

Austin Pride Week Task Force Organizing

There will be an organizing meeting for Austin's Pride Week Task Force on Jan. 30, 8 p.m., upstairs at 302 West 15th.

The Task Force needs new coordinators, lots of volunteers and lots of energy.

All organizations and businesses interested in helping and supporting Pride Week this year are encouraged to attend. The Task Force may be contacted by writing APWTF, Box 13303, Austin, Tex. 78711.

New Texas Human Rights Foundation Director says 'We Have to Keep It Going'

Hollis Hood, p.4

SAGA Announces 1984 DSA Banquet

The San Antonio Gay Alliance (SAGA) announces its 1984 Distinguished Service Awards Banquet to be held Feb. 12 in the Americana Inn at 96 N.E. Loop 410 in San Antonio.

This banquet is the third annual DSA dinner and it is held to honor outstanding contributions by individuals to San Antonio's gay community.

Cocktails will begin at 6:30 p.m., cash bar, and dinner will follow promptly at

7:30 p.m. Entertainment will be provided by "sensational" young singer/composer Dan Busse. Semi-formal attire is suggested.

Tickets are \$12.95 advance and \$15 at the door. They are available at Kevin Wagner's Cards and Gifts, On Main Cards and Gifts, The Unicorn Shop on the River or by mail from DSA Banquet, c/o San Antonio Gay Alliance, P.O. Box 12063 San Antonio, Texas 78212.

Meet Ginny Apuzzo

Executive Director of the Nation's Biggest Gay Rights Group

Kathy Tepes, p.6

THE STAR

AUSTIN ★ SAN ANTONIO

Jan. 20, 1984 □ Issue #6 □ Published Every Other Friday

How Do You Rate as a Houseguest?

Roz Ashley's Quiz, p.5

Angry SF Gays Protested Release of Convicted Killer White

Copyright 1984 by Michael Helquist

SAN FRANCISCO—It happened at 8:00 a.m. on January 6th: Dan White, convicted assassin of San Francisco Mayor George Moscone and gay supervisor Harvey Milk, became a free man. White was released from prison after serving just over five years of his voluntary manslaughter sentence. All political and judicial efforts to prevent his release had failed. Angry San Franciscans rallied to protest the widely perceived travesty of justice, and several thousand in the city refused to let the day pass with business-as-usual. A number of incidents of civil disobedience occurred, but there were no reports of violence.

The full day of protests began on January 5th just before midnight, the hour at which White became eligible for parole. Two protestors joined the small crowd of reporters camped outside the entrance of Soledad prison where White had served most of his sentence. Health activist and person with AIDS, Bobbi Campbell, and his lover, Bobby Hilliard, carried candles and signs which declared "Dan White is More Dangerous than AIDS" and "But He Can't Kill Gay Pride." Campbell told reporters that AIDS currently has a mortality rate of 40 percent, whereas Dan White has a fatality rate of 100 percent.

The California State Parole Board announced the next day that White had already been moved from Soledad to another prison facility for his release. Authorities cited concern over White's safety as the reason for the unprecedented security surrounding his release.

Two major protest rallies drew thousands of San Franciscans during the day. The Ad Hoc Committee to Protest the Injustice had issued a call to all city workers to support a work stoppage and not to go to work that day, if possible. About 500 demonstrators rallied at noon at Union Square in downtown San Fran-

cisco. Speakers included lesbian activist and attorney Mary Dunlap and recent candidate for city supervisor Sister Boom Boom.

Attorney Dunlap called upon the demonstrators "to turn against the government that permits us to be illegitimized and that allows us to be turned out of our houses and jobs."

Dunlap underscored the feelings of many of the protestors when she addressed the issue of violence. "We demean our movement, our lives, and our values if we join in the chain of violence begun by Dan White. It is death to his ideas and actions that we must dedicate ourselves."

Sister Boom Boom, a member of the politically active gay male group, Sisters of Perpetual Indulgence, also refrained from any calls to violence, but he did indulge in some plausible conjectures about White's future. He stated, "Yesterday was the last day Dan White could be assured he'd live through the whole day. Today he begins his life sentence, and I'm sorry to say it's going to be a short one."

Sister Boom Boom brought a light moment to the protest when he explained, "I don't call for violence, but who knows, maybe one of us some day will be a little depressed, maybe off our diets, and who knows what may happen." At this point, he began eating a Twinkie, a symbol of White's successful defense of "diminished capacity" due to too much stress and to a diet of junk food.

After a half-hour of speeches, the crowd took to the streets for an impromptu march through the financial district, stopping traffic for six blocks. Demonstrators blew shrill police whistles and banged pots and pans. The marching crowd quickly swelled to over 5000 men in business suits, and women in fashionable attire joined the casually dressed protestors.

Austin Pride Week Task Force Organizing

There will be an organizing meeting for Austin's Pride Week Task Force on Jan. 30, 8 p.m., upstairs at 302 West 15th.

The Task Force needs new coordinators, lots of volunteers and lots of energy.

All organizations and businesses interested in helping and supporting Pride Week this year are encouraged to attend. The Task Force may be contacted by writing APWTF, Box 13303, Austin, Tex. 78711.

New Texas Human Rights Foundation Director says 'We Have to Keep It Going'

Hollis Hood, p.4

SAGA Announces 1984 DSA Banquet

The San Antonio Gay Alliance (SAGA) announces its 1984 Distinguished Service Awards Banquet to be held Feb. 12 in the Americana Inn at 96 N.E. Loop 410 in San Antonio.

This banquet is the third annual DSA dinner and it is held to honor outstanding contributions by individuals to San Antonio's gay community.

Cocktails will begin at 6:30 p.m., cash bar, and dinner will follow promptly at

7:30 p.m. Entertainment will be provided by "sensational" young singer/composer Dan Busse. Semi-formal attire is suggested.

Tickets are \$12.95 advance and \$15 at the door. They are available at Kevin Wagner's Cards and Gifts, On Main Cards and Gifts, The Unicorn Shop on the River or by mail from DSA Banquet, c/o San Antonio Gay Alliance, P.O. Box 12063 San Antonio, Texas 78212.

Meet Ginny Apuzzo

Executive Director of the Nation's Biggest Gay Rights Group

Kathy Tepes, p.6

THE STAR

AUSTIN ★ SAN ANTONIO

Jan. 20, 1984 □ Issue #6 □ Published Every Other Friday

How Do You Rate as a Houseguest?

Roz Ashley's Quiz, p.5

Angry SF Gays Protested Release of Convicted Killer White

Copyright 1984 by Michael Helquist

SAN FRANCISCO—It happened at 8:00 a.m. on January 6th: Dan White, convicted assassin of San Francisco Mayor George Moscone and gay supervisor Harvey Milk, became a free man. White was released from prison after serving just over five years of his voluntary manslaughter sentence. All political and judicial efforts to prevent his release had failed. Angry San Franciscans rallied to protest the widely perceived travesty of justice, and several thousand in the city refused to let the day pass with business-as-usual. A number of incidents of civil disobedience occurred, but there were no reports of violence.

The full day of protests began on January 5th just before midnight, the hour at which White became eligible for parole. Two protestors joined the small crowd of reporters camped outside the entrance of Soledad prison where White had served most of his sentence. Health activist and person with AIDS, Bobbi Campbell, and his lover, Bobby Hilliard, carried candles and signs which declared "Dan White is More Dangerous than AIDS" and "But He Can't Kill Gay Pride." Campbell told reporters that AIDS currently has a mortality rate of 40 percent, whereas Dan White has a fatality rate of 100 percent.

The California State Parole Board announced the next day that White had already been moved from Soledad to another prison facility for his release. Authorities cited concern over White's safety as the reason for the unprecedented security surrounding his release.

Two major protest rallies drew thousands of San Franciscans during the day. The Ad Hoc Committee to Protest the Injustice had issued a call to all city workers to support a work stoppage and not to go to work that day, if possible. About 500 demonstrators rallied at noon at Union Square in downtown San Fran-

cisco. Speakers included lesbian activist and attorney Mary Dunlap and recent candidate for city supervisor Sister Boom Boom.

Attorney Dunlap called upon the demonstrators "to turn against the government that permits us to be illegitimized and that allows us to be turned out of our houses and jobs."

Dunlap underscored the feelings of many of the protestors when she addressed the issue of violence. "We demean our movement, our lives, and our values if we join in the chain of violence begun by Dan White. It is death to his ideas and actions that we must dedicate ourselves."

Sister Boom Boom, a member of the politically active gay male group, Sisters of Perpetual Indulgence, also refrained from any calls to violence, but he did indulge in some plausible conjectures about White's future. He stated, "Yesterday was the last day Dan White could be assured he'd live through the whole day. Today he begins his life sentence, and I'm sorry to say it's going to be a short one."

Sister Boom Boom brought a light moment to the protest when he explained, "I don't call for violence, but who knows, maybe one of us some day will be a little depressed, maybe off our diets, and who knows what may happen." At this point, he began eating a Twinkie, a symbol of White's successful defense of "diminished capacity" due to too much stress and to a diet of junk food.

After a half-hour of speeches, the crowd took to the streets for an impromptu march through the financial district, stopping traffic for six blocks. Demonstrators blew shrill police whistles and banged pots and pans. The marching crowd quickly swelled to over 5000 men in business suits, and women in fashionable attire joined the casually dressed protestors.

Soviet Vodka Seeps Back In

The cold war between American eateries and Russian vodka is thawing a bit, reports the *New York Post*.

Some of New York's poshest restaurants, including Luchow's and the "21" Club, have ended a boycott that began after the Korean jet disaster.

But not every innkeeper is so forgiving. Says restaurateur Mel Dansky: "I won't sell Russian vodka until they recognize that each human life is precious."

San Antonio Soap

By Helen Dish

Such a Week!

I swear, sometimes I think my little ol' head is gonna just blow off in this harsh winter clime. When I moved to this city, I thought it would be all sunny and warm, and now I may have to think about Nicaragua! Well, enough fancilizing for today, kids.

Madam Arthur's has moved to a new river side location. The Grand Opening will be this Sunday (Jan. 22). Hope to see you all there. It may be a little too chilly to stroll the Riverwalk, but at least we can all enjoy the view and think of Spring!

We've been asked to convey the following message:

P.F. & L.J.—I love you and no one's on leash.

Faces hosted the Miss Gay Metroplex last Monday and Tuesday. The lovely Jerrie Harper has the honor of the title this year, followed by First Runner-up, Candy Stratton; Second Runner-up is Melissa Demoore.

Helen would like to know who the gorgeous hunk was, lying in that car after leaving the Bonham Exchange Saturday night. If anyone knows, please inform me immediately.

It's trivia time. Did you know that the Galleon is the only club in San Antonio that features Miller Lite longnecks? It may not be shocking to some Yankee, but to me, it comes as a big surprise! I thought Texas was home of the longneck bottle. My little fingers just don't feel right unless they're wrapped around the long hard shaft of a longneck bottle!

THE STAR

Circulated in Austin and San Antonio

Published every other Friday

Phone Austin (512) 448-1380

San Antonio (512) 737-0087

Voice Publishing Co.

CIRCULATION

The Star, 4,000 copies bi-weekly
Montrose Voice (Houston), 11,000 copies weekly
Dallas Gay News, 6,000 copies weekly
total Texas area, 19,000 copies weekly, avg.
(reduced circulation in January)

Company Headquarters

3317 Montrose Blvd. #306, Houston, TX 77006, (713) 529-0822

Contents copyright ©1984

Office hours: 10am-5:30pm

Henry McClurg publisher

Robert Hyde managing editor

Mark Drago Star advertising director

Acel Clark art director

Jeff Bray graphics

Sonny Davis accounting

Member: Gay Press Association

News Services: International Gay News Agency, Pacific News Service, Larry Bush (Washington, D.C.)

Syndicated Feature Services & Writers: Jeffrey Wilson, Randy Alfred, Stonewall Features Syndicate, Brian McNaught, Joe Baker

POSTMASTER: Send address corrections to 3317 Montrose #306, Houston, TX 77006

Subscription rate in US in sealed envelope: \$49 per year (52 issues), \$29 per six months (26 issues), or \$1.25 per week (less than 26 issues). Back issues \$2.00 each.

National advertising representative: Joe DiSabato, Rivendell Marketing, 666 6th Avenue, New York 10011, (212) 242-6863

Advertising deadline: every other Tuesday, 5:30pm, for issue released following Friday evening

Notice to advertisers: Local advertising rate schedule One was effective Nov. 11, 1983.

Responsibility: "The Star" does not assume responsibility for advertising claims. Readers should alert "The Star" to any deceptive advertising.

115 Gen. Krueger, S.A., 340-1758

"Best in Country Sounds"

SPECIALS
MONDAY-THURSDAY 8-10

Monday 75¢ Longnecks
Tuesday 30¢ Ponies
Wednesday \$1 Margaritas & Screwdrivers
Thursday \$1 Call Drinks

HAPPY HOUR
Monday-Friday 2-7pm

Draft 50¢
Longnecks 75¢
(Lowerbrau not included)
Bar Drinks \$1⁰⁰

Every Wednesday
LIVE BAND
No Cover 9pm til

SISTER BAR
TO SNUFFY'S

GOT A HOME COMPUTER?

If you have a personal computer or data terminal, then you should check out the latest form of electronic communications in the gay community.

The GNIC Network is a multi-user news, information and communications service with local phone access from over 250 cities in the U.S. & Canada! Our response times are fast, and hourly rates are low (only \$5.25/hr).

Functions you can choose from include: electronic mail, bulletin board, gay news, legal advisor, a multi-user chat facility, and much, much more. You can join as a full subscriber, and we will mail you your own personal ID number & password (along with the local phone access number in your area) the same day we receive your application. Or, you can join on a special trial subscription and receive all the benefits of regular membership plus two free hours of access. Then if you wish, you can join as a regular member for only \$20 more.

• **GAY NEWS • INFORMATION •**
• **COMMUNICATIONS •**

- ☐ Regular Subscription \$30
- ☐ Trial Subscription \$15
- ☐ Send me more information, please.

Name _____

Address _____

City _____

State _____

Zip _____

Type of Computer _____

Clip and Mail to: GNIC NETWORK
c/o Montrose Voice Publishing
3317 Montrose #306, Houston, TX 77006

Gays Don't Fit Stereotypes

"Husband" and "wife" are not roles routinely assumed by gay couples who have been together for a long time, says *The Male Couple: How Relationships Develop*, by David McWhirter and Andrew Mattison, psychiatrist and psychologist, respectively, at the UC San Diego School of Medicine.

Their new book also says that sexual fidelity is not as important as in heterosexual marriages, from information gained by interviewing some 156 couples.

Some older couples fit the stereotyped husband and wife roles, said McWhirter, simply because for years they have been told they should.

The five-year study, begun in 1974, interviewed 312 men asking them 240 questions dealing with everything from the couple's sex lives to their long-range plans together.

Based on the interviewed, the authors found that fidelity was defined in terms of emotional commitment rather than sexual behavior, and that the longest lasting relationships involved an age difference of at least five years.

Austin Soap

By Tututu Divine

It's Me Again!

I'm here to tell you of all the scoop here in Capital City. I've been lurking in the most wonderful places, and with all this weather the way it is, lurking has been no mean job!

The Boathouse has really been hopping! All the UT students are back in town, taking full advantage of the free beer on Sunday nights, and 10 cent drinks on Wednesdays!

Have I been the only one to notice how sexy the young college men look in their down vests during this awful weather? Sixth Street never looked so butch!

Quentin has divulged to me that things have never been better for him since he moved to Austin. He has really appreciated the help Tim and all his other friends have given him. Ya gotta have friends, you know.

Austin's Gay Pride Week Task Force is having a meeting Monday, Jan. 30 at LAMBDA, 8pm. All those interested should attend, especially since coordinators will be selected. Remember how much fun the last Gay Pride Week was? There's no reason to flee to Dallas or Houston anymore when we have a much more intimate and personalized celebration here.

Austin's Alternative is having a great show on Jan. 26. Where are the illusions? They seem to be very elusive; or are they really just illusions? No, of course they're not! Go see the show and discover it for yourselves!

Also at Austin's Alternative, Womyn Speak is having a benefit, Sunday, Jan. 29. There is a dollar cover charge, topped off by live entertainment.

Backstreet Basics is still having their famous Tuesday Steak Night, complete with 25 cent draft beer all day and night. I hear that lots of hunky numbers can be found lounging around the charcoal, especially now to keep warm!

Michael Jackson, eat your heart out. You thought Thriller was an experience until it was announced that a hot new bar, Dr. Frankfurter's, is opening soon at 317 E. 6th. We await with anticipation!

I just couldn't believe all those horny Capri-corns! Lots of them were all found having a great time this past Wednesday at The Crossing. If you weren't there you missed a crazy time!

Put on them kleats and start stompin' and hoppin', because Austin is about to have a wom-an's rugby team! If you should be interested in joining, call 263-5586 for information.

Soviet Vodka Seeps Back In

The cold war between American eateries and Russian vodka is thawing a bit, reports the *New York Post*.

Some of New York's poshest restaurants, including Luchow's and the "21" Club, have ended a boycott that began after the Korean jet disaster.

But not every innkeeper is so forgiving. Says restaurateur Mel Dansky: "I won't sell Russian vodka until they recognize that each human life is precious."

San Antonio Soap

By Helen Dish

Such a Week!

I swear, sometimes I think my little ol' head is gonna just blow off in this harsh winter clime. When I moved to this city, I thought it would be all sunny and warm, and now I may have to think about Nicaragua! Well, enough fancilizing for today, kids.

