is dedicated to Officer Henry Friedlander, SFPD. He is a heterosexual, and has problems understanding the gay publications, so we felt that we would explain the "gay tongue" with a little help from Bruce Rodger's "The Queen's Vernacular." But really Henry, with all the anti-gay cops in the Morals Squad, why didn't you just ask them to tell you everything. That born-again? kink Germans could have told you everything.)

Quite a "culture" has grown up with the American homosexual. And a "tongue" all our very own has developed, and of course it is confusing, which it was intended to be, to the hets. The hets forced us to develop this "tongue" so homosexuals could speak without fear of a het-cop understanding just what we were rapping about.

Cupcakes: small but rounded buttocks, most temptingly found on narrow hippered youths.

Auntie: "antique", middle-aged or older homo. "Aging actress," "fallen star," "gray lady," "prune person," and an Auntie with money is called a "sugar daddy," "mother" and "turkey."

Buddy: the homosexual love mate of a man.

Bull: an obvious and aggressive lesbian. Bumping pussies: the embarrassing of two homosexuals who found themselves too passive, active, or in other ways too similar to create a sexual situation. "Sisters." Butterfly ring: "a coterie of effeminate homosexuals."

Carry On: to be a flamboyant homosexual....unrestrained hilarity.

or to "have an affair."

Chicken: a young recruit, youthful looking

Closet queen: Auntie Mary: a homo who denies his sexual longings publically.

"canned fruit," "undercover fag."

Dinge queen: a white homosexual who prefers blacks.

Dirt: gossip, the lowdown.

Dish: "dish it out...admonish."

Drag: the wearing of a woman's clothes.

Drain the lizard: to urinate.

Draped: uncircumcized.

Draw-drapes: uncircumcized.

Dresden china: false teeth.

Dyke: the mannish, swaggering puffing lesbian.

Equipment: male genitals.

Evil: hostile or vindictive; "Don't get evil with me, No-Taste, or I'll rip out your greencontact lenses with my teeth."

Evil belch: a fart.

Eye fuck: undress someone visually.

Fag: male homosexual.

Fairy: a homosexual man who is feme.

Feather dusters: hands

Gay: a 16th Century French term denoting the homosexual male. "A homosexual is completely open and above board to all, family, friends, employers, that he is a faggot, homo, fruit, cocksucker, etc.

Fluff parlor: a tavern/bar catering to the effeminate crowd.

Geeky: terrifyingly abnormal, unethical.

Get burned: to be cheated out of \$\$\$.

Golden shower: a stream of urine.

syn: piss queen; yellow-stream queen; water sports.

Gold fish: sliced peaches.

Grand: haughty; showy; camp.

Grand Canyon: loose fitting anus.

Greek: pederasty, one who gets a little behind in his work.

Grief merchant: newspaper writer, owner; a gossip busybody.

syn: Brenda Starr.

Grope: to seize, to fondle another person's clothed organs/genitals.

syn: cop-a-feel; eat with the hands.

Gross: unbelievably vulgar.

Lilly (law): the cops; the police;

syn: Alice Blue-gown; Miss Man;

gay-stoppers: the furies; Belle Star; jolly-jumpers; lard (pig); Lois Law; Blue-boys; Petunia Patrolman; night stick Annie; Petunia Pig; queen of clubs; Savage (early mid-60's ram-bunctious kill-happy cop.); and the police vehicles; cock-car; dog wagon; the jail; dungeonette; glasshouse; hall of injustice (SF's jail); mother's boarding house; shithouse; monkey cage; Holiday Inn-plus bars; tower of London. Two cops on the prowl; Bobsey Twins; Dolly Sisters; Gold Dust Twins; the sister-act; and one of the duo is usually a mother-bull; or tenderhearted pork.

Dickless Tracy: is a policewoman.

fixer: a vice attorney/lawyer, one who beats the cops almost all the time in courts (like B.J. Beckwith); meat tenderizer: a billy-club.

royal ballet: police sent on a raid.

Whistler's Mother: chief of police.

Lord of The Flies: aristocrat of the cock-suckers.

lushous Lillian Roth: a gay alcoholic.

Luella Lipschits: yenta, rumor-monger.

madam: mature homosexual.

maggot hugger: one who seeks sexual company with derelicts.

make mudpies: have sex in the bushes.

marshmallow pumps: white sneakers, tennies.

"Mary": another homosexual.

Mary Magdalene: a reformed hustler or male call-boy.

Mary Worthless: a meddlesome old queen.

May Ling: an Asian homosexual.

syn: rice queen.

mercy: equal to "upon my word."

