[image: image1.png]o AME I"['I 4,

>

. \RE Sgp
%,
. N
SISINNS

“ o
AN

From the Co-Chairs:

This is an exciting time for LGBT archives and archivists. From the LGBT Archives, Libraries, Museums, and Special Collections conference in Minnesota to single individuals starting independent repositories, archivists and non-archivists alike are promoting and talking about documenting our varied LGBT communities. We trust our annual meeting in Washington, D.C. will provide good networking opportunities, as well as professional stimulation.

In addition to the annual LAGAR Roundtable meeting, you might be interested in stopping by the Great Ideas! InfoExpo. The Expo highlights ideas and activities in diversity, outreach and disaster planning. A session of probable interest to LAGAR members is the Uncovering the Hidden: Finding GLBTQ Resources in Archives and Libraries. The session speakers discuss and strongly encourage feedback on a project to enhance the visibility of GLBTQ sources in the Yale University Library.

Thinking ahead to SAA in Chicago, bring your ideas for the 2007 program and session proposals.

See you in D.C.,

Mary Caldera and Stephen Novak

Editor’s notes:

Hello LAGAR-ites!

I hope you have had a pleasant spring and beginnings of summer. Here in the Mid-west things are beginning to heat up, not only the weather but with the Gay Games being held here in Chicago and the surrounding suburbs, well, the excitement is definitely building here.

As you will see from this jam-packed newsletter, many archive repositories have been busy on collections, with grant funds, both receiving and utilizing them, and I’ve tried to collect as many articles as possible to get everyone up-to-date on the happenings around our LGBT archive world.

You’ll probably notice that several of the articles have been culled from Chicago-based glbtq papers, this is not an accident, but if you fee that your city is being neglected, then I beg of you to skim through your local glbtq newspapers and locate articles of archival and historical interest that you feel would be appropriate for me to include in our next newsletter and send them to me. Otherwise, you’ll all become very well versed in the Chi-town happenings, but outside of that…. Well, all I can say is I’ll do my best, but my best would unquestionably be better with your assistance.

Community Archives Manual update, reminder and request for volunteers!!

We’re still looking for volunteers! Since the last LAGAR newsletter we’ve made rather limited progress in creating the Community Archives Manual. The goal of the web based Manual is to provide basic archival information in an easy to read and understand format, encouraging non archivists who are actively collecting to properly preserve and make accessible these materials.

We are still searching for volunteers to write a small section, 2 pages or less, on film/video/audio, exhibits, acquisitions, and user services.

Editing has begun on the basic archival principles, appraisal, preservation, photos, and electronic records sections. If you’re interested in doing a final review and edit please let us know as well.

Our goal is to have a preliminary Manual on the website by the end of January with a final version completed by next SAA in 2007.

If you’re willing to volunteer or have any questions about the project please contact Paula Jabloner (jabloner@computerhistory.org).

LAGAR Scholarship Winners

LAGAR Steering Committee decided last year to award two scholarships of $500.00 each to assist emerging archivists to attend the annual SAA meeting in Washington, DC, in August 2006. We announced the competition and deadlines. Five people applied.

The two awardees are May Haduong and Marguerite Moran. Both will have the funds applied to the cost of registration at SAA and the balance paid to them to apply toward other expenses of attending. We expect both to attend LAGAR meeting at SAA and give a short report of their experiences and the expected value of their SAA experience to their future career.

Ms. May Haduong received her MA from the UCLA in Moving Image Archive Studies in June 2006. While at UCLA, she served as the Archival Associate on the Outfest Legacy Project, an initiative aimed at preserving LGBT moving images. She also worked as a Preservation Intern at the UCLA Film & Television Archive as well as the Academy Film Archive. Before moving to Los Angeles, she was the Festival Coordinator for the Boston Gay and Lesbian Film/Video Festival for four years. She received her BA from Wellesley College in May 2000. Recently, she was hired as the Outfest Legacy Project Manager, where she will continue to work in preserving queer images.

Ms. Marguerite Moran has also just received her MA degree, in Library and Information Studies with a specialization in Archives and Records Administration, from the Univer​sity of Wisconsin. Ms. Moran has been a reference archivist with the McCormick—International Harvester Collection at the Wisconsin Historical Society since October 2004. As part of her archival training, she served as a processing intern, working on the papers of John R. Plewa, state senator in Wisconsin. She has been a member of Society of American Archivists since 2004, and has been coordinator of the student chapter at UW for the past year. She is partially responsible for two poster presentations at the 2006 annual meeting of SAA, one of her experiences with the McCormick—International Harvester Collection and one from the student chapter of SAA at UW. She has extensive academic work in records management, ethics, accessioning and appraisal, reference during her MA. She received her BA in English/Creative Writing from Oberlin College in 1996.

Please try to meet both awardees during SAA and help extend a warm welcome to them to SAA and LAGAR activities.

Notes from recent conferences….

From Mark Meinke of Rainbow History:

MARAC06 – At the invitation of Tom Hollowak and Gail McCormick, Rainbow History organized a panel discussion for MARAC06 (Baltimore, April 22nd) on organizing and sustaining community-based LGBTQ archival/history groups. Panelists included Rich Wandel of New York’s National Archive housed at New York City’s Lesbian, Gay, Bisexual and Transgendered Community Center , Steve Capsuto and Cathleen Miller of Philadelphia’s GLBT Library and Archives of Philadelphia at the William Way Community Center, and Lisa DeBoer of the Lesbian Herstory Archives. Mark Meinke of Rainbow History Project in Washington, DC moderated the discussion.

