

Guide to the Human Rights Campaign Records, 1975-2005.

Collection Number: 7712

Division of Rare and Manuscript Collections
Cornell University Library

Contact Information:

Division of Rare and
Manuscript Collections
2B Carl A. Kroch Library
Cornell University
Ithaca, NY 14853
(607) 255-3530
Fax: (607) 255-9524
raref@cornell.edu
<http://rmc.library.cornell.edu>

Compiled

by:
Brenda
Marston, Rima
Turner

Date

completed:
February 2007

EAD

encoding:
Peter Martinez
and Evan Fay
Earle, February
2007
Sarah Keen,
January 2008
Sarah Keen, June
2009
Christine Bonilha,
October 2010-
April 2011
Bailey Dineen,
February 2014

Date

modified:
Jude Corina,
June 2015

© 2007 Division of Rare and Manuscript Collections, Cornell University Library

DESCRIPTIVE SUMMARY

Title:

Human Rights Campaign records, 1975-2005.

Collection Number:

7712

Creator:

Human Rights Campaign (U.S.).

Quantity:

109.4 cubic feet

Forms of Material:

Correspondence, Financial Records, Photographs, Printed Materials, Publications

Repository:

Division of Rare and Manuscript Collections, Cornell University Library

Abstract:

Project files, correspondence, financial and administrative records, subject files, press clippings, photographs, and miscellany that, taken together, provide a broad overview of the American movement for lesbian, gay, transgender, and bisexual rights starting in 1980. HRC(F)'s lobbying, voter mobilization efforts, and grassroots organizing throughout the United States are well documented, as are its education and outreach efforts and the work of its various units that have served as think tanks: the Human Rights and Health Fund, The Triangle Institute (TTI), and the HRC Foundation.

[Language:](#)

Collection material in English

Organizational History

HRCF/HRC Leaders:

Steve Endean, HRC founder and Treasurer (1980-1983)

Executive Director Vic Basile (1983-1989)

Executive Director Tim McFeeley (1989-1995)

Executive Director Elizabeth Birch (1995-2004)

President Cheryl Jacques (2004)

Interim Director Hilary Rosen (2004)

President Joe Solmonese (2005-present)

Foundation

The Human Rights Campaign Fund (HRCF) was founded by Stephen Endean in 1980 as the United States' first gay and lesbian political action committee (PAC). Like other PACs, it started raising and contributing money to the campaigns of candidates likely to advance the group's interests. In its case, the mission was to advocate for gay and lesbian civil rights "by supporting and educating candidates for federal elective office."¹

The organization was created partly in response to the successes of anti-gay groups, including the Moral Majority and the National Conservative Political Action Committee. In July 1980, HRCF registered with the Federal Election Commission and in November 1980, HRCF made its first campaign contribution to Jim Weaver, D-Ore., who defeated his Moral Majority-supported opponent. HRCF aggressively pursued "the goal of basic human rights through modern political methods" and wanted to help "bring the gay movement into the mainstream of the American political process."²

Distinctly bipartisan from its beginning, an early brochure explained, "The Campaign Fund's mission is simple: to provide financial support on behalf of the gay and lesbian community to candidates of both parties, Republicans and Democrats, who pledge their support of gay civil rights legislation."³ In its early years, HRCF got the support of famous activists and cultural celebrities, including Tennessee Williams, Joan Baez, Cesar Chavez, and Gloria Steinem.

The organization was officially incorporated in the District of Columbia as a non-profit political committee on April 14, 1982. The incorporators of the organization were Steve Endean, Gilberto Gerald, and Farley Peterson. The initial Board of Directors at the time of incorporation were Virginia Apuzzo, Jerry Berg, John Campbell, Dallas Coors, Steve Endean, Gilberto Gerals, Ethan Geto, Rev. Elder Jerri Ann Harvey, Jim Hormel, Paul Kuntzler, Bettie Naylor, Lois Galgay Reckitt, Jerry Weeler, and Kerry Woodward.⁴

In September 1982, HRCF held its first large fund raising dinner at the Waldorf Astoria, featuring former Vice President Walter Mondale. Throughout its history, HRC annual dinners have been a staple of the organization's fundraising apparatus.

As a result of effective fundraising techniques, during the November 1982 election cycle HRCF managed to raise nearly \$600,000 and contributed \$140,000 to 119 congressional candidates, 81% of whom won their races.⁵ Following the 1982 election, HRCF became the 17th largest independent political action committee in the United States.⁶ In 1987, they raised more than \$1,360,000.⁷ In 2005, donors contributed a record \$35.9 million.⁸

Gay Rights National Lobby

In November 1985, HRCF merged with the Gay Rights National Lobby. The Gay Rights National Lobby (GRNL) had been incorporated in the District of Columbia on August 15th, 1976. According to the articles of incorporation, GRNL was created for "the purpose of lobbying, at the Federal government level, for civil rights and other Federal legislation pertinent to gay people."⁹ The original incorporators of the organization were Roy Birchard, R. Adam DeBaugh, Franklin E. Kameny, Paul J. Kuntzler, and Richard G. Maulsby.

At its inception, GRNL's founders expressed their intention to focus on areas of concern for the gay and lesbian community "including, but not limited to, public and private employment, housing, the use of public accommodations, licensure, immigration and naturalization, taxation, the Armed Services, and the criminal code."¹⁰

In 1978, after moving to Washington, D.C. from Minnesota, Steve Endean became the executive director of GRNL. During its nine year history, GRNL focused on several legislative issues on the federal level, lobbying for the passage of a lesbian/gay civil rights bill, increased AIDS funding, and the revision of immigration laws to remove provisions discriminating against gay and lesbian immigrants.

In 1982, GRNL became one of the first gay and lesbian organizations to be admitted to the Leadership Conference on Civil Rights, a "broad coalition of religious, labor, women's, and minority groups working on civil rights at the federal level."¹¹ In 1982, after extensive negotiations between GRNL and officials from the American Federation of State, County, and Municipal Employees

(AFSCME), delegates at the AFSCME convention approved an endorsement of gay civil rights legislation at all levels of government.¹²

In 1983, conflicts with other activists, including the Advocate publisher David B. Goodstein, led to Endean's resignation from both HRC and the Gay Rights National Lobby.

In 1985, after accumulating a large financial debt, GRNL merged with the Human Rights Campaign Fund to ensure the survival of GRNL's mission and maximize the effectiveness of both organizations.¹³

Think Tank: Right to Privacy Foundation

The Right to Privacy Foundation (RPF) was incorporated on July 14th, 1981, and its first President was Steve Endean, who had also served as first president of GRNL. The organization was incorporated by Steve Endean, Franklin Kameny, and Rev. Lawrence Uhrig. Endean, Uhrig, and Kameny also served as the organization's first Board of Directors. In April 1983, RPF's Board of Directors included Rev. Don Eastman, Doug Elwood, Stephen Endean, Meryl Friedman, Nath Rockhill and Tony Silvestre.

According to the articles of incorporation, the purpose of RPF was to "engage in research, sponsor research and publish educational materials concerning the public policy implications of discrimination on the basis of sexual orientation."¹⁴

In a press release from GRNL announcing the creation of the organization, the author describes the importance of RPF's mission, asserting that "there is no single organization devoted solely to providing the unique educational research service required to effectively address the public policy questions surrounding national legislation of concern to lesbians and gay men."¹⁵

Though RPF's history was brief, the organization conducted extensive research on anti-discrimination in employment, the federal Gay Civil Rights Bill, and HIV/AIDS discrimination. The organization essentially functioned as a think-tank, analogous to large conservative organizations like the Heritage Foundation, the Cato Institute, and the Free Congress Foundation, the bipartisan Brookings Institution, and the progressive People for the American Way.

