

San Francisco Crusader

Lesbian/Gay Pride marches across U.S.

ONE MILLION LESBIANS & GAY MEN JOIN HANDS ACROSS NATION IN GREATEST SHOW OF UNITY IN HISTORY OF U.S.

By BEVERLY SLAPIN

SAN FRANCISCO, June 28—It was festive as ever, with balloons and rainbow flags lining the length of Market Street, the outrageous *Sisters of Perpetual Indulgence* mocking the church, and with *Gays for Brunch*, *Gays Against Brunch*, *Lesbians Against Brunch* and *Lesbians Against Pot-lucks* marching and dancing to the beat of rock, jazz, salsa, and country music in the sunny San Francisco afternoon.

But the theme of this year's march, the tenth in San Francisco, since the Stonewall Rebellion in New York City, was "Front Line of Freedom," a recognition, as organizers said, "of our integrity and peril." It was the largest and most political Lesbian/Gay Freedom Day Parade ever, according to organizers and participants alike, a some 300,000, with 50 floats, and 160 contingents, marched from the Embarcadero to the Civic Center, angrily denouncing the New Right's threat to their existence.

The chants and placards this year both demonstrated the fighting spirit of a community under attack, as well as their willingness to "extend hands around the world to those struggling for their rights."

"The unions are behind you," said one of the placards. Another: "Freedom's road is paved with our resistance." Another: "Guatemala presente en la lucha." Another: Support the Irish hunger strikers—boycott British goods."

Visibly militant in the three-hour march was the Stonewall Contingent, whose band, *Carry It On*, played the "Internationale." As the contingent turned the corner of Spear and Market, to the applause and whoops of spectators, a loud chant went up of "We gotta beat/back/the Right's attack, we gotta beat/back/ the Right's attack, we gotta beat/back/the Right's attack!"

Stonewall included the Committee in Solidarity with the People of El Salvador, *Gay and Women's Committee of Casa Nicaragua*, *One Struggle Many Fronts*, *Lesbian and Gay Focus of People's Anti-War Mobilization*, and *Worker's World Party*.

This year's chairwomen included Barbara Cameron and Robin Tyler, two lesbians who last year were denied speaking time because they were "too political," and with supporters, took over the stage. This year, the two brought the crowd to it's feet, with ovations, applause, cheers, and tears.

Tyler scored the so-called Family Protection Act bill: "If the government is so concerned with the protection of the family," she shouted, "why do they continue to build nuclear power plants, why do they continue to poison our oceans, why do they continue to rape out land? If they are so concerned with children, why do they send baby formulas to Third World countries and murder thousands of babies? Why are they bent on starving our elderly to death, cutting back benefits to a disabled community that can barely survive on what they're getting now? Why, if Children are so important to them, are the continuing to kill the children of El Salvador? Why on earth do they send our children to war, and then accost them when they come home so that Viet Nam

.....CONTINUED ON PAGE 3 column 3 bottom.

WW photo by Beverly Slapin

SAN FRANCISCO, June 28—Some 300,000 lesbians, gay men, and their supporters marched here today. The theme of this tenth commemoration of the Stonewall Rebellion was "Front Line of freedom." Marches and rallies for gay and lesbian rights were held in cities coast to coast.

WW photo by Anne Beaman

SAN FRANCISCO, June 28—Part of the 300,000 strong rally in San Francisco. The Stonewall Contingent was by far the largest single group in the 4 hour long parade.

WW photo by Susan Rotgard

NEW YORK, June 28—Gwendolyn from P.A.M. and D.A.R.E., tells New York demonstration, "We're fighting back!" The People's Anti-War Mobilization (PAM) had a large contingent in this parade as did Dykes Against Racism Everywhere (DARE.)

A COUNTRY & WESTERN DANCE
Bar, with live bands

Wed thru Sat
"WESTERN ELECTRIC"

853 Valencia

OPEN DAILY at 6 AM
phone (415) 285-7911

\$1 door charge Mon-Thurs
\$2 door charge Fri - Sun

Sunday thru Tues
"COUNTY LINE"

San Francisco

OVERTURN

the Reagan Program of cutbacks, racism & war

THE PEOPLE WILL DO IT

You can help end the budget cuts, unemployment, racist violence, anti-Semitism, attacks on women's rights, lesbian and gay rights, and the military build-up—

by organizing thousands from every city, state, and territory, from the workplaces to the neighborhoods and communities to come to an

ALL-PEOPLES CONGRESS

At Cobo Hall • Detroit • October 16-18 • to build nationwide

A National Day of Resistance

demonstrations in major cities and in Washington D.C.

Initiated by PEOPLE'S ANTI-WAR MOBILIZATION (P.A.M.):

Hundreds of organizations are supporting this activity. A National Coalition to build a People's Congress and a National Day of Resistance to Overturn Reagan's Program is in formation. Major Supporters and Participants include:

WELFARE ACTION COALITION
ADELANTE (Berkeley)
CHICAGO ALLIANCE OF SOCIAL WORKERS
NATIONAL BLACK UNITED FRONT
AMERICAN INDIAN MOVEMENT
AFSCME Local 542, (Detroit)
UNION OF PATRIOTIC PUERTO RICANS
CITIZEN SOLDIER
DYKES AGAINST RACISM EVERYWHERE
ANTI-HUNGER COALITION (California)
MIDWEST COMMUNITY COUNCIL
FEMINIST WOMEN'S HEALTH CENTER
AFSCME, Local 2435 (Detroit)

BLACK VETERANS FOR SOCIAL JUSTICE
FAMILIES AND FRIENDS OF PRISONERS
ORTHODOX EPISCOPAL CHURCH OF GOD
NATIONAL ANTI-DRAFT NETWORK
COALITION FOR BASIC HUMAN NEEDS (MASS)
CARIBBEAN PEOPLES ALLIANCE
WELFARE RECIPIENTS LEAGUE (San Jose)
NEW JERSEY STATE-WIDE COALITION FOR CHILD CARE (Essex County)
NATIONAL ANTI-HUNGER COALITION

AMERICAN FEDERATION OF TEACHERS
Local 1796 (NJ)
PEOPLE UNITED AGAINST GOVERNMENT REPRESSION, the KLAN and the NAZIS
NATIONAL BLACK COMMUNICATIONS COALITION
AFSCME, Region 1, P.E.O.P.L.E. COMMITTEE
DISABLED PEOPLES LIBERATION FRONT
FOOD RESEARCH AND ACTION CENTER
WISCONSIN STATE EMPLOYEES UNION

National Office — P.A.M., Wilson Center, 1470 Irving St., NW, Washington, D.C. (202) 462-1488
SF BAY AREA PAM Offices: 2718 - 24th Street (at Potrero), San Francisco. (415) 821-6545
5280 Foothill Blvd., Oakland, (415) 821-6545

FOURTEEN TRANSVESTITES MURDERED IN SAN FRANCISCO SO FAR THIS YEAR

Statistics are showing an alarming increase in the amount of violent crimes, assaults, stabbings and murders of transpersons in the city, particularly in the Tenderloin. Only the Gay Liberation Alliance (GLA) is looking into the increase in crimes against Transpersons.

CELEBRATE THE 2nd YEAR OF THE NICARAGUAN TRIUMPH!

Solidarity with the people of Central America! You are urged to join the march and rally on Sunday July 19th to protest the U.S. intervention in El Salvador, and a demand to an end to military aid to Honduras and to Guatemala, stressing the need for human needs not war. The march begins at 10:30 am at Precita Park, Folsom and Precita, up Army and over to Delores Park.

JULE ANDERSON TO RESIGN FROM SCHOOL BOARD?

Jule Johnson Anderson, the only Black member of the San Francisco School Board has announced that effective June 1982. The 45 year young Anderson said that there was no hope that she could work with Bill Maher and Rosario Anaya any longer and that she was grooming Comer Marshall, a 41 year old Black computer operator company branch manager to replace her. But that is not her decision, that is up to the Mayor to do.

REV. JERRY FALWELL "BLESSSES THOSE F-16s!"

The leader of the Moral Majority has come out with a strong note of support for the naked aggression of Israel against Iraq with the bombing of a nuclear reactor station under construction in that Middle East nation, by saying that he agreed with Israeli Prime Minister Begin, and that, "I want to congratulate him for a mission that has made us very proud that we (U.S.) manufacture those F-16s." The F-16s are the fighter bombers that carried out the death raid by the Israeli aggressors.

Time Goes By so deliciously at the Castle Grand Brasserie. See ya there sweethearts!

THE SUNDAY BRUNCH
11:00 am - 2:30 pm

LUNCH
Monday thru Friday
11:30 am - 2:30 pm

DINNER 7 NIGHTS

Castle Grand Brasserie
Bar and Restaurant
1600 Folsom
Reservations 626-2723 Please!

European Cuisine
Indoor Heating

Kluge
111 Post Street
415-398-1624

BERKELEY SCENE FOR PROTEST

MARCH & RALLY SET FOR FRIDAY 10 A.M. JULY 10th IN BERKELEY TO PROTEST THE MURDERS OF PROGRESSIVES AND LEFTISTS IN IRAN BY THE IRP.

Thousands are expected to swell the streets of Berkeley tomorrow in protest of the policies of the ruling Islamic Republican Party (IRP). Called by Peykar, the Left Front and O.I.P.F.G. Minority.....the marchers will gather at Center and Grove in Berkeley and march to Shattuck Ave and to U.C. Berkeley. There will be a noon time rally there.

On June 26, some 500 demonstrators marched in New York and some 600 marched in San Francisco to protest the attacks against the left by the IRP.

To date, there have been hundreds executed and thousands and thousands arrested in Iran by the ruling IRP merely because they are progressives. Last week, the Orthodox Episcopal Church of God (California) sent a telegram to Iranian Prime Minister Ali Rajai protesting the repression and the execution of the leftists calling for "an immediate end to this bloody repression and the freeing of all progressive political prisoners." The telegram pointed out that the repression of the working class and its organizations, which formed the very backbone of the '79 revolution against the shah and U.S. imperialism, "can only play into the hands of the imperialist enemies of the Iranian people."

As in the June 26th demonstrations, there will be a good many lesbians and gays in support of the Left Front, the O.I.P.F.G. Minority and Peykar in the demonstration in Berkeley tomorrow. Also the People's Anti-War Mobilization (PAM)

MOBILIZATION/P.A.M.

