[image: image1.png]

NEWSLETTER

Society of American Archivists
Lesbian and Gay
Archives Roundtable
Supporting collection, preservation, description and research use of archival material documenting lesbians, gay men and their institutions.
Volume 4, Issue 2
Whole No. 10
1993 November
LAGAR MEETING MINUTES
Friday, 1993 Sep 03
Brenda Marston welcomed the 57 people in attendance to this meeting held at the Sheraton New Orleans. She gave a brief description of LAGAR for our new mem​bers and the several guests from the PFLAG conference.
Mitzie Henderson, President of PFLAG, invited LAGAR members to any of the ses-sions at PFLAG's conference. Their attendance numbered 500 people. She emphasized the group would now begin documenting themselves with help from LAGAR. Three institutions are interested in housing PFLAG's archives.
Brent Sverdloff summarized his article con​cerning SPNEA which appeared in the last issue of this newsletter. Mimi Bowling said she had been contacted by SPNEA asking her ideas on how to handle this type of situation. Brent urged all members to write SPNEA with their concerns. Stephen Nonack suggested the collection in question be placed elsewhere.
Brenda Banks, LAGAR member, is our outgoing Council representative. She is being replaced by Waverly Lowell, another LAGAR, as Council representative.
Brenda Marston mentioned several issues the chairs have been involved with including helping a member of the New York Assem​bly with the state gay rights bill. Allan Berube discussed the problem of obtaining records from the 1950s concerning the actions of Congress regarding gays. Sam Nunn is head of the committee which con​trols access to these records. Christopher Norris suggested contacting Mark Agrast, Senior Legislative Aide to Gerry Studds.
Brenda represented LAGAR on SAA's task force on sections and roundtables. LAGAR seems to be a model for other roundtables. Brenda feels we should forge ahead build​ing liaison with non-archival groups around gay-related issues. LAGAR can become

more productive if we form working groups on special topics as an adjunct of the chairs.
Craig Saint Clair, representing the SAA Council, made a pitch for program pro​posals which need to be in by Oct 08th. Eighty sessions are planned for Indiana​polis. The theme is "Archival Core: Defin​ing the Profession in the Information Age". The Program Committee hopes to receive ideas which include electronic records; ses​sions which break down the barrier between presenter and the audience; and speakers from a variety of disciplines.
Mimi Bowling was nominated to fill the vacancy of the female co-chair, but felt it best to decline the offer. Brenda Marston was nominated for a second term. She accepted and was elected by acclamation.
Several people made announcements. Mimi Bowling talked about the upcoming "Stonewall 25" celebration in New York City. Bill Walker spoke about the AIDS History Project in San Francisco. Brenda Marston mentioned that Cornell University received the records of NGLTF on their 20th anniversary. Chris Kneeland was awarded a one-year fellowship to process the collection. Douglas Haller informed the group of daily tours occurring at the Gay and Lesbian History Center at 816 North Rampart Street in the city. Polly Thistleth-waite announced the opening of the Les​bian Herstory Archives at its new home in Brooklyn NY. Mark Martin said the 25th anniversary for the American Library Association's Gay and Lesbian Task Force will be held at ALA's 1995 Chicago meet​ing. This is the oldest professional gay group in existence.
The meeting ended with a wonderful presentation by Otto O Stierle Jr from Tulane University entitled "Gay Mardi Gras Traditions in New Orleans".
NOTES FROM THE CHAIRS
by Brenda Marston and Brent Sverdloff Out of the bayou, and into the fire! Our Roundtable meeting in New Orleans proved a radiant success, a fact to which the fullness of the Minutes will immediately attest. Wholehearted thanks to those of you in eager attendance and all others who joined us in spirit. So many issues pivotal to the progress of gay and lesbian visibility in archives and society as a whole are upon us, and we appreciate your steadfast involve​ment.
You asked for more organized interaction, and you got it! We're pleased to see that LAGAR members have come forward with pertinent issues and an enthusiastic desire to collaborate on on-going projects. In an effort to involve LAGAR members in projects in a more systematic way, we are creating dedicated "working groups." Sub​jects thus far include compiling a guide to Lesbian and Gay archival sources nation​wide, and fomenting more liberal access policies to sexuality-based material housed in conservative institutions. If you have already contacted one of us or Scott Bartley about your interest, thank you! If not, con​tact one of us to get on our master list. Also, we gratefully acknowledge the insightful and politically charged submissions many of you have made to the Program Committee for sessions next year in Indianapolis.
For those of you seeking an electronic medium by which to stay informed about gay concerns between SAA meetings, you may find it worthwhile to subscribe to the "LesBiGay Librarians Network," founded on the e-mail system in December 1992. Perhaps you are already aware of its existence. It's chock full of salient issues like the passage of anti-gay amendments and its repercussions on library groups planning conferences to be held in those states, signs of other discrimination movements around the country, institutional policies for collect​ing material on sexuality, and more. The present list of subscribers numbers several hundred, mostly in the US, though Finland, Egypt, Japan, and a host of other countries also boast members. To join the network, send e-mail to LISTSERV@VM.USC.EDU. Type only SUB GAY-LIBN in the message area

LAGAR Newsletter
1993 November
Page 2
The Women's Collections Roundtable recently assembled a real jewel of a direc​tory. The handbook encompasses a wide gamut of SAA member institutions, from the high profile to the community-based. A handy reference guide and networking tool, it is intended to "encourage cooperative development, preservation and acquisition of women's papers and archival collections." More information about the Women's Col​lections Roundtable may be obtained through the SAA office.
We thank you for your continuing active support in LAGAR's endeavors.
NEWS NOTES