Records of the Right to Privacy Foundation from 1981 to 1989 are part of the Human Rights Campaign Records. In some ways, the RPF was a predecessor to the Human Rights Campaign's educational endeavors.

Educational Units of the HRC: Human Rights and Health Fund/The Triangle Institute (TTI)/Human Rights Campaign Foundation

In October 1986, HRCF expanded its organizational activities with the creation of the Human Rights and Health Fund, a nonprofit, tax-exempt 501(c)(3) organization that supports the work of HRC through research, educational efforts and outreach. This branch of HRCF was "formed for the charitable and educational purposes of conducting research and educating the public on the social, economic, and health issues gay men and lesbians."¹⁶ In March 1988, HRHF officially changed its name to The Triangle Institute (TTI).

During its early years, HRHF/TTI was engaged in several major projects. The electoral research project (ERP), was one of the organization's first projects. According to one information packet distributed by the organization, the ERP's objective was to "explore the impact of gay rights and AIDS related issues on voting behavior and candidates for elective office."

Another major project of HRHF/TTI was the MEDPAC project, focused on reliable information dissemination related to the AIDS crisis. According to a Board of Director's report from May 1988, "MEDPAC is a press packet which provides up-to-the-minute, authoritative, and comprehensive coverage of medical aspects of the AIDS crisis. Its distribution is to medical, legislative, service provider, funding, and other personnel who need such information but may not have ready access to it."¹⁷

HRHF/TTI also advocated for and facilitated the creation of academic and professional gay and lesbian caucus networks. In 1993, when the National Coming Out Day Project (NCOD) merged with the HRCF, NCOD became part of TTI. In 1995, TTI became the Human Rights Campaign Foundation. In 2006, the Human Rights Campaign Foundation was engaged in several projects related to research, public education and programming. These projects included the Historically Black Colleges and Universities Outreach Program, the Family Project, the Workplace Project, the National Coming Out Project, the Religion and Faith Program, and the HRC Research Institute.¹⁸

While some analysts have observed that "there is a frustrating division in the progressive world between organizations that do grassroots or community organizing and those that do analysis and policy development,"¹⁹ HRC has focused substantial attention in both directions. In 1995, the National Gay and Lesbian Task Force also took this step and formalized its research activities by forming the NGLTF Policy Institute, a separate, non-profit organization to serve as a national information clearinghouse and resource center dedicated to educating and organizing around lesbian and gay men's issues. People for the American Way, formed in 1980, is another example of a large progressive organization tackling both political and research functions.

Fairness Fund/Speak Out

In January 1988, HRCF further increased the scope of its organizational activities with the acquisition of Steve Endean's Fairness Fund (FF). Endean had created the Fairness Fund (FF) in December 1986 to provide letters and mailgrams on behalf of concerned individuals to political leaders with the intention of influencing federal legislation relevant to the gay and lesbian community. When the Fairness Fund merged with HRCF, its name changed to Speak Out. When Steve Endean returned in 1988, the HRCF created a Field Division for grassroots organizing.

Speak Out, like the Fairness Fund before it, generated mailgrams and letters to members of congress in high volume at pivotal moments in the legislative process.

According to the agreement reached between HRCF and FF in 1988, HRCF asserted that their legislative agenda would be "substantially enhanced by the ability to generate, in a rapid and effective way, a 'public outcry' when necessary."²⁰ The method of grassroots political lobbying through sponsored mailgrams and letters was first developed by the women's movement during the Equal Rights Amendment (ERA) campaign and became an effective means of political lobbying throughout the Fairness Fund's and Speak Out's history.²¹

1989 Organizational Change

In 1989, HRCF was reorganized into two distinct entities, a political membership organization known as the Human Rights Campaign Fund and a political action committee known as HRCF-PAC. In the same year, the Board of Directors approved the lesbian program of HRCF in an attempt to further develop HRCF's representation of lesbian issues and lesbian constituency.²²

1990 Legislative Successes

In 1990, several significant pieces of legislation from HRCF's political agenda were approved by the federal government. The Americans with Disabilities Act, which included a provision preventing discrimination based on HIV/AIDS status, CARE-Ryan White Comprehensive AIDS Resource Emergency Act, and the Federal Hate Crime Statistics Act were all important pieces of legislation that were made possible, in part, by the efforts of HRCF. At the invitation of President George H.W. Bush, HRCF representatives attended the signing ceremony of the Hate Crimes Statistics Act.²³

Presidential Politics

In 1992, HRCF supported its first presidential candidate, governor of Arkansas Bill Clinton. During the election, HRCF contributed \$3 million dollars to Clinton's campaign.

1995 Organizational Change

In 1995, under the guidance of Executive Director Elizabeth Birch, HRCF underwent several significant changes. The name of the organization was officially changed from the Human Rights Campaign Fund to the Human Rights Campaign and the Triangle Institute became the Human Rights Campaign Foundation. In addition, HRC adopted its current logo, a new positioning statement, and a new vision statement.²⁴

New Building in 2003

HRC purchased and renovated the building at 1640 Rhode Island Ave., N.W., in Washington, DC for its national headquarters. It dedicated the new space on National Coming Out Day, October 11, 2003.

2005 Organizational Change

In 2005, the Executive Director's position was redefined as a President. The Communications Department became the Communications and Marketing Division, the Education Department became the Public Education and Outreach Division, and both Divisions came under the Vice President for Programs.

HRC in 2007

In January 2007, HRC described its mission as:

"...by inspiring and engaging all Americans, ... to end discrimination against GLBT citizens and realize a nation that achieves fundamental fairness and equality for all."²⁵

Contributing to the campaigns of candidates who will support GLBT civil rights is still a focal point of HRC's work. In addition, "HRC works to secure equal rights for GLBT individuals and families at the federal and state levels by lobbying elected officials, mobilizing grassroots supporters, educating Americans, ...and partnering with other GLBT organizations."²⁶ HRC concentrates on creating effective education and outreach programs. Major issues include equal rights and benefits in the workplace and ensuring families are treated equally under the law. In 2007, "the Human Rights Campaign, the largest national gay, lesbian, bisexual and transgender advocacy organization, envisions an America where GLBT people are ensured of their basic equal rights, and can be open, honest and safe at home, at work and in the community. HRC has close to 600,000 members - all committed to making this vision of equality a reality."²⁷

Footnotes:

1. "HRC Bylaws Original, Amended, Restated." Human Rights Campaign Records, #7712, Box 34, f. 18. Division of Rare and Manuscript Collections, Cornell University Library.
2. Draft time line in 20th Anniversary Files, Human Rights Campaign Records, #7712, Box 34. Division of Rare and Manuscript Collections, Cornell University Library.
3. Brochure, "Human Rights Campaign Fund: An Introduction," Human Rights Campaign Records, #7712, Box 30, f. 37. Division of Rare and Manuscript Collections, Cornell University Library.
4. HRCF Articles of Incorporation, 1982. Human Rights Campaign Records, #7712, Box 33, f. 1. Division of Rare and Manuscript Collections, Cornell University Library.
5. The Campaign Fund Report, Vol. 2, no. 1, p. 1 reports that HRCF raised nearly \$600,000 in its first full year of operation and contributed to 119 Congressional candidates in 36 states, with an 81% win rate. Other documents in the Education Department's files about HRC's history report that contributions were made to 118 candidates, and of the total money raised, \$140,000 was given to the candidates. A draft timeline references p. 489 of Dudley Clendinen and Adam Nagourney's *Out for Good*, Simon & Schuster, 1999.
6. 20th Anniversary Files. Human Rights Campaign Records, #7712, Box 34. Division of Rare and Manuscript Collections, Cornell University Library.
7. HRCF "Fact Sheet," 5/26/1988, in 20th Anniversary Files. Human Rights Campaign Records, #7712, Box 34. Division of Rare and Manuscript Collections, Cornell University Library.