NORTHERN CALIFORNIA/SF BAY AREA PAM HOLDS TWO ORGANIZING MEETINGS.....

By Gloria LaRiva
SAN FRANCISCO, June 30—The setting up of two new PAM offices and participation in several activities have kicked off the Bay Area organizing campaign for the All-Peoples Congress.

In two planning meetings—one held in SF and the other in Oakland—over 100 people turned out at each meeting to map out plans for local mobilizing to overturn the Reagan program.

The meeting in Oakland was chaired by Jonina A-bron, a well-known Black activist in the Bay Area, and Dick Becker, a local PAM organizer spoke of the need for building an independent, militant working-class movement to defend and extend the gains that were won in struggle.

An enthusiastic discussion followed with ideas for fund-raising and outreach through different mass focuses. In attendance at the meeting were representatives from the Black and Latino community orgs—y organizations, members of the Iranian Students Association, lesbians and gay men, women activists, and trade unionists. Other representatives included Peace & Freedom Party, Pakland CISPES, among many other organizations. Many people signed up to become actively involved in organizing for the All-Peoples Congress.

PAM was a major participant in the Stonewall contingent of the Lesbian/Gay Freedom Day Parade, the largest celebration of gay pride in the world (see article front page). The lesbian and gay focus of PAM distributed 5,000 leaflets calling for action against the repressive Family Protection Act, and the Reagan program.

A PAM banner, which called for an end to lesbian and gay oppression and the Reagan program, got a tremendous response from the crowd. Hundreds of people came to the PAM table, buying literature and buttons, and to find out more about the All-Peoples Congress.

For more information on Northern California and Bay Area PAM, call (415) 821-6545 or write to PAM at 2718 - 24th Street, San Francisco, California 94110 or to PAM East Bay, 5280 Foothill Blvd., Oakland, by GLORIA LaRIVA

Gay "Robin Hood?" ...

George Manuel Bosque, 26, known gayman, especially by hustlers in the Tenderloin, is still at large in his big \$1.85 Million airport heist of August 15, 1980. Bosque, who is well known to many gay male hustlers, is somewhere it is believed, hiding until the "heat blows over," which is may never. There is also strong speculation that he may have been killed by big time criminals.

LESBIAN/GAY PRIDE MARCHES ACROSS THE U.S.....continued from page 1.

veterans have to sit outside the White House and say, "You've given us cancer -- now pay for it!"

Other groups in this year's march included: Casa El Salvador, Rainbow Deaf Society, Gay Latino Alliance, Association of Lesbian & Gay Asians, Labor Contingent, Women Against Violence in Pornography, and Media..... the Women's Center, and the Peace and Freedom Party.

—30—

By BEVERLY SLAPIN
WW News Service

The Gay Question...

PART FIVE.....

Gay Love
it's the real thing

With this next to last installment of the book, "The Gay Question" by Bob McCubbin, we want to say that response to this serialization has been very good. And one way we can judge things is from the sick "red-baiting" of the other papers in town, particularly the one from just outside of Pacific Heights. The publisher who is a former vice-president of a bank and who has been involved in real estate speculation, and his staff, are slightly to the right of "Atilla the Hun." They like the other "red-baiter," a bar paper, both have supported candidates who were also supported by the Moral Majority. We are sure that you will enjoy reading this installment very much. rb

were among the most fiercely anti-sexual of the Protestant sects and they raged uncontested in a number of English settlements in North America. In 1642 the Puritan governor of Plymouth, Wm. Bradford, assessed the persistence of "sin" in his colony despite the most brutal attempts (including death by burning at the stake) to suppress it. "...not only incontinence between persons unmarried...but that which is even worse, even sodomy and buggery [things] to fearful to name [have] brook forth in this land, oftener than once." Even in the colonies not dominated by Puritans, death was a commonplace punishment for homosexuality.

In more recent times, homosexuality has lost none of its potential for provoking the most brutal (and sometimes murderous) responses. On a spring evening in 1961, a young man named William Hall stood waiting for a trolley near his home in San Francisco. A short while later, he was... dead! The victim of a gang of hoodlums who decided to kill him, when he answered their question, "Are you a queer?" with the answer of his own, "What if I asked you that question?"

In the summer of 1971 a group of gay women and men attempted to have a picnic for themselves in a public park in Bridgeport, Connecticut. Their presence infuriated a nearby group of straight people who attacked them, and beat them. One of the gay women, seriously injured by the blows of the bigots, staggered from the park and requested the aid of a passing cop. "Aid" came—in the form of arrests—of the gay people!

In the summer of 1973, two young men standing in front of a gay bar in Boston were invited to a "party" by six other young men. Instead of a party...they were taken to a deserted park...beaten...stabbed...robbed...and then stuffed into a sewer...one of them died!

Many acts of brutality against gay people never make the newspapers, and when they do, it often takes reading between the lines to figure out the truth. Except when the attacker is brought to trial, most cases of anti-homosexual murder are not even reported as such. And with astonishing frequency, judges consider the argument of defense attorneys that a homosexual overtone by an older man enough to justify murder in these cases. Possible "corruption of youth" apparently is a more serious offense than murder in their eyes.

Even more than other gay people, transvestites are the frequent targets of murderous assaults. In November of 1970...a Black transvestite named James Clay was murdered by Chicago cops who shot him eight times in the back. The cops, one of whom knew Clay, and had arrested him previously, said the shots were fired "to prevent his escape!" And from the *New York Times* of November 25, 1973, "A South Bronx man died yesterday several hours after he was set upon near his home by a gang of a dozen youths who beat him and sexually mutilated him." Detectives identified the victim as William Battles, 31 years old...and said he was wearing women's clothes when he was attacked." A young transvestite named James Arcuri was stabbed to death on a street in Greenwich Village in August 1975. A police description of the victim said he "...was dressed in a skirt, blouse and tall platform heels..." and had been stabbed after he responded to the insult of a passerby. Outside an Oakland, California bar, Berrys, a Black transvestite was shot down by a car full of youth who as they drove past this known gay bar yelled out, "Death to all black fags.!" This happened Valentine's night 1981.

ANTI-GAY PERSECUTION AT HOME AND ON THE JOB:
Most lesbians and gay men are invisible in the sense that they are able to pass as heterosexuals in their everyday public lives. While this "passing" has had the harmful effect of allowing the traditional anti-gay stereotypes to continue unchallenged, it is a matter of survival for a good many gays who are working people. Even today, in most areas of the country, bosses and landlords have a free-hand with gay workers and tenants they want to get rid of.

Except for a small number of cities and college towns that have passed gay civil rights legislation, gay people who are fired or refused jobs or apartments for being gay have no legal recourse. And even where laws protecting gays have recently been enacted, the situation is comparable to the position of Black people following the civil rights legislation of the 60s. Formal equality in law is often only a measure of distance between what should be and the discrimination that continues to exist with or without legal sanction.

In 1972 Peggy Burton was dismissed from her high school teaching post in Oregon because of rumors that she was a lesbian. The principal's action was affirmed by a school board ruling. Burton, who openly admitted her sexual preference, was given no opportunity to defend herself. She has since won a suit against the school board for back pay but was denied the right to reinstatement. Burton's students didn't need a court ruling to see which side justice lay. The graduating class where she taught dedicated their yearbook to her and added the motto: "Prejudice is the child of ignorance." (The school superintendent then had the dedication page torn out of each yearbook and destroyed.)

Many gay people have had experiences like that of Anna Marie Nunes, who was fired from Hughes Aircraft in 1971 when a routine security investigation uncovered the fact that she was a lesbian. The official reason given for firing her was falsification of the job application but if she had told the truth she wouldn't have been hired in the first place.

Gaybaiting is a frequent tactic used by bosses to divide workers and isolate potential leaders. In 1970, a mili-

These U.S. Nazis, true to the murderous heritage of fascism, call for white supremacy and the extermination of gay people.

phone office where women workers were organizing to throw out a company union and gain a real one. In this case, the attack was easier to fight, since there were a number of openly gay women in the office. When the union organizers, who were straight-women, explained why the supervisors were spreading the rumor, it immediately heightened the class consciousness and solidarity of all the women in the office, gay and straight, and increased their determination to fight "Ma Bell."

Gay parents and especially lesbians with children are sometimes faced with a particularly cruel manifestation of anti-gay prejudice. There are numerous instances of lesbians being declared "unfit mothers," by the courts merely on the basis of their sexual orientation. Thus, what are usually very close and loving family units of one or two women and their children, are callously ripped apart when brought to the attention of the courts. In 1974 a Los Angeles woman named Lynda Chaffin was ordered by the California court to give up her 11 and 13 year old daughters after she admitted to her parents she was a lesbian. Chaffin refused and was forced into hiding with her children while her lawyer attempted to appeal the decision. Early in 1975, federal marshalls located her through a fugitive-from-justice warrant. Though the charge was dropped when she turned herself in, her children had been taken from her and she faces long and expensive battle to even have the possibility of ever seeing them again.

HOMOSEXUAL OPPRESSION IN MILITARY LIFE AND IN PRISON:

Gay women and men are drawn to the U.S. military for many of the same reasons heterosexual women and men are. For one thing, unemployment is a chronic feature of U.S. society, and military advertisements aimed at working class young people play up the (mostly false) image of the military as a place to learn practical job skills. The idea of "serving your country" is also drummed into the heads of young people from a very early age. Military life is often a nightmare for gay people, however...and especially for gay women. Women are often caught up in "purges," or "witch-hunting" of lesbians in the military, and most didn't even know what lesbianism was at the time they were charged with it.

Among men in the military, as well as in prison, sexual tensions that grow out of isolation from women and constant close contact with other men lead to a high incidence of homosexual activity. But besides the problem of persecution by military and prison officials there is another dangerous factor in these situations. Men who consider themselves heterosexual often find homosexual feelings very threatening. Their fear and frustration often find expression in anger directed at gay men. There is also the problem in prison of homosexual rape. Gay men in prison are sometimes forced into humiliating roles as the servants or bullies or agents of the warden. But the motive is often sheer survival under conditions of the constant threat of rape and beatings.