Madam Arthur's has moved to a new river side location. The Grand Opening will be this Sunday (Jan. 22). Hope to see you all there. It may be a little too chilly to stroll the Riverwalk, but at least we can all enjoy the view and think of Spring!

We've been asked to convey the following message:

P.F. & L.J.—I love you and no one's on leash.

Faces hosted the Miss Gay Metroplex last Monday and Tuesday. The lovely Jerrie Harper has the honor of the title this year, followed by First Runner-up, Candy Stratton; Second Runner-up is Melissa Demoore.

Helen would like to know who the gorgeous hunk was, lying in that car after leaving the Bonham Exchange Saturday night. If anyone knows, please inform me immediately.

It's trivia time. Did you know that the Galleon is the only club in San Antonio that features Miller Lite longnecks? It may not be shocking to some Yankee, but to me, it comes as a big surprise! I thought Texas was home of the longneck bottle. My little fingers just don't feel right unless they're wrapped around the long hard shaft of a longneck bottle!

THE STAR

Circulated in Austin and San Antonio

Published every other Friday
Phone Austin (512) 448-1380
San Antonio (512) 737-0087

Voice Publishing Co.
CIRCULATION

The Star, 4,000 copies bi-weekly
Montrose Voice (Houston), 11,000 copies weekly
Dallas Gay News, 6,000 copies weekly
total Texas area, 19,000 copies weekly, avg.
(reduced circulation in January)

Company Headquarters
3317 Montrose Blvd. #306, Houston, TX 77006, (713) 529-0522

Contents copyright ©1984

Office hours: 10am-5:30pm

Henry McClurg publisher

Robert Hyde managing editor

Mark Drago Star advertising director

Acel Clark art director

Jeff Bray graphics

Sonny Davis accounting

Member: Gay Press Association

News Services: International Gay News Agency, Pacific News Service, Larry Bush (Washington, D.C.)

Syndicated Feature Services & Writers: Jeffrey Wilson, Randy Alfred, Stonewall Features Syndicate, Brian McNaught, Joe Baker

POSTMASTER: Send address corrections to 3317 Montrose #306, Houston, TX 77006

Subscription rate in US in sealed envelope: \$49 per year (52 issues), \$29 per six months (26 issues), or \$1.25 per week (less than 26 issues). Back issues \$2.00 each.

National advertising representative: Joe DiSabato, Rivendell Marketing, 666 6th Avenue, New York 10011, (212) 242-6863

Advertising deadline: every other Tuesday, 5:30pm, for issue released following Friday evening

Notice to advertisers: Local advertising rate schedule One was effective Nov. 11, 1983.

Responsibility: "The Star" does not assume responsibility for advertising claims. Readers should alert "The Star" to any deceptive advertising.

115 Gen. Krueger, S.A., 340-1758

"Best in Country Sounds"

SPECIALS
MONDAY-THURSDAY 8-10

Monday 75¢ Longnecks
Tuesday 30¢ Ponies
Wednesday \$1 Margaritas & Screwdrivers
Thursday \$1 Call Drinks

HAPPY HOUR
Monday-Friday 2-7pm

Draft 50¢
Longnecks 75¢
(Lowerbrau not included)
Bar Drinks \$1⁰⁰

Every Wednesday
LIVE BAND
No Cover 9pm til

SISTER BAR
TO SNUFFY'S

Gays Don't Fit Stereotypes

"Husband" and "wife" are not roles routinely assumed by gay couples who have been together for a long time, says *The Male Couple: How Relationships Develop*, by David McWhirter and Andrew Mattison, psychiatrist and psychologist, respectively, at the UC San Diego School of Medicine.

Their new book also says that sexual fidelity is not as important as in heterosexual marriages, from information gained by interviewing some 156 couples.

Some older couples fit the stereotyped husband and wife roles, said McWhirter, simply because for years they have been told they should.

The five-year study, begun in 1974, interviewed 312 men asking them 240 questions dealing with everything from the couple's sex lives to their long-range plans together.

Based on the interviewed, the authors found that fidelity was defined in terms of emotional commitment rather than sexual behavior, and that the longest lasting relationships involved an age difference of at least five years.

Austin Soap

By Tututu Divine

It's Me Again!

I'm here to tell you of all the scoop here in Capital City. I've been lurking in the most wonderful places, and with all this weather the way it is, lurking has been no mean job!

The Boathouse has really been hopping! All the UT students are back in town, taking full advantage of the free beer on Sunday nights, and 10 cent drinks on Wednesdays!

Have I been the only one to notice how sexy the young college men look in their down vests during this awful weather? Sixth Street never looked so butch!

Quentin has divulged to me that things have never been better for him since he moved to Austin. He has really appreciated the help Tim and all his other friends have given him. Ya gotta have friends, you know.

Austin's Gay Pride Week Task Force is having a meeting Monday, Jan. 30 at LAMBDA, 8pm. All those interested should attend, especially since coordinators will be selected. Remember how much fun the last Gay Pride Week was? There's no reason to flee to Dallas or Houston anymore when we have a much more intimate and personalized celebration here.

Austin's Alternative is having a great show on Jan. 26. Where are the illusions? They seem to be very elusive; or are they really just illusions? No, of course they're not! Go see the show and discover it for yourselves!

Also at Austin's Alternative, Womyn Speak is having a benefit, Sunday, Jan. 29. There is a dollar cover charge, topped off by live entertainment.

Backstreet Basics is still having their famous Tuesday Steak Night, complete with 25 cent draft beer all day and night. I hear that lots of hunky numbers can be found lounging around the charcoal, especially now to keep warm!

Michael Jackson, eat your heart out. You thought Thriller was an experience until it was announced that a hot new bar, Dr. Frankfurter's, is opening soon at 317 E. 6th. We await with anticipation!

I just couldn't believe all those horny Capri-corns! Lots of them were all found having a great time this past Wednesday at The Crossing. If you weren't there you missed a crazy time!

Put on them kleats and start stompin' and hop-pin', because Austin is about to have a woman's rugby team! If you should be interested in joining, call 263-5586 for information.

GOT A HOME COMPUTER?

If you have a personal computer or data terminal, then you should check out the latest form of electronic communications in the gay community.

The GNIC Network is a multi-user news, information and communications service with local phone access from over 250 cities in the U.S. & Canada! Our response times are fast, and hourly rates are low (only \$5.25/hr).

Functions you can choose from include: electronic mail, bulletin board, gay news, legal advisor, a multi-user chat facility, and much, much more. You can join as a full subscriber, and we will mail you your own personal ID number & password (along with the local phone access number in your area) the same day we receive your application. Or, you can join on a special trial subscription and receive all the benefits of regular membership plus two free hours of access. Then if you wish, you can join as a regular member for only \$20 more.

• GAY NEWS • INFORMATION • • COMMUNICATIONS •

- ☐ Regular Subscription \$30
- ☐ Trial Subscription \$15
- ☐ Send me more information, please.

Name _____

Address _____

City _____

State _____

Zip _____

Type of Computer _____

Clip and Mail to: GNIC NETWORK
c/o Montrose Voice Publishing
3317 Montrose #306, Houston, TX 77006

FBI Documents Stolen from Gay Activist Siminoski

LOS ANGELES—Gay activist Dan Siminoski was in Phoenix in early December for a speaking engagement, but when he returned from an evening appointment he found the automobile of his host broken into. The only item stolen, reports an American Civil Liberties Union news release, was Siminoski's briefcase containing several thousand dollars worth of plane tickets, travelers checks and the documents concerning a controversial suit by Siminoski against the Federal Bureau of Investigation (FBI).

The briefcase was returned by the police several days later, still containing the valuable plane tickets and travelers' checks.

Curiously, the only thing missing were the FBI documents, crucial to Siminoski's ongoing attempt to force the release of documents of alleged illegal spying stories against gay and lesbian activists and organizations.

The break-in caused an abrupt cancellation to Siminoski's nationwide tour. However, he later announced that he would resume the tour, which includes stops in Houston, Lubbock, Dallas, Austin and San Antonio.

Siminoski is scheduled to be the keynote speaker at the Gay Press Association Southern Regional Conference Jan. 27-29 at the Savoy Hotel, Houston.

The American Civil Liberties Union of Southern California filed suit in a federal district court in Los Angeles on Siminoski's behalf late last year. The suit, filed under the federal Freedom of Information Act (FOIA), seeks to compel the FBI to release documents concerning unlawful FBI surveillance of gay and lesbian activists and organizations since 1950. The suit also seeks an injunction to force the FBI to grant Siminoski's request for a fee waiver.

Siminoski, who holds a doctorate degree in political science, is in the midst of researching a book on the impact of gay and lesbian politics on the 1984 national elections.

Fire Bombing at LA Gay Bar

LOS ANGELES (IGNA)—A bar catering to gay people was firebombed recently, injuring the 74-year-old bartender, but patrons grabbed and held the two suspects until sheriff's deputies arrived.

Deputies said a Molotov cocktail started a small fire at the Raincheck Room on Santa Monica Boulevard in the West Hollywood area.

Customers cornered the two men who had thrown the firebomb and were beating them when the deputies arrived.

"It was a real hostile crowd. We probably rescued them just in time," said sheriff's Sergeant Mike Allen.

The arrested, John Negrini, 22, and his brother, Anthony, 26, from Orange County, were held on suspicion of arson. Anthony Negrini suffered cuts on his face.

Patrons said the men had been in the bar earlier but had been kicked out. They then returned with the firebomb.

Bottled Snob Appeal

Even if you're not the head of a big corporation, maybe now you can still smell like one, reports the Pacific News Service.

Two Cleveland entrepreneurs have come up with a new cologne called "C.E.O.," which sells for \$11 an ounce. What do you get for your money? Snob appeal, according to store executive Edwina Moss.

She says a few years ago, everyone wanted to be natural, "but now they want money, prestige, a Mercedes-Benz."

Also bullish on the smell of success: an Italian company marketing a fragrance called "Wall Street." Importer Neil Van Eerden says its big selling point is prestige and the fact that "people can pronounce it."

SNUFFY'S SALOO

WHERE COUNTRY IS #1

820 SAN PEDRO, SAN ANTONIO, 224-7739

Open 2pm-2am

Happy Hour 2pm-8pm Monday-Saturday

TWO FOR ONE

**Monday-Saturday 2pm-4pm
and Wednesday 2pm-8pm**

25¢ DRAFT BEER

TUESDAY 2pm-2am

Beer Bust Saturday & Sunday

\$1.50 5pm-8pm

with Free Hot Dogs Sunday

Secured Parking on Weekends
HOME OF S.A. MUSTANG

Ya'll Come to Snuffy's on the San Pedro Strip

A Jewish lesbian in search of her heritage

The Law of Return
by Alice Bloch

"This is a beautiful and healing work, filled with the voices of women straining to know each other..."

—Felice Newman in *off our backs*

"Bloch's prose is strong if highly personal, speaking to some powerful emotions and creating evocative images."

—Publishers Weekly

"Alice Bloch has much to say to any woman who has ever wondered who she really is and where she belongs."

—Letty Cottin Pogrebin
editor, Ms. magazine

In 1969 American-born Ellen Rogin departs for a summer vacation in Israel. Drawn by the land, the language, and the religion, she adopts her Hebrew name Elisheva and settles in Jerusalem, where she explores Orthodoxy and her own haunting questions: about love, relationships, and sexuality. When she learns that Daniel — the one man she felt she could marry — is gay, Elisheva's quest for resolution threatens to explode, exposing her own love for women.

\$7.95 in bookstores, or use this coupon to order by mail

..... TO ORDER
Please send me _____ copies of *The Law of Return* at \$8.50 each, postpaid.
Enclosed is \$_____.

name _____ address _____

city _____ state _____ zip _____

ALYSON Publications, PO Box 2783, Boston, MA 02208

P-5

Gay Youth May Remain in Scouts, Says Court

In a move heralded as a victory for gay rights activists, the California Supreme Court denied a petition by the Boy Scouts of America contesting a gay youth's right to belong to that organization.

The ruling in *Curran vs. Mt. Diablo Council of the Boy Scouts of America* sends the case back to Los Angeles Superior Court where the Boy Scouts will have to show cause why a gay young man cannot remain a member of that group.

"This is a giant step forward in the ongoing effort to end discrimination by organizations which appeal to the public for membership," said George Slaff in commenting on the high court's decision. Slaff, an ACLU Foundation volunteer attorney, is lead counsel in the case.

Timothy Curran, a gay scout who claims that his expulsion from the Scouts violated California's Unruh Civil Rights Act and his common law right to fair procedure, had held numerous leadership positions in his Scout troop and helped form a troop for deaf boys in the Oakland area.

When Curran turned 18 he was no longer eligible to be a Boy Scout, so he applied for Scouter status; young adult members who assist the Scoutmaster of a troop. He was expelled because he revealed that he was homosexual during a newspaper profile. He then filed suit in Los Angeles Superior Court only to have the case dismissed, ruling that Curran had no constitutional right to belong to the Scouts.

Last fall, however, the California Court of Appeal, in a unanimous decision ruled his expulsion "capricious and offensive to public policy." The Boy Scouts filed a petition with the California Supreme Court, which ruled in favor of Curran.

"This affirmation by the Supreme Court, that the Boy Scouts are subject to the Unruh Act, underscores California's leadership position in rooting out bias and prejudice wherever possible in our society," Slaff noted.

Gay Prostitutes Say They Lied About Mississippi Governor

Three homosexual prostitutes who said they had sex with successful gubernatorial candidate Bill Allain of Mississippi stated earlier this week that the allegations were not true and that they had been paid to make them.

The accusers gave the story to the Jackson, Miss., *Clarion-Ledger* on the governor's inauguration day to "set the record straight."

The men, Grady Arrington, David Holliday and Donald Johnson, all recanted the story they had told and gave sworn statements to that effect to Allain's attorney.

Bill Spell, the Jackson attorney who supervised an investigation of Allain's private life for his Republican opponent, said the move was expected and that the three had been offered "large sums of money" in a "combination of threat and reward" to change their stories. Spell said Arrington had mentioned an offer of \$5000, which Allain's attorney, Crymes Pittman, denied.

Holliday, one of the prostitutes, said a representative of a private detective agency that worked for Allain's opponents gave him money to make the statements. All three were allegedly placed on the payroll at \$62 per day, with promises of more money on election day by Allain's opponents.

Allain, 55, denied the statements that he had homosexual relationships and took a lie detector test to prove his innocence. He was elected with 56 percent of the vote on Nov. 8.

FBI Documents Stolen from Gay Activist Siminoski

LOS ANGELES—Gay activist Dan Siminoski was in Phoenix in early December for a speaking engagement, but when he returned from an evening appointment he found the automobile of his host broken into. The only item stolen, reports an American Civil Liberties Union news release, was Siminoski's briefcase containing several thousand dollars worth of plane tickets, travelers checks and the documents concerning a controversial suit by Siminoski against the Federal Bureau of Investigation (FBI).

The briefcase was returned by the police several days later, still containing the valuable plane tickets and travelers' checks.

Curiously, the only thing missing were the FBI documents, crucial to Siminoski's ongoing attempt to force the release of documents of alleged illegal spying stories against gay and lesbian activists and organizations.

The break-in caused an abrupt cancellation to Siminoski's nationwide tour. However, he later announced that he would resume the tour, which includes stops in Houston, Lubbock, Dallas, Austin and San Antonio.

Siminoski is scheduled to be the keynote speaker at the Gay Press Association Southern Regional Conference Jan. 27-29 at the Savoy Hotel, Houston.

The American Civil Liberties Union of Southern California filed suit in a federal district court in Los Angeles on Siminoski's behalf late last year. The suit, filed under the federal Freedom of Information Act (FOIA), seeks to compel the FBI to release documents concerning unlawful FBI surveillance of gay and lesbian activists and organizations since 1950. The suit also seeks an injunction to force the FBI to grant Siminoski's request for a fee waiver.

Siminoski, who holds a doctorate degree in political science, is in the midst of researching a book on the impact of gay and lesbian politics on the 1984 national elections.

Fire Bombing at LA Gay Bar

LOS ANGELES (IGNA)—A bar catering to gay people was firebombed recently, injuring the 74-year-old bartender, but patrons grabbed and held the two suspects until sheriff's deputies arrived.

Deputies said a Molotov cocktail started a small fire at the Raincheck Room on Santa Monica Boulevard in the West Hollywood area.

Customers cornered the two men who had thrown the firebomb and were beating them when the deputies arrived.

"It was a real hostile crowd. We probably rescued them just in time," said sheriff's Sergeant Mike Allen.

The arrested, John Negrini, 22, and his brother, Anthony, 26, from Orange County, were held on suspicion of arson. Anthony Negrini suffered cuts on his face.

Patrons said the men had been in the bar earlier but had been kicked out. They then returned with the firebomb.

Bottled Snob Appeal

Even if you're not the head of a big corporation, maybe now you can still smell like one, reports the Pacific News Service.

Two Cleveland entrepreneurs have come up with a new cologne called "C-E-O," which sells for \$11 an ounce. What do you get for your money? Snob appeal, according to store executive Edwina Moss.

She says a few years ago, everyone wanted to be natural, "but now they want money, prestige, a Mercedes-Benz."

Also bullish on the smell of success: an Italian company marketing a fragrance called "Wall Street." Importer Neil Van Eerden says its big selling point is prestige and the fact that "people can pronounce it."