8. HRC Annual Report 2005, p. 40. Available at the HRC website at: http://www.hrc.org/about_us/7036.htm
9. GRNL Certificate of Incorporation. Human Rights Campaign Records, #7712, Box 5, f. 1. Division of Rare and Manuscript Collections, Cornell University Library.
10. Ibid.
11. Capitol Hill: The Newsletter of the Gay Rights National Lobby, vol. 4, no. 3 (1982).
12. Ibid.
13. GRNL Articles of Dissolution. Human Rights Campaign Records, #7712, Box 5, f. 4. Division of Rare and Manuscript Collections, Cornell University Library.
14. RPF Articles of Incorporation. Human Rights Campaign Records, #7712, Box 39, f. 1. Division of Rare and Manuscript Collections, Cornell University Library.
15. Ibid.
16. HRHF Articles of Incorporation. Human Rights Campaign Records, #7712, Box 40, f. 40. Division of Rare and Manuscript Collections, Cornell University Library.
17. HRHF Board of Directors report, May 14, 1988. Human Rights Campaign Records, #7712, Box 78, f. 12. Division of Rare and Manuscript Collections, Cornell University Library.
18. "HRC: What We Do," HRC Web site, August 17, 2006. Information that was provided in 2006 on HRC's website at this address: http://www.hrc.org/Content/NavigationMenu/About_HRC/What_We_Do_HRC.htm. In 2008, it was changed and moved to: http://www.hrc.org/about_us/what_we_do.asp
19. Kallick, David Dyssegaard, "Progressive Think Tanks: What Exists, What's Missing?" Report for the Program on Governance and Public Policy, Open Society Institute, January 2002, p. 4. http://www.soros.org/initiatives/gov/articles_publications/publications/progressive_20020115/progressive_thinktanks.pdf.
20. FF and HRCF Merger Documents. 1988. Human Rights Campaign Records, #7712, Box 18, f. 2. Division of Rare and Manuscript Collections, Cornell University Library.
21. Ibid.
22. Job Description for Lesbian Program Director. Dec. 1990, Human Rights Campaign Records, #7712, Box 18, f. 69. Division of Rare and Manuscript Collections, Cornell University Library.
23. "HRC: A historical Snapshot," HRC Web site, August 17, 2006. Information was provided in 2006 on HRC's website at this address: http://www.hrc.org/Content/NavigationMenu/About_HRC/HistoricalSnapshot.htm. In 2008, this information was moved to this location: http://www.hrc.org/about_us/2514.htm

24. August 31, 1995 memo in 20th Anniversary Files, Human Rights Campaign Records, #7712, Box 34. Division of Rare and Manuscript Collections, Cornell University Library.

25. "About the Human Rights Campaign," HRC Web site, January 8, 2007.

Information was provided in 2007 on HRC's website at this address:

http://hrc.org/Template.cfm?Section=About_HRC. In 2008, it was changed and moved to:http://www.hrc.org/about_us/who_we_are.asp

26. Ibid.

27. Ibid.

COLLECTION DESCRIPTION

Project files, correspondence, financial and administrative records, subject files, press clippings, photographs, and miscellany that, taken together, provide a broad overview of the American movement for lesbian, gay, transgender, and bisexual rights starting in 1980. HRC(F)'s lobbying, voter mobilization efforts, and grassroots organizing throughout the United States are well documented, as are its education and outreach efforts and the work of its various units that have served as think tanks: the Human Rights and Health Fund, The Triangle Institute (TTI), and the HRC Foundation. Also included in the collection are some records of the Gay Rights National Lobby, the Right To Privacy Foundation, and the Fairness Fund.

SUBJECTS

Names:

Human Rights Campaign (U.S.).

Fairness Fund.

Gay Rights National Lobby (U.S.).

Human Rights and Health Fund.

Right To Privacy Foundation.

Triangle Institute.

Subjects:

AIDS (Disease)--Law and legislation.

AIDS (Disease)--Treatment.

Bisexuals--United States.

Gay liberation movement--United States.

Gay men--United States.

Gender identity.

Homophobia--United States.

Homosexuality.

Lesbians--United States.

Lobbying--United States.

Sex discrimination--Law and legislation.

Sexual orientation.

INFORMATION FOR USERS

Access Restrictions:

Names and addresses of private individuals cannot be disclosed in writing or other publication medium until 70 years after presumed creation of the document unless the individual gives express written permission. All users of the collection will sign an agreement to abide by this restriction.

HRC records will be restricted until 5 years after creation, except for publications, which can be made available immediately upon creation, and other exceptions as noted below.

Executive Director and administration correspondence and Board of Directors files will be restricted for a number of years still to be determined.

Files marked "confidential," "confidential draft," or "staff only," will be restricted for 10 years after presumed creation unless otherwise noted.

Financial information such as payment and donation amounts will be restricted for 25 years after such transactions occurred.

Materials submitted to HRC under the assumption that they will be anonymous will be restricted until such time that names and addresses have been redacted to protect the privacy promised by HRC.

Blueprints to existing HRC facilities will be restricted to permission of HRC.

Box 61 is now OPEN (2015).

Box 62 is restricted until 2016.

Box 63 is restricted until 2017.

Box 64 is restricted until 2018.

Box 65 is restricted until 2019.

Box 66 is restricted until 2020.

Box 67 is restricted until 2021.

Box 68 is restricted until 2022.

Box 69 is restricted until 2023.

Box 70 is restricted until 2024.

Box 71 is restricted until 2025.

Box 72 is restricted until 2026.

Box 73 is restricted until 2027.

Box 74 is restricted until 2028.

Box 75 is restricted until 2029.

Box 76 is restricted until 2030.

Box 77 contains plans for HRC's office building and is restricted to permission of HRC.

Box 78 is restricted to permission of the organization, except for folders 18, 22-23, 36-43, which are unrestricted.

Box 79 is restricted to permission of the organization, except for folders 44-46, 56-64, which are unrestricted.

Box 82 is restricted until 2017.

Box 83 is restricted until 2018.

Box 84 is restricted until 2023.

Box 85 is restricted until 2022.

Box 86 is restricted until 2022.

Box 87 is restricted until 2024.

Box 88 is restricted until 2024.

Box 89 is restricted until 2024.

Box 90 is restricted until 2025.

Box 91 is restricted until 2026.

Box 92 is restricted until 2023.

Box 93 is restricted until 2023.

Box 94 is restricted until 2023.

Box 95 is restricted until 2016.

Box 96 is restricted until 2023.

Box 97 is restricted until 2025.

Box 98 is restricted until 2023.

Box 100 is restricted until 2021.

Box 101 is restricted until 2023.

Box 102 is restricted until 2021.

Box 103 is restricted until 2023.

Box 104 is restricted until 2020.

Box 105 is restricted until 2022.

Box 106 is restricted until 2023.

Box 107 is restricted until 2024.

Box 109 is now OPEN (2014).

Box 110 is restricted until 2018.

Box 111 is restricted until 2023.

Box 112 is restricted until 2024.

Box 113 is restricted until 2023.

Box 114 is restricted until 2026.

Box 115 is restricted until 2016.

Box 116 is restricted until 2017.

Box 117 is restricted until 2018.

Box 118 is restricted until 2020.

Box 119 is restricted until 2022.

Box 120 is restricted until 2024.

Box 121 is restricted until 2024.

Box 128 is restricted until 2074.

Box 130 contains plans for HRC's office building and is restricted to permission of HRC.

Box 131 is restricted to viewing by the Human Sexuality Curator only.

Cite As:

Human Rights Campaign records, #7712. Division of Rare and Manuscript Collections, Cornell University Library.