Other gay prisoners who have taken up political struggles against their oppression and the inhuman system which calls their love illegal, are victims of official and unofficial attempts to silence them, sometimes by murder!!! Earnest Valenzuela, a Pima Indian, was one such victim. Valenzuela was a leading member of the North American Indian Cultural Group at the U.S. Penitentiary at Leavenworth, Kansas and was the Secretary and Vice-chairperson of the National Gay Prisoners Coalition. He was sent up to solitary confinement many times for standing up for the rights and dignity of other prisoners. On November 8, 1973, he was "set up" and received fatal stab wounds from "unknown" assailants. He was denied access to the prison hospital until he was already dead. His friend John Gibbs and other brave gays in prisons across the country have refused to be intimidated by this and other acts of brutality and are very much a party of the struggle against the U.S. concentration camp system.

...THE FINAL PART of this complete reprinting of the book, THE GAY QUESTION will be presented in the next edition.

Thank you!

"COPS FOR CHRIST" FRIEND HEADS UP 'INTERNAL AFFAIRS UNIT' OF THE SAN FRANCISCO POLICE.....

Captain John Mahoney, a "friend" of the gay-hating Cops for Christ (Fellowship of Christian Peace Officers) heads up the Unit currently under fire. An overwhelming number of lesbians and gays interviewed demanded his ouster as well as the replacement of the Unit itself by civilians.

"WHAT'S COOKING WITH ROMEO?"

The Gay 40s Plus group will meet on Sunday July 19th at 1668 Bush Street at Gough at 2:00 PM and will have a session with Romeo doing a cooking demonstration of goodies from south of the border.

As well, Mark Moskowitz will help you to cope with tension. And there will be a film perspective of the Lesbian and Gay Freedom Week activities, with films from 1978 to 1980 being shown as well as 1981. For further info, write to: G-40 Plus Club, P.O. Box 6741, San Francisco, California 94101.

SENTINEL EDITOR/PUBLISHER HITS AT LESBIANS.....

Charles-Lee Morris, editor/publisher of the *Sentinel* has lambasted the Lesbian/Gay Freedom Day Parade Committee for having added the word "Lesbian" to the name, charging that the Parade group was too concerned with political correctness than with the Moral Majority. This editorial came out before the Parade which was the most successful in the history of the nation's gay communities. Eat dirt and suck sewer water Mr. Morris!

THE SCHIZOPHRENIC PRESS OF THE GAY COMMUNITY.....

SF's gay press, at least the three alleged biggies, the *Bay Area Reporter*, *Sentinel*, and *Voice* either ignored, or attacked the Lesbian/Gay Freedom Day Parade Committee in various stages and degrees. But the *Bay Area Reporter* has to have the greatest split personality in that in one issue it virtually condemned the Parade to hell because the Lesbians, radicals, feminists, etc., and after the Parade has a full page front picture of the parade! The right-wing *Voice*, published by Paul Hardman, who was ousted from the Parade committee years ago, ignored the Parade almost entirely...and he calls his paper "gay." The *Sentinel* virtually ignored the Parade except for a very tiny article and a scathing attack upon the Parade Committee.

Mr. Morris at one time also a Parade official and he too was ousted. Only the *Corning Up!* and the *SF Crusader* fully supported the Parade and the hardworking Parade Committee members who did a superb job, bringing together for the first time in history the broadest coalition ever seen in one single event. Kudos to the Parade Committee.

SEE AMERICA. FIND A FRIEND.

WITH BOB DAMRON'S ADDRESS BOOK '82
BARS-BATHS-BISCITS-HOTELS
BEACHES-RESTAURANTS
USA-CANADA-CARIBBEAN-CUAM

BOB DAMRON ENTERPRISES
P.O. BOX 14-077 - SAN FRANCISCO
CALIFORNIA 94114-(415) 884-5040

PIG ---- the nature of the beast!

Get uptight over the use of the word "pig?" Got a cop in the family? or on the block? or in your bed? or an old buddy? Maybe he or she's a nice person or maybe they're a bastard, but you know his problems, his family.

For alot of blacks, Latinos, lesbians, gays and southern-whites, this might not be true. Not too many become cops from their neighborhoods. But it's true alot in "other" neighborhoods and surrounding cities. Maybe yours....ours.

Maybe a cop comes on alot like our own people, cool, or a college kid, or rich people. So it looks like we got things in common. Maybe we do. We're part of that big bunch of people who do the work in this society, part of the working class. But so what? Almost everyone is, whether they know it or not.

But is isn't whether you work or not, but what you work at, and how much you're trying to change things. If you're union, but trying to make the union more responsive to the needs and feeling of the members...all of them, instead of just the union leaders, that may be alright. Or any job you are on, and are trying to get better working conditions and more control for you and the other workers, and less bullshit from bosses, or maybe no bosses, that's alright too.

But cops.....don't only work for someone else, like most of us.....they work to keep that someone on top.....and us, in line!

A cop should protect people. But they protect property (like Bechtel, B of A, etc.) and the few people who own and control it. Not personal possessions, but property....like stores, the Emporium....buildings, like Transamerica....banks, like the B of A, Citicorp. Which of you owns a building. Which sister or brother drives a Cadillac with a cop escort like Dianne Feinstein, the Swigs, the Luries.....who makes sure their investments are safe. ??

Cops are bound to come down on you.....if you're young....lesbian....gay....black....brown....or poor....because except for rare cases you.....me.....are the enemy of the few people the cops really work for. Because those few have got what you want....and need....but they aren't gonna let you have! You might not know it - but they do.

Do cops tear up rich homes looking for dope? or beer? or murderers? The rich businessmen have lawyers and "connections" and c-o-n-t-r-o-l!!!!!! We don't!

If a cop's gonna kick our asses for standing on Polk, or market or on Castro and 18th....and allow rich businessmen and politicians like Feinstein to buy that corner and tear it up or demolish it or do anything they want with it....then that cop is a pig.

Even if the cop smiles and asks us nicely to get off the street....he still isn't protecting you or your personal possessions.....the cop is too busy looking out for that rich guy and his property.....even if that happens to be the building you live in.

COPS ARE NOT FORCED TO BE COPS..... they do it for the steady money and security.

They have to raise their families....they have to get a job. But becoming a cop is taking a job that protects the system that made it necessary for us to fight and scrape for steady money and security in the first place. It's a vicious circle. But....they can quit! There are some nice people for sure, in the Uniforms. There may have been nice guys in the nazi army....but they were protecting a rotten bastard and keeping an inhuman and no-good system going. And those suckers were drafted! But if you want to deal with Hitler and his bullshit you had to deal with those soldiers.

If the cop doesn't quit....we've got to try and make the cop understand that they had best. Otherwise, that cop is a pig....as long as they wear that uniform....police or sheriff....and use it to keep the rich businessmen and their political cohorts such as Joseph Coors and Ronald Reagan in business and us in.....line!

How many of you have been "protected" by a cop? How many of you have been oppressed by a cop? How many of you have been framed by a cop? How many of you have had your head busted by a cop? How many of you have tried to make a complaint about a cop? Think, think!!!!!!

RAP SHEET on cops

There are alot of things about the cops that are wrong. Here are some of them:

- 1) Cops have authority over the people even when they (the cops) are wrong!
- 2) Cops can stop and frisk people whenever they feel like it. The law says they can only do this when they have probable cause, which means they have reasonable grounds to believe that a crime has been committed or is about to be committed. Too often cops stop and frisk young people with NO justification.....they do it for "the hell of it!"
- 3) Cops often lie in court!!!! Many are job-trained perjurers. Cops usually have a tight relationship with judges, the District Attorney, and even the Public Defender (prisoner deliverers), and lawyers. This automatically means that in too many cases trials are stacked against people before people are proven guilty. In practice the Constitution guarantees that a person is innocent until proven or admitted guilty has disappeared. In San Francisco... YOU ARE GUILTY UNTIL PROVEN INNOCENT!
- 4) Cops are in the schools. From primary schools to high schools to city college to universities and law schools. Schools today are mental and physical prisons. Instead of trying to ease tensions between racial, ethnic and sexual minorities....the cops are heating them up, increasing tensions.
- 5) Cops harass.....and hassle people.....they run "hot" checks at their pleasure....good rid to harass those political enemies (even the gay press)....even finger print people at the stations for misdemeanors. And make arrests good or false whenever they feel like it....unless it is a rich white person, youth.
- 6) Cops do show favoritism to rich people, to rich people's kids....and to politicians who represent the rich....like Dolson, Renee, Molinari, etc.
- 7) Too many cops in the SFPD as well as in the SFSF treat people brutally and terrorize and threaten them.
- 8) Cops harass people who are under supervision and on parole (probation too). Once the cops think they've got you fingered, you are a branded person.
- 9) Cops are basically the military are of the army of the wealthy, the elite. They serve and protect property....not people (unless they are rich). The property they protect is owned and controlled by the rich who run San Francisco, Oakland, San Jose and Marin and Richmond, as well as the state and nation. What has happened is that property....has become more important than people....this is wrong.

Med~Frauds!

SAN FRANCISCO, July 6—Medical doctors, some of whom have been identified as "conservative" are suddenly "finding" diseases exclusively for lesbians and gay men in almost epidemic fashion.

The Gay Liberation Alliance (GLA) met in executive session to denounce as fraud the charges by a grouping od doctors that there is a cancer "special to homosexuals" as well as a form of pneumonia "special to homosexuals."

The GLA felt that they are being singled out in nationwide scare effort by right-wing doctors in an effort to make homosexuals appear even more "different" than the medical profession has tried to make them in the past.

"Bullshit," was the final sounding of the meeting as far as Pneumocystis carinii and Kaposi's sarcoma, were denounced a medical frauds, and that the all-too willing straight Press spreads the scares against homosexuals.

THE SUNDAY BRUNCH
11:00 am - 2:30 pm

Castle Grand
Brasserie

Bar and Restaurant
1400 Fisherman at 12th Street
San Francisco
Piano Entertainment
Reservations, 626-2723

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

GEARY EVERGREEN

914 Geary Street

INO COMPRE CERVEZA COORS!

Join those Who Believe that
Justice Demands Support

Do Not Buy COORS BEER

COORS: "A RACIST, SEXIST & ANTI-WORKER BEER"
FOURTH YEAR OF GAYCOTT AGAINST COORS IS
BUILDING TO STRONGEST YEAR EVER OF ACTS
TO END FASCISM OF JOSEPH COORS' COMPANY!