WHERE COUNTRY IS #1
820 SAN PEDRO, SAN ANTONIO, 224-7739
Open 2pm-2am

Happy Hour 2pm-8pm Monday-Saturday

TWO FOR ONE

**Monday-Saturday 2pm-4pm
and Wednesday 2pm-8pm**

25¢ DRAFT BEER

TUESDAY 2pm-2am

Beer Bust Saturday & Sunday

\$1.50 5pm-8pm

with Free Hot Dogs Sunday

Secured Parking on Weekends
HOME OF S.A. MUSTANG

Ya'll Come to Snuffy's on the San Pedro Strip

A Jewish lesbian in search of her heritage

The Law of Return
by Alice Bloch

"This is a beautiful and healing work, filled with the voices of women straining to know each other..."

—Felice Newman in *off our backs*

"Bloch's prose is strong if highly personal, speaking to some powerful emotions and creating evocative images."

—Publishers Weekly

"Alice Bloch has much to say to any woman who has ever wondered who she really is and where she belongs."

—Letty Cottin Pogrebin
editor, Ms. magazine

In 1969 American-born Ellen Rogin departs for a summer vacation in Israel. Drawn by the land, the language, and the religion, she adopts her Hebrew name Elisheva and settles in Jerusalem, where she explores Orthodoxy and her own haunting questions: about love, relationships, and sexuality. When she learns that Daniel — the one man she felt she could marry — is gay, Elisheva's quest for resolution threatens to explode, exposing her own love for women.

\$7.95 in bookstores, or use this coupon to order by mail

..... TO ORDER
Please send me _____ copies of *The Law of Return* at \$8.50 each, postpaid.
Enclosed is \$ _____
name _____ address _____
city _____ state _____ zip _____
ALYSON Publications, PO Box 2783, Boston, MA 02208

P-5

Gay Youth May Remain in Scouts, Says Court

In a move heralded as a victory for gay rights activists, the California Supreme Court denied a petition by the Boy Scouts of America contesting a gay youth's right to belong to that organization.

The ruling in *Curran vs. Mt. Diablo Council of the Boy Scouts of America* sends the case back to Los Angeles Superior Court where the Boy Scouts will have to show cause why a gay young man cannot remain a member of that group.

"This is a giant step forward in the ongoing effort to end discrimination by organizations which appeal to the public for membership," said George Slaff in commenting on the high court's decision. Slaff, an ACLU Foundation volunteer attorney, is lead counsel in the case.

Timothy Curran, a gay scout who claims that his expulsion from the Scouts violated California's Unruh Civil Rights Act and his common law right to fair procedure, had held numerous leadership positions in his Scout troop and helped form a troop for deaf boys in the Oakland area.

When Curran turned 18 he was no longer eligible to be a Boy Scout, so he applied for Scouter status; young adult members who assist the Scoutmaster of a troop. He was expelled because he revealed that he was homosexual during a newspaper profile. He then filed suit in Los Angeles Superior Court only to have the case dismissed, ruling that Curran had no constitutional right to belong to the Scouts.

Last fall, however, the California Court of Appeal, in a unanimous decision ruled his expulsion "capricious and offensive to public policy." The Boy Scouts filed a petition with the California Supreme Court, which ruled in favor of Curran.

"This affirmation by the Supreme Court, that the Boy Scouts are subject to the Unruh Act, underscores California's leadership position in rooting out bias and prejudice wherever possible in our society," Slaff noted.

Gay Prostitutes Say They Lied About Mississippi Governor

Three homosexual prostitutes who said they had sex with successful gubernatorial candidate Bill Allain of Mississippi stated earlier this week that the allegations were not true and that they had been paid to make them.

The accusers gave the story to the Jackson, Miss., *Clarion-Ledger* on the governor's inauguration day to "set the record straight."

The men, Grady Arrington, David Holliday and Donald Johnson, all recanted the story they had told and gave sworn statements to that effect to Allain's attorney.

Bill Spell, the Jackson attorney who supervised an investigation of Allain's private life for his Republican opponent, said the move was expected and that the three had been offered "large sums of money" in a "combination of threat and reward" to change their stories. Spell said Arrington had mentioned an offer of \$5000, which Allain's attorney, Crymes Pittman, denied.

Holliday, one of the prostitutes, said a representative of a private detective agency that worked for Allain's opponents gave him money to make the statements. All three were allegedly placed on the payroll at \$62 per day, with promises of more money on election day by Allain's opponents.

Allain, 55, denied the statements that he had homosexual relationships and took a lie detector test to prove his innocence. He was elected with 56 percent of the vote on Nov. 8.

'We Have to Keep It Going,' Tom Coleman Says of THRF

By Hollis Hood

The Texas Human Rights Foundation will continue all its courtroom battles for gay rights, said its new director, Houston attorney Tom Coleman, following the loss of its founder, the late Robert Schwab.

"The loss of Robert set us back because he served so many roles," said Coleman. "He had experience and guts and made our cause public. We have to keep it going."

One of their biggest battles involves the furor which continues to sizzle around the Texas Penal Code 21.06.

"Some people mistakenly assume that the 21.06 battle is over," said Coleman, "although the Attorney General has dropped the appeal. (Amarillo) District Attorney Danny Hill and the Dallas Doctors Against AIDS (DDAA) are appealing that Fifth Circuit decision."

"None of the efforts of the Dallas Doctors Against AIDS has anything to do with the disease," he said. "They are trying to recriminalize gay people by reenacting 21.06 or by passing new legislation that would accomplish the same thing."

DDAA is very well funded, he said, and represented by three old-line established Dallas law firms.

Hill, who actually filed the appeal, has little to do with the case, he said.

"These people (doctors whom he noted include a veterinarian, a dentist and no

one involved in research) exhibit the 'classic homophobic personality' as expressed in court pleadings," Coleman said.

Homophobic personality traits, as defined by the court, include ignorance of the truth regarding the phobia, religious fanaticism, and doubts about one's own sexual identity.

"They project their problems on other people," said Coleman. "It's just an irrational fear of homosexuals."

Coleman said whichever side wins at the next appeal level, the case will surely go to the Supreme Court.

"We had no idea that bigotry was so well-funded," he commented.

Copying costs alone for the recent appeal in *Baker vs. Wade* were in excess of \$2,000, he said, and when the case goes to the Supreme Court, special stipulations take effect that could run such clerical considerations upwards of \$20,000.

"We have no indications that the law firms are doing their work for free," said Coleman.

And in pursuit of that "work," the firms initiate a great deal of costly work for THRF. The foundation pays attorneys to litigate cases—in *Baker vs. Wade*, the attorney is Jim Barber—and furnishes a great deal of voluntary work.

"21.06 is important, and the outcome of this case is important because it determines if gays are criminals," said Coleman. "It would affect child custody rights, employment, accommodations and discrimination, and it would affect public attitudes toward gays. These all depend on the outcome of 21.06."

"If we win, discrimination won't disappear; and if we lose, it doesn't mean the end of the world. We will appeal it to the Supreme Court."

Coleman said the foundation is also involved in a court battle for recognition of a gay student group at Texas A&M University.

He quoted Schwab regarding the Texas A&M case, saying THRF is "cautiously optimistic" about the outcome, although the case lost in a lower court.

"We are optimistic. We are approaching it in First Amendment terms."

"One of the briefs (from the opposing side) stated that gay students would have orgies at the student meetings, which is ridiculous. Spreading AIDS has nothing to do with free speech, and it has nothing to do with that activity."

He said the case may be heard at any time.

Another case that THRF initiated and in which it is still involved is *Richard Longstaff vs. the Immigration Authorities*.

Longstaff, after several years in the United States and a reputable businessman, seeks to become a naturalized citizen and has been denied citizenship principally on the grounds that he is homosexual. The case lost at the Fifth Circuit level.

National Gay Rights Advocates recently won a similar case in California and is assisting in the Longstaff case.

THRF was also represented at a recent meeting in New York of several organizations interested in gay rights when the ACLU expressed interest in attacking the sodomy laws in the remaining 23-25 states that have them. *Baker vs. Wade* was the landmark case in this area, so THRF will be working closely with groups and attorneys from other states to eradicate this "invasion of privacy."

"The law only applied to people of the same sex, not between persons of opposite sexes," Coleman said. "That's irrational unless you are basing the law on prejudice or ignorance."

Coleman became director of THRF last November when "it became apparent that Robert was not going to recover from the AIDS-related infections," he said.

He had worked with the foundation previously and had written briefs in the *Baker vs. Wade* case regarding Texas Penal Code 21.06.

Write Us.
Letters to the Editor.
THE STAR

We Want to know
Your Opinion on Issues of
Interest to the Gay Community.

"Where the
World Meets
Houston"

106 Avondale
Houston
Texas
77006

(713) 520-9767

TRAVEL CONSULTANTS TRAVEL CONSUL
TANTS TRAVEL CONSULTANTS TRAVEL
CONSULTANTS TRAVEL CONSULTANTS

MARDI GRAS

Various Statewide
Group Departures

For prices and info
call Houston (713) 529-8464
or Texas Toll-Free 1-800-392-5193

Plan Now to Attend the Gay Press Association Southern Regional Conference

GAY PRESS ASSOCIATION

January 27-29
Hotel Savoy
Houston

Workshops, Speeches, Entertainment

If you are working in the gay media or are a gay person working in the non-gay media (either journalism, advertising or administrative), plan to join your colleagues in Houston.

Also, for officials of gay organizations who are NOT in the gay media but who would like to learn how to better influence the gay media, local and national, we'll have a special workshop.

To Henry McClurg, vice president
Gay Press Association
3317 Montrose #306
Houston, TX 77006

Enclosed is my \$25 registration fee (for GPA members) or \$30 registration fee (non-GPA members) for the Southern Regional Conference. (Include \$10 additional if post-marked after Jan. 13) ☐ I am in the gay media. ☐ I work for the non-gay media. ☐ I do not work in the media but would like to attend the workshop on influencing the gay media and other events of the conference.

Name _____

Address _____

Phone(s) _____

☐ I am a member of the Gay Press Association ☐ I am NOT a member of the Gay Press Association

(If arriving in Houston by plane, train or bus, let us know your time of arrival and we will pick you up at the airport or depot.)

When we receive your form, we'll send you a conference schedule and a brochure on the Savoy Hotel so you can make reservations. (You do not have to stay at The Savoy to attend the conference.) The Savoy is within walking distance of several gay clubs. Additionally, busses will be available for tours of Montrose nightspots. Your registration fee will include tickets for free and discounted admissions to several clubs.

'We Have to Keep It Going,' Tom Coleman Says of THRF

By Hollis Hood

The Texas Human Rights Foundation will continue all its courtroom battles for gay rights, said its new director, Houston attorney Tom Coleman, following the loss of its founder, the late Robert Schwab.

"The loss of Robert set us back because he served so many roles," said Coleman. "He had experience and guts and made our cause public. We have to keep it going."

One of their biggest battles involves the furor which continues to sizzle around the Texas Penal Code 21.06.

"Some people mistakenly assume that the 21.06 battle is over," said Coleman, "although the Attorney General has dropped the appeal. (Amarillo) District Attorney Danny Hill and the Dallas Doctors Against AIDS (DDAA) are appealing that Fifth Circuit decision."

"None of the efforts of the Dallas Doctors Against AIDS has anything to do with the disease," he said. "They are trying to recriminalize gay people by reenacting 21.06 or by passing new legislation that would accomplish the same thing."

DDAA is very well funded, he said, and represented by three old-line established Dallas law firms.

Hill, who actually filed the appeal, has little to do with the case, he said.

"These people (doctors whom he noted include a veterinarian, a dentist and no

one involved in research) exhibit the 'classic homophobic personality' as expressed in court pleadings," Coleman said.

Homophobic personality traits, as defined by the court, include ignorance of the truth regarding the phobia, religious fanaticism, and doubts about one's own sexual identity.

"They project their problems on other people," said Coleman. "It's just an irrational fear of homosexuals."

Coleman said whichever side wins at the next appeal level, the case will surely go to the Supreme Court.

"We had no idea that bigotry was so well-funded," he commented.

Copying costs alone for the recent appeal in *Baker vs. Wade* were in excess of \$2,000, he said, and when the case goes to the Supreme Court, special stipulations take effect that could run such clerical considerations upwards of \$20,000.

"We have no indications that the law firms are doing their work for free," said Coleman.

And in pursuit of that "work," the firms initiate a great deal of costly work for THRF. The foundation pays attorneys to litigate cases—in *Baker vs. Wade*, the attorney is Jim Barber—and furnishes a great deal of voluntary work.

"21.06 is important, and the outcome of this case is important because it determines if gays are criminals," said Coleman. "It would affect child custody rights, employment, accommodations and discrimination, and it would affect public attitudes toward gays. These all depend on the outcome of 21.06."

"If we win, discrimination won't disappear; and if we lose, it doesn't mean the end of the world. We will appeal it to the Supreme Court."

Coleman said the foundation is also involved in a court battle for recognition of a gay student group at Texas A&M University.

He quoted Schwab regarding the Texas A&M case, saying THRF is "cautiously optimistic" about the outcome, although the case lost in a lower court.

"We are optimistic. We are approaching it in First Amendment terms."

"One of the briefs (from the opposing side) stated that gay students would have orgies at the student meetings, which is ridiculous. Spreading AIDS has nothing to do with free speech, and it has nothing to do with that activity."

He said the case may be heard at any time.

Another case that THRF initiated and in which it is still involved is *Richard Longstaff vs. the Immigration Authorities*.

Longstaff, after several years in the United States and a reputable businessman, seeks to become a naturalized citizen and has been denied citizenship principally on the grounds that he is homosexual. The case lost at the Fifth Circuit level.

National Gay Rights Advocates recently won a similar case in California and is assisting in the Longstaff case.

THRF was also represented at a recent meeting in New York of several organizations interested in gay rights when the ACLU expressed interest in attacking the sodomy laws in the remaining 23-25 states that have them. *Baker vs. Wade* was the landmark case in this area, so THRF will be working closely with groups and attorneys from other states to eradicate this "invasion of privacy."

"The law only applied to people of the same sex, not between persons of opposite sexes," Coleman said. "That's irrational unless you are basing the law on prejudice or ignorance."

Coleman became director of THRF last November when "it became apparent that Robert was not going to recover from the AIDS-related infections," he said.

He had worked with the foundation previously and had written briefs in the *Baker vs. Wade* case regarding Texas Penal Code 21.06.

Write Us.
Letters to the Editor.
THE STAR

We Want to know
Your Opinion on Issues of
Interest to the Gay Community.

"Where the
World Meets
Houston"

106 Avondale
Houston
Texas
77006

(713) 520-9767

TRAVEL CONSULTANTS TRAVEL CONSUL
TANTS TRAVEL CONSULTANTS TRAVEL
CONSULTANTS TRAVEL CONSULTANTS

MARDI GRAS

Various Statewide
Group Departures

For prices and info
call Houston (713) 529-8464
or Texas Toll-Free 1-800-392-5193

Plan Now to Attend the Gay Press Association Southern Regional Conference

GAY PRESS ASSOCIATION

January 27-29
Hotel Savoy
Houston

Workshops, Speeches, Entertainment

If you are working in the gay media or are a gay person working in the non-gay media (either journalism, advertising or administrative), plan to join your colleagues in Houston.

Also, for officials of gay organizations who are NOT in the gay media but who would like to learn how to better influence the gay media, local and national, we'll have a special workshop.

To Henry McClurg, vice president
Gay Press Association
3317 Montrose #306
Houston, TX 77006

Enclosed is my \$25 registration fee (for GPA members) or \$30 registration fee (non-GPA members) for the Southern Regional Conference. (Include \$10 additional if post-marked after Jan. 13) ☐ I am in the gay media. ☐ I work for the non-gay media. ☐ I do not work in the media but would like to attend the workshop on influencing the gay media and other events of the conference.

Name _____

Address _____

Phone(s) _____

☐ I am a member of the Gay Press Association ☐ I am NOT a member of the Gay Press Association

(If arriving in Houston by plane, train or bus, let us know your time of arrival and we will pick you up at the airport or depot.)

When we receive your form, we'll send you a conference schedule and a brochure on the Savoy Hotel so you can make reservations. (You do not have to stay at The Savoy to attend the conference.) The Savoy is within walking distance of several gay clubs. Additionally, busses will be available for tours of Montrose nightspots. Your registration fee will include tickets for free and discounted admissions to several clubs.

How Do You Do as a Houseguest?

By Roz Ashley

What kind of houseguest gets invited back? And how do you rate on that score? Get in the mood and reminisce about the last time you visited a friend. What really happened? Did you strip your bed before you left? Did you strip yourself so your friend's mate could see you? Did you strip your host/hostess? Or did you simply strip the bathroom of that great cologne you found there?

Be honest on the following quiz; you'll have fun and also get a brutally frank rating on your chances of being invited back to all the "right" houses. Circle the answer that most truthfully completes each numbered paragraph. Skip any items that don't apply or seem stupid to you. Answers (and scoring) follow the last question.

1. You arrived at the apartment of some friends a few hours ago. Now everyone has gone to sleep, and you don't know which towel to use. You: a) don't wash; b) use the little lace one on the rack; c) use a paper towel from the kitchen.

2. You've been visiting a good friend who didn't mention how long your stay should last. The atmosphere is getting tense, so you: a) pack up and throw a good-bye kiss; b) wistfully ask if you should leave; c) offer drugs.

3. Your friend is on a diet, but you love to snack. What do you do? a) Nibble secretly; b) bake brownies and share; c) bake brownies, but scarf them all up yourself.