RELATED MATERIALS

Collecting program: Human Sexuality Collection.

Alice Kleberg Reynolds papers, #7606

Larry Bush papers, #7316.

SERIES LIST

Date	Description	Container
------	-------------	-----------

Series I. Administrative Files

Files from the top-level of Human Rights Campaign (Fund) administration, including files of executive directors, presidents, and Boards, and files relating to membership, fundraising, and planning, including plans for HRC's office building. Currently, there is no separate subseries for founding documents. Articles of incorporation, bylaws and their revisions, and other key records relating to the founding and development of HRC(F) as an organization can be found in the Education Department's 20th Year History Project files (Series VII). Files regarding various mergers with other organizations are also found primarily in the 20th Year History Project files.

Note that most of the official records of the HRC(F) Board of Directors, Board of Governors, and Human Rights Campaign Foundation Board have not yet been transferred to the archives, and the use of Board and Executive Director files is currently restricted.

ative Staff

Included here are the correspondence, subject files, and other files maintained by each head of HRC(F). Currently it consists primarily of the records of Elizabeth Birch, with scattered files from others. The early files contain a lot of correspondence from long-time Administrative Assistant Farley Peterson. These boxes are not yet open for research use. HRC has yet to determine the length of their restriction.

Early files of Stephen Endean, 1970-1985, came with Gay Rights National Lobby files HRC inherited and are in Series II. Additional Endean files may be found in the Fairness Fund and Field Division files in Series V and in the Right to Privacy Foundation files in Series VIII. Some files from Steve Endean's tenure as HRC Treasurer and a few additional files from executive directors Vic Basile and Tim McFeeley are in the 20th Year History Project files (Series VII).

[en R. Endean, 1980-1983](#)

Box 54, 78, 79

[asile, 1983-1989](#)

Box 79

[McFeeley, 1989-1995](#)

Box 79, 108-109

[beth Birch, 1995-2004](#)

Box 94-98, 100, 103-107, 110-113, 116-121, 128

[ey Hurdle \(Chief Operating Officer\), 2001-2005](#)

Box 90

[l Jacques, 2004](#)

Box 91

[l Materials](#)

Box 54, 79, 82-84, 93, 127

Included here are the agenda, minutes, and correspondence from Board meetings, drafts of reports they produce, and other files produced by HRC's Board of Directors, Board of Governors, and the Human Rights Campaign Foundation Board. Note that most of these vital records have not yet been transferred to the archives, and their use is currently restricted. Some memoranda from the Board are found throughout the collection, in the files of various departments and units of HRC(F).

[Legal Department, 1997-2000](#)

Box 1, 54-56, 70

[rts and Operations](#)

Box 1, 59, 65-67, 69, 70, 127

Annual reports, financial reports, staff rosters and staff reports, personnel manuals, and other files from the overall operation and administration of the agency. Additional annual reports were cataloged separately in a collection titled "Miscellaneous Human Rights Campaign periodicals and newsletters."

[bership and Fundraising](#)

Included here are files from HRC(F)'s efforts to encourage membership, including files from the Insider Program, later the Federal Club, and the Sustainer Program. Much of the work to encourage new members happened at the local level at events planned by the Constituent Mobilization Division and Field office, so researchers should look in those series too. Also here is documentation of HRC's communication with its members, including member feedback on issues, both protest and support. The direct marketing files show HRC's efforts at communicating with members and appealing for funds through the years. Also included are correspondence and files from the Development Department. Records containing financial information are restricted for 25 years from date of creation.

[Membership Programs](#)

Box 1, 127

[Member Feedback on Issues](#)

Box 2

[Direct Mail Examples](#)

Box 3, 28

[Development](#)

Box 1, 58, 61, 66-67

[Office Building, 1640 Rhode Island Ave., N.W.](#)

Box 1, 101, 130

Files relating to the design, building, furnishing, and funding of HRC's building, which opened in 2003, including correspondence regarding awards won. Except for the two folders in Box 1 and two folders in Education Director Kim Mill's files in Series VII, these files are not yet open for research use. Blueprints to existing HRC facilities will be restricted to permission of HRC.

[Series II. Gay Rights National Lobby \(GRNL\) and Stephen R. Endean files, 1970-1985](#)

GRNL was founded in 1976 and merged with HRCF in 1985. This series contains files of Steve Endean, 1970-1985, and records of the Gay Rights National Lobby 1976-1985, including founding documents; GRNL board meeting packets, 1976-1985; other administrative files; files from GRNL's lobbying work in the US Congress, mostly on immigration reform; and files from the Gay and Lesbian Leadership Forums, 1984-85, and other projects. Endean kept files about lesbian and gay civil rights issues

in various localities around the country, 1978-88. His files also contain correspondence from 1981-85, including his resignation letter from GRNL.

GRNL's subject files on related organizations and on HIV and AIDS appear to have been transferred to HRC and then maintained by HRC staff for some time. These files are found in Series III: Legislative and Public Policy.

[en R. Endean Files](#)

Box 4, 127

[nistration](#)

Box 5, 54-57, 127

[ying](#)

Box 4

[cts](#)

Box 5, 127

[Series III. Legislative and Public Policy, 1975 -](#)

These administrative, subject, and candidate files and the files of two staff members, E. Rosenthal and S. Smith, document the legislative and public policy work of HRC(F) from 1980 to 2005. The records indicate that at least from 1989 to 1995, this work was undertaken by the Public Policy Department. The Public Policy Department held subject files with material dating back to 1975. HRCF's Legislative Reports and Weekly Updates (1989-1991) provide insight into the issues HRCF was tracking and the information subscribers were receiving. There are three separate subject files: one on organizations, started by GRNL; one on HIV/AIDS, including youth and school issues; and one on the military, including the Don't Ask/Don't Tell policy. S. Smith's files document HIV and AIDS related work of HRCF in the mid-late 1980s.

[ying, 1980-1989](#)

Box 6

Documents legislative and national political issues of concern to HRCF during these years.

[Rosenthal's Files, 1980-1988](#)

Box 6

E. Rosenthal's files, 1980 - 1988, document work of the departments (variously named over the years) that dealt with legislative, judicial and public policy issues and connections with the Triangle Institute, GRNL, and HRCF. They also document various state initiatives in the late 1980s.

[c Policy Department, Administrative and Subject Files, 1975-1995](#)

Box 7-12, 85-86, 127

Files on the activities of this department and the issues it kept track of, mostly from 1989 to 1995, including files on the 103rd Congress (1993-1994), people of color, legislation on hate crimes and health care reform, Congressional non-discrimination pledges, and issues of anti-bullying, anti-violence, and condom availability in schools.

[lative Reports and Weekly Updates, 1988-1991](#)

Box 13

[nizational Subject Files Inherited from GRNL, 1976-1988](#)

Box 12

[and AIDS](#)

Box 13, 14

[Smith's Files, 1985-1990](#)

Box 13

[ry, 1984-1996](#)

Box 11, 14-16, 127

This subseries includes information regarding the U.S. Navy's admission of Negroes in 1942.

[cal Races](#)

Box 127

[Series IV. Constituent Mobilization Division, 1980-1988](#)

Box 17

These are files of the unit that acted as a political action committee (PAC), dispersing funds and mobilizing citizen support for HRC-endorsed candidates for the U.S. Congress and other federal offices, 1980-1988. In 1988, the work of this unit folded into the new Field Division.

[Series V. Grassroots Organizing and Mailgrams](#)

Included here are HRC(F)'s efforts to mobilize citizens to send messages to Congress at key times. HRCF adopted this approach when it merged with Steve Endean's Fairness Fund in 1988 and created SpeakOut and a Field Division for grassroots organizing. The records of the Fairness Fund are also included here.