Well....we could go on and on. But for those who want to know the unusual "tongue" of the happy homo, buy a copy of "The Queen's Vernacular."

BO BO "an artist!"

Last year, at Halloween time, we presented some of the works of the artist Bo Bo (pronounced bow-bow,) for your enjoyment. We received many comments on his unique style. In this issue, we present for your approval, three different works of the young man. One is of a man with what the artist called "the most beautiful ass anywhere." Another is of a young man in jail. In this case, the dramatic drawing of a barred youth is that of the artist's late brother.

Then we have the humor of Bo Bo in his drawing of the "dragon-queens," or perhaps that is of the Cleve Jones group after they saw what they looked like on that "CBS Reports!" Whatever, the humor of the artist cannot be denied. Art is something which should be encouraged in the youth of America today, but unfortunately the government does not do enough in this area, but then, no government in civilization ever really has encouraged its artists.

"Plants Are Your Friends...Why Not Take One Home Tonight?"

GEARY EVERGREEN
914 Geary Street

(on Geary at Larkin Street)

Open 11 a.m. til 7 p.m. Tuesday thru Sunday

JOHN & GEORGE, your gardeners!

THE END UP

Sunday, May 25
THE END UP
6th & Harrison. SF

It all started at The Endup... and it's still there, alternate Sundays starting at 7:00 p.m. Join us for the contest that made Jockey shorts a household word. Randy Johnson, MC. Prizes \$100-\$50-\$25. No cover.

Endup Hours: Mon - Fri: 3:00 p.m. - 2:00 a.m. Sat - Sun: 6:00 am - 2:00 a.m.

JOCKSTRAP DANCE CONTEST

Illustration: Perry Woods

Design by ON SIGHT, SF

Sing-a-long Piano-bar every night

featuring the unique styling
of
Mr. Dick Kaye
Monday - Wednesday
9:30 - 12:30

for your weekend listening
pleasure
Mr. Jerry Glenn
Thursday - Sunday
9:30 - 1:30

googie's
on geary

...my heart in San Francisco!

688 geary at leavenworth-tel. 673-5994

Be A Sport

by Frank Lee Speakin

'WHAT'S WRONG WITH THE GIANTS?'....The one thing that is wrong with the Giants is not just the inept Spec Richardson the General Manager who has poor old Bob Laurie "snowed" it is also a sports editor, Art Spander of the Brand E, afternoon daily here. He continually finds fault with the players. Somehow the man can't find any good with the Giants, and the effect of such bitch-writers as Art Spander is devastating upon a baseball team. Brand "Ex" perhaps wants to buy the Giants? If not, then they should get rid of Spander and then perchance the morale on the hapless Giants might improve. The Giants have ability, God knows, but Art Spander wouldn't know it if it hit him. Yes on the Giants and No on Spander.

THE A's.....anti-gay fag-baiting Billy Martin was what the A's needed to help them put it all together. The team is the same team almost player for player as last year, but the difference is that Billy Martin has told them what they should have already known, they are major league baseball players. The A's last year were the target of Brand "Ex's" sports "writers", and this year, because they have a real New Yorkers as the manager the Brand "ex" writers love him....yet this is the same team that Spander & Company called "worse than a triple A team." No, the players were just as good last year over in Oakland, but they had a press that was bound and determined to run them out of town and into Denver, and only God knows the reason why. The Bay Area can and will support TWO major league teams, but only if the sports writers let them. We need both the A's and Giants...but we don't need Spander.

THE OUTLAW

Hey man! What's the big fuss? This is what I told Ray when he said that some of you guys ate my column up last time. Hell, I knew ya would. If you liked that, then you would really enjoy eating a couple of other things I have for you! Dig it man?

Alright! That new poster-logo of the man hangout, the Arena. Didja see that full page ad that Ray pulled out of Terry? It is the best. Thanks for the copy Ray, hear it cost ya three bucks, next time I come by you can feel my balls, that will make us about even.

Whenever the artist who drew that "Number One Man", Robert U something or the other is his name...he sure knows how to draw a man. Wonder if the "artist" knows how to handle a real man....if he's interest, I may be. You sheep! That's all I can say to the guy who's the manager of the Cockring....he fired one of the best lays I've had in years. And he was no sissy either. Kenjoe, wherever you are, you're alot better off than working at that drag-queen's hangout! They put a pussy in your place. Not you Tess!