4. On a visit to a friend, you stain one of the towels badly, so you: a) apologize; b) rinse it out; c) take it with you when you leave.

5. Your friend has gone out, but his/her lover drops by. So you: a) chat, but avoid flirting; b) offer half of your newspaper and settle down to read; c) serve a strong drink, maintain eye contact and hope your friend will be gone for at least an hour.

6. A hostile dog guards your friend's place, and you must enter alone after a date. You have a key, but you're afraid. You solve the problem by: a) placating the animal with raw hamburger in advance; b) wearing dog repellent; c) making a night of it.

7. You're visiting friends, but you forgot to pack toothpaste. So you: a) wait a day and then buy some; b) ask for some and use it; c) use the toothpaste in the bathroom and complain about the flavor.

8. You get up early, but your host/hostess likes to sleep late. So you: a) read in the mornings; b) run the water in the tub, take a bath and flush the toilet a lot; c) turn up the stereo and do some aerobics.

9. You're leaving your friend after a visit, and you're selecting a thank-you gift. You buy: a) replacements for everything you've broken; b) a book you intend to borrow back right away; c) some wine to share during your last dinner together.

10. You're on an extended visit with a busy person. You plan to: a) go your own way each day; b) ask every morning, "What are we doing today?"; c) ask every morning, "What are you doing today?"

11. You spilled red wine on your friend's rug. You tried to wash it, but the spot only got bigger. What do you do? a) Have it cleaned, pay for it and confess all; b) move the furniture so the spot is hidden; c) cry a lot.

12. You're visiting a friend whose parents arrive unexpectedly from out of town. You: a) offer them your room and sleep on the couch; b) leave gracefully; c) claim squatter's rights.

13. Your friend has just come down with a case of the flu. You: a) serve chicken soup and hang around in case you're needed; b) take Vitamin C and leave for the day; c) take Vitamin C and stay in your room.

14. It's very late and in order to get to the bathroom you would have to pass through your host's bedroom when an overnight

guest is being "entertained." What do you do? a) Tiptoe past them without looking; b) stay out, because you've planned ahead; c) walk through, apologizing at great length.

15. At the end of a relaxing soak at your friend's place, you: a) scrub the tub shiny clean; b) use the back brush to wash your back; c) use your friend's lover to scrub your back.

And now, to get your Houseguest Score and Rating, add up the points for the answers that you chose:

1: a-1, b-0, c-5. 2: a-5, b-0, c-0. 3: a-5, b-0, c-0. 4: a-2, b-5, c-0. 5: a-5, b-5, c-0. 6: a-0, b-1, c-3. 7: a-5, b-5, c-0. 8: a-5, b-0, c-0. 9: a-5, b-1/2, c-1/2. 10: a-5, b-0, c-0. 11: a-5, b-0, c-0. 12: a-1, b-5, c-0. 13: a-5, b-0, c-0. 14: a-1, b-5, c-0. 15: a-5, b-3, c-0.

Houseguest Score: 1/2-24. On "welcome-back" scale of 1-10, you rate a . . . You're a real disaster. Go to a motel next time and check in under an assumed name.

25-49. Not too good; not too bad. On that "welcome-back" scale, you get about a 5. If you invest in an impressive house gift and give your friend a long time to forget, you may be invited back.

50-73. So you got a high score. If you didn't fib, you rate a 9 on the scale. You're sure to be invited back. In case you're curious about why you didn't get a 10, it's just that I'd hate to ruin your personality by making you arrogant. By the way, what are you doing next weekend?

Ashley is a personal counselor. ©1983 Stonewall Features Syndicate.

Quiz

Goin' South

Illegal drugs and workers are streaming into the United States from Mexico, but customs officials say the real action is going the other way.

American pilots are making fortunes supplying south-of-the-border consumers with everything from tax-free stereos to stolen cars, reports the *Boston Globe*.

The exploits of the border runners, called "Contrabandistas," have evoked mixed reactions from American authorities. The FAA is keeping hands off, saying it's purely a Mexican problem. But some smugglers accuse the U.S. customs service of tipping off the Mexicans to incoming American flights.

Says one pilot, "It's a flat-out betrayal of American citizens."

**No Where Else but the Galleon
Serving Miller Lite Longnecks
\$1.25**

Also, don't forget our Sunday Brunch, Noon

How Do You Do as a Houseguest?

By Roz Ashley

What kind of houseguest gets invited back? And how do you rate on that score? Get in the mood and reminisce about the last time you visited a friend. What really happened? Did you strip your bed before you left? Did you strip yourself so your friend's mate could see you? Did you strip your host/hostess? Or did you simply strip the bathroom of that great cologne you found there?

Be honest on the following quiz; you'll have fun and also get a brutally frank rating on your chances of being invited back to all the "right" houses. Circle the answer that most truthfully completes each numbered paragraph. Skip any items that don't apply or seem stupid to you. Answers (and scoring) follow the last question.

1. You arrived at the apartment of some friends a few hours ago. Now everyone has gone to sleep, and you don't know which towel to use. You: a) don't wash; b) use the little lace one on the rack; c) use a paper towel from the kitchen.

2. You've been visiting a good friend who didn't mention how long your stay should last. The atmosphere is getting tense, so you: a) pack up and throw a good-bye kiss; b) wistfully ask if you should leave; c) offer drugs.

3. Your friend is on a diet, but you love to snack. What do you do? a) Nibble secretly; b) bake brownies and share; c) bake brownies, but scarf them all up yourself.

4. On a visit to a friend, you stain one of the towels badly, so you: a) apologize; b) rinse it out; c) take it with you when you leave.

5. Your friend has gone out, but his/her lover drops by. So you: a) chat, but avoid flirting; b) offer half of your newspaper and settle down to read; c) serve a strong drink, maintain eye contact and hope your friend will be gone for at least an hour.

6. A hostile dog guards your friend's place, and you must enter alone after a date. You have a key, but you're afraid. You solve the problem by: a) placating the animal with raw hamburger in advance; b) wearing dog repellent; c) making a night of it.

7. You're visiting friends, but you forgot to pack toothpaste. So you: a) wait a day and then buy some; b) ask for some and use it; c) use the toothpaste in the bathroom and complain about the flavor.

8. You get up early, but your host/hostess likes to sleep late. So you: a) read in the mornings; b) run the water in the tub, take a bath and flush the toilet a lot; c) turn up the stereo and do some aerobics.

9. You're leaving your friend after a visit, and you're selecting a thank-you gift. You buy: a) replacements for everything you've broken; b) a book you intend to borrow back right away; c) some wine to share during your last dinner together.

10. You're on an extended visit with a busy person. You plan to: a) go your own way each day; b) ask every morning, "What are we doing today?"; c) ask every morning, "What are you doing today?"

11. You spilled red wine on your friend's rug. You tried to wash it, but the spot only got bigger. What do you do? a) Have it cleaned, pay for it and confess all; b) move the furniture so the spot is hidden; c) cry a lot.

12. You're visiting a friend whose parents arrive unexpectedly from out of town. You: a) offer them your room and sleep on the couch; b) leave gracefully; c) claim squatter's rights.

13. Your friend has just come down with a case of the flu. You: a) serve chicken soup and hang around in case you're needed; b) take Vitamin C and leave for the day; c) take Vitamin C and stay in your room.

14. It's very late and in order to get to the bathroom you would have to pass through your host's bedroom when an overnight

guest is being "entertained." What do you do? a) Tiptoe past them without looking; b) stay out, because you've planned ahead; c) walk through, apologizing at great length.

15. At the end of a relaxing soak at your friend's place, you: a) scrub the tub shiny clean; b) use the back brush to wash your back; c) use your friend's lover to scrub your back.

And now, to get your Houseguest Score and Rating, add up the points for the answers that you chose:

1: a-1, b-0, c-5. 2: a-5, b-0, c-0. 3: a-5, b-0, c-0. 4: a-2, b-5, c-0. 5: a-5, b-5, c-0. 6: a-0, b-1, c-3. 7: a-5, b-5, c-0. 8: a-5, b-0, c-0. 9: a-5, b-1/2, c-1/2. 10: a-5, b-0, c-0. 11: a-5, b-0, c-0. 12: a-1, b-5, c-0. 13: a-5, b-0, c-0. 14: a-1, b-5, c-0. 15: a-5, b-3, c-0.

Houseguest Score: 1/2-24. On "welcome-back" scale of 1-10, you rate a 1. You're a real disaster. Go to a motel next time and check in under an assumed name.

25-49. Not too good; not too bad. On that "welcome-back" scale, you get about a 5. If you invest in an impressive house gift and give your friend a long time to forget, you may be invited back.

50-73. So you got a high score. If you didn't fib, you rate a 9 on the scale. You're sure to be invited back. In case you're curious about why you didn't get a 10, it's just that I'd hate to ruin your personality by making you arrogant. By the way, what are you doing next weekend?

Ashley is a personal counselor. ©1983 Stonewall Features Syndicate.

Quiz

Goin' South

Illegal drugs and workers are streaming into the United States from Mexico, but customs officials say the real action is going the other way.

American pilots are making fortunes supplying south-of-the-border consumers with everything from tax-free stereos to stolen cars, reports the *Boston Globe*.

The exploits of the border runners, called "Contrabandistas," have evoked mixed reactions from American authorities. The FAA is keeping hands off, saying it's purely a Mexican problem. But some smugglers accuse the U.S. customs service of tipping off the Mexicans to incoming American flights.

Says one pilot, "It's a flat-out betrayal of American citizens."

**No Where Else but the Galleon
Serving Miller Lite Longnecks
\$1.25**

Also, don't forget our Sunday Brunch, Noon

Virginia Apuzzo: NGTF's Outspoken Executive Director

By Kathy Tepes
Via Gay Press Association Wire Service

"Before there was gay pride, brothers and sisters, there was gay and lesbian rage. We now have an opportunity, and damn good reason, to be in touch with that rage again for the SECOND STONEWALL," said Virginia Apuzzo, executive director of the National Gay Task Force, at a recent gay pride rally in New York City which addressed the AIDS issue.

"And just like our brothers and sisters who took to the street because they were fighting for their lives," she continued, "we came to the street today for no less purpose. We are fighting for our lives, and the government better get the message that we intend to win."

"The fact of the matter is, brothers and sisters, that we stand at a critical moment in our history. We can look at this moment and decide in our guts, and decide at this Second Stonewall, what our principle will be: Intolerance is intolerable."

"Our wealth is not affluence, nor acquisition; it is the opportunity to put our

'What we ought to do for the time being in this Presidential race is fall in love with an issue and forget about falling in love with the candidate.'

ideals to work—to put them to work for the purpose of making the history that we can be proud of—a history that does not have as its objective 'to survive,' but 'to thrive.'"

At this time when so many people in our community are fearful of AIDS, Apuzzo delivered a very up message to fight back. Notable activists Robin Tyler and Stonewall, himself, Ed Murphy called Apuzzo "Our Leader."

Apuzzo recently met with White House representatives in the offices of the Health and Human Services. Concerning the outcome of the meeting, Apuzzo said, "There is no evidence that there is a commitment about AIDS. I don't believe that the Reagan administration knows what the number one health care priority is."

"At the meeting, we were told that we are making a political issue, whereas AIDS is a medical problem. My answer to them was, 'If your boss in the form of the Reagan administration says that you must live within your budget, and in the constraints of your budget you find that all you can commit is only \$12 million, and if you are telling me that your answer is a scientific answer, then I'm telling you that your answer is political—that all you are allowed to say is that there is only so much money. You are not utilizing science as the variable; you are using political constraint as a variable, and I'm reacting to what I think is a political conclusion.'"

Apuzzo added, "When the *New York Times* said that the Reagan administration is yawning concerning AIDS, we in the lesbian and gay community know that they are sound asleep."

"We have to let the Reagan administration know that we see that politics is based on homophobia, and that AIDS is an example of what government does when any group gets disenfranchised—be it women, the poor, people of color, the unemployed, the underemployed, the aging and the lesbians and gays."

Switching to the upcoming Presidential race, Apuzzo said, "Alan Cranston has historically always been supportive. Walter Mondale did the Human Rights Campaign Fund benefit dinner, and he also sent out a gay rights statement for Gay Pride Week. Ernest Hollings—few people

Virginia Apuzzo, executive director of the National Gay Task Force

know it—has made a commitment to sign a gay rights bill."

"Those of us who are working nationally are in the process of putting together a statement that we will ask all of the candidates, and then we will report to the community what their responses were. Of course, some of the candidates may have a disastrous record in other areas, and we have to look at that. What we ought to do for the time being in this Presidential race is fall in love with an issue and forget about falling in love with the candidate."

'Be yourself! Reach inside yourself and dare to be the best you can be.'

However, Apuzzo would like to see the Board of Directors at NGTF get more involved and begin to take their roles more seriously: to perform, to be accountable to the community and to know when it's time to go.

"Members of the Board of Directors need to recognize that they are policy makers. If the organization isn't going in the right direction, don't just blame the executive director or the staff. Ask yourself why are you on the board, what do you have to contribute, who is your constituency, and what resources do you bring to the organization?"

In apparent reference and contrast to her predecessor, Lucia Valeska, and her turbulent resignation, Apuzzo said, "If members had the sense that it was time for me to move over, they wouldn't have to write tyrant articles in the newspaper. They should simply send me a dozen roses to say, 'You served us for whatever period, now your time is up, and thank you very much.' It's a smart person who knows when to go."

In conclusion, Apuzzo said, "I love this community. I think the movement saved my life. There was a time when I never

thought it was possible for me to ever say that I was a homosexual out loud, even in a room by myself. The movement helped me and I owe a lot."

"I'm 42-years-old and I see myself working on behalf of the movement for several more years."

"Congress is something that is a dream to me, but if the dream doesn't come true, well, I have to live my life."

Tackling another political issue, Apuzzo talked about a recent case where a closeted politician approached the lesbian and gay community and requested our help and support in a political campaign. Apuzzo commented, "More and more people within the community are going to have less and less patience with people who take all of the benefits of all of the people who take the risks and who are not willing to take a risk themselves. Basically, you've got to care enough about yourself to be who you are."

And many women wish to be like Apuzzo. When I suggested to her that she was a role model, she responded with, "Be yourself! Reach inside yourself and dare to be the best you can be. Dare to be yourself. Young women today have to remember what so many women had to struggle and fight for. You must make it better; you must go on. Never give up!"

"I just love Holly Near's line: 'If you got all your freedom this afternoon, tonight you'd have to have your first meeting to

'The finest thing you can hope to have is the support from your peers.'

make sure that they didn't take it away.'"

Apuzzo has had a varied career from nun to teacher to politician to leading one of the major gay rights organizations in the country.

"I'm a teacher first, a lesbian feminist, a politician, and I'm Italian. I'm very cultu-

rally identified, and that is good. I like that—to put aside where I came from and what I'm about."

"I learned my politics in the two most political environments—as an ex-nun, there is nothing more political than the Church; and as a teacher, there is nothing more political than academia."

"In the convent, the Church is the political beast, and academia is perhaps the most cut-throat environment."

Apuzzo went on to explain how she learned politics on the street in the Bronx. Then she briefly entered a convent when she was 26-years-old, already having a

'I love this community. I think the movement saved my life.'

B.A. degree. She went on to study theology and philosophy, although, "The Church paid very little to have me work for them for years," she said.

One of her proudest accomplishments was introducing Black Studies in the Archdiocese in New York.

Apuzzo held two positions in New York City administration. She was the former Assistant Commissioner of Health and supervised the largest ambulatory system in the world at that time and provided the first patient literature on amebiasis. Her second position was a term as executive director of Administration Trials and Hearings, the internal court system of the city.

Apuzzo no longer supports her one-time boss, Mayor Koch, nor is she in agreement with Herb Rickman, who was appointed liaison to the lesbian and gay community.

"I think that Koch has to seriously consider not only whether Herb Rickman serves our need, but also whether Herb Rickman, in fact, serves Koch's need in terms of dealing with our community."

Also, Apuzzo had vigorously, along with the majority from the community, supported Governor Cuomo, who recently approved \$5.25 million towards AIDS.

Apuzzo takes great pride in her excellent reputation within the community: "The finest thing you can hope to have is the support from your peers. It matters a great deal to me. People have been very supportive to me. My staff has been extraordinary. We are a team, and I feel real good about that."

Speech Betrays Social Status

What time you eat, the shape of your driveway and whether you go for poinsettias or rhododendrons reflect your social status, says cultural critic Paul Fussell, who has written a book dividing America into nine social classes, reports the *Philadelphia Inquirer*.

You can try to boost your class, says Fussell, by stocking your place with antiques, but speech always tells the tale. For example, he notes, if you pronounce "exquisite" as "exquisite," you are operating with a major cultural disadvantage.

White Stuff Ain't the Right Stuff

The *New York Post* reports that a new study of cocaine use has documented how the white powder can wreck your wealth as well as your health.

According to a survey of 200 cocaine abusers in the New York City area, 78 percent suffer from depression, 43 percent from a loss of sex drive and 59 percent reported a general deterioration of their health.

The study also found that 55 percent used at least half their life savings to buy coke, and 25 percent stole.

Virginia Apuzzo: NGTF's Outspoken Executive Director

By Kathy Tepes
Via Gay Press Association Wire Service

"Before there was gay pride, brothers and sisters, there was gay and lesbian rage. We now have an opportunity, and damn good reason, to be in touch with that rage again for the SECOND STONEWALL," said Virginia Apuzzo, executive director of the National Gay Task Force, at a recent gay pride rally in New York City which addressed the AIDS issue.

