Guide to the Candida Scott Piel Papers

MS 1831


compiled by Scott Libson and Christine Weideman

January 2006 Revised: April 2007

New Haven, Connecticut

Copyright © 2015 by the Yale University Library.

Table of Contents

Paging Instructions	3
Overview	3
Administrative Information	3
Provenance	3
Ownership & Copyright	4
Cite As	4
Biographical History	4
Description of the Papers	4
Arrangement	4
Collection Contents	5
Series I. Subject Files, 1950-2007	5
Series II. Writings, 1973-1992	11
Series III. Printed Materials, 1950-2003	12
Series IV. Memorabilia, 1979-2003	17
Series V. Audiovisual, 1959-2002	21

Paging Instructions

To request items from this collection for use in the Manuscripts and Archives reading room, please use the request links in the HTML version of this finding aid, available at http://hdl.handle.net/10079/fa/mssa.ms.1831.

To order reproductions from this collection, please go to http://www.library.yale.edu/mssa/ifr_copy_order.html. The information you will need to submit an order includes: the collection call number, collection title, series or accession number, box number, and folder number or name.

Overview

REPOSITORY:	Manuscripts and Archives Sterling Memorial Library 128 Wall Street P.O. Box 208240 New Haven, CT 06520 Web: http://web.library.yale.edu/mssa Email: mssa.assist@yale.edu Phone: (203) 432-1735 Fax: (203) 432-7441
CALL NUMBER:	MS 1831
CREATOR:	Piel, Candida Scott.
TITLE:	Candida Scott Piel papers
DATES:	1950-2007
PHYSICAL DESCRIPTION:	22 linear feet
LANGUAGE(S):	The materials are in English.
SUMMARY:	The Candida Scott Piel Papers document a socially active gay and lesbian culture, centered in New York City, around the turn of the twenty-first century. The papers include subject files, printed materials, writings, ephemera, and audiovisual materials. There is particularly substantive material on AIDS and AIDS treatments, "the circuit" culture, the Jewel Box Revue, and events organized by Piel, mainly as fundraisers for organizations such as the American Foundation for AIDS Research.
FINDING AID LINK:	To cite or bookmark this finding aid, use the following address: http://hdl.handle.net/10079/fa/mssa.ms.1831.

Administrative Information

Provenance

Gift of Candida Scott Piel, 2004, 2005, 2007, and 2008.

Ownership & Copyright

Donor retains copyright during her lifetime, after which it becomes the property of the Yale University Library.

Cite As

Candida Scott Piel Papers (MS 1831). Manuscripts and Archives, Yale University Library.

Biographical History

Candida Scott Piel was born on May 17, 1952, in New York, New York. She graduated from Yale University in 1974 with a B.A. in Religious Studies. She obtained a Masters Degree in communications from the New York Institute of Technology. After graduating from college, Piel worked briefly in the adult film industry and in gay theater. In 1982, she became involved in Gay Pride Day and chaired the rally in 1984. Piel then became executive director of Friends and Advocates for Individual Rights (FAIRPAC), a political action group. During the 1990s, Piel worked for the American Foundation for AIDS Research (AmFAR) for which she was liaison to the gay community and organized fundraisers and events for AIDS awareness and safe partying. She continues to be active in gay organizations.

Description of the Papers

The Candida Scott Piel Papers document a socially active gay and lesbian culture, centered in New York City, around the turn of the twenty-first century. The papers include subject files, printed materials, writings, ephemera, and audiovisual materials. There is particularly substantive material on AIDS and AIDS treatments, "the circuit" culture, the Jewel Box Revue, and events organized by Piel, mainly as fundraisers for organizations such as the American Foundation for AIDS Research.

Arrangement

Arranged in five series: I. Subject Files, 1950-2007. II. Writings, 1973-1992. III. Printed Materials, 1950-2003. IV. Memorabilia, 1979-2003. V. Audiovisual, 1959-2002.