Hit the leather cocksuckers, for if you have anyballs or want mine, get on over to the Music Hall for their Black Dawn on Saturday nite the 17th....dancing, leather only (to get in) until dawn. It will be raw and wild from what I'm hearing and all the south of Market leather bars will be near empty for this one. Here's where I can tell that flabby-ass emperor to bite my leather-bound ass. Didja see the sissycless all lined up at the Balcony last Sunday? Made me puke when I walked in and saw what belonged to them, musta been a couple of hundred people there and not one of the faggots was a real man.....ladies in leather is what I call 'em.

Went over to the Brig the over evening, and actually found a couple of hot studs whom I promptly grabbed and took home with me to Vallejo and we fucked all night long....well almost....for one of them passed out screaming "it hurts, it hurts!" Hell, I had only fisted him twice! Don't make men like they used to.

Did you see that shit in the B.D. Address Book '81? That old drag queen who used to be at the Alley Cat is conducting "fisting classes." Hell, it would take four hands, four hands and a foot for that bitch to even feel someone up in her. Ha ha! Bitch!

I found me a real young thing, about 21 or so down at the Endup last Sunday at the Jocky Shorts contest. Hell he was hung real big, but the kid didn't know what to do with it....well I showed the sapsucker what to do with mine! Far out Dave!

The rev. says he saw a man at the Arena that I might be interested in...naugh! Already had him when he was good. Sorry about that Joe! Well, haveta run now....and remember Ray, you ass, if you cut one word!

Have a V.P. Check-up

SAN FRANCISCO HEALTH DEPARTMENT VD CITY CLINIC
250 Fourth Street, near Folsom.

Open, Monday and Thursday, 9:30 am til 6:00 PM
Tuesday, Wednesday & Friday, 8 AM until 3:30 PM.
Closed Saturday, Sunday & Holidays. Call 495-OGOD for info
(You do not have to give them your right name!)

(415) 474-4331

Live Stage Shows
Thursday thru Sunday

Now Appearing at the
SHOWROOM

*Natasha & her
many live snakes.

*Paris *Carla *Liza

*Simone *LaBelle

*Barbara *Miss Motown *David.

CONTINUOUS SHOWS FROM 9:30 ON til 2 AM.

LANDMARK

45 TURK Street Bar open daily 10 am til 2
Cafe open: Tues thru Sat.

dust Friends
1347 Polk Street

live shows & disco

"MIMIC SHOWS" Mondays at 9:30 & 11:30.

Live bands...."ZACHARIAS" Wed & Thur. May 14 & 15.

"THE CHEATERS" Friday, May 16th.

"EXISTENCE" Sat & Sun, May 17 & 18

"Home of the Mimic Shows" 2nd Anniversary June 30th

Sound of Music
162 Turk Street-885-9616

the MOCKINGBIRD

This is a purely camp/gossip column about people, places and things, rumors-al-

....Well, didja see, the ole Mock is now four pages? Well, yes and no! It's just that the editors used to would allow no ads on the page, but as you can see, the rule has gone.

....\$200 REWARD for information leading to the arrest of FRANK "FRANCINE" TRAYHAND who is now believed to be somewhere in either San Diego or Philadelphia. If you have the info and want the cash, call Mr. HARRY HO at 474-4331 the Landmark.

....The Vice-President of the GGBA (Golden Gate Business Association) was busted after someone(s) in the Haight-Ashbury area did a complaint to the SFPD Narcs! No one is saying as yet. CYNTHIA NEFF, the "victim" of the "pot" bust...a whole ONE OUNCE, says she does have enemies on the street. I guess alot of us have an "achilles heel"

....JOE BALISINI is one handsome and hunky dude who is at the leading south of Market leather bar, the ARENA now.

....BEN of the LANDMARK has had an affair??? with both DARRELL and ALABAMA STANLEY? Oh no!!!!!!

....RICK, of LE DISQUE who is also known as the "Tootsie Pop Kid" was "taken" by some hunk he met in the CASTRO of course. About a hundred bucks and jewels to boot. He is now accepting Tootsie Rolls and Tootsie Roll Pops to keep himself from going hungry.

....The Polkstrasse has been bubbling with "scandal"....as it seems that BILL CUTCOMB fired TROC from BUZZYS and replaced him with his straight-son PHILLIP and that IS news. But, MICHAEL GANNETT is there as "manager" on Fridays and Saturdays.

....What's this we read about a Polkstrasse restaurant being forced to shut down a few hours early due to a brawl between one of the many owners and his ex-lover?? Task, task!