"And just like our brothers and sisters who took to the street because they were fighting for their lives," she continued, "we came to the street today for no less purpose. We are fighting for our lives, and the government better get the message that we intend to win."

"The fact of the matter is, brothers and sisters, that we stand at a critical moment in our history. We can look at this moment and decide in our guts, and decide at this Second Stonewall, what our principle will be: Intolerance is intolerable."

"Our wealth is not affluence, nor acquisition; it is the opportunity to put our

'What we ought to do for the time being in this Presidential race is fall in love with an issue and forget about falling in love with the candidate.'

ideals to work—to put them to work for the purpose of making the history that we can be proud of—a history that does not have as its objective 'to survive,' but 'to thrive.'"

At this time when so many people in our community are fearful of AIDS, Apuzzo delivered a very up message to fight back. Notable activists Robin Tyler and Stonewall, himself, Ed Murphy called Apuzzo "Our Leader."

Apuzzo recently met with White House representatives in the offices of the Health and Human Services. Concerning the outcome of the meeting, Apuzzo said, "There is no evidence that there is a commitment about AIDS. I don't believe that the Reagan administration knows what the number one health care priority is."

"At the meeting, we were told that we are making a political issue, whereas AIDS is a medical problem. My answer to them was, 'If your boss in the form of the Reagan administration says that you must live within your budget, and in the constraints of your budget you find that all you can commit is only \$12 million, and if you are telling me that your answer is a scientific answer, then I'm telling you that your answer is political—that all you are allowed to say is that there is only so much money. You are not utilizing science as the variable; you are using political constraint as a variable, and I'm reacting to what I think is a political conclusion.'"

Apuzzo added, "When the *New York Times* said that the Reagan administration is yawning concerning AIDS, we in the lesbian and gay community know that they are sound asleep."

"We have to let the Reagan administration know that we see that politics is based on homophobia, and that AIDS is an example of what government does when any group gets disenfranchised—be it women, the poor, people of color, the unemployed, the underemployed, the aging and the lesbians and gays."

Switching to the upcoming Presidential race, Apuzzo said, "Alan Cranston has historically always been supportive. Walter Mondale did the Human Rights Campaign Fund benefit dinner, and he also sent out a gay rights statement for Gay Pride Week. Ernest Hollings—few people

Virginia Apuzzo, executive director of the National Gay Task Force

know it—has made a commitment to sign a gay rights bill."

"Those of us who are working nationally are in the process of putting together a statement that we will ask all of the candidates, and then we will report to the community what their responses were. Of course, some of the candidates may have a disastrous record in other areas, and we have to look at that. What we ought to do for the time being in this Presidential race is fall in love with an issue and forget about falling in love with the candidate."

'Be yourself! Reach inside yourself and dare to be the best you can be.'

However, Apuzzo would like to see the Board of Directors at NGTF get more involved and begin to take their roles more seriously: to perform, to be accountable to the community and to know when it's time to go.

"Members of the Board of Directors need to recognize that they are policy makers. If the organization isn't going in the right direction, don't just blame the executive director or the staff. Ask yourself why are you on the board, what do you have to contribute, who is your constituency, and what resources do you bring to the organization?"

In apparent reference and contrast to her predecessor, Lucia Valeska, and her turbulent resignation, Apuzzo said, "If members had the sense that it was time for me to move over, they wouldn't have to write tyrant articles in the newspaper. They should simply send me a dozen roses to say, 'You served us for whatever period, now your time is up, and thank you very much.' It's a smart person who knows when to go."

In conclusion, Apuzzo said, "I love this community. I think the movement saved my life. There was a time when I never

thought it was possible for me to ever say that I was a homosexual out loud, even in a room by myself. The movement helped me and I owe a lot."

"I'm 42-years-old and I see myself working on behalf of the movement for several more years."

"Congress is something that is a dream to me, but if the dream doesn't come true, well, I have to live my life."

Tackling another political issue, Apuzzo talked about a recent case where a closeted politician approached the lesbian and gay community and requested our help and support in a political campaign. Apuzzo commented, "More and more people within the community are going to have less and less patience with people who take all of the benefits of all of the people who take the risks and who are not willing to take a risk themselves. Basically, you've got to care enough about yourself to be who you are."

And many women wish to be like Apuzzo. When I suggested to her that she was a role model, she responded with, "Be yourself! Reach inside yourself and dare to be the best you can be. Dare to be yourself. Young women today have to remember what so many women had to struggle and fight for. You must make it better; you must go on. Never give up!"

"I just love Holly Near's line: 'If you got all your freedom this afternoon, tonight you'd have to have your first meeting to

'The finest thing you can hope to have is the support from your peers.'

make sure that they didn't take it away.'"

Apuzzo has had a varied career from nun to teacher to politician to leading one of the major gay rights organizations in the country.

"I'm a teacher first, a lesbian feminist, a politician, and I'm Italian. I'm very cultu-

rally identified, and that is good. I like that—to put aside where I came from and what I'm about."

"I learned my politics in the two most political environments—as an ex-nun, there is nothing more political than the Church; and as a teacher, there is nothing more political than academia."

"In the convent, the Church is the political beast, and academia is perhaps the most cut-throat environment."

Apuzzo went on to explain how she learned politics on the street in the Bronx. Then she briefly entered a convent when she was 26-years-old, already having a

'I love this community. I think the movement saved my life.'

B.A. degree. She went on to study theology and philosophy, although, "The Church paid very little to have me work for them for years," she said.

One of her proudest accomplishments was introducing Black Studies in the Archdiocese in New York.

Apuzzo held two positions in New York City administration. She was the former Assistant Commissioner of Health and supervised the largest ambulatory system in the world at that time and provided the first patient literature on amebiasis. Her second position was a term as executive director of Administration Trials and Hearings, the internal court system of the city.

Apuzzo no longer supports her one-time boss, Mayor Koch, nor is she in agreement with Herb Rickman, who was appointed liaison to the lesbian and gay community.

"I think that Koch has to seriously consider not only whether Herb Rickman serves our need, but also whether Herb Rickman, in fact, serves Koch's need in terms of dealing with our community."

Also, Apuzzo had vigorously, along with the majority from the community, supported Governor Cuomo, who recently approved \$5.25 million towards AIDS.

Apuzzo takes great pride in her excellent reputation within the community: "The finest thing you can hope to have is the support from your peers. It matters a great deal to me. People have been very supportive to me. My staff has been extraordinary. We are a team, and I feel real good about that."

Speech Betrays Social Status

What time you eat, the shape of your driveway and whether you go for poinsettias or rhododendrons reflect your social status, says cultural critic Paul Fussell, who has written a book dividing America into nine social classes, reports the *Philadelphia Inquirer*.

You can try to boost your class, says Fussell, by stocking your place with antiques, but speech always tells the tale. For example, he notes, if you pronounce "exquisite" as "exquisite," you are operating with a major cultural disadvantage.

White Stuff Ain't the Right Stuff

The *New York Post* reports that a new study of cocaine use has documented how the white powder can wreck your wealth as well as your health.

According to a survey of 200 cocaine abusers in the New York City area, 78 percent suffer from depression, 43 percent from a loss of sex drive and 59 percent reported a general deterioration of their health.

The study also found that 55 percent used at least half their life savings to buy coke, and 25 percent stole.

Life, Death and the Uncertainties of Justice

By Dan Siminoski, Ph.D.

10:00 a.m., November 30. I am writing in the shadow of death this morning. Robert Sullivan, a gay man who was (wrongly, I believe) convicted of a 1973 robbery and murder, was executed by Florida officials a few moments ago. At the time of his arrest, police had no physical evidence to link him with the crime; fingerprints were inconclusive, and footprints found near the body were grossly different from his own.

While the murdered man's credit card and watch were in Sullivan's possession when he was arrested, the police systematically refused to investigate any of the plausible ways they might have come to him, other than through the murder. In particular, they refused to investigate Sullivan's claim that he had received them from his roommate, a small-time hood who disappeared after the murder.

Sullivan stayed on Death Row longer than any other prisoner in America at the time; over 10 years. He continued to proclaim his innocence to the end.

The Sullivan case is a textbook example of the inequities of the American system of criminal justice. Evidence and the word of witnesses placed Bob at a gay bar 40 miles away from the scene of the crime. A young man specifically recalled being with him at midnight, because it had been his birthday, and Bob had bought him his first legal-age drink.

None of this evidence was presented at the trial, in part because his court-appointed defender seemed disinterested in the case, and in part because the homophobia that was to inflame Dade County in Anita Bryant's campaign made the lawyer fear that prejudice would effect the case (and perhaps his own future?).

When, after nearly a decade, gay and civil rights attorneys got involved in Sullivan's case, it proved impossible to locate the witnesses who could testify to Sullivan's presence in the bar that night. Despite overwhelming doubt surrounding the case, it was impossible to save him from execution.

Sullivan, a round-faced, blue-eyed college-educated man, walked into the execution chamber this morning, acknowledged the presence of observers, and was slowly and methodically strapped in the death chair. He was handed a microphone and was allowed to read (calmly, but in a quavering voice that betrayed his fear) from Psalm 62. "And in God alone is my soul at rest because my hopes comes from within."

Hours before, he had been told that Pope John Paul II had contacted Florida officials to beg for his life. Now, he thanked the Pope for his personal intervention and smiled at the three confessors who stood in the room with him.

He urged his supporters and other inmates to continue their struggles, say-

him into a political office. He admittedly viewed Milk as a personal enemy.

One morning, he loaded his handgun and walked through the Supervisors' private entrance to City Hall for a requested appointment with the Mayor. Once inside, he exchanged a few angry words, and, standing at point-blank range, fired repeatedly into Moscone's body. Then he calmly reloaded the weapon, walked across the hall, and did the same to Harvey Milk. He left behind witnesses, fingerprints, a gun, and a personal admission of guilt.

After a trial in which the prosecution seemed reluctant to construct a full case against the former supervisor, he was found guilty only of two counts of manslaughter. His sentence was only seven years in prison.

With time off for good behavior, he qualified for parole; he was released on January 6. He walked into a community that at least in part praises his deeds, and he probably felt rather smug about the workings of justice in America.

As I look through my files on these cases, I see two round, boyish faces staring at me from faded newsprint. One is alive and one is gone. One was guilty, the other probably framed. I can imagine the anger Dan White must have felt before his crimes, and I wonder if, so short a time later, he regrets them.

And, I can imagine the emotions Bob Sullivan went through as his last minutes ticked by, as he was shaved and wired, as he scribbled the words he would read. Imagine anyone's fear during the countdown to that finality so few of us come to

terms with.

Now filter in the possibility that he knows he is innocent and that a dreadful mistake is about to be made; add the immutable fact that his is a nightmare from which he cannot wake.

A scream of anger might shake the rest of us into an appreciation of his agony, but that is not enough. We have to continue our work. As Bob wrote in his last letter: "I ask that you keep strong and that you be NOT afraid, no matter what. We have fought well, and more importantly, we have been in the right."

Dr. Siminoski is a political scientist and has been active in the gay rights movement for about a decade. He may be written at 1221 Redondo Blvd., Los Angeles, CA 90019. ©1984 Stonewall Features Syndicate.

DOUBLE FEATURE

MIRAGE

- ★ Mikey J
- ★ Mysterious Midget
- ★ Gina Fobia
- ★ Barrie
- ★ Dawn

ILLUSIONS

- ★ Nick Starr
- ★ Nicole
- ★ Chris McKnight
- ★ Philip

THURSDAY, JAN. 26, 9pm til ...

Your MC—Judy Martin

5500 S. Congress, Austin—442-9285

You're Reading

THE STAR

America's Newest

Gay Community Newspaper

ing: "To all my peers on Death Row, despite what is about to happen to me, do not quit."

He lowered the legal pad from which he had been reading and spoke these final words: "I hold malice to none. May God bless us all." His face was covered by a black hood. He was electrocuted, another offering to the gods of retribution and certainty who claim that justice in America is unbiased and infallible.

Meanwhile, a few days earlier at the other end of the continent, there was another celebration of "justice." Gay people in San Francisco had just nights before marked the fifth anniversary of the murders of County Supervisor and Gay activist Harvey Milk and liberal Mayor George Moscone by Dan White. White was a homophobic, conservative County Supervisor who had resigned and was angered by Moscone's refusal to reappoint

Life, Death and the Uncertainties of Justice

By Dan Siminoski, Ph.D.

10:00 a.m., November 30. I am writing in the shadow of death this morning. Robert Sullivan, a gay man who was (wrongly, I believe) convicted of a 1973 robbery and murder, was executed by Florida officials a few moments ago. At the time of his arrest, police had no physical evidence to link him with the crime; fingerprints were inconclusive, and footprints found near the body were grossly different from his own.

While the murdered man's credit card and watch were in Sullivan's possession when he was arrested, the police systematically refused to investigate any of the plausible ways they might have come to him, other than through the murder. In particular, they refused to investigate Sullivan's claim that he had received them from his roommate, a small-time hood who disappeared after the murder.

Sullivan stayed on Death Row longer than any other prisoner in America at the time; over 10 years. He continued to proclaim his innocence to the end.

The Sullivan case is a textbook example of the inequities of the American system of criminal justice. Evidence and the word of witnesses placed Bob at a gay bar 40 miles away from the scene of the crime. A young man specifically recalled being with him at midnight, because it had been his birthday, and Bob had bought him his first legal-age drink.

None of this evidence was presented at the trial, in part because his court-appointed defender seemed disinterested in the case, and in part because the homophobia that was to inflame Dade County in Anita Bryant's campaign made the lawyer fear that prejudice would effect the case (and perhaps his own future?).

When, after nearly a decade, gay and civil rights attorneys got involved in Sullivan's case, it proved impossible to locate the witnesses who could testify to Sullivan's presence in the bar that night. Despite overwhelming doubt surrounding the case, it was impossible to save him from execution.

Sullivan, a round-faced, blue-eyed college-educated man, walked into the execution chamber this morning, acknowledged the presence of observers, and was slowly and methodically strapped in the death chair. He was handed a microphone and was allowed to read (calmly, but in a quavering voice that betrayed his fear) from Psalm 62. "And in God alone is my soul at rest because my hopes comes from within."

Hours before, he had been told that Pope John Paul II had contacted Florida officials to beg for his life. Now, he thanked the Pope for his personal intervention and smiled at the three confessors who stood in the room with him.

He urged his supporters and other inmates to continue their struggles, say-

him into a political office. He admittedly viewed Milk as a personal enemy.

One morning, he loaded his handgun and walked through the Supervisors' private entrance to City Hall for a requested appointment with the Mayor. Once inside, he exchanged a few angry words, and, standing at point-blank range, fired repeatedly into Moscone's body. Then he calmly reloaded the weapon, walked across the hall, and did the same to Harvey Milk. He left behind witnesses, fingerprints, a gun, and a personal admission of guilt.

After a trial in which the prosecution seemed reluctant to construct a full case against the former supervisor, he was found guilty only of two counts of manslaughter. His sentence was only seven years in prison.

With time off for good behavior, he qualified for parole; he was released on January 6. He walked into a community that at least in part praises his deeds, and he probably felt rather smug about the workings of justice in America.

As I look through my files on these cases, I see two round, boyish faces staring at me from faded newsprint. One is alive and one is gone. One was guilty, the other probably framed. I can imagine the anger Dan White must have felt before his crimes, and I wonder if, so short a time later, he regrets them.

And, I can imagine the emotions Bob Sullivan went through as his last minutes ticked by, as he was shaved and wired, as he scribbled the words he would read. Imagine anyone's fear during the countdown to that finality so few of us come to

terms with.

Now filter in the possibility that he knows he is innocent and that a dreadful mistake is about to be made; add the immutable fact that his is a nightmare from which he cannot wake.

A scream of anger might shake the rest of us into an appreciation of his agony, but that is not enough. We have to continue our work. As Bob wrote in his last letter: "I ask that you keep strong and that you be NOT afraid, no matter what. We have fought well, and more importantly, we have been in the right."

Dr. Siminoski is a political scientist and has been active in the gay rights movement for about a decade. He may be written at 1221 Redondo Blvd., Los Angeles, CA 90019. ©1984 Stonewall Features Syndicate.

AUSTIN'S ALTERNATIVE

A NEW CHOICE FOR THE TEXAS WOMAN!
(AND EVERYONE ELSE TOO!)

**DOUBLE
FEATURE**

MIRAGE

- ★ Mikey J
- ★ Mysterious Midget
- ★ Gina Fobia
- ★ Barrie
- ★ Dawn

ILLUSIONS

- ★ Nick Starr
- ★ Nicole
- ★ Chris McKnight
- ★ Philip

THURSDAY, JAN. 26, 9pm til ...

Your MC—Judy Martin

5500 S. Congress, Austin—442-9285

You're Reading

THE STAR

America's Newest
Gay Community Newspaper

ing: "To all my peers on Death Row, despite what is about to happen to me, do not quit."

He lowered the legal pad from which he had been reading and spoke these final words: "I hold malice to none. May God bless us all." His face was covered by a black hood. He was electrocuted, another offering to the gods of retribution and certainty who claim that justice in America is unbiased and infallible.

Meanwhile, a few days earlier at the other end of the continent, there was another celebration of "justice." Gay people in San Francisco had just nights before marked the fifth anniversary of the murders of County Supervisor and Gay activist Harvey Milk and liberal Mayor George Moscone by Dan White. White was a homophobic, conservative County Supervisor who had resigned and was angered by Moscone's refusal to reappoint

New Orleans' Vieux Carre Serves Up Treasured People on a Grand Scale

By Billie Duncan

Staying in the French Quarter for a few days is like taking one lick off an ice cream cone. You can guess the flavor, but you want so much more.