2

26

New York Memorial Quilt

1988

Collection Contents

Series I. Subject Files

Box	Folder	Description	Date(s)
		Series I. Subject Files	1950-2007
		The series is arranged alphabetically by topical headings and contains correspondence, pamphlets, printed materials, photographs, receipts, and materials. The majority of materials have been left in original folders. Whe folders were necessary, headings were taken from original folders. The materials in the series are found under three headings: AIDS/AIDS treatm culture, and Events. "Circuit" culture includes information on "circuit" even as the party drugs often associated with them. Events contains materials reparties and fundraisers, many of which were organized by Candida Scott I are three folders of research materials on the <i>Jewel Box Revue</i> .	n new ajority of ent, "circuit" ts as well elating to
		AIDS/AIDS Treatment	
1	1 - 4	General	1988-2002, no date
1	5	Alternative medication, nutrition, etc.	1991, 1994
1	6	Alternative therapies	1995, 1997, no date
1	7	Basic research files	2002
1	8	Clinical drug trials	no date
1	9	Clinical trials/ethics	1999
1	10	Combo Cards	2002
1	11	Community resources	2001-2002, no date
1	12	Disability/work issues	1997, 1999
1	13	Doctor/patient materials	1993, no date
1	14	Food and Drug Administration	1997, no date
1	15	Gene therapy	1995
1	16	Hepatitis C	2000
1	17	HIV and hepatitis C	1998, 2000
1	18	HIV, etc. treatment	2000, no date
2	19	Lipodystrophy	1998-1999
2	20	Medical basics	1995-1997
2	21	Medical information, miscellaneous	1994-1997
2	22	Medical marijuana	2000
2	23	Medical treatment	no date
2	24	Medicines, miscellaneous	1998
2	25	Medicines, side effects	no date
0	00		1000

Box	Folder	Description	Date(s)
2	27	Nutrition/HIV	no date
2	28	Placebos	1998
2	29	POZ	2001-2003
2	30	Project Inform	1994-1995
2	31	Quigong	1997
2	32	Salvage therapy	no date
2	33	Steroids	2000, no date
2	34	Supplements/vitamins	no date
2	35	Treatment information	1999-2000
2	36	Vaccine	no date
2	37	Viral resistance testing	1999
2	38	Vitamins/herbs/alternatives	1992, 1999-2000
2	39	Vitamins/nutrients	1994
2	40	Wasting	1998, no date
2	41	Announcements and programs	1980-2007, no date
2	42	Bible study	1998
2	43	Big Apple Corps	1987, 1994
2	44	Chicago Gay Film Festival	1983
2	45	Christopher Street Liberation Day committee	1983-1984
		"Circuit" culture	
3	46	General	1996-2005, no date
3	47 - 49	Bad Boy Club Montreal	1998-2000, no date
3	50	Boulder conference	1999 Jul
		Club drugs	
3	51 - 52	General	1998-2003, no date
3	53	Crystal methamphetamine	1998, 2002, no date
3	54	Ecstasy	1999-2001
3	55	GHB/GBL	1999-2000
3	56	Harm reduction	2002
3	57	<u>HX health</u>	1999
3	58	Ketamine	1998-1999
3	59	Viagra and club drugs	2001
3	60	Club Health 2000	1999
3	61	Drug interactions	2001
3	62 - 63	Drugs	1997-1999

Box	Folder	Description	Date(s)
3	64	Drugs and harm reduction	no date
3	65	Drugs in brain, miscellaneous	1998, no date
3	66	Drugs, sex interrelationship	2002, no date
3	67	"Dying to Party, or Partying For Our Lives" [plenary session of a conference]	2002
3	68	Europe	1998-1999
4	69	Events	1997
4	70	Events listed	2001, no date
4	71 - 72	Harm reduction	1999-2002, no date
4	73	Health/party subculture	1999, no date
4	74	MedEvent	1999
4	75	Medications versus street drugs	1998-2001
4	76	Mentions [by Candida Scott Piel through the American Foundation for AIDS Research] on "circuit" sites	2001
4	77	Morning party	1997, 1999, no date
4	78	National Institute on Drug Abuse	1998-1999
4	79	New York University conference	2001-2002
4	80	News articles	1995, 1997
4	81	News/magazine articles	1996-2000
4	82	Parties/drugs, etc.	1998, no date
4	83	Party drugs, miscellaneous	2000
4	84	Safe party drugs/GHB	1996-1997
		Safer parties	
4	85 - 86	General	1997, 1999, no date
4	87	Drug policy	2001
4	88	Native Americans/substance dependence	2000
4	89	Producers group	1997, no date
4	90	Queer substance (ab)use, drugs/alcohol/cigarettes	1994
4	91	Ravesafe	2001, no date
4	92 - 93	Sex/drugs/"circuit"	1995-1999
4	94	Shernoff, Michael, "So Many Drugs, So Little Time"	1997
4	95	Sociology	1997, 1999, no date
4	96	Substance abuse	2001
5	97	Correspondence	1985-2002, no date
5	98	Death notices and memorial services	1988-2002, no date
5	99	Directories	1999-2002

