LESBIAN AND GAY ARCHIVES ROUNDTABLE
NEWSLETTER

Vol. 1 No. 1 May 1989
SAA Council Approves Lesbian and Gay Archives Roundtable
You may have noticed in the SAA Newsletter that Council approved establishment of the Lesbian and Gay Archives Roundtable at its February meeting. Already the group has been planning a number of interesting and important projects.
The Roundtable will have its first official meeting at 11:15am on Thursday, October 26 at the annual meeting in St. Louis. Please plan to attend and let other interested archivists know about it, too. There we will have the opportunity to meet one another and discuss the various projects that the roundtable will pursue in the coming year.
Also on the annual meeting program: a panel discussion entitled "Out of the Closet and Into the Stacks," scheduled for Sunday, October 29 at 9:00-11:00am. The session will look at the different positionings of lesbian and gay archives--in the community and in "mainstream" repositories—and how location affects collection policy, reference use and offers different possibilities to various institutions. The session's panelists are Brenda Marston of History of Human Sexuality Collection at Cornell University, Judith Schwarz of the Lesbian Herstory Archives, and Bill Walker of the San Francisco Bay Area Gay & Lesbian Historical Society. Anne R. Kenney of Cornell University will chair the session.
Newsletter/Logo
The Lesbian and Gay Archives Roundtable will publish three newsletters a year, in January, May and September. If you have any news about your own repository or come across an interesting item relating to lesbian/gay history, please send it along so it can be included in the newsletter.
Also, does anyone with graphic design talent have an idea for a symbol or logotype for the roundtable? It would be used on the newsletter, stationery and any publications issued by the roundtable. Something colorful, sophisticated and subtly witty would be appropriate.

2.
Guide to Lesbian and Gay Archives in the U.S.
The roundtable's first big project is developing a "Preliminary Guide to Lesbian and Gay Historical Collections" during the coming year. A survey of repositories with significant lesbian/gay materials will be conducted by questionnaire. The responses will then be compiled into a comprehensive guide during 1990.
Stephen Nonack is leading this project. If you are interested in helping out or know of leads he should track down, please contact him at:
Stephen Z. Nonack Archives of the History of Art Getty Center - Suite 400 Santa Monica, CA 90401
Program Suggestions for 1990 Meeting
We'll need to keep up our momentum in getting lesbian and gay topics on next year's program. The 1990 Program Committee is already accepting proposals for the meeting in Seattle. They especially seek ideas relating to priorities identified by the Committee on Goals and Priorities, viz. automation, appraisal and documentation strategy, institutional evaluation, planning, communication and the educational potential of archives.
Please bring your ideas to the St. Louis meeting so they can be submitted on behalf of the Lesbian and Gay Archives Roundtable. Or send them directly to Brenda Banks, Program Committee Co-chair, Georgia Department of Archives and History, 330 Capitol Avenue S.E., Atlanta, GA 30334. The deadline for program proposals is November 10, 1989.
Three-year plan
SAA will soon require all roundtables to file 3-year plans outlining the group's activities--new and ongoing—over a three year period. The plan will be revised each year, noting accomplishments, revising goals, matching resources to needs, and extending plans into a new third year. For each of our projects, we must:
• Identify the specific goals of the project and how they relate to our mission and objectives;
• Show the project's relationship to priority items
recommended by the Committee on Goals and Priorities;
• Estimate the resources required to complete the project and where they will be obtained;
• Provide an implementation schedule showing proposed work progress over the three years.
3.
Sound complicated? Well, it may all be worth it, because we also are able to request financial assistance from SAA to accomplish our goals. For each project we can request funds for travel, equipment, supplies, personnel, and "other". No telling how much they'll actually grant, but it can't hurt to ask.
Our first 3-year plan will be due on January 1, 1990. Please begin to think about this process so we will have a lot of good ideas to consider in St. Louis.
Funding Sources for Lesbian and Gay Archives
One thing common to lesbian and gay archives is that they all could use more money. Do you know any foundations or other benefactors who are particularly interested in contributing to lesbian/gay archives projects? What about more conventional grant agencies such as the NHPRC or NEH? It seems that they have been woefully lack in making grants to preserve the records of gay and lesbian history. How can we make better use of these kinds of funders?
This kind of information could be crucial to our members and the preservation of our heritage. Anyone with knowledge, expertise or ideas about how we can best tap these financial resources, please let us hear from you.
Guide to Annual Meeting Cities
In the next issue of the newsletter, we plan to have a St. Louis guide to lesbian and gay restaurants, bookstores, nightspots and activities. Hopefully, such a guide will become an annual service to our members.
If you have news for future issues or want to discuss plans for the roundtable, please contact:
Steven Wheeler 195 Tenth Avenue #5F New York, NY 10011 (212) 656-2252