[ess Fund, 1986-1988](#)

Box 18, 58-59

Steve Endean created the Fairness Fund (FF) in December 1986 to fight right-wing amendments

in Congress and encourage positive federal legislation relevant to the gay and lesbian community by providing overnight constituent mail to national political leaders. FF fund staff wrote the text for letters and mailgrams and arranged to have them delivered on behalf of concerned individuals. FF tried to capitalize on the large crowd at the 1987 March on Washington for Lesbian and Gay Rights. These records include organizational vital records (including article of incorporation, bylaws, and the 1988 merger documents), FF board meeting documents, and correspondence.

[Division and Speak Out, 1988 -](#)

When the Fairness Fund merged with HRCF in 1988, HRCF created a Field Division for grassroots organizing, and Steve Endean returned to lead this unit. Some of this kind of work had been formerly conducted by the Constituent Mobilization Division, and some of the files here may have originated with the Constituent Mobilization unit. Endean created Speak Out to carry on the constituent mail functions of the Fairness Fund.

The records in this series document the work of the Field Division, including event materials, grassroots lobbying, education, the Marches on Washington in 1987, 1988, and 1989, state based activities, and Speak Out. They include the records of Seth Kilbourn, National Field Director, 2000-2004.

[Administrative](#)

Box 18, 21, 54-59, 61, 63, 65, 67-69, 78

[Administrative Files](#)

Box 22, 23, 54, 78, 127

[Affiliated Organizations](#)

Box 21

[Division, State-by-State Files, pre-1998](#)

Box 23-27, 80

[Division Events, 1988-2007](#)

Box 23, 61-62, 64-72, 122-127

[National Field Director Seth Kilbourn Files, 2000-2004](#)

[Administrative](#)

Box 29, 54-56, 59-60, 69, 71-76, 78

[Administrative Files](#)

Box 29, 54-59, 73-74, 77

[Biographical](#)

Box 29, 54-56, 60, 75-76, 127

[Series VI. Communications and](#)

[Marketing](#)

This series documents the media statements, publications, and other communications, both print and on-line, of the Human Rights Campaign Fund and HRC. It contains press releases and publications from the Communications Department, 1980-2004. Kim Mills worked here in 1996-1998 and gathered together these historical files. David Smith was the Director of the Communications Department in 2004. In a 2005 restructuring, he became the Vice President of Programs, a unit that includes both the Communications and Marketing Division and the Public Education and Outreach Division (formerly the Education Department.) Some HRC publications were cataloged separately and are listed at the bottom of this guide.

[Releases and Publications](#)

Box 30, 54-55, 60, 69, 97, 114, 127, 129

[Series VII. Education and Outreach, 1980-2004](#)

Documenting the education and outreach activities of HRC(F), this series contains the records of the Education Department, which became the Public Education and Outreach Division in 2005. Most of the files come from Kim Mills, who was the Education Director from 1998 to 2004. The department files include the director's correspondence, 1998-2004, her speeches, and two disks of her computer files, as well as some photographs and various organization-wide administrative materials. The Education Department was in charge of HRC's web site until the creation of an Information Technology unit in 2004, and the files here show web trend statistics and work on web redesign, 1997-2004.

Various important administrative documents, including bylaws and merger documents, can be found in the Education Department's 20th Year History Project files.

Other subseries contain subject files used in the creation of educational materials by and for HRCF staff on issues including the military, family, health, religion, and National Coming Out Day. Workplace files document WorkNet (HRC's Internet portal for workplace information), HRC's Business Council, and issues such as Exxon Mobile's corporate policies.

ation Department Files	Box 30, 32, 56, 59-60, 79
Web Site	Box 31
Year History Project	Box 10, 33, 34, 54-58, 60, 64, 71, 78
ct Files and Clippings	Box 10, 35-37, 57, 60
ry, 1991-1993	Box 37
place	Box 38, 54-55, 70, 72-73, 127
less Council	Box 55-59
ly Net	Box 1
h	Box 31, 102
ion	Box 35, 74
age	Box 127
nal Coming Out Day (NCOD)	Box 35, 127

Series VIII. Research

Records from the predecessor organization, Right to Privacy Foundation, and HRC's nonprofit, tax-exempt 501(c)(3) units devoted to research and analysis: the Human Rights and Health Fund, The Triangle Institute (TTI), and the HRC Foundation.

Right to Privacy Foundation (RPF), 1981-1989 Box 39, 54-55, 127

Records of the Right to Privacy Foundation, founded by Steve Endean, which researched anti-discrimination in employment, the federal Gay Civil Rights Bill, and HIV/AIDS discrimination. Consists mostly of administrative records. Also includes files on civil rights and direct marketing materials showing efforts at raising money to support their HIV and AIDS related lobbying work.

Human Rights and Health Fund (HRHF) Inherited Files, 1977-1985 Box 40, 78

Past polls and correspondence collected and used by the Human Rights and Health Fund and its successors.

Human Rights and Health Fund (HRHF), 1986-February 1988

Created in 1986, the Human Rights and Health Fund and its successors, the Triangle Institute and then the HRC Foundation, have been nonprofit, tax-exempt 501(c)(3) organizations that support the work of HRC through research, educational efforts, and outreach.

Included under the Human Rights and Health Fund are administrative files and issue files on gay politics, key races, polling data, minority AIDS outreach, and MEDPAC clippings. Some project files were passed along to The Triangle Institute and are merged with those files.

[F Administration](#)

Box 40, 57-59, 78

The administrative files include R. Brady's chronological correspondence files, budgets and financial reports, articles of incorporation and bylaws, the application for 501(c) 3 status, and notes from Board of Directors meetings.

[F Issues](#)

Box 40

[Triangle Institute \(TTI\), Mar. 1988-1995](#)

Box 39, 40, 59

In March 1988, HRHF changed its name to The Triangle Institute (TTI) and was active under this name until 1995. Its programs included the Electoral Research Project (ERP), the MEDPAC project focused on disseminating reliable information related to the AIDS crisis, and after 1993, the National Coming Out Day Project (NCOD). Documented here are TTI's fund raising through grant applications and direct marketing and HRHF/TTI Board meeting packets and some of its project files. The files on the Electoral Research Project and on AIDS projects include earlier work done by HRHF. The current documentation is limited to activities from 1986 to 1988.

NCOD files are in a separate subseries. Other important TTI documents can be found in the Education Department's 20th Year History Project files (series VII).

[Foundation](#)

In 1995, TTI became the Human Rights Campaign Foundation. Programs funded in part or in full through the Human Rights Campaign Foundation include: the Historically Black Colleges and Universities Outreach Program, Family Project, Workplace Project, National

Coming Out Project, Religion and Faith Program, and the HRC Research Institute.

Workplace and WorkNet project files and some National Coming Out Day files are found under the Communication and Education series. Foundation bylaws and two folders with articles about HRC Foundation events and staff can be found in the Education Department's 20th Year History Project files (series VII). No additional records from the HRC Foundation have been transferred to the archives yet.

[Research, 1981-1998](#)

Box 41

The collected files related to AIDS research generated and collected by HRC's 501c units, including administrative files and correspondence about the AIDS Federal Policy Act and other issues documenting the work of this unit, MEDPAC packets (press clippings related to HIV and AIDS issues), reports issued by other agencies, subject files, and files related to the publication Guide to Public Health: Principles to Protect HIV-related Confidentiality and Prevent Discrimination, Washington, DC: Association of State and Territorial Health Officers, 1988. Files on AIDS are also found throughout the collection.