Box	Folder	Description	Date(s)
		Events	
5	100	General	1987-2003, no date
		Alchemy	
5	101	General	1998-2002
5	102	Alchemy III promotional and host letter	2000-2001
		Alchemy IV	
5	103	General	2001-2002
5	104	Promotional	1999-[2002]
5	105	Blum, Ron [research]	1999
5	106	Comments, responses	1999
5	107	Event media clips	1999-2000
5	108	Events	1999-2001
5	109	History	1998-2000
5	110	History and pictures [research]	no date
5	111	Logistics, designs, signs, technology, etc.	1999, no date
5	112	Pictures	[2002]
5	113	Slide	no date
6	114	Dance of the Different Drummer	1997, 1999, no date
		Doodads	
6	115	Alchemy	1998-2000
6	116	Bola-6th Avenue	no date
6	117	Charms/amulets/pendants	no date
6	118	Decoration and doodads	1997-1998
6	119	Sets	no date
6	120 - 12 ⁻	1 Druid's Dance	1999, no date
6	122	Event budgets	no date
6	123	Event guidelines	no date
6	124	Event strays	1998-2000
6	125	"Gayspirit, etc."	2001, no date
6	126	I'm Fabulous events	2000-2001
6	127	Novelties	no date
6	128	Ringwood, New Jersey, Halloween party	2001, no date
6	129	Snapper-Bear [Studio]	2000-2001
6	130 - 13 ⁻	1 Taxes	1996, 1999
6	132 - 137	7 Trance Dance	1996-2003, no date

Series I. Subject Files "Gayspirit, etc." Tribe

7

173

Gay Games

1986, 1994, 1998

Box	Folder I	Description	Date(s)
		Tribe	
6	138 - 139	General	2000-2002, no date
6	140	Ads/art	2000-2001, no date
6	141	Background reading/issues	2000-2001
6	142	Doodads	2000, no date
6	143	Hosts	no date
6	144	Medicine wheel	1994, 2000, no date
6	145	"My notes"	2002, no date
6	146 - 147	Native American	1998, 2000, no date
6	148 - 149	Promotion	2001, no date
6	150	Technology	1999-2002
6	151	2 Spirit	1997, 2000, no date
6	152	212 postcards	2001
		Venues	
7	153 - 154	General	1998, 2001, no date
		Notes	
7	155	Nightclubs-weekly parties	2000, no date
7	156	Offbeat	2000
7	157	Studios and stages	2000, no date
7	158	Theaters	2000
7	159	Orensanz [The Angel Orensanz Foundation Center for the Arts]	2001
7	160	Rand M	2002, no date
7	161 - 162	Search	2001, no date
7	163	Wicked	1998, no date
		Fan art	
7	164 - 165	General	1995-1999, no date
7	166	How-to plans	1995, no date
7	167	McFlags/Ideal World	1998, no date
7	168	Media	1995-2001
7	169	Photographs [mainly from clippings or computer printouts]	1997, no date
7	170	Fire Island	1987-1988
7	171	Fundraising for nonprofits; boards; etc.	1995-1999
7	172	Gay and Lesbian Services of Kansas	1983-1984
_			

Box	Folder	Description	Date(s)
7	174	Gay media	1984, 2000, no date
7	175	Heritage of Pride, Inc. [primarily regarding awards ceremony]	1988-1998
8	176	"I Am" awareness series	no date
8	177	Identification, business, and miscellaneous cards	no date
8	178 - 180	Jewel Box Club [<u>Jewel Box Revue</u> ; letters of consent, collected materials, research, and photocopies of clippings]	1950-1953, 1983-1984, no date
8	181	Johnson, Marsha, memorial	1992
8	182	Lady wrestlers	no date
8	183	Lesbians/feminists	1979-1981, no date
8	184	Los Angeles Gay/Lesbian Pride Festival	1983
8	185	New York Feminist Art Institute	1984
8	186	Penguin sex	2002
8	186a	Piel, Candida Scott: autobiographical sketch	no date
8	187	Postcards	1980-2001
8	188	Pride conferences	1986
8	189	Pride events	1983-1984
8	190	Royal Short Company	1986 Mar
8	191	The Saint	1987-1988, no date
8	192	South Florida Gay Pride Committee	1985
8	193	Spirituality/religion, "God's Gay Tribe"	2002, no date
8	194	The Sprinkle Salon	1991, no date
8	195	Staatts, Tom [Yale College '74]	1991, no date
8	196	Stickers	no date
8	197	Stonewall Awards Foundation	1983
8	198	Strengthen the Ties, Break the Chains [Lesbian/Gay Freedom Day Parade and Celebration]	1983 Jun
8	199	"Three Dollar Bill"	no date
8	200	Women bodybuilders/wrestlers	1982, no date
8	201	Women's Motorcycle Festival	1985
8	202	Miscellaneous	1980-2000, no date