....Do any of you remember the infamous HURRICAN HAZEL??? Well, she left town in a hurry \$\$\$, and then on to Denver, where she HAD to leave town in a \$\$\$hurry. And now she has left town in a really big hurry from DALLAS. Dear hearts! That is a wicked woman!

....Oh yes, he has been known as "BARBI DOLL" and "DIAMOND LIL!"

....Didja know that THE VOICE/Los Angeles has an employee called LEE MENTLEKASE? How nasty! Oh yes, while in Los Angeles, the city is a flutter over the big jewel heist of FAT SHIRLEY....dear hearts!

....BOBBY ALLISON will have his umpteenth birthday on MAY 31st.....he says he will be 33! Are you ready for that JON JON?

....The rumored candidates for Empress XVI this winter as of now are...LEE RAYMOND....ANASTASHIA....REMY....DEE DEE LOVE.....

....PUSHY PHYLLIS....and MAI TY! Well...that is quite a cast so far!

....Oh dear me, I forgot the gorgotten BUBBLES....just like GINGER BILL did at the Closet Ball...oh yes! Didja know that BAR Publisher BOB ROSS had his room-MATE in it, JASON, and he WON! Dear heart! Guess that is a far different roomie than the one BOB had for THREE years, DAVID LIKENS!

....The very handsome and very beautiful-people, KENJOE was FIRED by SHERMAN from Fat Rons on Sixth Street. Ta ta Sherman! Guess that Sherman just couldn't stand hearing the people say over and over "where's KENJOE?"....for he was one hellava nice guy and we so wish him well wherever he has gone to...a big loss for the city of SF

....ROBBERY TIME! Didja hear that the fabulous FAYE (ROY Harnetiaux) was robbed at gunpoint by three black kids who he said were about 13 or 14...and right in front of his house too! How very ungal! Safeway Heights is not so safe?

....LARRY, QUEEN OF GOLDEN GATE PARK (see pictures in the next issue of the Crusader)...oh yes! The Chef of the FICKLE FOX wore a stunning white gown to the LE DISQUE "Spring Prom" on the 8th and won easily. He was such a hoot! Good to see MICHAEL & DON there too...along with that big hunk on Don's arm....ROCKY who?

....There will be a "Salute to the 50's" at DEVIL'S HERD on May 14th, Wednes-

day nite beginning at 8:30 PM and going on until 2 AM. There will be prizes for theme costumes...."PAJAMA PARTY & SOCK HOP"....Remember, the music is all that good ole stuff...."The Twist" "Rock Around the Clock", etc. That's 853 Valencia Street, across from the FICKLE FOX! DEVIL'S HERD goes wild.....

....TONY DeSETTI was telling me the oth-er day that he wants his lover RICHARD to "support me in the style I am not accustomed to!" But with alllllll the animals that RICH has around the ole house, TONY must play-second fiddle. 9 birds, 2 cats, and 1 huge dog!

....CARLA who performs at the LANDMARK from time to time as a guest performer. had some interesting dirt on the San Jose High School days of one very nasty GREG LAKE...thanks honey, we have already used it with the authorities!

....The tragedy that struck ROBERT "NOOKIE" was something that is hard to handle and we all wish him a speedy recovery. And the ole Mockingbird sent out a big "thank you!" to all who helped to raise that money (\$1,148) for him. That was really beautiful...sorry we couldn't have helped out...but the RAM'S HEAD has an ass for a bartender....the same one who threw out papers and is going to cause some troubles for his boss!

....AVIS, a very nice lady is doing double duty these days working at JUDY'S KITCHEN in the LANDMARK....she does cook up a real good hamburger. Nice people like AVIS are a joy to know!

....BARTENDERS, NICK who has a hunky bod but no sense of humor.

....BOBBY ALLISON is called "Robertina Lizard Tongue-ho" by ROBERT the other half of HAL. ROBERT has a "thing" for German Shepherds.

...."THE CHEATERS" at the SOUND OF MUSIC on Friday the 16th at 9:30 and 11:30....hot rock group.

....DARRELL, the EX of CARLA and hundreds of others is now the other "half" of BILL White?

....EUGENE "Big Bob" WOPP is a bonafide member of the all new KKK (Kinky Kissy-Kocksuckers).

....FRANK "Songbird" GARCIA has a fantastic voice....dear me! PERRY GEORGE has best not hear about it. Those singers are so primy donnie!

....TOMMY the fine young barhand! at KIMO's also. He is also a very good photographer. "Just Friends."

....DAVID CAFFERTY who you will see on the next page in a nude shot...sez he doesn't like to be photographed. Really David? What do you call that pic?