REAGAN & COORS: President Ronald Reagan appointed Joseph Coors, owner of Coors Beer, as one of his "transition team" members to make recommendations to him for appointments. Joseph Coors did....he recommended a man who he had been helping to fund in Denver, Colorado, James Watt....to be Secretary of the Interior....and we all know how that appointment is turning out.

James Watt was head of the Mountain States Legal Defense Fund, whose job it was to oppose the various restrictions placed on big business to keep it from further rape of the wilderness areas. Watt was seeking at the time of his appointment to end restrictions on the destructive Strip Mining Act. Now the Act was good, for it halted Joseph Coors and his mining associates from further devastating the lands with the land-scarring strip mines.

And now, with James Watt as Secretary of the Interior, he is able and has helped Joseph Coors to establish a new brewery, in a state which has the right-to-work law which is anti-union....Virginia. Coors has been able to obtain lands in western regions of Virginia on the edges of the Shenandoah National Park (which Watts administers) to build this new plant.

The 2000 acres they have been able to obtain under various means, has within it, the old Mennonite settlements. The Mennonites as you may recall, have rejected modern ways, foregoing electricity, cars, etc., and wearing old time garb. Now, Joseph Coors with the brewery is coming in to destroy not only the scenic area of the Shenandoah Valley, but these non-violent pacifist peoples life-style as well.

David Sickler, national Coors boycott coordinator told the *Crusader* that "Coors often gives to various minority communities including gays, a thousand dollars here and there, but turns around and shells out \$1 MILLION or \$2 million to radical right-wing organizations, some Moral Majority associates, and screw those same minority groups he handed a thousand bucks or so to."

The Coors family is consistently racist....and contributes heavily to such well-known right-wing groups as the Heritage Foundation (founded by Joe Coors himself) to the anti-ERA campaign and Phyllis Schlafly's efforts to halt it. The various Coors distributors have been able to make inroads via the tens of millions spent by Coors on advertising in magazines and video. They sponsor events such as the Water Ski-Jumping Championships at Marine World - Africa U.S.A. in Redwood City, a business which is all too happy to have a financial relationship with Coors, caring not that the money is virtually "blood-money."

And several gay groups, such as "Great Outdoors", the Bay Area Reporter, the SF Tavern Guild, have too happy to have their money in ads for their programs, papers, etc. And, in Los Angeles, they gave to the Gay Community Service Center....while on the other hand, giving \$400,000 to the right-wing group to get rid of liberal legislators.

ASBESTOS IN COORS BEER: Asbestos, a known carcinogen (cancer causing substance) contributes to 50,000 deaths per year in the U.S. from cancer and other diseases according to Dr. Samuel S. Epstein, M.D.

In a recent letter to a customer about asbestos in Coors beer, Comapny President then, Bill Coors, said: "Yes, Coors beer along with many other beers is filtered through asbestos." (Coors is the ONLY major brewery in the U.S. that is known to filter its beer through asbestos.)

"....most of the bottled waters contain far more asbestos fibers than do beer." "Letters on file from Arrow Bottled Water Company and others show that this is absolutely false."

"....we possess the sophisticated laboratory technique which a scanning electron microscope for the purpose of accurately and precisely monitoring the asbestos fiber level in our beer."

("According to experts at Mt. Sinai Medical Center in NY, this would be prohibitive even for Coors. To test the large volume of beer produced daily would be impossible.")

"Coors beer, although filtered through asbestos, will be on the low side as far as asbestos fiber content is concerned." ("Experts agree that there is NO KNOWN SAFE LEVEL for exposure to asbestos.")

Well....you be the judge, the evidence is documented through the national boycott committee. Do you still want to drink Coors? And do you still want that gay bar hangout of yours to continue selling it? Well? rb

EDITOR: CRUSADER,

"Where was loudmouthed Cleve Jones," asks the *Crusader* in the effort to save the \$34,000 for a Gay Liaison office in Sacramento. Where he's paid a hefty sum --- Cleve Jones was judging dogs in a fund-raiser parade in the Castro by the Sisters, (which is ok by me, I like 'em.) Cleve Jones was also making uncalled for cracks about San Francisco, which took him in and nourished him, being too parochial, whatever that means. Besides, what town could be more parochial than Sacramento? Cleve Jones was also being interviewed left and right by Bay publication which plastered his puss all over their paper.

Why ain't Cleve Jones mouth, loud, in Sacramento, where it might really count? It's been taped shut by all that new money and "status" he's getting.

We've got a cream-puff up there! Where-ever Cleve Jones is at now just ain't where I am.

NELS PETERSON
Post Street, SF.

EDITOR:

My lover and I read that disgusting letter in the daily rag from a person who purported to be an "elder gay statesman." Who in the hell is he and just what the fuck is he doing N-O-W to help us save our lives from the fucking Moral Majority?

BOB BILLINGS
Valencia St., SF

REV. RAY:

Several of us witnessed police-terror after the Lesbian/Gay Freedom Day Parade last Sunday. As hundreds of us stood on the sidewalks at 7th and Market, suddenly without warning, these "Honda-Hogs" drove up onto the sidewalk and began hitting at people, never once saying to anyone anything about moving, just running into us and hitting us with machines and billy-clubs. This is pure pig-shit! What are you going to do about that?

EDDIE DASHER
Turk St., SF

City Books

Tops in X-Rated
Films, Mags, Videos

Buy 5 Get 1 Free

Best Price in Town!
If we haven't got it —
we'll get it!!!

SPECIAL ORDERS ACCEPTED.

52 Turk Street, San Francisco
771-7628

NOW OPEN

Savage
Photography

(415) 626-2610

493 Haight St.

★★★★ HIGHLY Recommended ★★ Recommended
★★★ WELL Recommended ★ Lightly Recommended

Recent & Recommended!!!

The *Norman Conquests* are three plays about the lives of six people over the weekend. Although considered a trilogy, they are not, in that there is no continuation from one play to the next.

Each stands alone and has no dependence on either of the others. Therefore it makes no difference in which order they are seen or even if one or two are attended.

The *Berkeley Rep* (841-6108 for info) is presenting them in rotation throughout the summer (until August 28) in highly polished and generally hilarious productions. Norman (Charles Dean) a horny, a-moral, rather than immoral, assistant librarian has planned an illicit weekend with his lonely, sex-starved sister-in-law (Kimberly King) who is stuck at the family home taking care of her invalid mother. Annie's brother (David Booth) and his wife..... (Judith Marx) arrive to take care of "mommy" while Annie has her little holiday.....little dreaming that she is planning to go off with Norman. When the uptight sister-in-law learns the truth, she throws a spanner in the works but good.....and the comedy comes thick and fast, with Annie's bashful boy friend, the local vet (Brian Thompson) and Norman's business executive wife (Anne Swift) also becoming involved.

The cast are uniformly excellent with the exception of their accents.....why American companies insist on trying to use British accents for no other reason than that the plays are by English authors, I don't understand; even if well done, it adds very little and when not, which is about 95% of the casts, the resulting hodge-podge of intonations is merely jarring.

The three plays are *Table Manners*, *Living Together*, and *Round and Round the Garden*. Warren Travis has wrought an excellent all purpose set, basically of garden panel's encompassing the playing area, which is easily changed from dining to living room to garden. Albert Takazaukas has directed with a sure hand and a fine sense of bringing out the comic highlights in each scene as well as in each play.

There plays neither pose any deep problems nor offer any answers; they are, rather, hilarious entertainment and, trying to be nothing more, are enormously successful. All are exceptionally funny, with laughter rolling from the audience in continuing waves throughout, and highly recommended for an exceedingly enjoyable evening.

1/2

Beach Blanket Babylon has not only gone "to the stars" but has moved to California Hall on Polk Street with a new show.....that isn't really new so much as different aspects of the same format that has made it a crowd pleaser for seven years. High camp, polished to the nth degree.....instead of dancing Christmas trees we now have dancing tables and chairs.....hats that seem to defy all laws of gravity, satires and take-offs on musicals, movies and sex-symbols, plus a deeply ingrained sense of having a ball on the part of the cast, make this a fun-filled evening with a finale "topper" that is truly memorable.

The Lamplighter's production of Gilbert & Sullivan's *Pinafore* suffers from a stunning but ponderous set that takes up so much of the stage that too little playing area is left for the large cast who all too often look uncomfortably squeezed together. Leonore Turner as the Captain's daughter in love with a "common sailor" sings magnificently but plays the part with almost Camille-like tragedy, while John Vlahos in the plum role of Sir Joseph Porter never manages to rise above being upstaged by his enormous mutton-chop whiskers. Longtime favorite Robert Wood, as the "Tar" is delightful, as is Jean Cardin Ziaja as little Buttercup. (Note: the Lamplighters double-cast all leads; those mentioned here were the opening night performers.) Both the chorus and large orchestra are excellent, the costuming opulent and eye-catching, but in this production, the HMS Pinafore never sets sail. 621-2112 for info.

1/2

David Mamet's *Sexual Perversity in Chicago*, is being given an uneven production by the Bedini Theatre Project (221-0070 for info). This exceedingly episodic (34 scenes in a one act) play about the inter-related lives and loves of two men and two women is well paced, moves crisply and has some fine acting. Randi Merzon is excellent although her role is hazily drawn.....if as indicated she is a lesbian, why is she sitting alone in a singles bar?.....while Karen Cole as first her lover then Dan's then hers again, is charming, and makes these changes eminently believable while Russell Smith as Dan, nicely underplays his "straight" guy characterization. Unfortunately, Craig Leland as the ever trying womanizer Bernard, plays at such a high level, both emotionally and vocally, that when the play ended, my main feeling was that I had been screamed at for an hour. If director Lawrence Bedini can tone him down, the play will benefit greatly.

On the same bill, is the curtain raiser, *Why Hanna's Skirt Won't Stay Down*, a slight and thankfully short playlet that offers lots of skin and the rather far fetched idea that those with kooky life styles must accept living in a fish bowl, in this case, a fun house at Coney Island.