Series II. Writings

Box	Folder	Description	Date(s)
		Series II. Writings	1973-1992
		The series is arranged alphabetically and consists of typed manuscripts. Nathe manuscripts are either plays or film scripts, though the series also inclusive speech. The actual film of "Inevitable Love" is found in Series V.	
9	1	"Adam and the Experts" [play by Victor Bumbalo]	no date
9	2	"Beyond AIDS" [speech by Jerry Frankel]	1986 Mar 29
9	3	"The Cowgirl and the Blonde" [play or movie script by Jane DeLynn]	1975
9	4	"Dog Heaven" [play by Paul Rudnick]	1992 May 24
9	5	"Inevitable Love" [with related; movie script by Henry Mach]	1985 Aug 18
9	6	"Jeffrey" [play by Paul Rudnick]	1992
9	7	"Justin and Jack" [play by Neal Weaver]	1973
9	8	Untitled video script [by Joe Smeuyar]	no date

Series III. Printed Materials

Box	Description	Date(s)
	Series III. Printed Materials	1950-2003
	The series, primarily arranged alphabetically by title of publication or event, includes books, clippings, catalogues, programs, posters, and other forms of printed matter.	magazines,
10	The Advocate [2 issues]	1987, 2001 Jul 3
10	"AIDS and HTLV III"	1986 Apr
10	Airlift Book Company: Women's Complete Catalogue	1986
10	Alpha Flight [comic book; vol. 1, no. 106]	1992 Mar
10	Art and Camera	1950 Nov
10	Aurora	1985 fall
10	Bad Attitude [vol. 1, nos. 1-3; vol. 9, no. 2	1984 spring-1985 winter, 1994
10	"Band Notes"	1986 Aug 9-17
10	"Beach Book: Rehoboth's Summer Telephone Directory"	1999
10	"Beyond 2000"	1998/1999
10	Blueboy [vols. 10-11]	1977 Feb-May
10	Body Positive [vol. 15, nos. 3-4]	2002
10	Body Positive HIV/AIDS Resource Directory	2001 spring
10	"Booked for Brunch?" [vol. 5, no. 3]	1984/1985
10	The Boudoir Noir	1993 Jul
10	The Boys of Taormina [vol. 1]	no date
11	La Cage [calendar]	1995
12	"Camden Womens Voice" [newsletter; issue 4]	1986 Jul
12	"Celebrating a Decade of S/M Pride" [includes two memorial programs]	1991, no date
12	"Chicago's 15th Annual Gay and Lesbian Pride Week" [souvenir program booklet]	1984
12	Christopher Street [vol. 2, no. 5; vol. 5, nos. 1, 9]	1977 Nov, 1980 Oct/ Nov, 1981 Sep/Oct
12	<u>Circuit Noize</u>	2002
12	Clippings	1989, no date
12	Cock Dreams [album 1]	no date
12	The Connection	1983 Feb 3-17
12	Craftrends	2001 May
12	A Decade of S/M Pride	1991
12	Detour	1979
12	Dyke Sex Calendar 1990	1989

Box	Description	Date(s)
12	FAIRPAC [2 issues]	1988 summer, 1990 winter
12	Feel the Pride, Share the Magic	1983
12	"Flagging: Propelled by Momentum," Gay and Lesbian Review	2007 May-Jun
12	<u>411</u>	2001 Jun
12	The 14th Annual Boston Lesbian and Gay Pride Celebration: Calendar of Events	no date
12	Front Ranger [issue 13]	2000 Jul
12	GLAAD (Gay and Lesbian Alliance Against Defamation) Newsletter	1989 fall
12	Gay Community News (GCN) [vol. 22, no. 4; vol. 23, no. 1]	1997 spring-summer
12	"Gay Life" [a special section from The Village Voice]	1979 Jun 25
12	Gay Scotland [no. 28]	1986 Jul/Aug
12	Gay's the Word Review [no. 41]	1986 Jun-Jul
13	Gayellow Pages [3 editions]	1984, 1991, 1997
13	<u>Girlfriends</u> [vol. 2, no. 2]	1995 Mar/Apr
13	Greater Gotham Business Council, Inc. Directory [3 editions]	1980, no date
13	Hartford Courant [regarding Yale Alumni Magazine advertisement]	1984 Jul 21
13	"Heal Your Body: Metaphysical Causations for Physical Illness" [by Louise L. Hay]	1982
13	<u>Health and Social Services Referral Guide</u> [New York City Department of Health]	1998 Oct
13	<u>Health and Venereal Disease Guide for Gay Men</u> [Gay Men's Health Project]	1983
13	Healthy Living	no date
13	"Hesed V'Emet. AIDS: Our Responsibility as Jews"	no date
13	"Hollywood Shore Leave III: The Grand Finale to Benefit A.I.D.S. Action Council"	no date
13	Hot Property [no. 7]	no date
13	Hot Shots [vol. 10, no. 11]	1995 Nov
13	"Imperial Court, New York"	1994
13	Inevitable Love [promotional materials and notebook]	1986
13	InfoPack [vol. 9, no. 3]	1999
13	Jewel Box Revue [program]	1958 Sep 25
13	"Jewelry for Exotic Piercings"	1997
13	Junger Apoll	no date
13	"Last Summer at Bluefish Cove" [play program]	no date
13	"Leather Pride Night '96"	1996 Jun 22