The panelists highlighted issues of community access to archives, LGBTQ communities’ control of their own history and archives, and funding, staffing, and volunteer management issues. Discussion with audience members centered on the challenges of creating and sustaining community-based archives.

GLBT ALMS, May 18 – 21, University of Minnesota. The ALMS conference drew over 120 participants from LGBTQ archival and historical institutions from around the country to a new comprehensive consideration of issues in our archival and historical community. The conference generated an electric atmosphere of exchange, networking, and concern that is laying the foundations of ongoing collaboration.

Rainbow History organized a panel on using the Internet as a distribution medium for virtual archives and virtual exhibits. Mark Meinke, Rainbow History, moderated and participated in a discussion that emphasized the achievements of the current existing LGBTQ virtual archives and virtual exhibits.

Mark spoke about Rainbow History’s use of its website to share documents and research on local and national LGBTQ history and of Queer Music Heritage’s virtual encyclopedia of LGBTQ music and artists. Mark Bowman of LGBT Religious Archives Network detailed his group’s use of the Internet for sharing articles and oral histories and presentation of online exhibits. Steve Nonack presented the Boston History Project’s creation of virtual exhibits of Boston LGBTQ history. Milo Miller presented Milwaukee’s online Queer Zine Archive Project. All of the panelists also discussed the techniques and technologies used in presenting archival materials and exhibits online.

In a separate panel Mark Meinke also discussed Rainbow History’s oral history project and presented techniques for conducting oral history interviews.

Archive News

From Windy City Times, June 14, 2006, pg. 13

Leather Archives & Museum Features Oral History Exhibition

The Leather Archives &* Museum, 6418 N. Greenview. Opened a new exhibition May 25 in its main gallery, according to a press release. The new Oral History Lounge allows patrons to sit and listen to historic interviews from the collections of the LA&M. The first two histories playing in the lounge are from Thom Dombkowski and Janus Ranier. Thom Dombkowski was a Chicago leatherman who served as chief judge of the International Mr. Leather competition for many years. Janus Ranier has been publishing erotic publications and working as a dominatrix in the New York and New Jersey area for more than 40 years. The exhibition will rotate on a periodic basis.

“The oral tradition is very important to the leather community: said exhibit curator Jeff Wirsing. “The intimacy of sexual exploration leaves gapes in the documentation of this subculture. Oral histories help fill those gaps by recording the memories and emotions of its participants.” Wirsing serves as the Operations Manager for the LA&M. For more information on hours and visitation to the Leather Archives, please visit www.leatherarchives.org.

…..

The Voices of Feminism Oral History Project at the Sophia Smith Collection, Smith College, documents the persistence and diversity of organizing for women in the U.S. Narrators include labor, peace, and anti-racism activists, artists and writers, lesbian rights advocates, grassroots anti-violence and anti-poverty organizers, and women of color reproductive justice leaders. The videotaped interviews average 5-6 hours and cover childhood, personal life, and political work. Most of the 50+ interviews in this collection are open to researchers and are available in audio or videotape form or as edited transcripts.

Lesbian narrators include:

Dolores Alexander, first director of NOW, North Fork (Long Island) lesbian community

Virginia (Ginny) Apuzzo, gay rights activist, former appointee to Clinton administration

Billye Avery, founder NBWHP (National Black Women’s Health Project)

Joan E. Biren, lesbian feminist activist, photographer and filmmaker

Marge Frantz, former Communist Party organizer, peace activist, teacher

Ronnie Gilbert, folk musician, former member of the Weavers

Amber Hollibaugh, queer activist, feminist, writer and filmmaker

Eva Kollisch, member of the Workers Party 1940s, peace activist, feminist and teacher

Anne MacKay, author, lesbian feminist, North Fork (Long Island) lesbian community

Cherríe Moraga, poet and playwright, co-editor This Bridge Called My Back, co-founder Kitchen Table Press

Marjorie Nelson, civil rights organizer and peace activist, lesbian feminist, feminist psychotherapist

Suzanne Pharr, Southern anti-racist and anti-right organizer, founder The Women’s Project in Arkansas, writer

Achebe (Betty) Powell, lesbian feminist and anti-racist activist, founder Salsa Soul Sisters

Minnie Bruce Pratt, poet and writer, teacher, Southern-born lesbian feminist activist, former member of Feminary collective

Pat Reeve, labor organizer and educator, co-founder of WILD (Women’s Institute for Leadership Development)

Catherine Roma, socialist-feminist student activist 1960s-1970s, leader women’s music movement, founder and director MUSE chorus

Graciela Sanchez, lesbian activist, filmmaker, founder Esperanza Peace and Justice Center (Texas)

Martha Shelley, lesbian feminist, writer, key member of Gay Liberation Front, Radicalesbians and Daughters of Bilitis

Barbara Smith, writer, public intellectual and activist, co-founder Combahee River Collective

Linda Stout, working class and anti-racist organizer, founder PPP (Piedmont Peace Project) and Spirit of Change

Carmen Vazquez, Puerto Rican queer feminist activist, author and public intellectual, founding director San Francisco Women's Building

For more information call an SSC archivist at 413-585-2970 or go to http://www.smith.edu/libraries/libs/ssc/emailform.html.
…..