[nistration](#)

[PAC](#)

[rts](#)

[ct Files](#)

[e to Public Health Practice: Principles to Protect HIV-Related Confidentiality and Prevent Discrimination](#)

[nial Coming Out Day \(NCOD\) Files, 1987-](#)

This subseries contains the inherited files of the original organization that started National Coming Out day in 1987 and the files after 1993, when the Human Rights Campaign Fund took it over. The NCOD merger documents can be found in the Education Department's 20th Year History Project files (series VII).

[ited files, NCOD organization, 1988-1993](#)

[nistrative](#)

Box 50

[ct Files](#) Box 50-51, 60-63

[a Coverage](#) Box 51-52, 62

['s NCOD project, 1993-1999](#)

[ct Files](#) Box 52, 65-69

[a Coverage](#) Box 39, 53

[Reckitt, Board Member, Files](#) Box 78, 79

Reckitt was a Board member of both the Human Rights and Health Fund and TTI. Her files include documents about organizational name changes and mission statements. All Board files are currently restricted.

[es](#) Box 127

[Series IX. Multimedia](#)

[cts](#) Box 19, 20, 32, 43, 44, 81, 99, Mapcases

This subseries contains various plaques and posters, HRC election merchandise, various buttons, large census maps, cloth banners, and blueprints for the 2003 new office building (restricted to permission of HRC).

[visual Materials](#) Box 32, 42, 45-49, 99

This subseries contains many HRC-produced videos, including public service announcements, tributes to staff members, National Coming Out Day clips, campaign advertisements, and various other materials. Also found in this subseries is HRC's CD "Being Out Rocks."

[Series X. Miscellaneous](#) Box 127, 129, 131

[papers and magazines](#) Box 127, 129

CONTAINER LIST

Date	Description	Container
	Series I. Administrat ive Files	

ative Staff

**en R. Endean,
1980-1983**

1982-83	spondence Vendors Miscellaneous - Bills, Receipts	Box 54	Folder 24
1982	7 - Correspondence-- general	Box 78	Folder 36-37
June 1982-Feb 1983	7 - Correspondence - Endean - Treasurer	Box 78	Folder 38-43
March 1983-June 1983	7 - Correspondence	Box 79	Folder 44-45
1982-1983	spondence	Box 79	Folder 46

asile, 1983-1989

1983	7 - Exec. Director Search Committee	Box 79	Folder 47
1983	7 - Correspondence with Board and general	Box 79	Folder 48
September 1983-1984	7 - Correspondence	Box 79	Folder 49-53
1986	spondence-- Important	Box 79	Folder 54
1987	Step/Corporate Accounting Direct Mail	Box 79	Folder 55

**McFeeley, 1989-
1995**

1989-March 1992	7 - Correspondence - Executive Director - McFeeley	Box 79	Folder 56-64
1986-1991	in Rights Campaign Fund	Box 108	Folder 1

Tax Records

1987	Triangle Institute: Board of Directors: Conference Call Meeting	Box 108	Folder 2
1987-1991	Treatment Project and World AIDS Awareness Day	Box 108	Folder 3
1987-2008	Clippings	Box 108	Folder 4
1988	la Book for the Triangle Institute: Board of Directors Meeting- February	Box 108	Folder 5
1988	Senior Campaign Professionals Think About Gay and Lesbian Issues: Documents Delivered to the Triangle Institute	Box 108	Folder 6
1988-1991	n Rights Campaign Fund: Letters, Notes, and Articles of Amendment	Box 108	Folder 7
1989	izing Grassroots Constituent Mail and Pressure on AIDS and Lesbian/Gay Rights	Box 108	Folder 8
1990	n and Gay Health Conference and National AIDS Forum	Box 108	Folder 9
1990	nal Coming Out Day	Box 108	Folder 10
1990	nal Summit on Homosexuality: Notes and Press Packets	Box 108	Folder 11

1990-1991	p DC: ATAC2	Box 108	Folder 12
1991	in the Military	Box 108	Folder 13
1991	nal Lesbian and Gay Health Conference	Box 108	Folder 14
1991	ing for Ourselves: Lesbian and Gay Elected and Appointed Officials and Candidates	Box 108	Folder 15
1991	gle Institute: Arthur Lipkin: Harvard Curriculum	Box 108	Folder 16
1995	or a Change: Addressing Homophobia in Women's Sports (videorecording)	Box 108	Folder 17
1996-2003	n Rights Campaign: Literature and Pamphlets	Box 108	Folder 18
1984-1993	n Rights Campaign Fund Financial Statements and Tax Returns	Box 109	Folder 1
1985-1992	n Rights and Health Fund: Letters, Memos, and By-Laws	Box 109	Folder 2
1986-1992	ophobia	Box 109	Folder 3
1988-1992	'riangle Institute: Annual Reports, Project Synopses, and Letters	Box 109	Folder 4
1989-1992	n Rights Campaign Fund and the Triangle Institute	Box 109	Folder 5
1989-1993	n Rights Campaign Fund:	Box 109	Folder 6

	Memos and Announcements		
1991-1992	ott of the Boy Scouts of America	Box 109	Folder 7
1991-1992	s and Event Calendars	Box 109	Folder 8
1991-1992	for Gay Rights at the Cracker Barrel Old Country Store, Inc.	Box 109	Folder 9
1991-1992	wall-25 Organizing Committee	Box 109	Folder 10
1991-1993	r on Washington for Lesbian and Gay Rights	Box 109	Folder 11
1992	e America	Box 109	Folder 12
1993	nal Coming Out Day/ Triangle Institute Merger	Box 109	Folder 13
1994	n Rights Campaign Foundation (formerly the Triangle Institute)	Box 109	Folder 14
1994	The Think Tank Imperative: A Proposal	Box 109	Folder 15
	Elizabeth Birch, 1994-2004	Box 94-98, 100, 103-107, 110-113, 116-121	
1994	utive Director Search	Box 94	Folder 1
1994	n Resources: Policy: Personnel Handbook	Box 94	Folder 2
1994-1995	Management	Box 94	Folder 3
1994-1999	: Mail to Elizabeth Birch	Box 94	Folder 4
1995-1996	ing Rules: Mintz/Levin	Box 94	Folder 5

1995-1999	American Airlines: Part 1	Box 94	Folder 6
1995-1999	American Airlines: Part 2	Box 94	Folder 7
1996	Reorganization	Box 94	Folder 8
1996-1998	Weth Birch: Letters to the Editor of the NY Times	Box 94	Folder 9
1996-1998	Human Rights Campaign By-Laws	Box 94	Folder 10
1998-1999	Week at HRC"	Box 94	Folder 11
1999	Domestic Marriage	Box 94	Folder 12
1999	Employment Non-Discrimination Act, Part 1: Includes HRC Briefing Book through Section 4	Box 94	Folder 13
1999	Employment Non-Discrimination Act, Part 2: Includes HRC Briefing Book through Section 10	Box 94	Folder 14
1999	Employment Non-Discrimination Act, Part 3	Box 94	Folder 15
1999	Employment Non-Discrimination Act, Part 4	Box 94	Folder 16
1999	How Will We Stop the Hate?	Box 94	Folder 17
1999-2000	Domestic - "No on Knight"	Box 94	Folder 18
1999-2000	Gay Net: A Project of the HRC Foundation: Part 1	Box 94	Folder 19
1999-2000	Gay Net: A Project of the HRC	Box 94	Folder 20