Box	Description	Date(s)
13	"The Lesbian and Gay Big Apple Corps Symphonic Band, Swing Band, Marching Band" [vol. 1]	no date
13	Lesbian and Gay Film Festival [program]	1982 Mar 4-27
13	"Lesbian Herstory Archives" [newsletter; nos. 8-10, 15]	1984 winter, 1986 Sep, 1988 Feb, 1995 Jan
13	"Lesbian Poetry"	no date
13	Let Freedom Ring	1987 Oct 10
13	Life Ball	no date
14	Male Athletic Nudist [vol. 1, no. 4]	1968
14	The Male Figure Review [no. 1]	1969
14	Male Masturbation	no date
14	The Manhandlers [no. 3]	1979
14	Manual of American Nudists [no. 1]	no date
14	Metro Weekly [vol. 7, no. 48]	2001 Apr 5
14	MetroSource	2002 Dec/2003 Jan
14	"Michael's Thing" [no. 10, vol. 16]	1986 Mar 6
14	"The Mr. Altar"	no date
14	"Mr. Leather New York"	1995
14	"The Names Project" [program]	1988
14	The National Gay [no. 32]	1986 Jul 8
14	National Film Theatre	1987 Oct/Nov
14	"A New Gay Dawning" [Gay Pride Festival souvenir program]	1982
14	New York [article on the play "One Mo' Time"]	1980 Aug 4
14	New York City Pride Guide 2002	2002
14	New York City Tribune [vol. 4, no. 91]	1986 May 8
14	New York Native [issues 38, 263]	1982 May 24-Jun 6, 1988 May 2
14	New York Newsday	1989 Jun 8
14	"New York Pride Guide" [circular to request advertising]	1999
14	<u>Newsweek</u> [vol. 119, no. 8]	1992 Feb 24
14	Next [The Official Heritage of Pride Rally Guide; vol. 7, issue 48]	2000 Jun 9
14	Night of 100 Parties [FAIRPAC]	1989
14	Night of a Thousand Gowns	1990
14	The 1980 Clone Calendar	1980
14	The 1981 Gay Pride Festival	1981

Box	Description	Date(s)
14	<u>NYQ</u> [no. 18]	1992 Mar 1
14	The Official Heritage of Pride Lesbian and Gay Pride Souvenir Program	1993 Jun 26
14	Official Pride Events Guide 2000	2000
14	Official Souvenir Program	1984
15	<u>On Our Backs</u> [vol. 3, no. 4; vol. 9, no. 3]	1987 spring, 1993 Jan/Feb
15	"Open Your Eyes" [posters]	1985
15	Oriental Trading Company, Inc. catalogue	1999
15	Other Stages [vol. 2, no. 20]	1980 Jun 12-25
15	Out Front	2000
15	<u>Out/Look</u> [vol. 1, nos. 1-3; vol. 2, nos. 2, 4; vol. 3, no. 2; no. 11]	1988-1991
15	Outrageous Women [vol. 1, nos. 2-4; vol. 2, nos. 1, 3; vol. 3, no. 2]	1984-1987
15	Outweek [no. 47]	1990 May 23
15	The Physical Man [no. 6]	no date
15	Pink Pages	1997 winter/spring
15	<u>Playboy</u> [vol. 25, no. 5]	1978 May
	Posters	
16	General [Climax; Columbus, Ohio; Gay Pride; Rites; Barnum & Bailey; Richard Sabala; Alchemy; gay film; Seeds; Brentford Watermans Arts Centre; Street Theater: Christopher Street the Night of the Stonewall Riots; the Saint: Black Party, Last Party]	1984-2002, no date
17	The Saint at Large	1982, 1988-1994, 2004, no date
18	"The Power Exchange" [vol. 1, nos. 1-3]	1984 Jun, Sep, 1985 Jan
18	Prejudice and Pride	1988 Jun
18	Pride Guide	1983
18	Prostitutes of New York Press newsletter [vol. 1, no. 1]	1989
18	<u>QW</u> [no. 28]	1992 May 10
18	"Read this Before Coming Out to Your Parents"	1984
18	"Royal Short Company News" [vol. 4]	1986 spring
18	Run No More	1972
19	San Francisco Gay Life [nos. 1, 4]	1977
19	Sappho: The Art of Loving Women	1975
19	Sappho by the Sea	1976
19	"Saturday, October 11. No Time Like the Present."	2003
19	Die schwulen Buchläden [no. 4]	1990