The Western Reserve Historical Society and the Lesbian/Gay Community Service Center of Greater Cleveland have jointly established the Northeast Ohio Les​bian/Gay Archives. The collections housed at WRHS should be open for research by Fall. [GLTFNewsletter, 5:3, Fall 1993, 5]
ONE Institute's Baker Memorial Library, holder of the archives of the Mattachine Society, has moved to Arlington Hall. Their address is: ONE, 1130 Arlington Avenue, Los Angeles CA 90019 or call (213) 735-5252. [GLTF Newsletter 5:3, Fall 1993, 6]
Duke University Special Collections Library is negotiating for the inactive records of the bian [sic] and Gay Studies Newsletter. For more information about the correspon​dence, memoranda and manuscripts related to the publication of LGSN, Contact Suzy Taraba, Gay And Lesbian Studies Bibliog​rapher, Special Collections Library, Duke Univer​sity, PO Box 90185, Durham, NC 27708-0185 [GLTF Newsletter, 5:3, Fall 1993, 7]
LAGAR Directory

Information in the enclosed directory supersedes all other previous listings.
"Gay Mardi Gras Traditions in New
Orleans", an illustrated lecture by Otto O
Stierle Jr, Department of Biology,
Tulane University
Reported and edited by Douglas M Haller Circumstances were very difficult for gay people in New Orleans in the late 1950s and early 1960s. The police raided bars where gays congregated. No touching was permitted between patrons. Men could not wear make-up or otherwise masquerade as

women in public, except at Halloween or on Mardi Gras day. The exception to this was the private party circuit, yet even these were cliquish and therefore not available to many.
The situation changed in 1958 when a costumed Mardi Gras party was instituted for which a Captain and Queen were chosen. Although it, too, was held in a pri​vate home, as many as two hundred persons were in attendance. In later years a restaurant on Lake Pontchartrain was rented for the occasion.
This development sparked the formation of gay "Krewes" [social clubs sponsoring parades and balls - ed.], the first of which was the Krewe of KY named for the then-popular lubricant. It was followed by the Krewe of Petronius [Roman author of the homoerotic novel the Satyricon -- ed.] in 1962. These Mardi Gras parties were not immune to harassment, however, and the police raided one. The names of those arrested were published in the newspaper, and some men lost their employment as a result.
Harassment did not put an end to the parties, and in fact in the early 1960s krewes began to incorporate under Louisiana state law as official Mardi Gras organizations. The balls were exclusively gay-male at first. Then lesbians and heterosexual women were invited -- the lesbians being shown how to costume themselves in a feminine manner by the male "drag queens".
Several more krewes formed [with names having ancient and Medieval associations — ed.]: Amon-Ra [Egyptian god of the sun — ed.] in 1965; Ganymede [handsome young Trojan prince taken by the premier Greek god Zeus as his paramour — ed.]; Apollo [Greek god of cultural refinement and male beauty whose beloved was the youth Hyacinthus - ed.]; and Olympus [highest mountain in Greece thought to be the abode of the ancient gods - ed.]. In the late 1960s, the first exlusviely [sic] lesbian krewe, Ishtar, [Mesopotamian goddess of love and war -- ed.] formed. In 1977, the krewe known as the Celestial Knights [pun intended — ed.] came into existence.
The Celestial Knights' balls were extravaganzas, with sixty to seventy mem​bers in attendance. At the height of these balls, $50,000 might be spent on a single

event. An individual costume could cost as much as $1500 and require half a year to fabricate; and the royalty costumes as much as $5000. There might be as many as thirteen balls in a single year. In 1984, the first leathermen's krewe, the Lords of Leather, was formed. The leaders were called King and Consort. In recent times the increasing demands made on the gay dollar due to factors such as the AIDS crisis have resulted in a decrease in the number and elaborateness of the balls.
In 1993 the existing krewes with their dates or origin are as follows: Petronius (1962); Amon-Ra (1965); Armeinius [Germanic hero who defeated the Romans -- ed.] (1969); and the Lords of Leather (1984). Although the Apollo Krewe no longer exists in New Orleans, it expanded to and con​tinues to exist in other areas of Louisiana, as well as other states.
The lecture was followed by videotape clips of former Gay Mardi Gras balls including a 1969 Petronius ball, a 1985 Apollo ball, and features of Celestrial Knights' balls.
CHAIRS of the Roundtable

Brenda Marston, 1991-1993
Human Sexuality Collection
Rare and Manuscript Collections
Carl A Kroch Library
Cornell University
Ithaca NY 14853-5301
Voice (607) 255-3530
Fax (607) 255-9524
bjm4@comell.edu
Brent Sverdloff, 1992-1994
The Getty Center
401 Wilshire Blvd, Ste 400
Santa Monica CA 90401
Voice (310) 458-9811
Fox (310) 458-6487
egj4g04@mvs.oac.ucla.edu
Editor of the LAGAR Newsletter

Scott A Bartley
NE Historic Genealogical Society
99-101 Newbury Street
Boston MA 02116-3087
Voice (617) 536-5740
for (617) 536-7307
SAA Annual Meetings:
Indianapolis 1994
Washington DC 1995
San Diego 1996
Chicago 1997