Carl Driver's
FOLLOW SPOT
THEATRE • CABARET
BALLET • VAUDEVILLE

As a reviewer rather than a critic, I pay a great deal of attention to ticket prices, with much emphasis placed on recommending those productions which give exceptional value for their cost. Generally these are at the lower end of the price scale but currently there is an evening's entertainment that, while not inexpensive, offers such great value overall as to be highly recommended.

Drake: King of Nova Albion (434-4625 for info) is a production of the Living History Center which also does the Renaissance Faire and the Dickens Christmas Faire. This is a "Son et Lumiere" (sound and light) type of production, a historical pageant presented by actors who mime the action while a voice-over provides narration. Commencing with an exceedingly moving account of how the Indians lived in this area for some four hundred years ago, before the coming of the white man, it takes up Sir Francis Drake's proposal to Queen Elizabeth to attack the Spanish, then the rulers of the sea, in the Pacific, where they least expect it, the out-fitting of his ship, and gathering of a crew, the early parts of the voyage.....including an attempted mutiny and quite realistic beheading.....battles, victories, storms, at sea, and finally their landing near here to repair their ships and reprovision.

The local Indians thought they were gods and after first trying to worship them, finally compromised by declaring Drake king of the area. Eventually, they return to England and the production ends with the queen knighting Drake. Capsuling so much history into an hour and a-half is no mean feat and, over all, the show is smooth, interesting, and at times spectacular. There are, however, ragged moments, most glaringly, Queen Elizabeth whose gestures seem more fitting to a Mack Sennett comedy than as belonging to that exceptionally regal and haughty monarch. The direction (no credit listed in the program nor are any actors named) is also somewhat peculiar.....Drake's major speech is given with his back square to the audience the entire time and, even though the words are "voice-over," this staging tends to nullify the effect of the speech.

Spectacular though the presentation is, it would not be such a great value at \$19.95 a ticket if that were all that was offered. However, a truly gargantuan feast is included, served outdoors under spreading oak trees in a setting so charming and with food so good and plentiful that the meal alone is worth the ticket price. The feast, and feast it is, is in keeping with the Elizabethan theme, thick country soup, fresh baked "Essex harvest bread," English beef ribs as well as spiced chicken, treacle or strawberry tarts all washed down with English ale, cider or wine, plus coffee. (There were mountains of food and drink plus unlimited servings at the Press Opening; it is devoutly to be

hoped that skimpy portions will not be the fate of those who buy tickets.)

The dinner and show are held in the Renaissance Faire area in Black Point Forest in Marin County. A car is necessary to get there: take Hwy. 101 over the Golden Gate Bridge, north beyond San Rafael to route 37, (the turn-off to Vallejo) and follow route 37 to the Faire entrance (unmarked at opening, but still easy to find and now clearly designated I am told.)

Dinner is served from 7 to 9 pm with the show following immediately. The inherent logistical problems in feeding a huge meal up to 700 people in a setting ten miles from "civilization" are staggering; not surprisingly lines are long to the serving tables so plan to get there early, about 7 pm rather than later, if you plan on eating. Much of the charm of the evening lies in the setting, wooded hills, undulating dirt paths, and starry skies but.....especially for the confirmed city-dweller, certain precautions are necessary. Bring warm clothing, for although it can be quite hot as late as 8 pm or so, once the sun goes down it can become almost chilly, especially if there is a breeze or clouds.

You should wear shoes that are meant for hiking or walking, with gripped soles, as much of the walking is over straw stubble which can polish leather shoes to the slipperiness of glass. And you must bring a flashlight, for although the paths are reasonably well lit, both Johns and the parking lot areas are completely dark. And you should dress casually for the seats for both dinner and the show are but bales of straw.

If you want elegance, as at the Opera House, with red velvet seats, then give this a wide miss, but, if you want an unforgettable evening of fun, food, conviviality and an interesting spectacle.....then make plans to attend on a Thursday through Sunday thru July 19th.....ten more days.

At the opposite end of the financial scale is the best constantly repeated free show, in town: *The All American High Diving Team* at Pier 39. These champion divers perform at 11:30am, 2-4-6 & 8 pm every day throughout the summer and fall.

Mixing competition type dives, zany crowd pleasing humor and ending with a spectacular high dive from an 80 foot high tower into a pool only 9 feet deep, this is an exhibition worth seeing again and again.

Other shows are offered most evenings, mainly of the street entertainers variety, with guitarists, combos, jugglers and mimes performing. While the divers are paid by Pier management, these entertainers are not, and subsist on donations from passing the hat. Some are truly excellent and if you enjoy one, chip in a bit.....the least amount is appreciated.

Anne Swift (as Ruth), Charles Dean (as Norman), Kimberly King (behind, as Annie), David Booth (as Reg) and Brian Thompson (as Tom), in "Round and Round The Garden", a part of Alan Ayckbourn's comic trilogy. Photo by Allen Nomura.

Too obvious padding detracts rather than enhancing interest here.

1/2

The Presidio Playhouse production of *Gypsy* (call 561-3992 for info) gets off to a slow start with an awkward scene of children completely lacking in stage presence and presumably direction and never manages to get really going. The biggest problem seems to be in casting: Ann Homrig-Hausen is talented, sings well, and move beautifully, but for much the same reason that Rosalind Russell failed in the movie, she is inherently too much a lady to

make the gutter-gutsy Rose believable. Opening night tech difficulties.....boringly slow scene changes, lighting miscues.....have been hopefully overcome, but over all production values, sets and costumes, in particular, are below the usual high standard of this theatre....

1/2

Arch Brown's *Newsboy* is in it's closing weeks at the Theatre Rhinoceros, 1115 Geary Street. 776-1848 for info. Be sure and see it.

30

Carl Driver.

.....Tom

TRAVELING with.....

July 9, 1981

SAN FRANCISCO CRUSADER 9

A rare insight into the life of gay youth

CONFESSIONS OF A ROCK LOBSTER: A STORY ABOUT GROWING UP GAY. By Aaron Fricke. Boston, 1981. Alyson Publications.

By Phil Allen

On May 29, 1980, Aaron Fricke, then a senior in high school, made history by winning the right to go to his high school prom with a male date. His struggle for that right, like the unsuccessful struggle of his friend and fellow student Paul Gilbert the year before, inspired and heartened lesbians and gays throughout the country, especially lesbian and gay youth.

Fricke has written an autobiographical account of his struggle against bigotry and growing up as a gay person in a small town in Rhode Island. His book, unpretentiously written, speaks in a moving and profound way about the oppression and struggle of a young gay person. For someone who has lived through the experience of coming-out at a young age, or who may have spent those years closeted and afraid, Fricke's book captures that experience for thousands of lesbians and gay men. For someone who has not been through this struggle, his book offers rare insight into the lives of gay youth.

The book's honesty and forthright presentation gives it a powerful impact, and throughout the narrative Fricke's frequently insightful perceptions about oppression, the effects of bigotry on lesbians and gay and straight people alike, and the necessity and difficulty of struggle, are invaluable lessons for everyone.

SUPPORT OF LESBIAN/GAY MOVEMENT

One such lesson one which more and more lesbians and gay men are learning, is, in Fricke's words, "Like most people who want to fight for their civil rights, I wouldn't have gotten far all by myself."

In fact, the support of the lesbian and gay movement nationwide was an important factor in Fricke's victory, and he takes the opportunity to thank every one who supported him in his fight. But as is shown by letters from lesbian and gay youth, from older lesbians and gays, and from families and friends of lesbian and gay people, we owe a debt of gratitude to Aaron Fricke, whose example of courage and victory in the struggle are important for us all.

—30— By Phil Allen, WWNS

HAND some

Joe Gage's "HANDsome" is playing at both the NOB HILL CINEMA, 729 Bush Street, and at the newest gay theatre, the SCREENING ROOM at 220 Jones Street. By the film opening the same date at two separate theatres, this is but another in the long line of "firsts" for our city.

The film was co-produced by Joe Gage and Mustang Productions, the first time they have linked up as such. And the result is a hit! It is a film that will have you coming back to see it a second and third time, something like the fantastic hit "Jockstrap" but it is not as well done as "Jockstrap." "Jockstrap" was a strong four star rating, while this film is a strong three star, which is very good.

The color and special effects with lighting make this a most unique film. No film done to date, has been able to utilize the shadows so effectively. And by so doing they certainly heighten the erotic moments more so.

The word "hand" is what the film is about. And that is not a put-down. For, many people, a "hand-job," is something that you just "do" and get it over with and usually done because one is horny and can't get someone. But after seeing "HANDsome" you will perhaps and hopefully, explore and utilize the body you have and learn to enjoy your own body more. "HANDsome" gives a new meaning to the word "masturbation" or "jacking off" as they say in the streets.

There are dozens and dozens of hot and hunky men "doing it," with themselves as well as with others. And as you see these hot hung hunky studs giving themselves handjobs, you have wonder why you don't do it more often yourself, particularly when you see all the enjoyment they get out of it.

The color of the film is deep and rich, giving you an even higher high on the fine audio "dirty talk" which heightens your masturbation fantasy. That is what I'm saying about the film, there is so much, that you can't reel it all in, in just one setting, you have to go back for more.

J.D. Garrett, Ron Clayton and Bill Geary all three give super fine performances throughout the film. Garrett is not my type but he has one hellava piece of meat and knows how to use it as well as his hand and his mouth. Clayton and Geary are more to my liking. After seeing the film, see if you don't agree.

The first of the coast-to-coast by phone and tape audio erotic fantasies begins in a bunkhouse in Cheyenne, Wyoming, and such a bunkhouse of meat you have never seen. Man..... to have been the stud on the bottom getting splattered with hot stuff from a dozen hot men would be the zenith of anyone's sexual experiences.

The scenes in a movie house are good, but can't top the cowboys. But one of the finer points as far as visual eroticism has to be the scene in the woods with the parked car jackoff scene...succulent!! And of course it winds up in the New York with studs for days and you will not find any pants in the theatre that are not tightly tented (unless they are dead!!).

The raw-animal types you can find in NY are all jammed into this Gage/Mustang classic. And as said before, the special effects in lighting and color really come across here in this set. And you will see what has to be the longest cock ever in a film in the NY scenes.

This film, you MUST see. The night I saw it at the Nob Hill, the place was packed to the rafters with hot studs with pants tenting out in front...so much so that I had to get out before.....! And the day I saw it at the Screening Room, I thought that every under 25 dude in the Bay Area had found their way there. The film is drawing, and you will see why when you see it.... again and again.