From the ALA-GLBTRT Newsletter, Spring 2006, page 3

Leather Archives De Blasé Papers Inventory Completed

In March, 2006, the preliminary inventory of the primary personal papers collection held by the Leather Archives and Museum, the legacy of the career of artist, writer, mammalogist and publisher Anthony De Blasé, was completed after three years of transcription. The forty-eight boxes contain a wealth of detailed information about topics as varied as the design and presentation of the now-famous “Leather Pride Flag”, internal management of the widely circulated magazine Drummer (which served as the venue of publication for many pieces of erotic fiction and portfolios of photographic art), the origin and growth of the chapters of the National Leather Association, and the growth in public visibility and activism by the leather community through such gatherings as the Living in Leather conferences. The files also contain a substantial number of story manuscripts by both De Blasé and other authors (some later published in his collection Flederfiction, named for nis nom de plum, Fledermaus, itself based on his research at Chicago’s Field Museum on the bats of Iran). Other formats present in the collection include photographs, drawings, holdings of specialized periodicals, organizational minutes, and a voluminous array of De Blasé’s personal and business correspondence over several decades. The basic inventory will be refined and consolidated before a listing is placed on the home page.

[This article is by Rob Ridinger, rridinger@niu.edu, and is reprinted from the ALA-GLBTRT Spring 2006 newsletter.]

…..

June 20, 2006

GLBT Historical Society offers archival footage on YouTube

The Gay, Lesbian, Bisexual, Transgender Historical Society announced the launch of its own YouTube channel Friday. The channel will build a growing archive of historical GLBT video clips that will be accessible to the public.

"We are thrilled to dig into the trove of our extensive archive and netcast historic queer video to the world,” said GLBT Historical Society executive director Terence Kissack in a statement.

The first two features are currently up and running on the channel. One commemorates the 25th anniversary of the public mention of AIDS, while the second video is called Sporting Life: LGBT Athletics and Cultural Change From the 1960s to Today.

"These two clips are just the beginning of a project that goes to the heart of the Historical Society’s mission to preserve and convey our community’s stories in accessible and powerful ways,” said Kissack.

YouTube is a Web site where individuals and groups can share, view, and comment on videos. You can view the GLBT Historical Society videos by visiting YouTube.com and typing "The GLBT Historical Society" in the site's search engine. (The Advocate)

…..

An article about the Williams-Nichols Archive and Library for Gay, Lesbian, Bisexual and Transgender Studies at the University of Louisville will be appearing in the Features section of the Louisville Courier-Journal on Friday, June 18. For those who don't get the Courier, the article will also be published on its web site, www.courier-journal.com, along with photographs of various items from the collection.

We believe that our collection is among the ten largest such collections in the nation, surpassed only by collections in Los Angeles, Chicago, New York, Ft. Lauderdale, and a couple of other university collections. Our collection has books and publications from across the nation and worldwide. Our resource files contain information on a local, statewide and three-state basis.

Thanks to all of you who, over the years, have contributed books, magazines, buttons, bumperstickers, posters, banners, gay frisbees, bar glasses, t-shirts and other assorted stuff. Without the support of Kentucky's GLBT community as well as generous donations from other states, we could never have been anywhere near where we are today.

Thanks also to the staff at the University of Louisville's Ekstrom Library, Special Collections Division, particularly curators Delinda Buie and Amy Purcell. The university's library system has always been nothing but super-supportive of our efforts. I feel it's an ideal environment for our collection.

The library and archives is not a lending institution. It is intended for study and research only. You may visit the collection during normal business hours, M-F at the Ekstrom Library, lower level. For more info, contact David Williams at 502/636-0935 or Delinda Buie at 502/852-6762. You may also email me at KyArchives@aol.com.

Tax-deductible donations of GLBT books, magazines, and other materials are always gladly welcomed, as are cash donations. Donations may be dropped off or mailed to the address below.

David Williams

Williams-Nichols Institute, Inc.

1464 S. Second St.

Louisville, KY 40208

…..

James Branch Cabell Library at Virginia Commonwealth University in Richmond is pleased to announce the Reverend Edward Meeks Gregory Papers are open for research.

Reverend Gregory (1929-1995) was an Episcopal priest and humanitarian who fought for racial and sexual equality long before advocates for civil and gay rights were commonplace in the United States. Gregory also held a gay marriage ceremony at St. Peter’s Church in the Church Hill neighborhood, which local legend suggests was the first such ceremony to formally take place in Richmond. He served as president of the Richmond-Petersburg Council on Human Relations and the Richmond Area Council on Human Relations. Gregory also helped found the Daily Planet, which services the needs of the homeless, and was the clerical advisor and member of the Richmond branch of Dignity/Integrity, the lesbian, gay, transgender, and bisexual caucuses of the Roman Catholic and Episcopal Church in the United States. His tombstone in Richmond’s Hollywood Cemetery bears the Latin inscription, “Pontificeamus,” or in English, “Let us build bridges.”

The Gregory Papers range from 1967-1995 and consists of correspondence, Richmond Commission on Human Relations files, Richmond Commission on Human Sexuality files, Dignity/Integrity files, photographs, and publications. To access the finding aid for the collection, please visit the Virginia Heritage Project website (http://ead.lib.virginia.edu/vivaead/cgi-bin/eadform.pl) and search “Pope Gregory” or visit the finding aid directly at http://ead.lib.virginia.edu/vivaead/published/vcu-cab/vivadoc.pl?file=vircu00119.xml.

As part of the NHPRC-funded Archives of the New Dominion grant initiative, the Gregory Papers represent one of nineteen gay and lesbian-related collections received since the project launched in April 2005. The project aims to locate, secure and make accessible the archives of Central Virginia’s under-documented population including the gay and lesbian community. For more information on the Archives of the New Dominion grant initiative, please visit http://www.library.vcu.edu/newdominion.

…..