....REV. RAY BROSEARS, the "fearless leader" of the Crusader, alongside the charming and so handsome KIMO, owner of KIMO's 1351 Polk Street. KIMO was in Florida recently visiting his mother. Such a nice boy! Look for the opening someday of his lovely lounge!

....KENNY the upstairs bartender at KIMO's doesn't like to be photographed either...hey! The Crusader doesn't go to Oregon Ken!

....TOMMY the fine young barhand! at KIMO's also. He is also a very good photographer. "Just Friends."

....DAVID CAFFERTY who you will see on the next page in a nude shot...sez he doesn't like to be photographed. Really David? What do you call that pic?

....REV. RAY BROSEARS, the "fearless leader" of the Crusader, alongside the charming and so handsome KIMO, owner of KIMO's 1351 Polk Street. KIMO was in Florida recently visiting his mother. Such a nice boy! Look for the opening someday of his lovely lounge!

....KENNY the upstairs bartender at KIMO's doesn't like to be photographed either...hey! The Crusader doesn't go to Oregon Ken!

....TOMMY the fine young barhand! at KIMO's also. He is also a very good photographer. "Just Friends."

....DAVID CAFFERTY who you will see on the next page in a nude shot...sez he doesn't like to be photographed. Really David? What do you call that pic?

....REV. RAY BROSEARS, the "fearless leader" of the Crusader, alongside the charming and so handsome KIMO, owner of KIMO's 1351 Polk Street. KIMO was in Florida recently visiting his mother. Such a nice boy! Look for the opening someday of his lovely lounge!

....KENNY the upstairs bartender at KIMO's doesn't like to be photographed either...hey! The Crusader doesn't go to Oregon Ken!

....TOMMY the fine young barhand! at KIMO's also. He is also a very good photographer. "Just Friends."

....DAVID CAFFERTY who you will see on the next page in a nude shot...sez he doesn't like to be photographed. Really David? What do you call that pic?

....REV. RAY BROSEARS, the "fearless leader" of the Crusader, alongside the charming and so handsome KIMO, owner of KIMO's 1351 Polk Street. KIMO was in Florida recently visiting his mother. Such a nice boy! Look for the opening someday of his lovely lounge!

....KENNY the upstairs bartender at KIMO's doesn't like to be photographed either...hey! The Crusader doesn't go to Oregon Ken!

....TOMMY the fine young barhand! at KIMO's also. He is also a very good photographer. "Just Friends."

....DAVID CAFFERTY who you will see on the next page in a nude shot...sez he doesn't like to be photographed. Really David? What do you call that pic?

....REV. RAY BROSEARS, the "fearless leader" of the Crusader, alongside the charming and so handsome KIMO, owner of KIMO's 1351 Polk Street. KIMO was in Florida recently visiting his mother. Such a nice boy! Look for the opening someday of his lovely lounge!

....KENNY the upstairs bartender at KIMO's doesn't like to be photographed either...hey! The Crusader doesn't go to Oregon Ken!

....TOMMY the fine young barhand! at KIMO's also. He is also a very good photographer. "Just Friends."

....DAVID CAFFERTY who you will see on the next page in a nude shot...sez he doesn't like to be photographed. Really David? What do you call that pic?

....REV. RAY BROSEARS, the "fearless leader" of the Crusader, alongside the charming and so handsome KIMO, owner of KIMO's 1351 Polk Street. KIMO was in Florida recently visiting his mother. Such a nice boy! Look for the opening someday of his lovely lounge!

....KENNY the upstairs bartender at KIMO's doesn't like to be photographed either...hey! The Crusader doesn't go to Oregon Ken!

....TOMMY the fine young barhand! at KIMO's also. He is also a very good photographer. "Just Friends."

....DAVID CAFFERTY who you will see on the next page in a nude shot...sez he doesn't like to be photographed. Really David? What do you call that pic?

....REV. RAY BROSEARS, the "fearless leader" of the Crusader, alongside the charming and so handsome KIMO, owner of KIMO's 1351 Polk Street. KIMO was in Florida recently visiting his mother. Such a nice boy! Look for the opening someday of his lovely lounge!

....KENNY the upstairs bartender at KIMO's doesn't like to be photographed either...hey! The Crusader doesn't go to Oregon Ken!

....TOMMY the fine young barhand! at KIMO's also. He is also a very good photographer. "Just Friends."

....DAVID CAFFERTY who you will see on the next page in a nude shot...sez he doesn't like to be photographed. Really David? What do you call that pic?