★ ★ ★ ½

RON CLAYTON of "HANDsome!"

A NOB HILL CINEMA "FIRST!" When you go to the Nob Hill to see "HANDsome" you will see in addition to a co-feature and the Gage film, the short-subject comedy, "Little Rascals" and this is truly something which gives all in the theatre moment to "relax" from the intense sexualness of the films and laugh together at the zany antics of the Little Rascals. I was surprised when it came on the screen and soon found myself laughing at the film just a did those about me Truly, all other theatres could learn a lesson from the innovativeness of Cliff New Man, and we hope he will continue with such delights.

The Pleasure Palace

120 Turk Street, San Francisco, CA 94103

415/885-6380

(Newly Remodeled)

★ ★ ★ ★ ★

X-Rated Films, Videos, Magazines

Highest Quality, Lowest Prices

MasterCard and Visa accepted.

25¢
MOVIES

25¢
MOVIES

Screening Room Theatre

220 Jones St.

673-3384

Open Daily 10 A.M.

LIVE ALL MALE SHOWS DAILY!

Late shows Fri. & Sat.

\$4.00 admission until 1 pm

San Francisco's Finest All-Male Theatre

membership required

PROUDLY PRESENTS

HELD OVER!

A MUSTANG FILMS / JOE GAGE SPECIAL PROJECTS Presentation

PLUS NEW CO-FEATURE EVERY WEEK!

ROOSTERLOLLIPOPS
ALL-MALE REVUE
FRIDAY & SATURDAY
AT 9:00 PM

FREE MEMBERSHIP WITH THIS COUPON

1st Anniversary
Celebration
JULY 17
9PM FRIDAY
SPECIAL SHOW
ROOSTERLOLLIPOPS ALL-MALE
REVIEW 9 PM
You are invited to help us celebrate
and enjoy our Bill House designed
and was baked by the Cake Gallery.
(Refreshments, etc.!!)

July 9, 1981

SAN FRANCISCO CRUSADER 11

"Hi there sportsfans!" Here we go again...our tenth big year of publishing the SFC!

Tiring...every other week, doing it all by yourself...and when you have antagonists whom you can only defeat in a court of law...well, it gets to be a bit old...and sometime you think you wanna toss in the towel...but then, you just keep on going and going. Just think...if I quit...all you would have would be the right-wing extremism of Paul D. Hardman/E. Lee Clifton/Richard Elmon at the tired ole Voice...Bob Ross/Marcus/Sweetlips/Paul Lorch...at the equally tired Bay Area Reporter?...and then the strange one of journalism...Chuckie Morris of the Sentinel...gads, the thought of leaving you all to the clutches of those three tired non-crusading rags gives one a chill! No, we shall stay around for as long as we can fight off the woves, the phoney priests, the convicted child molesters, judges, pigs/cops, fbi, cia, loonies, etc. with your help and guidance. I do thank you all for a good 9 years! Did you see all those lesbians and gays in the Stonewall contingent of the Parade??? Wow! It was so big and so great. That Parade was the biggest and bestest ever!!!!!!

Oh yes...read page 5... "PIG...The Nature of the Beast!" If you are a Thomas M. Edwards-type...don't read it...he, by the way has been writing letters again...this time to the EX crying about the Parade...he didn't like it! Who really cares!!!! AND he calls himself an "elder statesman" of the community...elder he may be...but a statesman??? never never never. Just another loud mouthed wicked pen bore of a conservative pushing Reagan and other crap!!!!!! Is it true??? TITUS has moved his "couch" (casting?) into the deep deep dark dark dark dank dungeon of the CCH?

HAPPY BIRTHDAY to BILL HOUSE (number 377) of the Screening Room Cinema!!! Understand he went out and was out all night and day after. Many happy returns big Bill.

DANIEL LYNN COURTOIS...sir would you please inform your lawyer Tom Horn that the creepos in that corner apartment didn't like your busexcuse me, buzzing their buzzer and got very nasty!! But what can you ever expect from THOSE kind of people anyway!!!!

ALABAMA CHRIS is super-man-mad-sex...but what can you expect from a southern 19 year old blond??? Ole Reliable...the porno-king who has ads in some of the mags and the advocate has him on pics already...with his permission. He is worth far more than that you cheepo creepo!!!

DESIR-EE is still working at Hamburger Mary's...just loved the way he cold-cocked the two hetro-punks out-

the HEAD QUARTERS on Clementina. Good show!!!! Desir-ee was in drag!

BEJAMIN CORONA, 20, and straight. is going with SHO SHANNA who was ...hmm, had best leave that unsaid. She is still one very pretty young woman tho. BEN is not GAY!! Get it?

Oh yes...the guy above who has the head band on...? and the money hot in hand? that is Uncle FRANKIE of the LE SALON on Polk which now has, he informs me...the hottest chicken film in years, PACIFIC COAST HIGHWAY by Wm. Higgins on video tape...so get up there and buy it now...it has JEREMY Scott in it too!!! Le Salon is at 1118 Polk...sign up for the free TV set give-away now!

Miss-information...none other than Tenderloin Messie... was spreading the word that the cops had busted about 50 or so folks outside the Polk Gulch Saloon last Friday for "lewd conduct"...not true...but, the lewd hasn't hurt biz for sure...in fact, maybe a little more lewd conduct will make the place wilder than it already is. Miz Mess...clean up you act!!!!

TITUS McLEAN has "offed" pore Miss Piggy...threw her into the can.

MEMO TO BERZERKELEY: Larry Smith and lawyer pal...this paper is NOT being sued by the Mayor...so hush you lying...particularly in a court of law. As I will be doing the case myself...pro-per, you will NOT be able to pull off those kinda smeas. Get set turkey it is gonna be a bumpy ride!!!!!!

Oh yes...Father!!!!? Wheelie?? you and your monkeys ought to get together with Sainted Procopius...you are both so much alike.

NANCY PELOSI showed up at the STONEWALL GAY DEMOCRATIC CLUB meeting at the Wymyn's bldg., and was not too happy when someone asked her about her rent-goughing and unfairness to seniors...and ole ANNE DALEY stood up as usual to defend the evil land woymin!!! Nancy is state chairperson of the Democratic Party...wyoud you believe????????????????????

Notice to the Gang of Three is 404 of the R.A.! Fuck off!! You add nothing to society...you keep people up at all hours of the night...so if you don't like NORMAL daytime activities...join old Count Dracula and move to a cave creepos!!!!!!!!!!!!!!!!!!!!!!

BROWN'S PUB on Folsom wants to make it big with the gay crowd...but their food is not that hot and the service is awful!!!!

The MOULIN ROUGE review at the Sahara in Reno is the great according to TOM LOVETT SOUZA and TITUS McLEAN who were there over the weekend.

At your left...is PATRICK "Princess Daisy" GARDNER (a delightful hostess, serves delicious snacks, etc.) preparing a dress for the August 8th coronation of the new Grand Duke and Duchess.

Yooohoo!!! Mr. SFPD Legal man...LAWRENCE WILSON...we and i do mean we...are on to YOU! Time, time, and you are on your way OUT!!!! You should NOT tell falsies, wear them, not tell 'em!!!!!!

That Emergency phone 911 is now in service...you do not have to have a coin at a phone booth to use it...!!!!

CARL CAMPBELL wants "young one!!!" "Wants young one???" Only one Carl dear????????????

MELVINA has been a bit remiss on keep us informed of Privy Council happenings!!!!!!

PERRY BELLE, excuse me BELL the Dauphin de Lang-tonstrasse is into handballing??? No!!!! I just can't believe it!!!! Not my EX-little tall tall PERRY Bell!!!!!! Did you know that he and BILLATITUDE MURRY are into RONALD REAGAN????? No!!!! I don't believe it! How on earth can LARRY put up with that Perrytude bitch!!!!!!!!!!

PERRY is the darling of Polkstrasse according to Perry!!! My my, he does have much egotude!!!!!!!!!!

VANDALS ATTACK AUTOS OF GAYS AT THE RUSSIAN RIVER...the continuing violence against gays and gay property reached a new high over the 4th when over 50 cars had the ahrs let out of their tires as they were parked outside The Woods and FIFE's and there was a reported of a ang hit at RUSSIAN RIVER lodge. Too mucking futche!!!!!!

TUESDAY the 14th of JULY...next week...your help is urgently needed! The OLD FOLKS DEFENSE LEAGUE and rev.

Ray are having another of the monthly free luncheon banquet for the old folks of the Tenderloin. We need just more than food this time... we are OUT of the plastic plates and plastic place settings we get at Arvey Paper...and they are most expensive. We need this urgently.

of course we do need food. We have at least one cook... the Princess Daisy... and we have a couple of "servers" and other workers so far...but we urgently need \$\$\$ for food and the trimmings Please,

don't let the Reaganists keep the Old Folks in the trash can of life! Your donations are federally tax deductible. Contact us if you can help either by phone (415) 885-1626 or write to us at 26 Seventh Street, SF CA 94103. Make all checks or money orders payable to ...Christ Chapel...or the Old Folks Defense League. We did NOT have one in June due to lack of funds...don't let them miss another month this year...won't you help us...help us to keep on helping the seniors...inspite of the forces of darkness, aka: LGS or any of the phoney catholic groups.

Join MAGGIE PAIGE for delightful
piano entertainment

Join us for that special
LATE SUPPER
Fridays and Saturdays

Castle Grand
Brasserie
Bar and Restaurant

1600 Folsom at 12th Street
Reservations, 626-2723

Ample Parking

Full Bar

RICK of S&B Janitorial Services at work at the clock and in the next pic he is looking down under to make sure all is so very clean as all the work he and Steve do is superb!!!

JUDY...you old old Tenderloinites remember her???? Last worked at the LANDMARK with a food concession???? Well...she's back in the harness again...this time for MISS BILL WHITE Grand Duchess candidate. JUDY is a beautiful person in appearance, but, as ole ALABAMA can testify to (is he out of jail yet?) she can be a most nasty bitch...despite the fact he is a good cook. Good luck to you Judy Judy Judy and of course to the ever lovely BILL, excuse me, MISS BILL WHITE!!!!!!

Ah yes, ole ALABAMA...he did have one bigga piece ca meat!!!!!!