ONE ARCHIVES RECEIVES NHPRC AND CCHE GRANTS

The ONE National Gay and Lesbian Archives received two major grants in May. NHPRC has funded a two-year $194,000 grant entitled “The ONE Manuscript Cataloging Project” to arrange and describe unprocessed archival collections. The ONE Cultural History Project has been funded for $327,500 by the California Cultural and Historical Endowment (CCHE) to ensure a secure environment for ONE’s collections.

The NHPRC funded project will allow ONE to arrange and describe approximately 767 linear feet of material in the 93 archival or manuscript collections. Finding aids will be created for these collections and they will be placed on the Online Archive of California and other internet resources. ONE will hire three archivists, two student interns and purchase archival supplies with project funds.

Encompassing materials that have been housed in the ONE Archives and collected by the late Jim Kepner and others over the last 50 years, the collections are significant because they document subjects relating to sexuality in the 1950s, gay rights in the U.S., pioneering gay activists, AIDS, gays and religion, gays in the military, political organizations, and ONE Magazine. The collections are generally unprocessed and filled with extensive opportunities for research.

The goals of the CCHE are to fund historic and cultural preservation projects that tell the parts of California's story that are absent or

underrepresented. The CCHE funding will provide ONE’s headquarters adjacent to the University of Southern California campus with an HVAC system, appropriate windows, archival shelving, an ADA compliant lift to our second floor, new reference area furnishings, and more display areas for community organizations.

Both grants require matching grants. ONE is now at work meeting those matching requirements. The NHPRC grant is expected to begin by late summer and the CCHE grant will begin in the Fall.

ONE has also recently received a preservation assessment grant from the Conservation Center for Art and Historic Artifacts in Philadelphia. In June CCAHA will provide an assessment of ONE’s collections. This grant is given with funding from the National Endowment for the Humanities.

The ONE National Gay and Lesbian Archives is the oldest lesbian, gay,

bisexual and transgender (LGBT) organization in the United States.

Founded in 1952 as a magazine, institute and archives, ONE Archives

houses the one of the largest known collections of LGBT materials. In addition to its archival or manuscript materials, ONE has the

world's largest collection of LGBT journals and newsletters comprising

more than 6,000 titles and 50,000 subject files. ONE Archives also holds posters, artwork, playbills, handbills, and flyers, as well as memorabilia such as matchbooks, t-shirts, banners, pennants, political buttons, and

costumes. There are nearly 100,000 photographs, 1,500 films, 3,000 video

recordings, and more than 1,000 audio recordings.
…..

The History Project – Documenting GLBT Boston, has been active on a number of fronts.
· On June 5, THP commemorated 25 years of the HIV/AIDS epidemic in Massachusetts with the exhibition “Above + Beyond: Our Community Responds to HIV/AIDS,” at the Jorge Hernandez Cultural Center in Boston’s South End. The multi-media installation includes an illustrated timeline, Names Project quilts, ACT-UP posters, video interviews, and art work by Kurt Reynolds and Nicholas Nixon. The exhibition, co-sponsored by the Massachusetts Department of Public Health HIV/AIDS Bureau, was made possible by support from the Scott Opler Foundation, the Massachusetts Cultural Council, and the Center for Latino Arts/La Casa de Cultura. The opening, which was attended by over 200 people, included a panel discussion with key players in the struggle to combat the disease.

· “The Queer East” is the working title of a virtual exhibition-in-progress, which focuses on the history of Boston’s Asian GLBT communities; the complete digital archive of resources used in developing the exhibition will be available as a link on THP’s website.

· Stephen Nonack represented The History Project at the first International GLBT Archives, Libraries, Museums, and Special Collections Conference at the University of Minnesota, May 18-21. The meeting was co-sponsored by the Tretter Collection in GLBT Studies, housed at the Elmer L. Andersen Library, a collection of over 300,000 items in a variety of media, and the Quatrefoil Library, an independent GLBT membership library celebrating its 25th anniversary. Keynote speakers included Barbara Gittings and Frank Kameny, two activist heroes of the gay civil rights movement.

· In October, at their annual meeting in Phoenix, the American Association for State and Local History will bestow upon The History Project an Award of Merit.

…..

News bits and bites

From Windy City Times, April 5, 2006, page 26

City Issues Gay Games Proclamation

On March 29, the Chicago City Council unanimously passed a resolution welcoming Gay Games VII to the city.

Mayor Richard Daley issued the following statement; “We are proud that Chicago was chosen as the host city for the 2006 Gay Games. Chicago celebrates diversity, and the Gay Games foster that celebration. On behalf of the city, I welcome the organizers, sponsors, participants, volunteers and spectators for the Gay Games, who will come from around the world. We encourage you to explore Chicago’s rich cultural communities while you are here, and we invite you to visit us again in the near future.”

……

For those of us in or near Chicago or who are planning on visiting for the Gay Games –

Women’s Music Legends Concert July 14

A concert featuring legends from the lesbian-feminist women’s music scene will be held July 14 at 7 p.m. as a kick-off event for Chicago’s Gay Games VII.

Holly Near, Teresa Trull, Barbara Higbie, Nedra Johnson and emcee Vickie Shaw are among the individuals who will entertain more than 1,000 attendees at the Merle Reskin Theatre of DePaul University, 60 E. Balbo, in a concert produced by Windy City Media Group.

The concert, which will feature special Chicago guests and benefit the Chicago Lesbian Archive Project, is being coordinated by Chicago women’s music promoters Toni Armstrong Jr., Tricia Alexander, Lee Dorothy, Sarah Wainright, Jean Albright and Tracy Baim. Sign language interpretation is being coordinated by Diana Thorpe.

