[image: image1.png]

NEWSLETTER

Society of American Archivists
Lesbian and Gay
Archives Roundtable
1992 December
Supporting collection, preservation, description and research use of archival material documenting lesbians, gay men and their institutions.
Whole No. 8
Volume 3, Issue 2
LAGAR Meeting Minutes
Montreal QC, 1992 Sep 15
The meeting was conducted by Scott Bartley. The first order of busi​ness was to new [sic] elect a new male co-chair. Brent Sverdloff was unaminously [sic] elected as the male co-chair effective at the end of this meeting.
Ross Higgins, President of the Quebec Gay Archives, introduced himself and invited the group for a reception at the home of the ar​chives.
The meeting continued with discus​sion of the New Orleans meeting in 1993. Topics for program ideas were discussed. Bill Walker is on the Pro-gram Committee for next year and noted the deadline to be 1992 Oct 09. A group of interested people will meet with Walker on Sep 16. Lee Miller, of Tulane University, and Mark Martin, of Temple Memorial Library [TX], offered to set up ar​rangements for our group next year.
The Center for Lesbian and Gay Studies (CLAGS) at the City Univer​sity of New York will be holding a symposium in April or May of 1993. CLAGS is requesting support and/or funding from LAGAR/SAA. It was agreed that financial support would not be forthcoming. Brenda Marston will write a letter to the SAA Council suggesting that SAA lend its name and any other non-financial support it deemed appropriate to CLAGS.
Mimi Bowling from the Manuscript Division of the New York Public Li​brary spoke about the Stonewall Project scheduled for June of 1994. This event to notice the 25th an​niversary of the famous "gay" riot is being supported by the New York Public Library, New York Historical Society, Museum of New York and Brooklyn Historical Society. For a more lengthy discussion of this pro-ject, see the November/December 1992 issue of Museum News [pages 13 and 14]. The LAGAR Newsletter will keep you updated on the event in 1993.
Brenda Marston and Scott Bartley represented LAGAR at the Leader​ship Forum on the SAA Long-Range Strategic Plan held two days prior to this meeting. The meeting was centered on the mission statement and five goals as outlined in detail by the Committee on Goals and Priorities (GAP) in the SAA Newslet​ter (1992 May), page 15.

Brenda and Scott learned these goals are based on six assumptions by GAP and were the framework of our Leadership Forum. The six assump​tions are:
1. The mission statement is an um​brella statement.
2. The Long-Range Strategic Plan is a priority setting exercise.
3. GAP recommendations are not prescriptive at the unit level
4. The goals will not support the status quo.
5. The results are a guide for the lower level groups to develop, change and grow.
6. The plan will not be linked to the SAA budget, but would suggest it to be linked [sic] in the future for the allocation process.
Brenda read a brief letter of her thoughts concerning the process. She was interested in the diversity of the membership issue (women, sexual orientation, ethnic minorities) and the collaboration with research​ers. She urged other LAGAR mem​bers to follow this process of evalua​tion and constructively react to Paul Conway who sincerely wants every SAA member's input. Both Brenda and Scott were unsettled with the emphasis on electronic records as the important issue to address to the point of assuming that every repository have [sic] them.
Scott Bartley was approached to see if LAGAR or SAA will supportively intervene on behalf of a researcher who felt he was discriminated against when requesting to view a little-known erotica collection at the Society for the Preservation of New England Antiquities (SPNEA) in Boston. The request was for a gradu-ate's thesis on gay sexuality. SPNEA's Board of Directors became involved. The Board's decision was to close the collection until after the year 2010 to protect the rights of the deceased and to eliminate adverse reaction to the repository's other donors who knew the family.
The issues discussed were that privacy rights die with the individu​al, there were no restrictions in the will of the donor, SPNEA can con​trol the publication of the research​er's findings and that SPNEA could close or censor any information on living persons. Our group recom​mended and encouraged open ac​cess for scholarly use especially since this information is an intrigal [sic] part of the history of the house and its owners. Gay sexuality is becoming a hot scholarly topic. The group sug​gested that SPNEA contact other places in similar situations such as Brenda Marston at Cornell Univer​sity or Mimi Bowling at New York Public Library. Pseudonyms could always be used to protect any un​known interests in the collection at SPNEA's Codman House. Scott was asked to write a letter reflecting these views to SPNEA.
For the old and new business, Stephen Nonack reported no change on the status of the gay col​lections and repository project He hopes to continue soon after settling in at his new position at the Boston Athenaeum. Brenda Marston and Bill Walker will update our mailing list of gay institutions and consult the ALA listing. Scott Bartley gave a list of LAGAR members whose mail has been returned and requested any corrections. Lee Miller is the liaison for the SAA's Membership Office for the mentor program. Lee mentioned that ALA's gay group is involved with their mentor pro​gram. The group agreed that LAGAR should also be involved. The mentor program teams up an SAA member new to the annual, meetings with someone who has been before. Harold Averill of the Canadian Gay Archives gave a brief description of his place and handed out free guide to his repository. Someone suggested that our bylaws' Objective A be added to our newsletter masthead. Scott said he would experiment with this.
SPNEA Responds