	Foundation: Part 2		
1999-2000	Human Rights Campaign and Human Rights Campaign Foundation: Combined Operating Budget, Part 1	Box 94	Folder 21
1999-2000	Human Rights Campaign and Human Rights Campaign Foundation: Combined Operating Budget, Part 2	Box 94	Folder 22
1999-2000	Press Council	Box 94	Folder 23
2000	Human Rights Campaign: Final Audit, 2000	Box 94	Folder 24
2000-2001	Attorneys of America	Box 94	Folder 25
2000-2001	Budget: HRC and HRC Foundation	Box 94	Folder 26
2001	Human Rights Campaign Audit 2001	Box 94	Folder 27
2003	Human MD Event	Box 94	Folder 28
1994-1995	Communications Department Daily Press Clippings	Box 95	Folder 1
1994-1996	Illaneous News Articles	Box 95	Folder 2
1994-1995	Press and Gay Rights	Box 95	Folder 3
1994-1998	Press and Gay Rights	Box 95	Folder 4
1995-1996	Press: Candace Gingrich and Gay Rights	Box 95	Folder 5
1995-1996	Articles:	Box 95	Folder 6

	Enda/Jobs and Gay Rights		
1995-1996	mony for the Employment Non- Discrimination Act	Box 95	Folder 7
1996	A/ENDA: Senate	Box 95	Folder 8
1996	in the News	Box 95	Folder 9
1996	in the News	Box 95	Folder 10
1996	and Jesse Helms Campaign	Box 95	Folder 11
1996	ers' Statements	Box 95	Folder 12
1996	Articles Related to DOMA	Box 95	Folder 13
1996	Articles: Presidential Campaign '96	Box 95	Folder 14
1996	l Congressmen	Box 95	Folder 15
1996	te'96	Box 95	Folder 16
1996	rces	Box 95	Folder 17
1996	ed Editorials	Box 95	Folder 18
1996-1997	nunications Department Daily Press Clippings	Box 95	Folder 19
1996-1997	ise of Marriage Act, Part 1	Box 95	Folder 20
1996-1997	ise of Marriage Act, Part 2	Box 95	Folder 21
1996	Articles: Clinton and Gay Rights	Box 95	Folder 22
no date	Ruel	Box 96	Folder 1
no date	Fox	Box 96	Folder 2
no date	Romain	Box 96	Folder 3
1992-1997	r Rice: San Francisco	Box 96	Folder 4

1993-1996	Robers/Arlene Snyder	Box 96	Folder 5
1994-1995	ine C. Arguedas	Box 96	Folder 6
1994-1995	.Watkins	Box 96	Folder 7
1994-1997	Brewing Co.	Box 96	Folder 8
1995	. Weaver	Box 96	Folder 9
1995	Feeegel	Box 96	Folder 10
1995-1996	Proposal	Box 96	Folder 11
1995-1996	Feldblum	Box 96	Folder 12
1995-1996	Reno	Box 96	Folder 13
1995-1996	C. Dunlap	Box 96	Folder 14
1995-1996	7 Cunningham	Box 96	Folder 15
1995-1996	anie Unger	Box 96	Folder 16
1995-1996	Fitch	Box 96	Folder 17
1995-1997	R. Rubenfeld	Box 96	Folder 18
1995-1997	ra Roberts	Box 96	Folder 19
1995-1997	gement Assistance Corp Board Structure	Box 96	Folder 20
1995-1997	rd Turner	Box 96	Folder 21
1995-1998	opher T. Ruetz	Box 96	Folder 22
1995-1998	: Won't Discriminate	Box 96	Folder 23
1995-1999	ch Bio	Box 96	Folder 24
1995-2000	tner Project	Box 96	Folder 25
1995-2002	y Frank	Box 96	Folder 26
1996	- October 4th	Box 96	Folder 27
1996	ican Express	Box 96	Folder 28
1996	ican Express Financial Advisors	Box 96	Folder 29

1996	Rix: Los Angeles, CA	Box 96	Folder 30
1996	l Van De Kerkhove	Box 96	Folder 31
1996	DeGette, CO Representative	Box 96	Folder 32
1996	Flood	Box 96	Folder 33
1996	hofes	Box 96	Folder 34
1996	Trowbridge/Fran k Benedetti	Box 96	Folder 35
1996	Paul Freedman	Box 96	Folder 36
1996	Feather	Box 96	Folder 37
1996	Franklin	Box 96	Folder 38
1996	nsBank	Box 96	Folder 39
1996	Vandersnick: Las Vegas, Nevada	Box 96	Folder 40
1996	f Margo Frasier: Austin, Texas	Box 96	Folder 41
1996	Ford	Box 96	Folder 42
1996	e Kay Ulstad, M.D.	Box 96	Folder 43
1996-1997	a Fraser	Box 96	Folder 44
1996-1997	ity Bono	Box 96	Folder 45
1996-1997	is Rhodes	Box 96	Folder 46
1996-1997	Deitsch	Box 96	Folder 47
1996-1997	C	Box 96	Folder 48
1996-1997	AT+T	Box 96	Folder 49
1996-1997	ia H. Riddle	Box 96	Folder 50
1996-1997	en Rivers	Box 96	Folder 51
1996-1997	Turrentine	Box 96	Folder 52
1996-1998	ll S. Roeca	Box 96	Folder 53

1997	ler	Box 96	Folder 54
1997	if Dinner Speech	Box 96	Folder 55
1997	De Generes- Travel	Box 96	Folder 56
1997	Fox	Box 96	Folder 57
1997	ubin	Box 96	Folder 58
1997	Edmonds	Box 96	Folder 59
1997	ing Our Journey	Box 96	Folder 60
1997	l Lynch	Box 96	Folder 61
1997	J. Ryan	Box 96	Folder 62
1997	Jerry M. Danzig: Encino, CA	Box 96	Folder 63
1997	Cundy	Box 96	Folder 64
1997	Thompson	Box 96	Folder 65
1997-1998	DeGeneres	Box 96	Folder 66
1997-1998	, Anabel	Box 96	Folder 67
1997-1998	oth	Box 96	Folder 68
1997-1998	e Demorest	Box 96	Folder 69
1997-1998	t Farmer	Box 96	Folder 70
1998	e Rusch	Box 96	Folder 71
1998	, Ed	Box 96	Folder 72
1998	Ryan	Box 96	Folder 73
1998	well, Kim	Box 96	Folder 74
1998	ato	Box 96	Folder 75
1998	. Tseng	Box 96	Folder 76
1998	erver Proposals	Box 96	Folder 77
1998	itus Board	Box 96	Folder 78
1998	r Appuzo	Box 96	Folder 79
1998	randahl	Box 96	Folder 80

1998	D'Emilio	Box 96	Folder 81
1998	is Communications	Box 96	Folder 82
1998	B. Rinder	Box 96	Folder 83
1998	da Cuthbert	Box 96	Folder 84
1998	:	Box 96	Folder 85
1998	D'Amato Endorsement	Box 96	Folder 86
1998	rds, Ann	Box 96	Folder 87
1998	l Airlines Suit (SF)	Box 96	Folder 88
1998	e Logt, Mary Kay	Box 96	Folder 89
1998-2005	bios	Box 96	Folder 90
1999	hman, Aaron	Box 96	Folder 91
1999	age Project-Hawaii	Box 96	Folder 92
1999	WA/CAEAR Coal/NLGHA	Box 96	Folder 93
1999-2002	een Kennedy Townsend	Box 96	Folder 94
2000	Rice	Box 96	Folder 95
2000	y Roberts (MTV's Real World)	Box 96	Folder 96
2000	ium March	Box 96	Folder 97
2000	r Rubin	Box 96	Folder 98
2000-2003	ian Russell	Box 96	Folder 99
2001	or Paul Sarbanes	Box 96	Folder 100
2001	hi Vaid: New York, NY	Box 96	Folder 101
2001-2003	a Etheridge	Box 96	Folder 102
2002	Reno Event	Box 96	Folder 103
2002	esota	Box 96	Folder 104
2002	/HBH Company	Box 96	Folder 105