Ticket prices range from $25 to $60. For more information visit www.womensmusiclegends.com
Or www.windycitymediagroup.com. Tickets are currently accessible online and will also be available June 1 at Women & Children First Bookstore, 5233 N. Clark.

…..

From glbtq.com newsletter, June 15, 2006.

IN THE SPOTLIGHT: Angela Brinskele: Preserving Pride

Photographer Angela Brinskele began capturing images of California pride celebrations and protests in 1984, and has not missed a single pride season since. Brinskele, who studied photography at Fullerton College, California State University at Fullerton, and UCLA, strives to capture images of people in the most natural settings possible.

Brinskele's photographs of glbtq events and demonstrations number in the hundreds, or perhaps the thousands. The fifteen images selected for this exhibition reflect four facets of queer parades and marches: celebration, protest, policing, and romance and marriage.

http://www.glbtq.com/slideshows/brinskelepride.html

…..
From Windy City Times, May 3, 2006, page 24

Terkel Included in Soundy Registry by Andrew Davis

Iconic Chicago writer Studs Terkel is included in one of 50 records that the Library of Congress has judged worthy of entry into the National Recording Registry this year.

Terkel’s 1962 interview with legendary Black writer James Baldwin was selected, according to the Associated Press. Other Chiagoans selected for the 2006 class of selections include the late Nat “King” Cole (for “Straighten Up and Fly Right”) and gospel singer Mahalia Jackson (for “Move On Up a Little Higher”).

…..

From Windy City Times, May 3, 2006, page 24

Chauncey to Yale

University of Chicago history professor and specialist in gay and lesbian history, George Chauncey, has accepted a teaching position at Yale University’s history department, His partner Ron Gregg will teach in the school’s Film Studies department

The hire, pushed by playwright, gay activist and Yale alumnus Larry Kramer, helps cement the university’s 5-year-old gay and lesbian studies program.

…..

From Windy City Times, June 14, 2006, page 4

UIC Grad Student Names Point Scholar

A doctoral student in history at the Univeristy of Illinois at Chicago is among 30 LGBT students across the country to be nemed 2006 Point Foundation Scholars.

Catherine Batza will receive the foundation’s competitive multi-year scholarship for leadership, scholastic achievement, involvement in the LGBT community and financial need. Besides financial support, the program provides mentoring and leadership training. Recipients are expected to develop and conduct a community service project related to their area of study.

Batza is reasearching the connections between public health and gay liberation in the 1970s. She is a two-year member of the UIC Chancellor’s Committee on the Status of Lesbian, Gay, Bisexual and Transgender Issues. In addition, she volunteers and conducts archival research for Gerber-Hart Library.

Article from ChicagoFreePress.com , June 14, 2006, page 24 [reprinted with permission from the author]

Straight from the past: 19th-century photos reveal a level of male affection not shown today. But do they reveal more?

By Paul Varnell

Soon after the invention of photography in the 1830s it became customary for close male friends to visit a photographer’s studio and have their photograph taken together as a token of their friendship.

The men would sit or stand close together, often with their arms around each other’s shoulders or holding hands, and stare placidly into the camera for the lengthy exposure time early photography required.

Most of these old daguerreotypes and tintypes were tossed away by unthinking relatives when the men died, but thousands survive and turn up occasionally at flea markets, photography fairs and antique stores. These images are avidly sought out by collectors who often interpret them as documents of 19th-century gay couples.

Two recent books, David Deitcher’s “Dear Friends” and John Ibson’s “Picturing Men,” both reproduce many of these old photographs, but offer contrasting explanations of their meaning and significance.

Deitcher, whose beautifully produced book contains more than 90 photos of male couples taken between 1840 and 1918, considers how the photographs might work as a kind of hypothetical history documenting the continuity of gay male relationships. He is open to the likelihood that the hotgraphs often depict gay sexual relationshops, but reluctantly admits that firm evidence is lacking.

Ibson, who included about 20 early photos of male couples, takes his story up to 1950 and includes many more photographs of men in large groups. Ibson argues that close male intimacy could exist without a sexual component and largely dismisses the idea that the pictures are of gay male couples although he grudgingly admits that a few seem to “convey not just romance but perhaps a sexual relationship”.

In 19th century America, there were indeed intimate, even romantic, relationships between men that did not include a sexual component. Men and women led very separate lives so much of the natural human need for bonding, affection, support and validation was derived from same-sex friendships. This was particularly true in the all-male work and social environments in which nearly half of working men ages 16 and older were bachelors.

Even today most of us have felt deep affection for some of our closest friends, even though we are not sexually attracted to them. We can easily hug them, put our arm around their shoulder and hold hands without meaning to suggest sexual desire or involvement. It is easy to understand that many of the men in the photographs experienced that kind of relationship with each other.

But just as there have always been homosexual men, there have always been homosexual male couples. And they too would have wanted to document their relationship in a keepsake photograph, especially when it could be done so easily and safely – men who were close buddies were doing it too.

There is a third possibility that neither Deitcher nor Ibson mentions. In some of the male couples one of the men may have been homosexual and attracted to the other man. The other man may have responded with warmth and friendship without full realizing its sexual substrate. Another possibility is that both men could have been psychologically homosexual and felt drawn to each other without realizing why. In modern times, gay men have sometimes recalled that when they took the risk of coming out to a best friend, it turned out that he too was gay.

Complicating any effort to evaluate the photographs is the fact that not every pose is a spontaneous expression by the two subjects. Photographers often posed these subjects. But we should not assume that the subjects had no ideas of their own about what they wanted the photograph to show. After all, they were the ones paying the fee. In any case, most of the men look remarkably comfortable together.