Saturday the 11th of July at 9 PM at something called GOOGIES...hmmmm, seems I've heard that name before...hmmmm, isn't that the home of Dowager Grand Duchess KELLY? Yes, yes it is, and it is at 688 Geary Street...and the reigning Grand Duchess, LADY EDYE and the reigning Grand Duke RICK will be holding a presentation of candidates for the Offices of Grand Duke and Duchess. It will be a nice evening we all hope. Then on Sunday at OLIVE OIL at Pier 50, LADY EDYE will hold her own presentation of candidates. Best wishes to all candidates for Grand Duke and Grand Duchess. Let's see, J.R. is running for Grand Duke and MISS bill white and Vivian and Traces are running for Grand Duchess...so it should be a funnnny race!

RANDY JOHNSON and his other 1/2 are in Hawaii soaking up the sun and booze now!!!!

Is FRAU running for Empress?

DONALD STAY needs a new coat...take that old one out that burn it girl!!!! You need a nice white fur...you know you look good in white. Maybe MISS GAY, SF RANDY can make you one.

Didja see that stud who is working the early A.M. shift at the sexual DISCOUNT BOOKSTORE on Eddy?? Mehears he has much to offer...wonder where TY found him at????????????????????

Haveya read the page 6 EXPOSE of COORS using asbestos to filter their beer through??? Well, if you patronize any of the HANS bars which sell COORS then you had best do so. Asbestos can cause cancer! Oh yes...don't forget...COORS is the beer of YOUR president Ronnie Reagan Hans!!!!!! Understand the Cinch sells much of the piss!!!!

Hooray for the ALAMO SQUARE SALOON!!!!!! They have QUIT selling Coors beer!!!! Understand that the ARENA is not far behind in cancelling out the beer of the radical right-wing Moral Majorities.

RONNIE LYNN and the WILD GOOSE are having a J.R. Party on THURSDAY the 16th at 9 pm...understand they will be having chips and dips and other goodies...what's "Trash night?" Ronnie???? The WILD GOOSE is at 1488 Pine Street at Polk.

DAVE MONROE...call please!!!!

DOROTHY CODER is back in Iowa. Her father has passed away. Our sincere sympathy to you dear.

Understand from a most reliable source that the HEAD QUARTERS may win their battle with the SFPD...seems the police want to suspend them for 25 days for that bust in which ALL charges were dismissed...so on what grounds are they doing it?????

Oh yes...hello and keep up the fine work to Officer DAN O'Shea of the Northern. Be a little kinder to some of the guys...ok? And puleeeeeeze, get rid of that baldo creepo joe!!!! He is NG! There are regular Police Community Relations Neighborhood Meetings at the Northern...ask JAN ALLEN...she always knows the dates and times...i never go!

Oh yes...the long long running (but no people there) Grease Monkey's is back at that porn palace on Larkin Street. Guess it HAD to come back...Monroe made it...and he seems to be unable to get any films from other distributors...now!!!!!! Is it true...that a NEW porn palace is to open in Hollywood in the near future??? Rumor hazzit!!!!!!

Beautiful BILL or Blonde Bill, the co-manager of the SCREENING ROOM appears surprised!!!!!! CARL CAMPBELL of SF Litho is really into those wild paper tiger types.

J.R.'s CAMPAIGN PARTIES.....

July 16.....9pm...WILD GOOSE, 1488 Pine St. (Thursday)
July 17.....9pm...RED EYE, 335 Jones Street (Friday)
July 19.....9pm...RAILWAY XPRESS, 147 Taylor (Sun.)
July 20.....9pm...PETER PAN, 50 Mason St. (Monday)
July 21.....6pm...NEW BELL, 1203 Polk. (Tuesday)
July 23.....8pm...STALLION, Polk & Ellis (Thursday)
July 24.....9pm...STARLIGHT ROOM, 7th & Market (Friday)

July 25.....3pm...GOOGIES on Geary 688 Geary Street (Saturday)
July 26.....4pm...FRISCO SALOON, 60 - 6th Street, (Sunday)
July 27.....8pm...POLK GULCH SALOON, Polk & Post (Monday)
July 28.....9pm...The VILLAGE, 4086 - 18th Street (Tuesday)
July 30.....8pm...MINT bar, 1942 Market Street (Thursday)
July 31.....7pm...FEBE'S, 11th and Folsom Streets (Friday)

August 1.....9pm...NEW CROW, on 6th Street at Market (Saturday)
August 2.....4pm...RAM'S HEAD, 117 Taylor St. (Sun.)
August 3.....9pm...222 CLUB, 22 Hyde Street (Monday)
August 4.....9pm...VAGABOND, Larkin & O'Farrell (Tues.)
August 6.....9pm...final campaign party...time and place to be named later.

The Coronation will be on Saturday August 8th...with the voting most all day. Volunteers needed to help. "Don't shoot J.R. down in '81!" Elect JR Grand Duke!!!!

Join us
Sunday, July 19
3-7 pm for
GIL PINA'S
Birthday
Party
AT THE
FRISCO
SALOON
60 Sixth Street
On 6th Street at Market Street
(415) 863-5314
OPEN 6 AM til 2 AM DAILY

WHAT DO CHICAGO AND SAN FRANCISCO HAVE THAT

NEW YORK, WASHINGTON D.C. & LOS ANGELES DON'T?

LeSalon
1118 POLK STREET
SAN FRANCISCO

HAS ALL YOUR HOT
MALE FANTASIES IN
BOOKS, MAGS, FILMS,
VIDEOS, AND ADULT
NOVELTIES!

CHECK US OUT!
OPEN 8AM-2AM
VISA & M/C

Now...

\$3 gets you on the dynamite LE SALON mailing list! Be the first to receive the very, very latest in sizzling...sensational all-male publications and goodies!

Be sure to include a signature you're 21 years, or older when you send your \$3 (cash, check, M.O.) to: LE SALON, 30 Sheridan St., Dept. C, San Francisco, CA 94103.

Name _____
Address _____
City/State/Zip _____
I am 21 years of age, _____
or older. (signature)

HAL...of the PLEASURE PALACE would NOT make too good an employment counsellor...Lord knows he DOES try. My dear!!! Thank you on behalf of the Castle Grand B. anyways...perhaps another day!!!!!!????????? We ALL love HAL...right macho? EX-Marine-managero???? Rest!!!!!!

DOUG ABBOTT formerly of Dallas Texas...one super-goodlooking red haired lad of 27 or so...used to be called DA in school...but, from what things appear...it is NOT that "D." Nice man, and he WILL make it here in SF! Ya hear Mr. Defense Department??? And, LEAVE him A-lone...or else, i will go to "work" of ya!!!!!! "As ye sow so shall ye reap!"

Discount Book Store
112 Eddy St
(415) 776-6744
25¢ movies
Videos
Magazines
X-Rated Films
OPEN DAILY @ 7 A.M.
(Open 24 hrs.
Fridays and Saturdays)

READ PAUL GILMORE is another year older this coming Sunday...heaven only knows his TRUE age...but he has been around the block alot...in fact...several times and then some. Understand that the Casa Cecelia staff will give him a festive fete!!!

MONTE of LE SALON has more religion that many ministers i know...hmm i wonder if that speak well or him or me???? Nice man! Hot man!

Is it true???????? Princess Tracee's occupation was NOT satisfactory to the Council of GD&D in order to qualify this time around? Dear me, i thought being a "chamber maid" as the Chateau Gray Barr was "employment."!!!!!! The Chateau is located in San Bruno...such a lovely place...airplanes flying very low at all hours insures a very interesting "rest."

The "spirit" of the late JD MERCER cries out for his money from the old E. Lee Clifton "Gaslight!" Honey, in this or the world you are in you'll never see a dime of that fifty grand again...it has gone with the go go boys and models!!!!!! Right TOBY????????????????????

Rumor hazzit that once-famed lawyer B.J. BECKWITH in town for a sneak appearance in court and then flew back to Texas...would be nice if he DID contact some of his clients he left with their respective asses hanging out!!!!!!

Oh yes...to Mr. Larry Smith of Berzekly...BJ is NOT an attorney for anyone around me bitch!!! So tell you big mouthed lawyer to hush husk!!!!!!

Oh yes Dr. G. Higgenbottom...i will be appearing PRO-PER in the future so tell your loud mouthed piece that!!!!!!

Oh yes...in case you were wondering who those two guys in the pics next to the DISCOUNT BOOKS ad...the top one is a blond named JIM...and the guy in the nearly all-together is called JASON...also a blond who has done some stuff for "Old Reliable" that he did NOT know he did or was being sold...hmmmm seems that "Old Reliable" while he may be old...is not too tell...able?????

And the smiling dude at the left above...is GEORGE BANDA the prexy of the daffy SF Tavern Guild. We wish George a speedy recovery...he suffered a heart attack. He is an extremely hard worker, giving his all to help others. A kind man too. We have had out disagreements...heaven and you both know...but we sincerely do with ole Chicken-legs well.

The Environmental unit of the SF HEALTH Department is going after another Castro area business, this time the nasty people??? seems so to us at least, at WITHOUT RESERVATION, at 460 Castro Street, for (cited for) "dirty and greasy floors, equipment, and refrigerators. Grease accumulation and carbon accumulation on stove...no paper towels in restroom and improper utensil storage. Zowns!!!! THAT is a real citation. Hearing was on last Tuesday...outcome unknown yet.

At your left...is MARK...who has been seen on Polk...walking with The Man of Polk...Mister MATT! Verrrrrrrrrrr interesting!!!!!! Mark is looking such butch these days!!!! Must be the influence of his wonderfully straight brother!!!!!! And MATT is a REAL MAN from all reports...already!!

DOTTY CODER, sister of DENNIS CODER wants all the boys on Polk, Castro and elsewhere to know that he IS BACK and ready for action!!!! Ya hear that dear JOHN??? John??? is he still around????????!!!!!!

