Society of American Archivists
LESBIAN AND GAY ARCHIVES ROUNDTABLE
NEWSLETTER
Vol. 1 No. 3______________________________________April 1990
SAA Annual Meeting
Mark it in your calendar: The second annual meeting of the Lesbian and Gay Archives Roundtable is scheduled for Sunday, September 1, from 10:30am - 12:30pm. In addition to planning more exciting Roundtable activities, co-chair Deborah Shelby will present a slide show of her visits to lesbian and gay archives in the Mid-West.
Additionally, the Roundtable will have "Office Hours" during which we can share thoughts and ideas of mutual concern. If you'd like to volunteer to work the desk, please give Steve Wheeler a call at (212) 691-9781.
Seattle Program
Four sessions devised by the Program Committee will address aspects of lesbian and gay records at the Seattle meeting. Some sessions focus exclusively on lesbian and gay issues in archives while others feature a speaker who will address lesbian and gay issues within the context of a broader topic.
Who's Zoomin' Who?: Confidentiality Issues in Collections Related to Sex and Sexuality will examine the divergent interests of privacy and access in sexually-oriented records from three perspectives: the donor of a large archival collection of gay materials, an historian with extensive experience researching sensitive sexual issues, and a manuscripts curator who works with sexually-oriented archives.
Sexual Minorities in Our Churches will consider the problems of documenting the contributions of lesbians, gay men and bi-sexuals--often an invisible and silent minority to the life of the Church and the complications of official and ecclesiastical hostility, problems of confidentiality and access, and bias against collecting in this area.
Use of Volunteers in Archives will contrast the experience of the Lesbian Herstory Archives' exclusive use of volunteer workers with volunteer programs in place at the Smithsonian Institution and the Houston Public Library.

page 2.
The Consciously Created Collection will explore the implications of acquiring and administering subject collections gathered intentionally for posterity's sake: from cold fusion to the Stonewall riots to western pioneers.
Another session, Gender, Race, and Age: Making Opportunities in the Archival Profession, will look at issues of equality in the archives profession, focusing particularly on sex, age and racial discrimination. Naturally, homophobia should be an issue of equal concern in the workplace and within SAA.
Seattle Night Life
"Night on the Town" is a regular event at SAA annual meetings, allowing participants an opportunity for escorted tours to local restaurants and night spots. For the first time, there will be a "Night on the Town" especially for Lesbian and Gay Archives Roundtable members at the 1990 Seattle meeting on Sunday, September 2. Current plans are for a dinner, probably at Casa-U-Betcha in the artsy Belltown area, and an escorted walk to the nearby Timberline, a country-and-western dance bar that welcomes both men and women (and non-drinkers). Timberline is worth a visit even if you don't know the steps. Escorts will be local members of SAA or of the Lesbian and Gay Heritage Alliance, a Seattle-based group interested in gay and lesbian history. Dinner participation will be limited to 20. More details on Seattle fun will follow in the next issue of the Roundtable newsletter.
Sleeping Arrangements
Richard Engeman has graciously offered to assist LAGAR members arrange alternative accommodations at the Seattle meeting. A roommate service and guest lodgings can be arranged through the courtesy of several Heritage Alliance members. LAGAR members who blanch at the Seattle hotel rates, may call Richard at (206) 325-3121.
A New Directory
The Gay and Lesbian Task Force of the American Library Association is compiling a Directory of Gay and Lesbian Library Workers, to be published later this year. Entries will be based on a questionnaire survey of gay librarians, archivists, and paraprofessionals working in all types of libraries, archives and information centers. To obtain a questionnaire, contact Cal Gough, GLTF Directory Coordinator, 491 Seminole Avenue #14, Atlanta, GA 30307, or call (404) 577-4600.

page 3. International Gay and Lesbian Archives Reopens
After being closed for several months, the International Gay and Lesbian Archives, reopened its doors to the public last October. The City Council of West Hollywood, California and the city's Gay and Lesbian Task Force were responsible for making the preeminent collection on gay and lesbian history and culture accessible again. The "International," a combined library, museum and archives, is now located in the Werle Building provided by the City of West Hollywood. Jim Kepner is the founder and head curator of the 47-year old archives.
NYPL Receives Archive Documenting Gay Rights Movement in U.S.
The New York Public Library has received a collection from the International Gay Information Center, Inc. that documents the gay rights movement in the United States from the 1950s through the 1980s. Described as a major international resource, the gift comprises over 100 boxes of documents including the records of the IGIC, the records and papers of other organizations and people active in the gay rights movement, as well as printed ephemera chronicling the day-by-day social and political activities of local gay organizations in cities across the country.
Mimi Bowling, curator of manuscripts, commented, "This is an extremely important gift for the Library. These records reflect the diversity of the gay and lesbian community, especially in New York, and illuminate a significant aspect of social and political change."
The collection includes materials from the Mattachine Society of New York, the Gay Activists Alliance and the Gay Switchboard of New York; a large number of books, photographs and printed ephemera; the personal papers of gay rights activists and writers; records of Christopher Street, Gaysweek and other magazines; and a collection of 2,000 periodicals from across the U.S. and many other countries.
In making the gift, John Hammond, director of the IGIC, commented, "One can only appreciate the importance of history when one has grown up without it, as gay people do. It is our hope that the ephemeral records we have collected will become a permanent part of the collective memory of our culture."
Lesbian Lecture Series at Cornell
"Lesbian Histories" was the subject of a series of lectures presented by Cornell University's Women's Studies Program in celebration of Women's History Month. "Basically, there has been much less scholarly attention paid to homosexuality than one would like," said Mary Beth Norton, co-organizer of the lectures. "We want to focus on the new scholarship, including on lesbian women of color, and focus on issues of gay women in the U.S. and abroad." The public lectures included several writers, a publisher, a video-documentary maker, a sociologist and an historian as speakers.

page 4. Lesbian Lecture Series at Cornell (continued)
Included on the lecture program was "Whose Renaissance: Harlem in the '20s, Black and Lesbian" by Jewelle Gomez, a poet and writer, and "Coming Out Under Fire: Lesbians and the Military During the Second World War," by historian Alan Berube.
In conjunction with the lecture series, Cornell University Libraries is featuring a special exhibit entitled "Human Sexuality: A Selection of Library Resources." Its opening on March 12 marked the first anniversary of Cornell's Collection on Human Sexuality. The exhibit, which runs through June, highlights varied sources for the study of sexuality, ranging from maps of red-light districts and feminist tarot cards to personal letters and Art Against AIDS posters. The Human Sexuality Collection is developing extensive original sources to support scholarly study of human sexuality in its diverse cultural and political contexts.
Memorial
Michael Scherker, the archivist of Dance Theater of Harlem and a founder of Preserve, the Coalition for Performing Arts Archives, died on February 19 of complications from a diabetic coma. He was 32 years old.
For the past several years, Sherker was researching the history of the 1969 Stonewall riots, the very spark of the gay rights movement. His call through the gay and lesbian press for personal remembrances and photos of the event resulted in a deluge of archival materials. With assistance from the Center for Constitutional Rights, he won a landmark lawsuit against the New York City Police Department to gain access to police files on the Stonewall riots. At completion of the project, his collected materials will be deposited at Cornell's Collection on Human Sexuality. St. Martin's press has pledged to publish the volume posthumously.
If you've got news, comments or questions for the Newsletter, please send them along to:
Steven Wheeler
195 Tenth Avenue 5F
New York, NY 10011