Before I left to go to New Orleans, an acquaintance of mine told me, "Why bother going to the French Quarter? It's just a bunch of bars. You can go to the bars here in Texas and save the travel expense."

I have to disagree. New Orleans (or any other town, for that matter) is not just a bunch of bars. New Orleans is a city of history. Of architectural romance. Of strange contrasts. And of characters.

The characters of New Orleans—especially the French Quarter—are treasured, almost as if they were natural resources. And they run the gamut from people you expect to be characters anywhere—like musicians—to people you don't find anywhere else—like the Duck Lady.

The police in the Quarter are quick to expel dingy derelicts from the mainstream Bourbon Street action, but they are protective and even gracious to the established creative oddballs that inhabit the Quarter nights. In other words, it's okay to be different, as long as you have proved yourself to be harmless.

In a city where historical texture is the springboard for attitude, it seems only natural that characters would abound. The Crescent City has always been a home for the adventurous and the romantic.

Jean Baptiste Lemoyne Bienville claimed the area upon which New Orleans sits for Louis XIV in 1718 and named the city for the Duke of Orleans.

With the easy access from the Gulf of Mexico, New Orleans was built with a European flavor. French charm abounded.

You would think that France might have had some pride in this little struggling cosmopolitan city. But, no! In 1762, France gave the land to Spain.

Now, here is a most interesting fact. Two huge fires destroyed the city during the Spanish occupation, and what is now the French Quarter was rebuilt—by the Spaniards. So, the French Quarter is really not French at all.

Of course, there was still a great deal of French influence, and the combination of French and Spanish came to be called Creole.

Residents of New Orleans say that Creole means "child of the colonies." But the word has an interesting origin. It is a French word based on a Spanish word based on a Portuguese word that meant "Negro born in the master's house" that was derived from the Latin *creare* which means to create or beget.

Now, that may not be earthshaking information, but how many stories on New Orleans have you read lately that never even mentioned the original of any word? A little esoteric information never hurt anyone.

But back to the French Quarter. After rebuilding the city, the Spaniards gave the land back to the French in 1803. Twenty days later, Napoleon I sold the territory, along with a huge chunk of adjacent land, to the United States. (Remember the Louisiana Purchase?) So, now added to the Creole and the Cajun was the American.

Ah, yes, the Cajun. The Cajuns were French settlers in Nova Scotia who were expelled by the British in 1755. They were not Cajuns then. They were Acadians.

Through linguistic corruption, Acadian became Cajun. It's easy to see how that happened. After years in the bars, my name has in some cases evolved from Duncan to Mud.

With all the diverse influences of the varied settlers, add the fact that New Orleans is a port. A lot of people from all over the world have managed to just come and stay.

PHOTOS BY BILLIE DUNCAN

Street artist
and tourist

Carriages at
Jackson Square

Hot Dog
Stand Man

New Orleans' Vieux Carre Serves Up Treasured People on a Grand Scale

By Billie Duncan

Staying in the French Quarter for a few days is like taking one lick off an ice cream cone. You can guess the flavor, but you want so much more.

Before I left to go to New Orleans, an acquaintance of mine told me, "Why bother going to the French Quarter? It's just a bunch of bars. You can go to the bars here in Texas and save the travel expense."

I have to disagree. New Orleans (or any other town, for that matter) is not just a bunch of bars. New Orleans is a city of history. Of architectural romance. Of strange contrasts. And of characters.

The characters of New Orleans—especially the French Quarter—are treasured, almost as if they were natural resources. And they run the gamut from people you expect to be characters anywhere—like musicians—to people you don't find anywhere else—like the Duck Lady.

The police in the Quarter are quick to expel dingy derelicts from the mainstream Bourbon Street action, but they are protective and even gracious to the established creative oddballs that inhabit the Quarter nights. In other words, it's okay to be different, as long as you have proved yourself to be harmless.

In a city where historical texture is the springboard for attitude, it seems only natural that characters would abound. The Crescent City has always been a home for the adventurous and the romantic.

Jean Baptiste Lemoyne Bienville claimed the area upon which New Orleans sits for Louis XIV in 1718 and named the city for the Duke of Orleans.

With the easy access from the Gulf of Mexico, New Orleans was built with a European flavor. French charm abounded.

You would think that France might have had some pride in this little struggling cosmopolitan city. But, no! In 1762, France gave the land to Spain.

Now, here is a most interesting fact. Two huge fires destroyed the city during the Spanish occupation, and what is now the French Quarter was rebuilt—by the Spaniards. So, the French Quarter is really not French at all.

Of course, there was still a great deal of French influence, and the combination of French and Spanish came to be called Creole.

Residents of New Orleans say that Creole means "child of the colonies." But the word has an interesting origin. It is a French word based on a Spanish word based on a Portuguese word that meant "Negro born in the master's house" that was derived from the Latin *creare* which means to create or beget.

Now, that may not be earthshaking information, but how many stories on New Orleans have you read lately that never even mentioned the original of any word? A little esoteric information never hurt anyone.

But back to the French Quarter. After rebuilding the city, the Spaniards gave the land back to the French in 1803. Twenty days later, Napoleon I sold the territory, along with a huge chunk of adjacent land, to the United States. (Remember the Louisiana Purchase?) So, now added to the Creole and the Cajun was the American.

Ah, yes, the Cajun. The Cajuns were French settlers in Nova Scotia who were expelled by the British in 1755. They were not Cajuns then. They were Acadians.

Through linguistic corruption, Acadian became Cajun. It's easy to see how that happened. After years in the bars, my name has in some cases evolved from Duncan to Mud.

With all the diverse influences of the varied settlers, add the fact that New Orleans is a port. A lot of people from all over the world have managed to just come and stay.

Street artist and tourist

PHOTOS BY BILLIE DUNCAN

Carriages at Jackson Square

Hot Dog Stand Man

The Duck Lady and Officer Michel

Street worker in French Quarter

With that kind of humanistic milieu, tolerance for differing lifestyles and opinions seems almost necessary.

And the widest variety of humanity in New Orleans is in the Vieux Carre (the Old Square), which is the original Creole city of New Orleans.

Packed into the tight rows of houses along the narrow, crumbling streets are the denizens of the Quarter. Spacious is not an adjective at home in the Quarter.

Some people in the Quarter are still the poor who have been there for years, but the poor are slowly being replaced by people who have come to New Orleans and just have to live in the Vieux Carre. These people pay an arm and a leg for the privilege.

Most of the people I met who were working in the bars and in the restaurants had come from the Midwest. The old good-bye-to Ohio syndrome.

But the characters, the creative oddballs, the beautifully strange creatures that stand out from the crowd, all seem to have sprung from the magic of New Orleans.

My favorite character was Ruthie, the Duck Lady. Ruthie roller skates down the streets of the Quarter with several ducks trailing behind her most of the time. She also carries a toy stuffed duck under her arm.

When I talked to her, Patrolman D. F. Michel of the New Orleans Police Department was her translator and protector.

"She raises ducks," he explained. "She's been doing it ever since I can remember. Lots of people have written stories about her. She's even been on TV. Isn't that right, Ruthie?"

Ruthie nodded vaguely. "Yeah." She looked me over to see if she really

wanted to talk to me. She decided to volunteer some information. "I was born right in the French Quarter."

I asked how long ago that was. She looked at me from the height of her little-old-womanly vanity and told me with more than a little huff in her attitude, "I don't tell my age."

I told her that I didn't tell mine, either. She liked that. She decided to confide in me. "I eat red beans and rice and spaghetti."

I told her I liked red beans and rice, so she gave me the secret of life. "I stay young. I keeps young by roller skate."

We seemed to be on a roll, so I asked her how she supported herself. Ruthie does not seem to like direct questions. She stared off down the street and mumbled something.

But Patrolman Michel explained for me. "She goes in places where she can drink."

Ruthie is not the only person in the Quarter with a bird following. Besides the Duck Lady, there is the Pigeon Man.

His name is James Greer and he feeds the pigeons in Jackson Square. Now, he doesn't just feed the pigeons, he dresses to feed the pigeons, and he feeds them with flair and style.

There are thousands of pigeons who cluster around him and perch on his hat and arms. And when he feeds them, they fly and dive. He turns feeding the birds into a poetry session for the eyes.

There are other characters almost too numerous to mention.

There was the hot dog stand man who gave me a lesson on territorial rights. "Sometimes you just gotta fight for your corner. You may lose friends, but that's

the way it is."

There was "Ginger" Grant who works in a Bourbon Street strip joint where the boys take it all off. "I'm 43 years old, and I've been doing it (stripping) for 17 years. My mother was a stripper on Bourbon Street. She's retired. I'll retire when I'm too old and can't boogie anymore."

There was the driver, Bobby, of a carriage drawn by a horse named Clara. Bobby gave a creative "history" of the French Quarter that was interspersed with comments such as, "Here's one of those bars with only guys in it. I don't go in there. They don't allow no womens. No womens in that bar."

There was Tommy Van de Velde at the Parade who wanted to know, "Could I say hello to Marsha at the Copa?" Sure.

There was David Antony at Play It Again Sam who proudly showed off his tiny little stage in the bar, and he said that the bar did "strictly professional shows. The last show was a big Vegas-style show." David was a dear, but it was hard to imagine where the elephant could exit.

There was Pat DeCuir, the leader of Copas Brothers who play C&W on Bourbon. "We get a lot of Texas people listen to us. I guess it makes 'em feel at home." He looked off into the sky. "You'd like to feel at home on Bourbon Street."

There were street artists, street musicians, street workers.

Maybe there are a lot of bars in New Orleans. Maybe one of the best things about the town is the food. Maybe it's the music.

But in between going to all the places, don't forget to stop and talk to the people. They're the best attraction in the French Quarter.

Street musicians in Jackson Square

Ginger Grant

C&W singer Pat DeCuir of Copas Bros.

The Duck Lady and Officer Michel

Street musicians in Jackson Square

Street worker in French Quarter

Ginger Grant

With that kind of humanistic milieu, tolerance for differing lifestyles and opinions seems almost necessary.

And the widest variety of humanity in New Orleans is in the Vieux Carre (the Old Square), which is the original Creole city of New Orleans.

Packed into the tight rows of houses along the narrow, crumbling streets are the denizens of the Quarter. Spacious is not an adjective at home in the Quarter.

Some people in the Quarter are still the poor who have been there for years, but the poor are slowly being replaced by people who have come to New Orleans and just have to live in the Vieux Carre. These people pay an arm and a leg for the privilege.

Most of the people I met who were working in the bars and in the restaurants had come from the Midwest. The old good-bye-to Ohio syndrome.

But the characters, the creative oddballs, the beautifully strange creatures that stand out from the crowd, all seem to have sprung from the magic of New Orleans.

My favorite character was Ruthie, the Duck Lady. Ruthie roller skates down the streets of the Quarter with several ducks trailing behind her most of the time. She also carries a toy stuffed duck under her arm.

When I talked to her, Patrolman D. F. Michel of the New Orleans Police Department was her translator and protector.

"She raises ducks," he explained. "She's been doing it ever since I can remember. Lots of people have written stories about her. She's even been on TV. Isn't that right, Ruthie?"

Ruthie nodded vaguely. "Yeah."

She looked me over to see if she really

wanted to talk to me. She decided to volunteer some information. "I was born right in the French Quarter."

I asked how long ago that was. She looked at me from the height of her little-old-womanly vanity and told me with more than a little huff in her attitude, "I don't tell my age."

I told her that I didn't tell mine, either. She liked that. She decided to confide in me. "I eat red beans and rice and spaghetti."

I told her I liked red beans and rice, so she gave me the secret of life. "I stay young. I keeps young by roller skate."

We seemed to be on a roll, so I asked her how she supported herself. Ruthie does not seem to like direct questions. She stared off down the street and mumbled something.

But Patrolman Michel explained for me. "She goes in places where she can drink."

Ruthie is not the only person in the Quarter with a bird following. Besides the Duck Lady, there is the Pigeon Man.

His name is James Greer and he feeds the pigeons in Jackson Square. Now, he doesn't just feed the pigeons, he dresses to feed the pigeons, and he feeds them with flair and style.

There are thousands of pigeons who cluster around him and perch on his hat and arms. And when he feeds them, they fly and dive. He turns feeding the birds into a poetry session for the eyes.

There are other characters almost too numerous to mention.

There was the hot dog stand man who gave me a lesson on territorial rights. "Sometimes you just gotta fight for your corner. You may lose friends, but that's

the way it is."

There was "Ginger" Grant who works in a Bourbon Street strip joint where the boys take it all off. "I'm 43 years old, and I've been doing it (stripping) for 17 years. My mother was a stripper on Bourbon Street. She's retired. I'll retire when I'm too old and can't boogie anymore."

There was the driver, Bobby, of a carriage drawn by a horse named Clara. Bobby gave a creative "history" of the French Quarter that was interspersed with comments such as, "Here's one of those bars with only guys in it. I don't go in there. They don't allow no womens. No womens in that bar."

There was Tommy Van de Velde at the Parade who wanted to know, "Could I say hello to Marsha at the Copa?" Sure.

There was David Antony at Play It Again Sam who proudly showed off his tiny little stage in the bar, and he said that the bar did "strictly professional shows. The last show was a big Vegas-style show." David was a dear, but it was hard to imagine where the elephant could exit.

There was Pat DeCuir, the leader of Copas Brothers who play C&W on Bourbon. "We get a lot of Texas people listen to us. I guess it makes 'em feel at home." He looked off into the sky. "You'd like to feel at home on Bourbon Street."

There were street artists, street musicians, street workers.

Maybe there are a lot of bars in New Orleans. Maybe one of the best things about the town is the food. Maybe it's the music.

But in between going to all the places, don't forget to stop and talk to the people. They're the best attraction in the French Quarter.

C&W singer Pat DeCuir of Copas Bros.

Fourteen-Day Calendar

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					JAN. 20	JAN. 21
JAN. 22	JAN. 23	JAN. 24	JAN. 25	JAN. 26	JAN. 27	JAN. 28
JAN. 29	JAN. 30	JAN. 31	FEB. 1	FEB. 2		

For additional information or phone numbers for events listed below, look for the sponsoring organization under "Organizations" in the The Star's Directory.

Selected Events

First Week

- **FRIDAY:** NOW's Lesbian Rights Conference, Jan. 20-22, Milwaukee
- **SATURDAY-SUNDAY:** SA Gay Alliance Leadership Retreat, Jan. 21-22, near Boerne
- **TUESDAY:** Austin Lesbian/Gay Political Caucus meets 7:30pm Jan. 24, Commissioner's Court, Courthouse Annex

Selected Events in Future Weeks

- **IN 1 WEEK:** Gay Press Association Southern Regional Conference, Jan. 27-29, Houston
- **IN 1 WEEK:** Feminist Sonia Johnson speaks 7pm Jan. 30, Texas Union ballroom, UT campus, Austin
- **IN 1 WEEK:** Austin Pride Week Task Force meets 8pm Jan. 30, upstairs 302 W 15th
- **IN 3 WEEKS:** Lincoln's birthday, Feb. 12
- **IN 3 WEEKS:** San Antonio Gay Alliance 1984 Distinguished Service Awards Banquet 6:30pm Feb. 12, Americana Inn, 96 NE Loop 410
- **IN 3 WEEKS:** Blueboy's 6th Annual Man of the Year Contest, Feb. 12, College Club, 110 E. 14th, New York
- **IN 3 WEEKS:** San Antonio Gay Alliance 3rd Annual Awards Banquet, Feb. 12
- **IN 3 WEEKS:** Valentine's Day, Feb. 14
- **IN 4 WEEKS:** 5th Annual Women's Valentine Dance, Feb. 17, Unitarian Church, Austin
- **IN 4 WEEKS:** Washington's birthday, Feb. 20
- **IN MARCH:** ALGPC sponsors "AIDS Awareness Week," exact dates to be announced
- **IN 6 WEEKS:** Mardi Gras Fat Tuesday, March 6
- **IN 8 WEEKS:** St. Patrick's Day, March 17
- **IN 10 WEEKS:** April Fool's Day, April 1
- **IN 11 WEEKS:** 9th Annual Southeastern Conference of Lesbian and Gay Men, "Pulling Together and Reaching Out," Holiday Inn-Medical Center, Birmingham, Ala., opens Apr. 12, lasting to Apr. 15
- **IN 13 WEEKS:** National Gay Health Education Foundation 1st Southeastern

- Lesbian/Gay Health Conference, Apr. 21, Atlanta
- **IN 15 WEEKS:** First primary party elections in Texas and party precinct conventions, May 5
- **IN 16 WEEKS:** World's Fair opens in New Orleans, May 12, lasting to Nov. 11
- **IN 17 WEEKS:** Texas Senatorial District Party Conventions, May 19
- **IN 18 WEEKS:** Gay Press Association 4th National Convention, May 25-28, Los Angeles
- **IN 18 WEEKS:** Memorial Day, May 28
- **IN 19 WEEKS:** Run-off party elections in Texas, June 2
- **IN 21 WEEKS:** Texas Democratic Party Convention, June 15-17, tentatively Houston
- **IN 21 WEEKS:** 1984 Gay Pride Week begins, 15th anniversary of Stonewall uprising, national slogan "United & More in '84," June 15-24
- **EARLY JULY:** Lesbian and Gay Bands of America concert, Los Angeles
- **IN 21 WEEKS:** National Gay Health Education Foundation's 1st International Lesbian/Gay Health Conference, "Toward Diversity," New York, June 16-19
- **IN 26 WEEKS:** Democratic National Convention, San Francisco, July 16-19
- **IN 30 WEEKS:** Castro Street Fair, Aug. 19, San Francisco
- **IN 31 WEEKS:** "Series 8," Gay World Series Softball Tournament opens Memorial Park, Houston, Aug. 26, lasting to Aug. 31

ANNOUNCEMENTS

BUSINESS OWNERS: We list free each week in this directory community organizations plus businesses serving as distribution points for THE STAR

● Indicates this listing is a STAR distribution point

DWELLINGS & ROOMMATES

SOUTH AUSTIN APARTMENT
Share one bedroom if you're young, masculine, considerate, afford \$200 ABP. Call Austin, 441-8679.