The books make a complementary pairing. Deitcher’s book offers far more pictures of male couples while Ibson’s gives a fuller and more historically informed history of male bonding. Furthermore, the authors’ contrasting speculations about the nature of the photographs invite readers to judge for themselves who the men in these photographs were.

…..

[Editor’s note: What a Relief!]

[From The Advocate, June 29, 2006]

Pentagon reverses position on homosexuality as "mental disorder"

The Pentagon no longer deems homosexuality a mental disorder, officials said on Wednesday, although the reversal has no impact on U.S. policy prohibiting openly gay people from serving in the military. After a 1996 Pentagon document placed homosexuality among a list of "certain mental disorders" came to light this month, the American Psychiatric Association and a handful of lawmakers asked the Defense Department to change its view.

The Pentagon said in a statement, "Homosexuality should not have been characterized as a mental disorder in an appendix of a procedural instruction. A clarification will be issued over the next few days.

"Notwithstanding its inclusion, we find no practical impact, since that appendix simply listed factors that do not constitute a physical disability, and homosexuality of course does not," the Pentagon added.

The 1996 Pentagon document, which had been re-certified as "current" three years ago, had listed homosexuality as a mental disorder alongside mental retardation, impulse control disorders, and personality disorders. The American Psychiatric Association, responsible for a definitive listing of mental health classifications, declassified homosexuality as a mental disorder in 1973.

Changing the classification "will be consistent with the scientific consensus on homosexuality and mental health," said Nathaniel Frank, a researcher at the Center for the Study of Sexual Minorities in the Military,

at the University of California, Santa Barbara. The center recently found and released the 1996 document. "I'm glad the language has been

changed," said Steve Ralls, spokesman for the Servicemembers Legal Defense Network, an advocacy group that opposes limits on gays in the military. (Reuters)

…..

Announcements

A request for support and LAGAR endorsement from Jonathan Ned Katz.

From: Jonathan Ned Katz
6-20-06

The Board of Directors of the Center for Lesbian and Gay Studies (CLAGS), at the Graduate Center, City University of New York, recently voted to support the development of an ambitious, freely accessible, educational web site on lesbian, gay, bisexual, and transgender (LGBT) history, that I proposed to the organization. The support of CLAGS will provide this history web site an institutional home, and help to ensure its existence into the future.
 I am now working closely with CLAGS to organize other historians and historically minded researchers to lend their names in support of the project, as well as to get support from relevant organizations. We will use that support when we apply for funding for the first year's, first stage development of the website.

The Vision
 This site will ultimately include a huge, comprehensive amount of reliable information about the LGBT past, in forms interesting, useful, and attractive to LGBT people, the general public, and scholars. The data will be freely provided as a community service and be easily accessible. The longevity of the site will ultimately be guaranteed by institutional and financial support from foundations, and endowments from individuals.

Need for an LGBT History Web Site
 Until the mid-1970s, LGBT people had no recognized, legitimate history. So LGBT people, scholars, and the general public are still catching up on the many contributions of this group to American society and the world.
 This history site will provide LGBT people with a new sense of their cultural variation over time, countering banal stereotypes. This equal opportunity history will help to expunge the record of historical neglect, and help to deepen LGBT peoples' sense of their own possibilities. The history of current struggles (for marriage and domestic partner rights, for example), will deepen understanding of these currently hot issues.
 A survey of the LGBT history sites now freely available on the web, and of the commercial databases available at some major libraries, indicates the need for a freely accessible, comprehensive, institutionally supported, educational database focused on this neglected history.
 Although a number of wonderful local volunteer efforts make bits and pieces of LGBT history available on the Internet, and a few private, commercial databases provide LGBT materials, there is no major, institutionally supported effort to create a freely accessible, comprehensive site focused specifically on LGBT history.
Audience
 As a way to communicate with a large, varied audience, many of whom are difficult-to reach, the financial cost of developing this website, and the effort, is relatively small compared to the potential number of those who will view it. The web audience is also potentially much larger than the audience of readers reached by publishing books or articles on LGBT history.
 The site's form and content will make it interesting and attractive for LGBT people, the general public, and scholars. In particular, the site will seek to reach and educate the large youthful audience of Internet users, many of whom live in rural areas or in repressive family situation without access to accurate information about the LGBT past.

Stages of Content Development
 The site will be developed in realistic, planned stages, each of which newly adds to and demonstrates its value. For example:
 (1) During the first year of the website's development, John D'Emilio, Professor of Gender & Women's Studies & History at the University of Illinois, in Chicago, has volunteered to oversee the development of a public education component on Chicago LGBT history, directed at the general public.
 This will include information on the history of AIDS in Chicago, on the history of local LGBT civil rights efforts, on bars and neighborhoods of relevance to LGBT history, and biographical entries on individuals important in Chicago LGBT history.
 Developing this prototype of a Chicago site will serve as an important model for future city-based components of the larger site. This Chicago component will function as a freestanding self-contained site and, simultaneously, as a linked, integrated component of the larger national project. So that Dr. D'Emilio can hire and supervise a research assistant for one year, our budget includes funding for that assistant's work.
 (2) The first stage of the website's development will contain a component focused on the history of African American LGBT people, thereby demonstrating the site's value in helping to publicize, recover, and distribute knowledge about this doubly suppressed history.
 Tavia Nyong'o, Assistant Professor of Performance Studies at New York University, is a cultural historian focusing on nineteenth and early twentieth century African American culture. He has volunteered to direct the development of this component.
 Developing this component focusing on a particular population will serve as an important model for future population-based components of the larger site. So that Prof. Nyong'o can hire and supervise a research assistant for one year, our budget includes funding for that assistant's work.
 (3) The first stage development might also include a strong focus on the history of LGBT political organizing on college and university campuses and in high schools, and the oppressive conditions that motivated it.
 (4) And it might include information on the history of the portrayal of LGBT youths in the mass media, and materials about music, film, TV, and the arts, of special interest to young Internet users.