Box	Description	Date(s)
19	Scientific Workshop on Lesbian Health 2000	2000
19	The Search for Signs of Intelligent Life in the Universe [program]	no date
19	Soho News	1980 Jun 25-Jul 1
19	SpeakOUT [vol. 1, no. 3]	2000 summer
19	Stars [vol. 5, issue 3]	1991 May
19	Stormy Leather catalogue	no date
19	Substance Abuse Resource Guide	2000
19	Swirl [issue 5]	no date
19	Tales of the Closet [no. 2]	1987 fall
19	Tapestry Journal [issue 69]	1994 fall
19	<u>10 Percent</u> [vol. 2, no. 7]	1994 Mar/Apr
19	Tender Buttons [vol. 1, no. 1]	1985 spring
19	"3 Dollar Bill"	1990 Oct
19	<u>Time</u> [vol. 154, nos. 9, 12]	1999 Aug 30, Sep 20
19	<u>Tulip</u> [no. 3]	no date
19	Turf	1998
19	The 12th Annual Awards Ceremony & Thank You Party	1995 Nov 5
19	"Uniforms: Reference and Sources"	no date
19	We Celebrate Freedom [souvenir program]	no date
19	"The White Party 10thAnniversary"	no date
19	"With the Greatest of Ease" [program]	no date
19	Womanbooks lesbian booklist [2 issues]	no date
19	Womanbooks "Reading, Writing, and Rhythm" [vol. 1, nos. 1, 3-4]	no date
19	"Womanbooks Review" [vol. 3, no. 5]	no date
19	Women's Magazine	2000 Jul
19	Yale Alumni Magazine [vol. 61, no. 7]	1998 May
19	"Yale GALA" [newsletter; vol. 11, no. 1]	1994 Sep

Series IV. Memorabilia

Box	Description	Date(s)	
	Series IV. Memorabilia	1979-2003	
	The series is arranged alphabetically by type of material, with a box of miscellaneous items at the end. The substantial number of t-shirts, hats, pins, and matchbooks from various gay events are particularly good documentation of the material history of gay culture in the 1980s and 1990s.		
20	Cloth	1984, no date	
20	Combs	no date	
20	Cups [plastic]	1984-1985, no date	
21	Cushion: Gay Games IV	1994 Jun 18	
21	Flag: Stonewall 25	1994	
22	Hats	1987, 1994, 1998, no date	
23	Matchbooks	1987-1997, no date	
24	Passes, badges, etc.	ca. 1986-2003, no date	
25-26	Pins	ca. 1979-1999, no date	
27	Plaster: "'Dennis' by M. Brooks Jones ('86 NYC Theme Button SF Bulldog Baths)"	1986	
28	Safe sex kits	1990, no date	
29	Stockings	no date	
	T-shirts and other clothing		
30	Morgan Stanley-Diversity		
30	GMCH Softball Benefit 1990		
30	Pride Rally 6/23/96-Backstage		
30	NYC Gay and Lesbian Pride 6/21/98 Backstage		
30	Stonewall 25 6/26/94 March to the UN		
30	NYC Dance 6/28/92 Security		
30	NYC Lesbian and Gay Pride Dance 6/29/97 Talent		
30	Razor Sharp, Be Fabulous		
30	PRIDE [tank top]		
30	Lesbian and Gay Pride, Boston 1997		
30	NYC Pride 6/21/98-The Rally		
30	Cleveland Pride Family Reunion 1997		
30	Hotlanta River Expo 1991		
30	Toronto Pride '99		

Box Description

Date(s)