ROOMMATE WANTED
San Antonio male, professional, non-smoker, to share 2 bedroom, 2 bath, fireplace, cable, Basse-McCullough area. \$185 + utilities. Charlie, (512) 822-1335 or 681-2128.

EMPLOYMENT & JOBS WANTED

STRINGERS WANTED

"The Star" seeks free-lance news writers in Austin and San Antonio for assignments. Send samples of your work to Henry McClurg, Voice Publishing, 3317 Montrose #306, Houston, TX 77006.

AUSTIN/SAN ANTONIO

Presently working in a laboratory and wishing to get into sales? Represent nationally known scientific instrument line. College degree, 25-30 years, unaffected masculine demeanor and outgoing personality. Submit resume in strict confidentiality to: Sales Manager, Suite 219, 2615 Waugh Dr., Houston, TX 77006.

FOR SALE

CONTACT, FANTASY, FUN
Wrestling & more, 500 members nationwide. Infopixpak \$3. NYWC, 50 W. 10th St., New York, NY 10011.

BAR LIGHTING FIXTURES
30 rain lights; 2 eight spinners. Sell cheap. Call Austin, 441-8679.

GAY BARS

- AUSTIN—**
- Austin Alternative—5500 S Congress
 - Back Street Basics—611 E 7th—477-3391
 - Boat House—407 Colorado—474-9667
 - Dirty Sally's Apartment—2828 Rio Grande—478-8782
 - Red River Crossing—611 Red River—478-3611
- CORPUS CHRISTI—**
- Hidden Door—1003 Morgan Av—882-0183
 - Jolly Jack 2—413 Peoples
 - Spanish Galleon—517 N Chaparral—882-0510
 - Sandbar—408 Taylor—884-0277
 - Zodiac—617 S Staples—883-7753

- EL PASO—**
- The Apartment—804 Myrtle
 - Club Pigalle—411 E Franklin Av—532-9018
 - Diamond Lil—308 S Florence—546-9332
 - Le Milord—207½ E San Antonio—546-9327
 - Noa Noa—6726 Alameda Av—779-9273
 - Old Plantation—219 S Ochoa—533-6055
 - Pet Shop II—919 Paisano Dr—546-9629
 - San Antonio Mining Co—800 E San Antonio—546-9903
 - Whispers—601 N El Paso—544-6969

McALLEN—

- Bumpers—1100 Pecan
- Duffy's—1702 N 10th
- Mail Box—200 N 29th

SAN ANGELO—

- Phase III—2226 Sherwood Way—942-9188

SAN ANTONIO—

- Ab's Westernaire—622 Roosevelt—532-0015
- Bogarts—11541 West Ave—349-7167
- Bonham Exchange—411 Bonham—271-3811
- Cahoots—435 McCarty—344-9257
- Club Atlantis—321 Navarro—225-9468
- Club Heads or Tails—2526 Culebra—436-4450
- Crew—309 W Market—223-0333
- El Jardin—106 Navarro—223-7177
- Faces—119 El Mio—341-4302
- Galleon—330 San Pedro—225-2353
- L.J.'s—3503 West Av—341-9359
- Madam Arthur's—607 N St Mary's—225-9678
- One Night Saloon—815 Fredericksburg—736-9942
- Our Place—115 Gen Krueger—340-1758
- Raw Power & Light Co—2315 San Pedro—734-3399
- San Pedro Mining Co—826 San Pedro—223-0243
- Snuffy's Saloon—820 San Pedro—224-7739
- Sunset Boulevard—1430 N Main Av—225-6654
- Talk of the Town—3530 Broadway—826-9729
- 2015 Place—2015 San Pedro—733-3365

ORGANIZATIONS

- SELECTED NATIONAL ORGANIZATIONS—**
- Gay Press Association—POB 33605, Washington, DC 20033—(202) 387-2430
 - Gay Rights National Lobby—POB 1892, Washington, DC 20013—(202) 546-1891
 - Human Rights Campaign Fund—POB 1396, Washington, DC 20013—(202) 546-2025
 - Lambda Legal Defense—132 W 43rd, New York, NY 10039—(212) 944-9488
 - Media Fund for Human Rights (Gay Press Association)—POB 33605, Washington, DC 20033—(202) 387-2430
 - National Association of Business Councils—Box 15145, San Francisco, CA 94115—(415) 885-6363
 - National Association of Gay & Lesbian Democratic Clubs—1742 Mass Av SE, Washington, DC 20003—(202) 547-3104
 - National Gay Health Education Foundation—POB 784, New York, NY 10036—(212) 563-6313 or Dr. Greenberg at (713) 523-5204
 - National Gay Rights Advocates—540 Castro, San Francisco, CA 94114—(415) 863-3624
 - National Gay Task Force—80 5th Av, New York, NY 10011—(212) 741-5800
 - NGTF's Crisisline—(800) 221-7044 (outside New York State)
 - Texas Gay/Lesbian Task Force—POB AK, Denton 76201—(817) 387-8216

AUSTIN—

- Austin Lambda—POB 5455, 78763—478-8653

Star Classified

Austin Lesbian/Gay Political Caucus—POB 822, 78767—474-2717; meets 4th Tues. 7:30pm, Commissioners Court, Courthouse Annex; AIDS Awareness Week in March (Janet Zumbun at 441-1130)

Austin Pride Week Task Force—POB 13303, 78711; meeting 8pm Jan. 30, upstairs 302 W 15th

CORPUS CHRISTI—

- Gay Bartenders Association—c/o Zodiac Lounge, 617 Staples—883-7753

Metropolitan Community Church—c/o Unitarian Church, 3125 Horne Rd—851-9668

SAN ANTONIO—

- Alamo Human Rights Committee—654-0074, 655-5485

Dignity—349-3632; meets Sun 5pm, St. Patrick's Church, 1-35 near New Braunfels & Pine

Gay Switchboard—733-7300

Integrity/SA—POB 15006, 78212—734-0759; meets 1st & 3rd Thurs

Lambda AA—1312 Wyoming—674-2819

Lesbian & Gay People in Medicine—Box 290043, 78280

Rockin' R Riders—c/o Our Place, 115 Gen. Krueger—340-1758

SA Gay Alliance—Box 12063, 78212—733-8315; Leadership Retreat Jan 21-22, near Boerne, 1984

Distinguished Service Awards Banquet 6:30pm Feb. 12, Americana Inn, 96 NE Loop 410

PERSONALS

TERRELL F.
Looking for you! Please call if you're around. (512) 495-3661, Chris R.

MONOGAMY SOUGHT
with sensitive, attractive man. First time advertiser. Attractive GWM, 26, 6'4", 175 lbs., Bk/Bl. Interests include politics, history, camping, hiking, religion, travel, studies. Broad taste in arts. Enthusiastic drinker, but prefer home to bars. Love affection, but no hurry for sex. Let's be friends first. Then, who knows? Write Box 6A c/o Star, 3317 Montrose, Suite 306, Houston, TX 77006.

HOT TEXAS AGGIE
GWM, 21, 6'2", 175, brown hair, seeks special person for friend/lover. Honesty and sincerity a must. Larry Garrett, 3200 Bethany Ct., Bryan, TX 77801.

SEEKING BISEXUAL COUPLES
Sensual fun frolic and parties. Meet others with like interests. Call (Austin) 445-6421.

PRIVATE GAY CLUBS

Free Personals Continue

Free Personals (up to 15 words) continue in THE STAR. Send yours in today. See the form in the back for details.

Fourteen-Day Calendar

Sun	Mon	Tue	Wed	Thu	Fri	Sat
					JAN. 20	JAN. 21
JAN. 22	JAN. 23	JAN. 24	JAN. 25	JAN. 26	JAN. 27	JAN. 28
JAN. 29	JAN. 30	JAN. 31	FEB. 1	FEB. 2		

For additional information or phone numbers for events listed below, look for the sponsoring organization under "Organizations" in The Star's Directory.

Selected Events First Week

FRIDAY: NOW's Lesbian Rights Conference, Jan. 20-22, Milwaukee
SATURDAY-SUNDAY: SA Gay Alliance Leadership Retreat, Jan. 21-22, near Boerne
TUESDAY: Austin Lesbian/Gay Political Caucus meets 7:30pm Jan. 24, Commissioner's Court, Courthouse Annex

Selected Events in Future Weeks

IN 1 WEEK: Gay Press Association Southern Regional Conference, Jan. 27-29, Houston
IN 1 WEEK: Feminist Sonia Johnson speaks 7pm Jan. 30, Texas Union ballroom, UT campus, Austin
IN 1 WEEK: Austin Pride Week Task Force meets 8pm Jan. 30, upstairs 302 W 15th
IN 3 WEEKS: Lincoln's birthday, Feb. 12
IN 3 WEEKS: San Antonio Gay Alliance 1984 Distinguished Service Awards Banquet 6:30pm Feb. 12, Americana Inn, 96 NE Loop 410
IN 3 WEEKS: Blueboy's 6th Annual Man of the Year Contest, Feb. 12, College Club, 110 E. 14th, New York
IN 3 WEEKS: San Antonio Gay Alliance 3rd Annual Awards Banquet, Feb. 12
IN 3 WEEKS: Valentine's Day, Feb. 14
IN 4 WEEKS: 5th Annual Women's Valentine Dance, Feb. 17, Unitarian Church, Austin
IN 4 WEEKS: Washington's birthday, Feb. 20
IN MARCH: ALGPC sponsors "AIDS Awareness Week," exact dates to be announced
IN 6 WEEKS: Mardi Gras Fat Tuesday, March 6
IN 8 WEEKS: St. Patrick's Day, March 17
IN 10 WEEKS: April Fool's Day, April 1
IN 11 WEEKS: 9th Annual Southeastern Conference of Lesbian and Gay Men, "Pulling Together and Reaching Out," Holiday Inn-Medical Center, Birmingham, Ala., opens Apr. 12, lasting to Apr. 15
IN 13 WEEKS: National Gay Health Education Foundation 1st Southeastern

Lesbian/Gay Health Conference, Apr. 21, Atlanta
IN 15 WEEKS: First primary party elections in Texas and party precinct conventions, May 5
IN 16 WEEKS: World's Fair opens in New Orleans, May 12, lasting to Nov. 11
IN 17 WEEKS: Texas Senatorial District Party Conventions, May 19
IN 18 WEEKS: Gay Press Association 4th National Convention, May 25-28, Los Angeles
IN 18 WEEKS: Memorial Day, May 28
IN 19 WEEKS: Run-off party elections in Texas, June 2
IN 21 WEEKS: Texas Democratic Party Convention, June 15-17, tentatively Houston
IN 21 WEEKS: 1984 Gay Pride Week begins, 15th anniversary of Stonewall uprising, national slogan "United & More in '84," June 15-24
EARLY JULY: Lesbian and Gay Bands of America concert, Los Angeles
IN 21 WEEKS: National Gay Health Education Foundation's 1st International Lesbian/Gay Health Conference, "Toward Diversity," New York, June 16-19
IN 26 WEEKS: Democratic National Convention, San Francisco, July 16-19
IN 30 WEEKS: Castro Street Fair, Aug. 19, San Francisco
IN 31 WEEKS: "Series 8," Gay World Series Softball Tournament opens Memorial Park, Houston, Aug. 26, lasting to Aug. 31

ANNOUNCEMENTS

BUSINESS OWNERS: We list free each week in this directory community organizations plus businesses serving as distribution points for THE STAR

Indicates this listing is a STAR distribution point

DWELLINGS & ROOMMATES

SOUTH AUSTIN APARTMENT
 Share one bedroom if you're young, masculine, considerate, afford \$200 ABP. Call Austin, 441-8679.

ROOMMATE WANTED
 San Antonio male, professional, non-smoker, to share 2 bedroom, 2 bath, fireplace, cable, Basse-McCullough area. \$185 + utilities. Charlie, (512) 822-1335 or 681-2128.

EMPLOYMENT & JOBS WANTED

STRINGERS WANTED

"The Star" seeks free-lance news writers in Austin and San Antonio for assignments. Send samples of your work to Henry McClurg, Voice Publishing, 3317 Montrose #306, Houston, TX 77006.

AUSTIN/SAN ANTONIO

Presently working in a laboratory and wishing to get into sales? Represent nationally known scientific instrument line. College degree, 25-30 years, unaffected masculine demeanor and outgoing personality. Submit resume in strict confidentiality to: Sales Manager, Suite 219, 2615 Waugh Dr., Houston, TX 77006.

FOR SALE

CONTACT, FANTASY, FUN
 Wrestling & more, 500 members nationwide. Infopixpak \$3. NYWC, 50 W. 10th St., New York, NY 10011.

BAR LIGHTING FIXTURES
 30 rain lights; 2 eight spinners. Sell cheap. Call Austin, 441-8679.

GAY BARS

AUSTIN—
 ●Austin Alternative—5500 S Congress
 ●Back Street Basics—611 E 7th—477-3391
 ●Boat House—407 Colorado—474-9667
 ●Dirty Sally's Apartment—2828 Rio Grande—478-8782
 ●Red River Crossing—611 Red River—476-3611
CORPUS CHRISTI—
 ●Hidden Door—1003 Morgan Av—882-0183
 ●Jolly Jack 2—413 Peoples
 ●Spanish Galleon—517 N Chaparral—882-0510
 ●Sandbar—408 Taylor—884-0277
 ●Zodiac—617 S Staples—883-7753

EL PASO—
 The Apartment—804 Myrtle
 Club Pigalle—411 E Franklin Av—532-9018
 Diamond Lij—308 S Florence—546-9332
 Le Milord—207½ E San Antonio—546-9327
 Noa Noa—6726 Alameda Av—779-9273
 Old Plantation—219 S Ochoa—533-0055
 Pet Shop II—919 Paisano Dr—546-9629
 San Antonio Mining Co—800 E San Antonio—546-9903
 Whispers—601 N El Paso—544-6969

McALLEN—
 Bumpers—1100 Pecan
 Duffy's—1702 N 10th
 Mail Box—200 N 29th

SAN ANGELO—

●Phase III—2226 Sherwood Way—942-9188

SAN ANTONIO—

●Ab's Westernaire—822 Roosevelt—532-0015
 ●Bogarts—11541 West Ave—349-7167
 ●Bonham Exchange—411 Bonham—271-3811
 ●Cahoots—435 McCarty—344-9257
 ●Club Atlantis—321 Navarro—225-9468
 ●Club Heads or Tails—2526 Culebra—436-4450
 ●Crew—309 W Market—223-0333
 ●El Jardin—106 Navarro—223-7177
 ●Faces—119 El Mio—341-4302
 ●Galleon—330 San Pedro—225-2353
 ●LJ's—3503 West Av—341-9359
 ●Madam Arthur's—607 N St Mary's—225-9678
 ●One Night Saloon—815 Fredericksburg—736-9942
 ●Our Place—115 Gen Krueger—340-1758
 ●Raw Power & Light Co—2315 San Pedro—734-3399
 ●San Pedro Mining Co—826 San Pedro—223-0243
 ●Snuffy's Saloon—820 San Pedro—224-7739
 ●Sunset Boulevard—1430 N Main Av—225-6654
 ●Talk of the Town—3530 Broadway—826-9729
 ●2015 Place—2015 San Pedro—733-3365

ORGANIZATIONS

SELECTED NATIONAL ORGANIZATIONS—
 Gay Press Association—POB 33605, Washington, DC 20033—(202) 387-2430
 Gay Rights National Lobby—POB 1892, Washington, DC 20013—(202) 546-1891
 Human Rights Campaign Fund—POB 1396, Washington, DC 20013—(202) 546-2025
 Lambda Legal Defense—132 W 43rd, New York, NY 10039—(212) 944-9488
 Media Fund for Human Rights (Gay Press Association)—POB 33605, Washington, DC 20033—(202) 387-2430
 National Association of Business Councils—Box 15145, San Francisco, CA 94115—(415) 885-6363
 National Association of Gay & Lesbian Democratic Clubs—1742 Mass Av SE, Washington, DC 20003—(202) 547-3104
 National Gay Health Education Foundation—POB 784, New York, NY 10036—(212) 563-6313 or Dr. Greenberg at (713) 523-5204
 National Gay Rights Advocates—540 Castro, San Francisco, CA 94114—(415) 863-3624
 National Gay Task Force—80 5th Av, New York, NY 10011—(212) 741-5600
 NGTF's Crispine—(800) 221-7044 (outside New York State)
 Texas Gay/Lesbian Task Force—POB AK, Denton 76201—(817) 387-8216

AUSTIN—
 Austin Lambda—POB 5455, 78763—478-8653

Star Classified

Austin Lesbian/Gay Political Caucus—POB 822, 78767—474-2717; meets 4th Tues. 7:30pm, Commissioners Court, Courthouse Annex; AIDS Awareness Week in March (Janet Zumbun at 441-1130)

Austin Pride Week Task Force—POB 13303, 78711; meeting 8pm Jan 30, upstairs 302 W 15th

CORPUS CHRISTI—
 Gay Bartenders Association—c/o Zodiac Lounge, 617 Staples—883-7753

Metropolitan Community Church—c/o Unitarian Church, 3125 Horne Rd—851-9698

SAN ANTONIO—
 Alamo Human Rights Committee—654-0074, 655-5485

Dignity—349-3632; meets Sun 5pm, St Patrick's Church, I-35 near New Braunfels & Pine

Gay Switchboard—733-7300

Integrity/SA—POB 15006, 78212—734-0759; meets 1st & 3rd Thurs

Lambda AA—1312 Wyoming—674-2819

Lesbian & Gay People in Medicine—Box 290043, 78280

Rockin' R Riders—c/o Our Place, 115 Gen. Krueger—340-1758

SA Gay Alliance—Box 12063, 78212—733-6315; Leadership Retreat Jan 21-22, near Boerne, 1984

Distinguished Service Awards Banquet 6:30pm Feb 12, Americana Inn, 96 NE Loop 410

PERSONALS

TERRELL F.
 Looking for you! Please call if you're around. (512)495-3661, Chris R.