DEVIL'S HERD
AMERICA'S TOP COUNTRY MUSIC GAY DANCE BAR
Now Appearing:
**SUN-MON-TUE
COUNTY LINE**
**THURS-FRI-SAT-SUN
WESTERN
ELECTRIC**
OPEN DAILY AT 6 AM
(415) 285-7911
Door Charge:
\$1 Monday thru Thursday
\$2 Friday, Saturday, Sunday
853 VALENCIA STREET
Free Dance Class
Learn the: TEXAS TWO-STEP
WALTZ * SCHOTZSI
COTTON EYED JOE
Beginners Classes: Sunday 4 - 6 PM
Advance Classes: Wednesday 7 - 9 PM

LIZZY HARLETT who works at the Screening Room on Jones Street, is reported to have to dance there on special occasions? Oh yes!!!!!!

The Princess DAISY WHO USED TO BE CALLED snow-white...lost the right to be so-called...as she drifted! Can't wait to read her book on SF's gay community... "Away With The Breeze!" What did you say about DDG? And Miss Hollywood STAY? Dear dear...that book had best be read with asbestos lined gloves...right EDWARD? JON SUGAR...can't run your card of what appears to be "sour grapes," but will let everyone know that you are looking for a...keyboard man...and a...bass player. Jon heads up the RAINBOW BAND and is looking for musicians...so give him a call at 664-7681 is you can play a musical instrument...no skin-fluteists need apply.

Piss on the Pilsner Inn...go serve your scab Coors beer!

At the Lesbian/Gay Freedom Day Parade Rally in front of City Hall there were lotta harsh words for the "other" gay papers...Sentinel, barf, and Voice. I liked the one who said that the three can "eat dirt and suck sewer water for their failure to give support to the Parade."

...Hmmm, my friend, who says they don't already????????????? Bunch of McCarthyite red-baitin' bitches!!!!!!

Yes...do read the article on page 5...on the Pigs. Give it a good close reading...and you just may agree with it.....!

CLEVE JONES...read "Letters" on page 6!

STAPLETON'S
ART SUPPLIES

730 POLK STREET SAN FRANCISCO, CA 94109 415/771-1332

BOB KONIG reigns supreme at the ENDUP now that he has fired and mis-fired!!!! As a result...ELMER Wilhelm has quit...again, but this time it looks like it will stick!!!! When the ENDUP goes back the way it was some months ago...zero attendance...maybe Massa Konig will go too!! Oh yes Ms. Konig...you can't cancel the ad in this paper for the ENDUP...we don't want it!!!! So stick that up your sour bippy along with Glendon (a name to forget!) and that goes for a few other two-faced employees down on Sixth Street. When you lost ELMER...you really don't know just how bad you...lost!!!!!!

Happy daze...the party for HANK CHEEKE, to celebrate his birthday was wild at Googies...but so was the one at the Devil's Herd and the one at Columbia Realty...my that man does love parties doesn't he!!!!!! Happy birthday Hank, you really look good for someone who just celebrated his 36th birthday.

LUCY FOGG is no longer at the home of the Princess D. Perhaps he is "away with the breeze?"

What???? No Grand Duchess/Duke float in the Parade this year???? I thought that this was in the rules and you HAD to have one???? Guess Lady E. doesn't believe in "rules," unless she makes them???? Gads, I can just imagine what a spectacle the Ball will be...something like the year Rick & Fred had banners falling down all over the place. Oh well, it will all come out in the end...but the question is... "Whose end?"

Is it true???? BOB CRAMER is going to run for Emperor...again???? Gee, I thought he was still emperor!!!!!!

The new (excellent) Gay Area Directory has the LANDMARK listed as a restaurant...now that IS funny!!!!!!

GINGER (Bill Harrison) HOSPITALIZED...heart attack...the dearly beloved Empress Ginger was stricken with a heart attack...and now, friends of Ginger are holding an auction...SATURDAY JULY 11th at the FRISCO SALOON, 60 - 6th Street (off Market) at 8 PM, with Grand Duchess candidate BILLIE White and J.R. who is a candidate for Grand Duke...co-hosting this all-star gala event. You are urged to turn out and help raise funds for the hospitalized Ginger who has done so very much for so many people in the past in similar situations...please be there...SATURDAY JULY 11th at 8 pm...Frisco Saloon...60 Sixth Street (it is safe...& well-lighted)...bring items to auction and \$\$\$\$bucks\$\$\$!

PAUL DALEY...formerly of the ENDUP...a hot demure in her what???? Looks like it could be a bridal veil (crown?). Cute, real cute darlink!!!!!!

FRI.,
JULY 10
JESSICA
WILLIAMS

THURS.,
JULY 16
BELINDA
WEST

ALFIE'S

WHERE THE MEN ARE

"ALFIE'S CELEBRATES
SUMMER EVERY WEEK"

2140 Market Street * (415) 626-2543

MON.,
JULY 20
CAROL
DOUGLAS

ARTIE COVINGTON is being paid a visit by MARSHALL of Boston...verrrrrrry gay?? Na!! J.R. above is looking and is busy trying to win the election for Grand Duke. Vote for J.R.!!!!!!

Thanks for the memories...to the wonderful and fine Patrick Gardner for a lovely session on royalty.

Oh yes...the pore man at the right here??? well, the guy musta got that way from reading that awful right-wing gay rag called The Voice and in particular E. Lee Clifton's column. They do affect people that way. Uyyek!!! They DID indeed back a Moral Majority backed candidate...Dennis ("Fat Mac") McQuaid for Congress against OUR Congressman, the man who fought the evil Larry McDonald Amendment in Congress. Yes...reading the sad conservative real estate loving Voice can turn you in to a most ugly creature.

DAVID CAFFERTY and I had a nice run in with John Allen on Van Ness. Both are looking good. David is still in the cowboy/man attire.

Is it true??? Wild BILL Murray has gotten a female type woman pregnant "Stop fagi! Don't take my picture!"

PERRYTUDE BELLE is seen in one of his failures to halt the freedom of the press which The Voice would like to halt (us!).

A scene from Joe Gage's film, "HANDsome," a play on words...it's a big jerk-off film with many cocks and loads of semen splashing out on the screen. Bang-up climax at both the SCREENING ROOM THEATRE, and the NOB HILL CINEMA. You HAVE to see this great masterbation

JERRY & JIMMY...together for one full year. Congratulations to the both of them. Both of them are nice men and both are certainly hot men. Jimmy Martini...hot man! I know that when they hooked up I never thought it would last...but I am happily for them wrong. How about ten(10)? Go for it guys!!!

Is it true that the new hot redhead from Dallas... DOUG ABBOT has found happiness with one of Ma Bell's boys? Excuse me, men??

Is it true??? CHUCK DEMMON and Dixon are going to get hitched?

Is it true??? BOBBY PACE is moving over to The PHOENIX?

Is it true??? TONY ORLANDO is leaving the ENDUP???

Is it true??? That ELMER WILHELM may be opening his own bar???

Is it true??? That ED SCOTT is to be the new president of Tavern Guild???

Is it true??? That 14 drag-queens have been killed in SF this year and the cops don't really give a damn???

Is it true??? The SFPD has a gay in Legal???

Is it true??? That CHAR has a letter from a sicko who tried and failed to smear him???

Is it true??? That Butch "lost" a letter from the Rayattolah???

Is it true??? that VAN EMON of the RAMROD thinks he is opening a CMC? bar & restaurant at 8th & Folsom where a liquor store is now???

Is it true??? that a new manager is on tap for the Eagle???

"DON'T WORRY THERE SWEETHEART...I'M SURE THE CASTLE GRAND WILL STILL BE SERVING BRUNCH THIS SUNDAY FROM 11 A.M. UNTIL 2:30 P.M." Oh yea, play it again!!!

Castle Grand Brasserie
Bar and Restaurant
1600 Folsom
Reservations 626-2723 Please

The SF Tavern Guild, a real bunch of oft time zanies, had a nasty election for the Board of Directors last Tuesday...held at Different Stakes on California Street...and it pitted a BOB ROSS "tool", Dixon (Salvatore Oliveri) against an independent, the highly popular and personable HANK CHEEKE owner of the Devil's Herd and Googies on Geary. The election, bitter from the Ross-forces and the Ross-dupes, ended with a tie...and there will be another election in two weeks with the Ross-forces pulling out all stops to try and re-gain control of the TG and all that money, events and ADVERTISING (for his own paper?? the bar??). Honest and sincere people are in there pulling for Hank...while the Ross-Sixthday "kamp" is filled a good portion with the "old guard" nasties who

if they could...would keep the gayco mmunity "sold out" to various politicians!!!! We need no more of the "old time" politix of Ross and Sixth-day along with stooges like the Lips, Lloyd, Hernandez, etc., not to mention the Coors bars backing Dixon... oh yes, several Coors loving bartenders and owners are backing Ross's candidate!

A vote against the Ross-kamp and their candidates is a vote against gay oppression and a vote against the right-wing Coors brewery. Don't forget...the Ross-kamp DID support a Moral Majority candidate for Congress against OUR Congressman JOHN BURTON...never, I do mean, never forget where the Bar and Ross kamp are "at" politically...anti-Congressman John Burton (same goes for The Voice kamp!)

Well, we urge you DON'T forget our elderly, the senior citizens of the Tenderloin and the old folks lunch on the 14th of this month.

Until next issue...keep in there...and watch you dollars when it comes to that "Cow Palace Gay Rodeo" bunch...ok! Ya all take care out there now!!

.25 CENTS PER WORD
15 Word Minimum
"IT PAYS TO ADVERTISE"
(415) 885-1001
Mon thru Sat 12 Noon til 7 pm

GLASSIFIED

MAIL YOUR CLASSIFIED TO:
Post Office Box 1528
San Francisco, CA 94101
Must be in by Monday a week after date of publication for next issue.

DON DIGS GUMS - SEEKS GOOD C.S. W/FULL DENTURES. 431-7196

OLD FOLKS LUNCHEON
Tuesday July 14th...funds urgently needed to help feed the elderly of the Tenderloin! Call 885-1626, Christ Chapel (rev. ray.)

MODEL
Young blond, 5' 10", 150lbs., very sexy and well built. Smooth and defined. In or out. Will travel. Call me anytime...563-RYAN.

WANTED
Clerks, porno bookstore, goodpaying. Drop in Monday, Tuesday or Wednesday 1 PM til 3 PM Thursday & Friday 3 PM til 4 PM. Discount Bookstore, 112 Eddy Street at Mason, just 1 block off BART and Cable Car at Powell.

LANDSCAPE

A JOE GAGE FILM

the nob hill cinema

729 bush st.

tele. 781-9468