30	Male genitalia design by Tricycle 75
30	Stonewall 20 6/25/89-STAFF
30	Dignity 7th Biennial Convention-NYC 1985
30	Missed Liberty 6/30/86 U.S. Supreme Court/Bower v. Hardwick
30	San Francisco Lesbian and Gay Freedom Day 6/24/84-MEDIC
30	Tribe 2002 [AmFAR AIDS Research]
31	The March 6/28/92 NYC-MARSHALL
31	The Names Project National Tour 88
31	The Rally, 6/18/95-BACKSTAGE
31	Pride Day 6/28/97 NYC-MARSHALL THE MARCH THE RALLY
31	Cherry Grove Beach Hotel-Ice Palace-STAFF
31	GMHC 8th Annual Morning Party 1990
31	Stonewall 20, SF 6/25/89-SAFETY MONITOR
31	Raise the Rainbow 6/26/94 NYC
31	Festival de Cannes 1993-Cinema against AIDS [AmFAR benefit]
31	Leather Pride Night NYC
31	Stonewall 25 6/25-6/26/94 NYC
31	Keith Haring pride logo [2 t-shirts]
31	First run Keith Haring design for Heritage and Pride 1986
31	Wild Side [Long Island based gay magazine, 1980s]
31	Take a Ferry on the Fourth-Our 10th Annual Celebration 7/4/87
32	Second Gay American Arts Festival NYC 6/81
32	3-Dollar Bill Theater [Post, Glines and Meridian Gay Theater Co.]
32	The Spike NYC
32	NYC 1980 First Gay American Arts Festival
32	Interpride 98
32	F. I. Pines Fashion Show Benefit
32	Stonewall 20 [New York City Heritage of Pride t-shirt]
32	Stonewall 25 [New York City Heritage of Pride 94]
32	Fire Island bus service and New York City social events
32	Phoenix Rising-Benefit for Body Positive 11/26/95
32	TDK + TMB 85 [New York disco kazoo and tambourine marching band]
32	Great Peace March 1986 [New York disco kazoo and tambourine participation]
32	NJ Pride '93-STAFF

Box Description

Date(s)

32	New York City gay pride rally Union Square Park
32	Heritage of Pride Rally 6/21/98 Bryant Park
32	Unity and More in 84, SF L/G Freedom Day 6/24/84
32	Alive with pride in 85, South Florida
32	Castro shirt
32	Mary's Naturally [gay bar shorts]
33	Unity and More in '84 Remember Stonewall 15th Anniversary
33	Leatherfest IV San Diego
33	This is your Brain. This is your Brain on Pride. Any Questions? [1991 Heritage of Pride, Inc.]
33	Mister Drummer
33	NYSLGL: Making Our Rights a Reality
33	OZ. Cherry Jubilee II WDC 97
33	Wicked. The After Hours Party for Naughty Children Who Will Not Go to Sleep
33	Our City-Our Future METROPOLIS
33	T-shirt with drawing [Alchemy II]
33	Climax [AmFAR AIDS Research]
33	Erie party Cleveland '98
33	The INVASION of the GROVE II. FAIRPAC PINES INVADER
33	VOLUNTEER [Pines 2001]
33	Big Guns Dance On Manhattan June 26, 1994
33	Bar-Hop for Pride. Heritage of Pride, NYC
33	Hotlanta River Expo
34	AFTERGLOW. The Beauty of Orion
34	Ice palace 57
34	The Spike New York City
34	Ascension
34	The Saint
34	Logo of the Maya sun calendar
34	GMHC Morning Party 1990
34	Heritage of Pride Bryant Park NYC June 22, 1997
34	Rightfully PROUD and fighting on
34	Logo of the occult magic circle table
34	Y Pride Lesbian Gay

Box	Description	Date(s)
34	Strengthen the Ties, Break the Chains. Lesbian/Gay Freedom Day 26 June 1983 San Francisco	
34	PRIDE	
34	Forward together. No Turning Back Lesbian Gay Freedom Day June 29, 1986 San Francisco	
34	Jackhammer San Francisco [boxers]	
34	Randoly [?] Elegant	
34	The Saint	
35	Spirit 10-12-96	
35	Heritage of Pride	
35	Climax 1997	
35	Pair of socks	
35	Leatherfest V, San Diego	
35	Inevitable Love	
35	Tricycle 75	
35	Stonewall 25 NYC's 1994 Gay & Lesbian Pride Weekend-Gay Games IV	
35	Dance on Washington	
35	Art Against AIDS Japan	
35	If the Pope had AIDS he'd need more than just your prayers	
36	Other [including whistles, patches, frisbee, magnets, pen, fake tattoos, and key chain]	1982-2002, no date