MONOGAMY SOUGHT
 with sensitive, attractive man. First time advertiser. Attractive GWM, 26, 6'4", 175 lbs., Bk/Bl. Interests include politics, history, camping, hiking, religion, travel, studies. Broad taste in arts. Enthusiastic drinker, but prefer home to bars. Love affection, but no hurry for sex. Let's be friends first. Then, who knows? Write Box 6A c/o Star, 3317 Montrose, Suite 306, Houston, TX 77006.

HOT TEXAS AGGIE
 GWM, 21, 6'2", 175, brown hair, seeks special person for friend/lover. Honesty and sincerity a must. Larry Garrett, 3200 Bethany Ct., Bryan, TX 77801.

SEEKING BISEXUAL COUPLES
 Sensual fun frolic and parties. Meet others with like interests. Call (Austin) 445-6421.

PRIVATE GAY CLUBS

That is my ex-lover isn't it

Free Personals Continue

Free Personals (up to 15 words) continue in THE STAR. Send yours in today. See the form in the back for details.

AUSTIN—
 ●Club Austin Baths—308 W 16th—476-7986
SAN ANTONIO—
 ●Club San Antonio—1802 N Main—735-2467
 ●Executive Health Club—723 Av B—225-8807

RESTAURANTS, CAFES

AUSTIN—
 ●Thimble Bob, Esq., Eatery—607 Red River—472-8783

SAN ANTONIO—
 ●Bogarts—11541 West Av—349-7167
 ●Circles—107 W Locust—733-5237

SERVICES, ETC.

AUSTIN—
 The Star in Austin—448-1380
SAN ANTONIO—
 American Male (hair replacements)—3438 N St Marys—736-9678
 The Star in San Antonio—737-0087
 Villa Monte Carlo—N St Marys at Mulberry—736-9698

●Works—413 E. 6th—474-4511
SAN ANTONIO—
 ●Record Hole—6431 San Pedro—349-1367
 ●String of Pearls Vintage Clothing—1803 N Main—733-1433
 ●Video World—1802 N Main—736-9927
 ●Kevin Wagner Cards & Gifts—1801 N Main—733-3555

STAR CLASSIFIEDS & PERSONALS ADVERTISING RATES

Placing a Classified other than a Personals? Read this:

- ANNOUNCEMENTS
- CARS & BIKES
- DWELLINGS & ROOMMATES
- EMPLOYMENT & JOBS WANTED
- FOR SALE, MISC.
- MODELS, ESCORTS, MASSEURS ■ SERVICES
- TRAVEL

RATE: Up to 3 words in bold, \$2 each week. Additional regular words 30¢ each per week. Minimum charge \$3 per week. DEADLINE: 5:30pm Monday for Friday's newspaper.

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

CHARGE YOUR AD: All classifieds must be paid in advance OR you can charge your classified to MasterCard or Visa. We do not bill—except through your credit card—for classifieds.

PHONE IN YOUR AD: Only those who will be charging to MasterCard or Visa can phone in classifieds to (512) 448-1380 Monday or Tuesday, 9am to 5:30pm.

Placing a ■ PERSONALS? Read this:

RATE: Up to 3 words in bold and up to 15 total words, FREE. (Additional words beyond 15 per week are 30¢ each.)

FREE PERSONALS apply only to individuals. No commercial services or products for sale.

HOW LONG? A Free Personal can be placed for one, two or three weeks at a time—but no longer without re-submitting the form.

BLIND BOX NUMBER: If you want secrecy, we'll assign you a Blind Box Number. The answers to your ad will be sent to us and we will then confidentially forward the replies to you. Rate is \$3 for each issue the ad runs but replies will be forwarded as long as they come in.

ANSWERING A BLIND BOX NUMBER: Address your reply to the Blind Box Number, c/o The Star, Voice Publishing, 3317 Montrose no.306, Houston, TX 77006. Enclose no money. Your letter will be forwarded unopened and confidentially to the advertiser.

CHARGE YOUR PERSONAL TO CREDIT CARD: All charges beyond the 15-word limit or Blind Box charges must be paid in advance OR you can charge to MasterCard or Visa. We do not bill—except through your credit card—for classifieds.

PHONE IN YOUR AD: Only those who will be charging to MasterCard or Visa can phone in Classifieds to (512) 448-1380 Monday or Tuesday, 9am to 5:30pm. The Free offer does not apply to Personals phoned in. You will be charged the same rate as other types of Classifieds.

(up to 3 normal-size words in bold capitals)

(free or 30¢/word) _____
 (free or 30¢/word) _____
 (30¢/word) _____
 (30¢/word) _____
 (30¢/word) _____

(use additional paper if necessary)

bold headline at \$2 _____

Name _____

words at 30¢ each _____

Address _____

Blind Box at \$3 per issue _____

Total _____

Amount enclosed _____

times weeks _____

(☐ check ☐ money order, ☐ cash in person ☐ VISA charge ☐ MasterCard charge)

If charging by credit card: _____

_____ exp. date _____

Mail to The Star, c/o Voice Publishing, 3317 Montrose no.306, Houston, TX 77006

SHOPS & STORES

AUSTIN—
 ●Book Woman—324 E. 16th—472-2785
 ●Wax Attack Records—609 E 7th—473-8313

TRAVEL

TRAVEL GROUP LEADERS
 Consult us first about your group needs. Various fares and rules may permit you to travel free. Travel Consultants, 1-800-392-5193.

By Tycho

For Friday evening, January 20, 1984, through Friday evening, January 27, 1984:

ARIES—Things do work out. After a rough-and-tumble start to the new year, the light finally shines on the Ram. Through some crazy kind of cockeyed impulsive act, you somehow get the right gears in motion. Something elusive and maybe illusory about a major relationship still nags.

TAURUS—A friend with a different set of values, ideas and ideals could really influence you deeply. You've been having a problem with acting on what you know. Another viewpoint could be just what you need to get the wheels rolling again.

GEMINI—What you want in love and what you get in love could be almost the same thing now. This could be one of those "some enchanted evening you will meet a stranger" kind of things. You may be surprised at the object of your intent, but you'll recognize the feelings you experience.

CANCER—You could find yourself drawn into a part of your past that you'd rather not delve into right now. In response to this unpleasantness, you will continue to find your comfort in your home. Physical activity there will be therapeutic, so get out the manner, the ladder, the paintbrush, and work.

LEO—Feeling testy, maybe even bitchy? No one wants to play with you anymore? Except, of course, for that one special friend who takes you as you are no matter what. Be careful not to take advantage of that magnanimous receptivity, or you'll even scare that one away! Cool off.

VIRGO—The purposefulness and decisiveness that have been guiding you lately serve well now. Your mind is stimulated to the point that you have to make a decision that you've been avoiding. Here it comes again, out of the back of your mind; this time you'll know what to do.

LIBRA—Fate rolls in with some more surprises. You are not out of control, but you have less of it than you'd like. Beware of a man with a mission. Don't even begin to argue the point he wants to make. "How" may be a more important question than "why" right now.

SCORPIO—If you've been holding back on some anger, now's the best time to let it go, no matter how hot and heavy you get. The words will get through to their intended place (victim?) and hit home. You know the power of your sting. It won't kill you or the object of its venom, so use it!

SAGITTARIUS—What do you get when you combine kind of kinky and very kind in a somewhat upfront and dramatic way? Well, imagine blending Dolly Parton and Boy George. Get the picture? Be who you want to be, but be gentle with your crazy love.

CAPRICORN—This is an excellent time for you to make decisions concerning partnerships, whether business, romantic, or what. Details that concern your joining your force with another are easily handled. If you've done your homework, you'll go the head of the class.

AQUARIUS—There's a man who wants to tell you something you don't want to hear. He may come on so heavy that you will be immediately tempted to turn away. Don't. Listen—objectively—to what's being said, but don't take it too personally. You'll come out on top.

PISCES—Sexual catharsis time for Pisces! You can take it to the limit in whatever fashion you please. In fact, testing limits and delving deeper into specific areas is what this is all about. With the right person, you'll learn a lot about yourself. Very, very hot time.

©1984 STONEWALL FEATURES SYNDICATE

BERNIE

AUSTIN—
 ●Club Austin Baths—308 W 16th—476-7986
SAN ANTONIO—
 ●Club San Antonio—1802 N Main—735-2467
 ●Executive Health Club—723 Av B—225-8807

RESTAURANTS, CAFES

AUSTIN—
 ●Thimble Bob, Esq., Eatery—607 Red River—472-8783

SAN ANTONIO—
 ●Bogarts—11541 West Av—349-7167
 ●Circles—107 W Locust—733-5237

SERVICES, ETC.

AUSTIN—
 The Star in Austin—446-1380
SAN ANTONIO—
 American Male (hair replacements)—3438 N St Marys—736-9678
 The Star in San Antonio—737-0087
 Villa Monte Carlo—N St Marys at Mulberry—736-9698

●Works—413 E. 6th—474-4511
SAN ANTONIO—
 ●Record Hole—6431 San Pedro—349-1367
 ●String of Pearls Vintage Clothing—1803 N Main—733-1433
 ●Video World—1802 N Main—736-9927
 ●Kevin Wagner Cards & Gifts—1801 N Main—733-3555

STAR CLASSIFIEDS & PERSONALS ADVERTISING RATES

Placing a Classified other than a Personals? Read this:

- ANNOUNCEMENTS
- CARS & BIKES
- DWELLINGS & ROOMMATES
- EMPLOYMENT & JOBS WANTED
- FOR SALE, MISC.
- MODELS, ESCORTS, MASSEURS ■ SERVICES
- TRAVEL

RATE: Up to 3 words in bold, \$2 each week. Additional regular words 30¢ each per week. Minimum charge \$3 per week. **DEADLINE:** 5:30pm Monday for Friday's newspaper.

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

CHARGE YOUR AD: All classifieds must be paid in advance OR you can charge your classified to MasterCard or Visa. We do not bill—except through your credit card—for classifieds.

PHONE IN YOUR AD: Only those who will be charging to MasterCard or Visa can phone in classifieds to (512) 448-1380 Monday or Tuesday, 9am to 5:30pm.

Placing a ■ PERSONALS? Read this:

RATE: Up to 3 words in bold and up to 15 total words, FREE. (Additional words beyond 15 per week are 30¢ each.)

FREE PERSONALS apply only to individuals. No commercial services or products for sale.

HOW LONG? A Free Personal can be placed for one, two or three weeks at a time—but no longer without re-submitting the form.

BLIND BOX NUMBER: If you want secrecy, we'll assign you a Blind Box Number. The answers to your ad will be sent to us and we will then confidentially forward the replies to you. Rate is \$3 for each issue the ad runs but replies will be forwarded as long as they come in.

ANSWERING A BLIND BOX NUMBER: Address your reply to the Blind Box Number, c/o The Star, Voice Publishing, 3317 Montrose no.306, Houston, TX 77006. Enclose no money. Your letter will be forwarded unopened and confidentially to the advertiser.

CHARGE YOUR PERSONAL TO CREDIT CARD: All charges beyond the 15-word limit or Blind Box charges must be paid in advance OR you can charge to MasterCard or Visa. We do not bill—except through your credit card—for classifieds.

PHONE IN YOUR AD: Only those who will be charging to MasterCard or Visa can phone in Classifieds to (512) 448-1380 Monday or Tuesday, 9am to 5:30pm. The Free offer does not apply to Personals phoned in. You will be charged the same rate as other types of Classifieds.

(up to 3 normal-size words in bold capitals)

(free or 30¢/word) _____
 (free or 30¢/word) _____
 (30¢/word) _____
 (30¢/word) _____
 (30¢/word) _____

(use additional paper if necessary)

bold headline at \$2 _____

Name _____

words at 30¢ each _____

Address _____

Blind Box at \$3 per issue _____

Total _____

Amount enclosed _____

times weeks _____

(☐ check ☐ money order, ☐ cash in person ☐ VISA charge ☐ MasterCard charge)

If charging by credit card: _____

_____ exp. date _____

Mail to The Star, c/o Voice Publishing, 3317 Montrose no.306, Houston, TX 77006

SHOPS & STORES

AUSTIN—
 ●Book Woman—324 E. 16th—472-2785
 ●Wax Attack Records—609 E 7th—473-8313

TRAVEL

TRAVEL GROUP LEADERS
 Consult us first about your group needs. Various fares and rules may permit you to travel free. Travel Consultants, 1-800-392-5193.

By Tycho

For Friday evening, January 20, 1984, through Friday evening, January 27, 1984:

ARIES—Things do work out. After a rough-and-tumble start to the new year, the light finally shines on the Ram. Through some crazy kind of cockeyed impulsive act, you somehow get the right gears in motion. Something elusive and maybe illusory about a major relationship still nags.

TAURUS—A friend with a different set of values, ideas and ideals could really influence you deeply. You've been having a problem with acting on what you know. Another viewpoint could be just what you need to get the wheels rolling again.

GEMINI—What you want in love and what you get in love could be almost the same thing now. This could be one of those "some enchanted evening you will meet a stranger" kind of things. You may be surprised at the object of your intent, but you'll recognize the feelings you experience.

CANCER—You could find yourself drawn into a part of your past that you'd rather not delve into right now. In response to this unpleasantness, you will continue to find your comfort in your home. Physical activity there will be therapeutic, so get out the manner, the ladder, the paintbrush, and work.

LEO—Feeling testy, maybe even bitchy? No one wants to play with you anymore? Except, of course, for that one special friend who takes you as you are no matter what. Be careful not to take advantage of that magnanimous receptivity, or you'll even scare that one away! Cool off.

VIRGO—The purposefulness and decisiveness that have been guiding you lately serve well now. Your mind is stimulated to the point that you have to make a decision that you've been avoiding. Here it comes again, out of the back of your mind; this time you'll know what to do.

LIBRA—Fate rolls in with some more surprises. You are not out of control, but you have less of it than you'd like. Beware of a man with a mission. Don't even begin to argue the point he wants to make. "How" may be a more important question than "why" right now.

SCORPIO—If you've been holding back on some anger, now's the best time to let it go, no matter how hot and heavy you get. The words will get through to their intended place (victim?) and hit home. You know the power of your sting. It won't kill you or the object of its venom, so use it!

SAGITTARIUS—What do you get when you combine kind of kinky and very kind in a somewhat upfront and dramatic way? Well, imagine blending Dolly Parton and Boy George. Get the picture? Be who you want to be, but be gentle with your crazy love.

CAPRICORN—This is an excellent time for you to make decisions concerning partnerships, whether business, romantic, or what. Details that concern your joining your force with another are easily handled. If you've done your homework, you'll go the head of the class.

AQUARIUS—There's a man who wants to tell you something you don't want to hear. He may come on so heavy that you will be immediately tempted to turn away. Don't. Listen—objectively—to what's being said, but don't take it too personally. You'll come out on top.

PISCES—Sexual catharsis time for Pisces! You can take it to the limit in whatever fashion you please. In fact, testing limits and delving deeper into specific areas is what this is all about. With the right person, you'll learn a lot about yourself. Very, very hot time.

©1984 STONEWALL FEATURES SYNDICATE

BERNIE

BACKSTREET BASICS

611 EAST 7th • AUSTIN, TEXAS 78701

Tuesday is Steak Night
\$4⁰⁰ for everything

25¢ DRAFT

ALL DAY & NIGHT

Tuesday is
C&W Night
Dance Lessons with
Kenny at 9:30

Music by
Jim Poston

SUNDAY

Free
Hot Dogs
5-8pm
with 25¢ Draft
All Day &
All Night

\$100.00 in

CASH

at 1am with

50¢ Well Drinks 8pm-2am

BACKSTREET BASICS

611 EAST 7th • AUSTIN, TEXAS 78701

BACKSTREET BASICS

611 EAST 7th • AUSTIN, TEXAS 78701

Tuesday is Steak Night
\$4⁰⁰ for everything

25¢ DRAFT

ALL DAY & NIGHT

Tuesday is
C&W Night
Dance Lessons with
Kenny at 9:30

Music by
Jim Poston

SUNDAY

Free
Hot Dogs
5-8pm
with 25¢ Draft
All Day &
All Night

\$100.00 in

CASH

at 1am with

50¢ Well Drinks 8pm-2am

BACKSTREET BASICS

611 EAST 7th • AUSTIN, TEXAS 78701