....REV. RAY BROSEARS, the "fearless leader" of the Crusader, alongside the charming and so handsome KIMO, owner of KIMO's 1351 Polk Street. KIMO was in Florida recently visiting his mother. Such a nice boy! Look for the opening someday of his lovely lounge!

....KENNY the upstairs bartender at KIMO's doesn't like to be photographed either...hey! The Crusader doesn't go to Oregon Ken!

....TOMMY the fine young barhand! at KIMO's also. He is also a very good photographer. "Just Friends."

....DAVID CAFFERTY who you will see on the next page in a nude shot...sez he doesn't like to be photographed. Really David? What do you call that pic?

....REV. RAY BROSEARS, the "fearless leader" of the Crusader, alongside the charming and so handsome KIMO, owner of KIMO's 1351 Polk Street. KIMO was in Florida recently visiting his mother. Such a nice boy! Look for the opening someday of his lovely lounge!

....KENNY the upstairs bartender at KIMO's doesn't like to be photographed either...hey! The Crusader doesn't go to Oregon Ken!

....TOMMY the fine young barhand! at KIMO's also. He is also a very good photographer. "Just Friends."

TIDY CAR

Never Wax It Again

Interior Shampoo
Vynyle Revitalization
Specialize in sophisticated foreign autos.
Pick-up & Delivery
Mobile Service

120 Cedar Street (off Polk)
(415) 776-5252

Eddie Van's Patron Sponsored
VISUAL EXPERIENCE GALLERY
featuring
G. MARK MULLEHAN
Transrealist
by appointment 759 Ellis St.
415-441-1800 San Francisco

NEW NEW NEW

THE MOLE DOUCHE

\$9.95

DEALER INQUIRIES INVITED.

LE SALON INTRODUCES THE PORTABLE MALE DOUCHE

Only \$9.95
or
Two for \$15.95

Now you can have the convenience and satisfaction of a compact male douche that is as effective as its big brother, yet travels anywhere and everywhere. Yes guys, this portable male douche can be stashed in the smallest of backpacks to the thinnest of attache cases for those private across town or out of town engagements.

This discreet, super compact, super handy portable male douche includes: a heavy-duty clear vinyl bag with a 1/2 gallon capacity, a 60 inch hose with a lubricated tip, and a packet of Castile soap concentrate.

Don't get caught in the dumps, get your portable male douche now at LE SALON, 1118 Polk Street, or send \$9.95 (two for \$15.95) to: LE SALON, 30 Sheridan, Dept. C, San Francisco, CA 94103. Add \$1.25 per douche for postage and handling. Include 6% sales tax and a signature you are 21 years or older.

ARENA POSTER.....PRICE & INFORMATION

The original is a pen and ink drawing, note the small dots the artist has used to create the very fine piece of art. Also watch how the eyes follow you when looking at the drawing from any direction. The artist is Robert Uyvari, new to the Bay Area and soon to be a leading artist in his field. Title of drawing, "Number One Man."

Introductory price schedule: Arena Poster.....\$3.00 Copy of original, without logo unsigned by artist.....\$20.00 Copy of original, without logo, "signed and numbered by artist".....\$50.00 (All the above available with chron frame, add \$51.00 to above prices.) 8 1/2" x 11" with logo and chrome frame.....\$30.00 See the manager or assistant manager for further details. We hope that you like this addition to the Arena, and we are pleased to make this very fine piece of art available for your pleasure in your home.

the MOCKINGBIRD

This is a purely camp/gossip column about people, places and things, rumor-a-queens!

.....Bath house czar, JACK CAMPBELL of Club Bath Chain, has sued his tormentors of the Dallas Police Department in the federal courts. Now they in turn are going after his permits there. He is under heavy attack in Dade County by the publisher of BLUEBOY magazine who is no fan of the "Goodsteinies" of which Campbell is one of the clan. CAMPBELL by the way is reportedly going to be moving his base of operations back to California, in Los Angeles this time, right after the Democratic National Convention where he hoped to be a "star" of the Goodsteinies.

.....Empress MELVINA is home from the hospital....she had an operation. And she is feeling much better. Cards and letters will be appreciated she informs us.

.....POLICE MAKING MOVE INTO NORTHERN SAN MATEO COUNTY after some assholes who like to make telephone calls collect. Good show boys. Bust their ass and we'll sign the papers for the prosecution.....so sez Rev. Ray Broshears.

.....Don't waste your time in going to see that seedy play "Miss Stanwyck is Still Hiding".....the way the play goes, she still is gone....like out to lunch. Tacky acting.