First Stage, First Year Development
During the first year development of the site we will do the following:

1. MEETING. Convene NYC meeting of historians and historically oriented researchers to discuss the content and form of the site, and to refine and develop the vision for it, including a detailed plan for its future developmental stages.

2. SURVEY EXISTING WEB SITES & DATABASES: Research and evaluate existing web sites and electronic databases. Prepare written detailed needs assessment based on the above. What ideas can we barrow? What can we avoid?

3. DEVELOP WORKING ONLINE PROTOTYPE: Create, test, and perfect a first stage prototype to concretely demonstrate how this site will look and operate. The site should look great, work well, and contain enough content to excite users about its future potential.

4. SECOND STAGE FUNDING. Apply for second stage funding based on accomplishments of the first stage.

Budget
We are still in the process of drafting a realistic budget for the first stages of development.

[Jonathan Ned Katz is the author of Gay American History: Lesbian's and Gay Men in the U.S.A. (1976); Gay/Lesbian Almanac (1983); The Invention of Heterosexuality (1995); Love Stories: Sex een Men Before Homosexuality (2001), and other books, articles, and reviews. In 2002, he headed a faculty seminar on Sexual History at Princeton University. In 2003, Katz taught a class on gay and lesbian history at Yale University. He has served as curator of an exhibit on the lesbian and gay history of Yale and Connecticut, that opened at Yale's Sterling Library.]
…..

Call for Papers and Chairs

The Association for African American Historical Research and Preservation (AAAHRP) is now accepting conference proposals for topics pertaining to Black history, culture and genealogy for its Fourth Annual Black History Conference, scheduled to be held Saturday, February 3, 2007 at Seattle University, Seattle, Washington.

The primary purpose of the annual (and highly-respected) AAAHRP conference is to present important historical and genealogical information to the public. AAAHRP welcomes proposal submissions from scholars; professional and avocational historians; genealogists; teachers; community activists; and those engaged in the study or preservation of Black history at archives, libraries, historic sites, museums, and historical societies.

The 2007 Conference Theme is “The Black Experience: Presenting History’s Hidden Pages (Previously Unknown, Forgotten, Dismissed, Avoided, or Submerged)”

AAAHRP is particularly interested in proposals for papers, panels, workshops and innovative presentations on the following subjects:

Black “Radical” Organizations
Black Women Unrecognized in History Books
European and American Influence in Africa
Forgotten Black Leaders of Past Centuries
Intellectuals and Literary Figures
Local Communities and Their Black History
Playwrights and Artists

Racism, Education, and Economics
The African Influence Throughout the World
The Latin American - African/African American Connection
The Media and the Black Community
The Native American - African/African American Connection
The U.S. Government and the Black Community

Proposals for other topics within the scope of the conference theme are welcome and desired.

General Information for Submission of Proposals:

Language: English

Proposals should be no longer than two double-spaced pages, abstracts no longer than 200 words. Please limit paper title to 15 words maximum. Personal bios should be no longer than 150 words. Message text rather than attachment is preferred for proposals and abstracts. The preferred program for attachments is Corel WordPerfect. Please include your name, title, institution or affiliation (if independent please indicate), mailing address, contact phone number and e-mail address with your proposal, abstract and short bio, and mail to conferences@aaahrp.org. Proposals and abstracts are due no later than September 15, 2006. Proposals will not be accepted after the deadline. Early submission is highly recommended, since proposals are reviewed upon receipt.

Papers that are accepted for presentation may be considered for publication in the AAAHRP Conference Proceedings Journal expected to be available for the AAAHRP 5th Annual Black History Conference in 2008.

Anyone wishing to participate as a Session Chair, or in some other manner, should contact conferences@aaahrp.org or call 206-547-5394.

Additional information can be found at www.aaahrp.org.

Please pass this notice widely and freely.

Thank you,

Ed Diaz

President, AAAHRP

history3@comcast.net
…..

The Midwest Archives Conference (MAC) and the Society of Ohio Archivists (SOA) invite submissions of proposals for sessions or papers for its joint spring meeting to be held at Columbus, Ohio, May 2-5, 2007.

 The Program Committee is interested in proposals on all aspects of archives and archival work. The committee will consider session and paper proposals on all topics, and encourages submissions that will provoke constructive discussion on the important issues facing archivists today. Proposals from professionals in allied fields (records management, public history, museums, etc.) and from graduate students are welcome.

To submit a session proposal, please send a brief (one page maximum) statement for the overall theme of the session, and include a one-page summary outlining the topic of discussion of each panel participant. To submit a paper proposal, please send a one-page summary of the topic to be addressed.

Please submit proposals to the online submission site: http://www.ohioarchivists.org/2007/proposals.html
 or contact the Program Committee Co-chairs:

Angela O'Neal, Co-Chair

Stephen E. Towne, Co-Chair

MAC Program Committee

MAC Program Committee

Ohio Historical Society

or

IUPUI Special Collections and Archives

1982 Velma Ave.

University Library UL 0117A

Columbus, OH 43211

755 West Michigan Street

614-297-2576

Indianapolis, IN 46202-5195

aoneal@ohiohistory.org

317-278-3445

setowne@iupui.edu
The deadline for submitting session or paper proposals is September 20, 2006.