Scott Bartley wrote a letter airing the concerns of LAGAR and the group's interest to help SPNEA provide greater access to its Codman erotica collection without compromising its position with potential donors. SPNEA reached out and contacted Mimi Bowling in October of 1992. Nothing more has been heard. Scott will follow up with another letter.
Address current?
The following is a list of members that we have had returned mail. If anyone can supply the editor cur​rent address, I will re-enter them on our mailing list They are: John Fur-don; Bob Gambone; H John Gutier-rez; Ed Nolan; Otto Ru, Kentucky Collection of Lesbian Herstory; Jill Snider; G/L Historical Society and Archives of Utah; Gary Wilkins
SAA Annual Meetings:
New Orleans 1993
Indianapolis 1994
Washington DC 1995
San Diego 1996

LAGAR Member On the Move!

James Roth, formerly an Archivist, Level I, at the Florida State Archives, Tallahassee, has moved to Tampa FL where he is the Senior Archivist at the University of South Florida.
NEWS NOTES

AAM gay group official

American Association of Museums' Executive Director Ed Able notified the group on 1992 Nov 24 that their application was approved by the Professional Interest Committee. This official status is provisional un​til the group, Alliance for Lesbian and Gay Concerns, can provide a membership list of 30 or more paid AAM members. If you are interested in this group, contact Brent Jackson at: Manager, Fee Programs, Muse​um of Science, Science Park, Boston MA 02114-0364, (617) 589-0364. [Queer Muse, Newsletter of the ALGC, 1993 Jan, Number 4]
Gay Farmboys Project
Bill Fellows is attempting to docu​ment the non-urban lifestyle of gay men through interviews. If you are aware of collections and/or persons who had gay experiences growing up on a farm, please contact Fellows at PO Box 55165, Madison WI 53705-8965 or at (608) 231-3223. Anonymity can be assured. [Cruise Magazine (Royal Oak MI), 1992 Aug 26, p 27]
CLAGS News

The Center for Lesbian and Gay Studies (CLAGS) at the Graduate School, City University of New York plans to publish a directory of people working in lesbian and gay studies in 1992. If you would like to be included, please send your name and address; telephone numbers; field of study; affiliated institution, if any; department and position; sum​marize your work and research in​terest (35 words); relevant publica​tions; courses taught (title, subject, when and where, level); list other gay-related courses at your institu​tion to Martin Duberman, The Grad​uate School and University Center of the City University of New York, 33 West 42nd St, Room 1530, New York NY 10036 [CLAGS flyer]
HQ763/New England

This new group, currently based in Boston, is a support network, advo​cate and information center for les​bian, gay and bisexual librarians, ar​chivists, information specialist staff and repositories of gay material (public or private) in New England. Anyone interested in being involved please contact Beth (617) 578-8675 or David (617)524-0233. [Scott Bartley]
Schlesinger Library

Research Support Grants

One of the four recipients of this award was John D'Emilio, Univer​sity of North Carolina for the subject "NGLTF and the Gay Freedom Struggle in the United States". [NEA Newsletter, 19:4,13-14 (Oct 1992)]