.....Congratulations to beautiful GILMORES at Hyde and California on their 2nd anniversary. A very nice bar to gather meet your friends and see the rallylly Caen-Frisco!

.....Congratulations to the Inter-Club Fund-raisers for a most successful "Progressive Dinner in which they fun-ed to help the blood bank.

MITCH has cut his hair and is still working hard at the LOCKER ROOM, 1035 Polk. Nice guy too!

"The Madam." is LESLIE, who is a hard-worker as it was he and SHANNON who put it together to raise over a thousand \$ for Nookie at the RAM's HEAD recently. NOOKIE is in the hospital right now.

Willie Brown is a vote for Mayor Dianne Feinstein So...vote for TOM CRARY for Assembly 17th.

What's this about CORKY (Peter Pan) telling WAYNE (Sound of Music) "where to go" in no uncertain terms?

This is the SOUND OF MUSIC "Mimic Showbar & Disco" resident "mouth". WAYNE! He lights to play with lights. How very shocking!

.....FEBES has a 25 cent draft beer at ALL times...how do they do it!!!

.....EDDIE VAN is so busy these days....I do hope that he has time to get his paper off the ground....after all!

.....The handsome and so sexy BUDDY is helping EDDIE as best he can....right ED?

.....TOM CRARY is out to beat Willie Brown and he does look like he has an excellent chance, as Willie does nothing but run his mouth and help to elect that bitch DIANNE Feinstein as mayor....remember that kiddies....a vote for

Miss SHARON noted entertainer, is one of the most admired of the entertainers around now.

A Shameful Luncheon" should be the title of Tavern Guild president WAYNE FRIDAY's auto-biography....as it appears that he DOES NOT want anyone to know that he and HIS MAYOR DIANNE had a luncheon at the *P.S. on Polk. What's the matter Wayne? Think some of your so called friends might get angry at your ass kissing with the bitch-Mayor? Well, you say your fat ass on the fence in the election, or did you really??? Hmmm! You can have your goody-goody two-shoes Wayne!

New romance of the year? GERRY PARKER and WAYNE WEEKEND!

.....CHUCK DEMMON the current emperor in case some of you have forgotten, is the worst fundraiser in history of the emperor title.

.....MELVINA is making room for some of the Cuban refugees....that girl will do anything for a cock!

.....JACK WRANGLER is at the NOB HILL....all that meat and no me there to take care of it.

But I hear tell others are doing it for me.

.....DON BERRY & TROC at the Music Hall....I don't care how many times I write it, I still don't believe it....and those two dyking it?

.....RANDY JOHNSON will be emceeing all those big cocks shaking on the stage at the END UP Jockey Shorts Dance Contest....with lotta cash prizes on May 25th at 7PM till??? RANDY is a judge of big dicks.

.....JOHN or JON SUGAR is sweeter than CONAN?

.....Those Recession Price lunches at the GALLEON still have me dazzled and the prices are so low and the food is so good. They are at 714 - 14th Street at Church, in FRONT of the Church Street (terrible ghostly food) Station. The Recession Lunch is ONLY \$2.95....dew drip inn.

"Puerto Rican Mary" as Larry is fond of calling him is FRANKIE of the fabulous LE SALON 1118 Polk Street. Plenty of filthy films and books....see Frankie or JOHN or that so new hunky stud, TONY!

GRAYLINE having "special privileges" by having one of their buses parked at Union Square with some creep in it? Oh well, I do wish them very well in their endeavors to get rid of that tacky bus.

.....Are YOU ready? That hotel at 317 Leavenworth, right at the intersection of all HEROIN dealing in the Tenderloin.....is trying to tell the readers that they are in the "heart of downtown"?...well they may be, but at that intersection you may lose your heart and life to boot as well as your coins! They also say they are close to "union square"....cable cars....theatre district (oh yes the Tea Room is on Eddy!) and BART".....so so very gay....the same people who own the DALTON own this one too.

.....BOB GRAHAM does like that Sears tea-room! The "anxious arms" is not that anxious a place to send your guests....as one man out of town type found out the hard way.

.....EUGENE Marshmellow KOPP was paid a visit by the infamous Celtic Catholic and off the took with one of MARSHMELLOWS vestments....how cheap! Wonder what that fuss was I heard about two of our tour lines complaining

.....Above is the fabulous and the grand, she elegant, the kind, the gentle and a real bitch....MAI TAY! He recently got a house and moved his entire plantation into it....all the men, the men, and the more men that MAI TAY has would make a bath-house keeper blush! Oh well, he does labor hard, so he deserves them.