Visit the MAC website at http://midwestarchives.org for more information about MAC.

……………..

Call For Chapter Proposals - LGBT People of Color Publication
Chapter proposals are welcomed for the publication: Colors of the Rainbow – Lesbian, Gay, Bisexual & Transgender People of Color in the Academy . The target audience for this publication on lesbian, gay, bisexual and transgender people of color will be faculty and staff who work on college and university campuses as well as graduate students in preparation programs focused on areas such as student development, psychology and sociology. The purpose of this publication is to provide information, stories and data about the experiences of lesbian, gay, bisexual and transgender students, faculty and staff of color which will in turn inform all we do in the academy.

The book will be divided into four sections: Research, Programs/Services, Voices, & Resources

Research – Qualitative and quantitative studies that illustrate the experiences of lesbian, gay, bisexual and transgender people of color

Programs/Services – Evaluative and/or descriptive information on initiatives that would assist in the healthy identity development of lesbian, gay, bisexual and transgender students of color and in the success of LGBT faculty and staff of color and their allies.

Voices – Narratives in "first person" that highlight the struggles, experiences, issues and celebrations of being a lesbian, gay, bisexual or transgender person of color in higher education.

Resources – An exhaustive listing of websites, books, media, and organizations that would assist readers in continuing their learning on the experiences of lesbian, gay bisexual and transgender people of color and their allies. Note: Please let us know if you would be interested in coordinating this section.

All chapter proposals are due August 31, 2006. Jamie and I will make decisions on the chapters that will be included in the publication by October 1, 2006. The first draft of your chapter will be due by January 10, 1007. To be considered, please email the attached form and other supplemental information to both Jamie & Vernon. Their email addresses are listed on the form.

Vernon A. Wall
Author, Lecturer, Consultant
www.vernonwall.org
…..

Ideas, Suggestions and Assistance requested!

Felicia of Museum of Broadcast Communications in Chicago [?] contacted me recently asking that I put a “Wish Project” notice in LAGAR, so here it is…

Currently: Broadcast Communications has a collection of TV programs, ranging in date from the Mid-80s to present. Among these programs is a large collection of gay and lesbian themed documentaries, talk shows and sitcoms.

The dream: Broadcast Communications plans to digitize this collection so that a virtual collection can be made.

What’s needed: Funding for digitization, processing the collection and for future acquisitions. Suggestions and information for grants and other funding sources for projects of this kind are being sought.

What they aspire to become: “Our collection is the starting point of what we hope will be one of the largest and significant gay and lesbian media collections in the country,” Felicia told me. “Once the museum is open, the digitized collection will be available for viewing by anyone who visits the museum. There will not be streaming video on a website -- the collection will have to be viewed at the museum, on-site.”
Bottom Line: Anyone with information about possible individuals, organizations, and foundations that might fund this project should send information to Felicia at freilly@museum.tv.
In Memoriam

Leslie Hansen Kopp, a dance and music archivist, died of metastatic breast cancer on May 27, 2006, in New York City.
 She was born in Newport News, Va. on August 2, 1952. She received her bachelor’s degree from East Carolina University in 1974 and a master’s degree in musicology from Temple University. With her colleague Michael Scherker, she was the co-founder and director of Preserve, Inc., an organization dedicated to the preservation of the records of dance and other performing arts. Her career also included work for the Dia Art Foundation, the Dance Notation Bureau, the Metropolitan Museum’s Department of Musical Instruments, the New York State Historical Documents Inventory, the George Balanchine Foundation, and The New York Public Library for the Performing Arts. She was the editor of Dance Archives: A Practical Manual for Documenting and Preserving the Ephemeral Art (1995). At the time of her death she was at work on a biography of one of her mentors, the musicologist and musical instrument curator Emanuel Winternitz.
 Leslie will be remembered for her exuberant sense of humor, which she never lost, even in illness: at the 2005 SAA annual meeting reception in New Orleans, her uproarious and irreverent account of her cancer surgery reduced her colleagues to tears – of laughter. She will also be remembered for the delight she took in her work, whatever she was doing. At Archivists Round Table meetings and MARAC workshops, she donned leotards and taught her colleagues how to stretch, relax and safely lift heavy record center cartons, and how to record and follow the Labanotation system of dance notation.
 Leslie loved baseball, children, New York City, her friends and colleagues, cats, Blackadder, good food and wine, and all the lively arts. Most of all, she adored her daughter Hanna, who brought much joy to her life. In addition to Hanna, she is survived by her partner, Carolynn Jennings.
 Memorial contributions may be made to the Department of Musical Instruments, Metropolitan Museum of Art, 1000 Fifth Avenue, NY, NY 10028-0198, 212-570-3919 or the Jacob Perlow Hospice, c/o Continuum Hospice Care, 1775 Broadway, Ste. 300, NY, NY 10019, 212-649-5526.

…..

Correction

Some of you may have noticed that the last LAGAR newsletter [February 2006] was numbered incorrectly. That newsletter was actually number 28. Sorry for the confusion, I’ll beg off because it was my first newsletter and “I could have sworn I changed that number!” Thanks, Steve M. for bringing it to my attention.

Newsletter no. 29	July 2006

In this issue:

From the Co-Chairs	 1

Editor’s notes		 1

SAA Announcements	 2

LAGAR Scholarship awards 3

Archive news

News bits and bites 4

Corrections	