Phil Zwickler Papers

In October of 1992, the estate of Phil Zwickler transferred documents, photographs and videos from Zwickler's life and career. A pro​ducer, director and journalist who explored gay issues and the AIDS crisis, Zwickler revitalized the inter​nationally distributed People with AIDS Coalition Newsline and created a number of widely acclaimed docu​mentaries. The collection is open to the public and is described on RLIN. A more detailed box list is available by writing the Human Sexuality Collection, Rare and Manuscript Collections, Carl A Kroch Library, Cornell University, Ithaca NY 14850. [Brenda} Marston, HSC Archivist]
Gay Periodical Index

The Gay/Lesbian Periodical Index (1990) has been released (1992 Oct). The microfiche index contains al​most 33,00 entries from the contents of 29 leading gay and lesbian pub​lications. The cost is $40 plus $2.50 for P&H (NC residents add sales tax). Mail all orders to: Integrity In​dexing, PO Box 33094, Charlotte NC 28233-3094. [flyer].

SF Director of G/L Center
Jim Van Buskirk, a librarian at the San Francisco Public Library, has been named to the newly created position of Director of the Gay and Lesbian Center there. The Center will be the first research archive devoted to gay-related material in the country to be established by a public library. [GLTF Newsletter, 4:4, Winter 1992, 6]
Gay Funds

Persons in charge of their repository's grants/foundation col​lection may wish to contact: Nation​​al Fund for Lesbian and Gay Artists, c/o Highways Performance Space, 161 - 18th Street, Santa Monica CA 90404 or (310) 453-1755. [GLTF Newsletter, 4:4, Winter 1992, 7]
Colorado Amendment 2

Reactions to and opinions about the Colorado Amendment are appearing on many lists. A list has been set up for people who are interested in dis​cussion issues relevant to the pass​ing of Amendment 2 in Colorado. This is: amend2-discuss.
There is also a list for people who are interested in information about the passing of Amendment 2 in Colorado. this is: amend2-info.
To subscribe to either list, send mail to: majordomo@cs.colorado.edu where the body of the message is: subscribe <listname>. Administra​tive comments on either list may be sent to: amend2-mod@cs.colorado.-edu. [Brenda Marston, Cornell University]
G/L/B Librarians Talk
This new network e-mail news cen​ter is to discuss any concern of a gay librarian. Issues discussed may in​clude political action, AIDS educa-

tion, outreach programs, social pro​grams and finding out what other support groups are doing. To join the network, send an e-mail to LIST-SERV@VM.USC.EDU and type only SUB GAY-LIBN in the message area. There are over 300 subscribers from all over the world. [Brent Sver-loff, The Getty Center and Brenda Marston, Cornell University]
News from the Chair...
It was terrific seeing so many of you at our meeting in Montreal and "we look forward to seeing all of you who can make it to New Orleans in 1993 Sep 01-05. Our meeting time there has not been set yet, but you will be kept informed through this newsletter. There will be at least one more issue before our New Orleans meeting. Even though we meet only once a year, our work continues year around. If there is anything going on at your institution or in your region, we can communicate through the LAGAR Newsletter. You can contact the co-chairs Brenda Marston and Brent Sverdloff or the newsletter editor Scott Bartley any​time at the addresses listed below.
A new Task Force has been estab​lished by the SAA Council to review and evaluate the current SAA sec​tion and roundtable structure. We have an open opportunity to make suggestions and express any partic​ular concerns of the Lesbian and Gay Archives Roundtable. Paul McCarthy will head the Task Force. Other members are: Roland' Bauman, Kathleen Hart, Brenda Marston, Richard Pearce-Moses, SR Mary Serbacki OSF and Council members Brenda Banks, Waverly Lowell and Elizabeth Yackel. The Task Force will begin brainstorming and have its first chance to meet at the next SAA conference in New Or​leans. If you have ideas about how roundtables and sections are functioning in general or how SAA could better support the activities of these volunteer groups, please con​tact me. Future reports or Task Force activities will appear here. Brenda] Marston
CHAIRS of the Roundtable
Brenda Marstpn, 1991-1993 Human Sexuality Collections
101 Olin Library
Cornell University
Ithaca NY 14853-5301
(607) 255-3530 Brent SvenUoff, 1992-1994
The Getty Center
401 Wilshire Blvd, Ste 400
Santa Monica CA 90405
(310) 458-9811
Editor of the LAGAR Newsletter
Scott A Bartley
NE Historic Genealogical Society 99-101 Newbury Street Boston MA 02116-3087
(617) 536-5740 (617) 536-7307 [FAX]