.....DAVID STOLL, who was that boy I saw you with the other day????? Dear that was SUPER chicken....puleeze, a little feathers please!

.....FLAMINGO BOYS FROM NEW YORK is that your place at 8th and Golsum, excuse me, FOLSOM! Understand that is the spof and you big bad bastards may be in for one hell of a "last ride" for your kind and your kinda operations....this is NOT NY!

.....DAVID STOLL, who was that boy I saw you with the other day????? Dear that was SUPER chicken....puleeze, a little feathers please!

.....BOB GRAHAM does like that Sears tea-room! The "anxious arms" is not that anxious a place to send your guests....as one man out of town type found out the hard way.

.....EUGENE Marshmellow KOPP was paid a visit by the infamous Celtic Catholic and off the took with one of MARSHMELLOWS vestments....how cheap! Wonder what that fuss was I heard about two of our tour lines complaining

.....Above is the fabulous and the grand, she elegant, the kind, the gentle and a real bitch....MAI TAY! He recently got a house and moved his entire plantation into it....all the men, the men, and the more men that MAI TAY has would make a bath-house keeper blush! Oh well, he does labor hard, so he deserves them.

.....DAVID STOLL, who was that boy I saw you with the other day????? Dear that was SUPER chicken....puleeze, a little feathers please!

.....FLAMINGO BOYS FROM NEW YORK is that your place at 8th and Golsum, excuse me, FOLSOM! Understand that is the spof and you big bad bastards may be in for one hell of a "last ride" for your kind and your kinda operations....this is NOT NY!

.....DAVID STOLL, who was that boy I saw you with the other day????? Dear that was SUPER chicken....puleeze, a little feathers please!

.....BOB GRAHAM does like that Sears tea-room! The "anxious arms" is not that anxious a place to send your guests....as one man out of town type found out the hard way.

.....EUGENE Marshmellow KOPP was paid a visit by the infamous Celtic Catholic and off the took with one of MARSHMELLOWS vestments....how cheap! Wonder what that fuss was I heard about two of our tour lines complaining

DAVID CAFFERTY, star barhand at KIMO's on Polk & Pine Streets, is doing a little rug-cleaning, in the nude. That's the only way to clean house....right DAVID FAXTON?

GRAND DUKE REGENT above is working hard to prepare for the August elections for a new Grand Duke and Grand Duchess. KELLY is the Grand Duchess, and rumor has it that RICK will run himself this time around. God knows he's earned it! Rights on RICK!

FLAMINGO BOYS FROM NEW YORK is that your place at 8th and Golsum, excuse me, FOLSOM! Understand that is the spof and you big bad bastards may be in for one hell of a "last ride" for your kind and your kinda operations....this is NOT NY!

DAVID STOLL, who was that boy I saw you with the other day????? Dear that was SUPER chicken....puleeze, a little feathers please!

BOB GRAHAM does like that Sears tea-room! The "anxious arms" is not that anxious a place to send your guests....as one man out of town type found out the hard way.

EUGENE Marshmellow KOPP was paid a visit by the infamous Celtic Catholic and off the took with one of MARSHMELLOWS vestments....how cheap! Wonder what that fuss was I heard about two of our tour lines complaining

GRAYLINE having "special privileges" by having one of their buses parked at Union Square with some creep in it? Oh well, I do wish them very well in their endeavors to get rid of that tacky bus.

Are YOU ready? That hotel at 317 Leavenworth, right at the intersection of all HEROIN dealing in the Tenderloin.....is trying to tell the readers that they are in the "heart of downtown"?...well they may be, but at that intersection you may lose your heart and life to boot as well as your coins! They also say they are close to "union square"....cable cars....theatre district (oh yes the Tea Room is on Eddy!) and BART".....so so very gay....the same people who own the DALTON own this one too.

Above is the fabulous and the grand, she elegant, the kind, the gentle and a real bitch....MAI TAY! He recently got a house and moved his entire plantation into it....all the men, the men, and the more men that MAI TAY has would make a bath-house keeper blush! Oh well, he does labor hard, so he deserves them.

LE DISQUE

1840 HAIGHT 221-2022

Dance Pins Pool

USE

PAPER POWER

Advertise!

in the powerful

San Francisco Crusader

(415) 885-1001 ads & info...

In Person

**"Northern Californias' ONLY
18 & OVER dance palace!"**

Pamala Stanley

One Nite Only

Thursday

JUNE 12

\$3 cover

at the

**ARATHON
BALLROOM**

709 Larkin

San Francisco

928-9660

18 & Over

**ARATHON
BALLROOM**