Series V. Audiovisual

Box	Folder	Description	Date(s)
		Series V. Audiovisual	1959-2002
		The series is arranged in four groups; audiocassettes, VHS videocassettes, photographs, and records. Audiocassettes primarily contain interviews with former members of the <i>Jewel Box Revue</i> . The interviews provide excellent documentation of this transgender and female impersonation show during the 1940s and 1950s, and complement documentation found in Series I. Photographs also include images of the <i>Jewel Box Revue</i> from approximately the same time period. Other photographs document gay pride events and an exhibition of the AIDS quilt. Videocassettes mainly depict events and parades, with some additional home video footage. Instances of poor audio or visual quality have been noted in bracket statements. The records that arrived with the collection are described, but have been transferred to Historical Sound Recordings (HSR) in the Yale University Library. Researchers need to contact HSR to make an appointment to listen to them.	
		Original audio, film, and video recordings, as well as preservation masters a duplicating masters may not be played. Readers may only play use copies. use copy of a particular recording does not exist, researchers must consult reference archivist for policies and procedures regarding the creation of dup master and use copies of original recordings.	If a with the
		Audio materials	
37-38		Baker, Tommy [2 CASSETTES; ORIGINALS; RESTRICTED]	1984 Jan 28
39-40		Cummings, LaVerne [2 CASSETTES; ORIGINALS; RESTRICTED]	1984 Jan 28
41		Hale-Loki [ORIGINAL CASSETTE; RESTRICTED]	1984 Feb 9
42		<u>Jeffrey</u> [promotional songs from the motion picture; ORIGINAL CASSETTE; RESTRICTED]	1995
43		Lazard, Sasha, "Awakening" [2 versions; from the album, <u>The Myth of Red;</u> ORIGINAL COMPACT DISK; RESTRICTED]	2002
44-47		Lee, Harvey [4 cassettes; ORIGINALS; RESTRICTED]	1984 Jan 25-Feb 9
48-51		Marlo, Gino [alone, with Robbie Ross, and with "Barry;" 4 cassettes; ORIGINALS; RESTRICTED]	1984 Jan 31, Feb 1, Apr 19
52		Marlow, Mickey [ORIGINAL CASSETTE; RESTRICTED]	1984 Feb 12
53		Massey, Frank [ORIGINAL CASSETTE; RESTRICTED]	1982 Sep 29
54-55		Page, Frank [with John DeOlmos; 2 cassettes; ORIGINAL CASSETTES; RESTRICTED]	1984? Apr 21
56-57		Price, Robin [also contains interview with Robbie Ross; 2 cassettes; ORIGINALS; RESTRICTED]	1984 Feb 6, 9
58-59		Roberts, Dale [with Kirk Wilde; 2 cassettes; ORIGINALS; RESTRICTED]	1982 Dec 1
60-62		St. Claire, AI [also contains interview with Robin Price; 3 cassettes; ORIGINALS; RESTRICTED]	1984 Jan 30, Feb 6
63-64		Stoddard, Jud [2 cassettes; ORIGINALS; RESTRICTED]	1984 Feb 16

Box	Folder	Description	Date(s)
65		Tape from answering machine [regarding misuse of Gay Pride Parade committee name by Steve Cohn/ Palladium]	1985
		Photographs	
66	1	General	1976-1988, 2001
66	2	AIDS quilt	1988 Jun, no date
66	3	FAIRPAC event	no date
66	4	Fire Island	1985
66	5	Gay Pride parades	1985-2002
66	6	Jewel Box Revue	no date
66	7	Kilgallen, Rob	1959, no date
66	8	Parties/events	no date
		Videotapes	
		Brooks Jones, M. home movies	
67		"Apartment" [includes "AIDS Hits Home," a 1986 CBS special; ORIGINAL VIDEOCASSETTE; RESTRICTED]	no date
68		Working on a paste up [audio consists only of music; ORIGINAL VIDEOCASSETTE; RESTRICTED]	no date
69		Christopher Street Liberation Day Parade [production of City Heights; ORIGINAL VIDEOCASSETTE; RESTRICTED]	1983-1984
		FAIRPAC roasts	
70-71		Cooperberg, Irving roast [2 videocassettes; poor video; ORIGINALS; RESTRICTED]	no date
72		Fierstein, Harvey roast [poor audio; ORIGINAL VIDEOCASSETTE; RESTRICTED]	1987 fall
73		Gay/Lesbian Pride Day March [poor video; ORIGINAL VIDEOCASSETTE; RESTRICTED]	1987 Jun 28
74		Inevitable Love [production of Intelligence in Video, Inc.; ORIGINAL VIDEOCASSETTE; RESTRICTED]	1986
75		Mr. Leather New York [poor audio; ORIGINAL VIDEOCASSETTE; RESTRICTED]	1985
76		Peoples memorial for Marsha P. Johnson [no audio; ORIGINAL VIDEOCASSETTE; RESTRICTED]	no date
77		San Francisco Gay Freedom Day Parade [production of Design/Fabrication; ORIGINAL VIDEOCASSETTE; RESTRICTED]	1981-1982
		Records	
		"The Deadly Nightshade," untitled album, 1975, an LP record from Phantom Records [To make an appointment to hear this material, contact Historical Sound Recordings where this item is housed.]	

Box Folder Description

Date(s)

St. Claire, AI, "Nobody Does It Like Me" and "Am I Blue," n.d., a 45 record from Alabaster Records [To make an appointment to hear this material, contact Historical Sound Recordings where this item is housed.]