	Overview		
2003	othschild	Box 96	Folder 106
no date	Crimes	Box 97	Folder 1
no date	s	Box 97	Folder 2
no date		Box 97	Folder 3
1995	ione Messages	Box 97	Folder 7
1997	inn Lee Nomination	Box 97	Folder 11
1997	Quarterly Advertising Rates and Specifications	Box 97	Folder 12
1998	Legal	Box 97	Folder 15
1998	Publications	Box 97	Folder 16
1998	s Project	Box 97	Folder 17
1998	nal Coming Out Day	Box 97	Folder 18
1998-1999	nal Dinner/Board Meeting	Box 97	Folder 20
1998-1999	Freedom Network	Box 97	Folder 21
1999	age	Box 97	Folder 23
1999-2000	ry	Box 97	Folder 24
2000-2002	ch Correspondence	Box 97	Folder 26
2001	Gay Ski Week	Box 97	Folder 29
2001	Employment Agreement	Box 97	Folder 30
2002	Sean	Box 97	Folder 33
2002	ess Week: The New Face of Philanthropy	Box 97	Folder 34
2002	ess Women's Network	Box 97	Folder 35
2002	otte- November 2-	Box 97	Folder 36

	3, 2002		
2002	o Shinseki: Don't Ask, Don't Tell	Box 97	Folder 37
2002	ch Files	Box 97	Folder 38
2002	on 2002	Box 97	Folder 39
2002	ne Magazine	Box 97	Folder 40
2002	Board of Directors- Palm Springs	Box 97	Folder 43
2002	Dinner	Box 97	Folder 44
2002	Executive Dept.	Box 97	Folder 45
2002	Pilot Project	Box 97	Folder 46
2002	esbian and Gay Community Center Project	Box 97	Folder 47
2002	Donor Retreat	Box 97	Folder 48
2002	York Dinner 2002	Box 97	Folder 49
2002	nber 2002 Cost Center Statements	Box 97	Folder 50
2002	Access	Box 97	Folder 51
2002	g the CEI Conflict Behind Us	Box 97	Folder 52
2002	t Net	Box 97	Folder 53
2002-2003	ch Correspondence, Memos, and Recommendations	Box 97	Folder 54
1993-1994	s 65th HR Conference and Expo/SF Hilton: Sexual Orientation as a Diversity Issue	Box 98	Folder 1
1993-1994	rship: California/SF	Box 98	Folder 2

Fairmont

1993-1994	er Association/Lillic k and Charles: "Lesbian and Gay Legal Issues in the '90s"	Box 98	Folder 3
1994	es and Procedures	Box 98	Folder 4
1994-2000	GO	Box 98	Folder 5
1995	Wisconsin	Box 98	Folder 6
1995	ican Library Association: Gay, Lesbian, and Bisexual	Box 98	Folder 7
1995	ican Psychological Association	Box 98	Folder 8
1995	id T	Box 98	Folder 9
1995	ine	Box 98	Folder 10
1995-1996	ian Kodak	Box 98	Folder 11
1995-1996	ers for Human Rights	Box 98	Folder 12
1995-1997	ian Coalition Letter	Box 98	Folder 13
1995-1999	zine	Box 98	Folder 14
1995-2001	Action	Box 98	Folder 15
1996	enter	Box 98	Folder 16
1996	A Senate Debate	Box 98	Folder 17
1996	ons Corporate Conference	Box 98	Folder 18
1996	News	Box 98	Folder 19
1996	ational Imperial Court	Box 98	Folder 20
1996	/L Community Center	Box 98	Folder 21
1996	Parents Association	Box 98	Folder 22

1996	ers' Voices	Box 98	Folder 23
1996	place/Market Summit	Box 98	Folder 24
1996-1998	re State Pride Agenda	Box 98	Folder 25
1996-1999	Laugh, Hagan, and Pierson: Strategic Planning	Box 98	Folder 26
1996-2000	Ornelas-Quintero LLEGO	Box 98	Folder 27
1997	"This Week"	Box 98	Folder 28
1997	o	Box 98	Folder 29
1997	Defamation League	Box 98	Folder 30
1997	tt and Beard	Box 98	Folder 31
1997	rnia/Orange County	Box 98	Folder 32
1997	Haiss: EAGLES Center	Box 98	Folder 33
1997	ative Directors Support Group Meeting	Box 98	Folder 34
1997		Box 98	Folder 35
1997	ational Network of Lesbian and Gay Officials	Box 98	Folder 36
1997	rship Lambda, Inc: Dallas, Texas	Box 98	Folder 37
1997	in and Gay Bands of America	Box 98	Folder 38
1997	l Fairness Indiana	Box 98	Folder 39
1997	cola	Box 98	Folder 40
1997	nal Congress for Student Activists	Box 98	Folder 41
1997-1998	in and Gay Community	Box 98	Folder 42

	Service Center, Inc.		
1997-1998	ty Foundation	Box 98	Folder 43
1997-1999	.dvocate Magazine	Box 98	Folder 44
1997-1999	ational Gay and Lesbian Human Rights Commission	Box 98	Folder 45
1997-2000	da Legal Defense Fund	Box 98	Folder 47
1997-2000	nal Political Roundtable	Box 98	Folder 47
1997-2000	nal Political Roundtable- Part 2	Box 98	Folder 47
1997-2001	rship Conference on Civil Rights	Box 98	Folder 50
1998	Gay Org.	Box 98	Folder 51
1998	ity Colorado	Box 98	Folder 52
1998	s VIP Invites	Box 98	Folder 53
1998	ay Counter Ads	Box 98	Folder 54
1998	ay Ministries	Box 98	Folder 55
1998	te Action	Box 98	Folder 56
1998-1999	tion	Box 98	Folder 57
1998-1999	inati Legal	Box 98	Folder 58
1998-1999	- Texas	Box 98	Folder 59
1998-2000	Stonewall	Box 98	Folder 60
1999	nent Strategies, Inc: Diversity Initiative	Box 98	Folder 61
1999	ican Airlines GLEAM	Box 98	Folder 62
1999	e Becket	Box 98	Folder 63
1999	Exec. C'ee Conference Call	Box 98	Folder 64

1999	ity at HM	Box 98	Folder 65
1999	ity Rocks Conference Call	Box 98	Folder 66
1999	ation	Box 98	Folder 67
1999	Correspondence	Box 98	Folder 68
1999	2000 Presidential Caucus Project	Box 98	Folder 69
1999	ler Associates	Box 98	Folder 70
1999	Center	Box 98	Folder 71
1999	Guide for Lesbian and Gay Couples	Box 98	Folder 72
1999	y Hill Foundation	Box 98	Folder 73
1999	'Design	Box 98	Folder 74
1999	ana	Box 98	Folder 75
1999	nal Coming Out Project (NCOP)	Box 98	Folder 76
1999-2002	n Mobil	Box 98	Folder 77
2000	ican Charities	Box 98	Folder 78
2000	ican College Personnel Association	Box 98	Folder 79
2000	ica OnLine	Box 98	Folder 80
2000	2000	Box 98	Folder 81
2000	indows	Box 98	Folder 82
2000	on 2000	Box 98	Folder 83
2000	Gays	Box 98	Folder 84
2000	Byrd, Jr. Foundation	Box 98	Folder 85
2000	rship Washington	Box 98	Folder 86
2000	an's: Canada's Weekly Newsmagazine	Box 98	Folder 87
2000		Box 98	Folder 88

2000	nal Coalition of Anti-Violence Programs	Box 98	Folder 89
2000	nal Coming Out Day	Box 98	Folder 90
2001	ican Red Cross	Box 98	Folder 91
2001	Brith	Box 98	Folder 92
2001	Research Memos: Gender Identity	Box 98	Folder 93
2001	IST People of Color Org.	Box 98	Folder 94
2001	Pietropaoli HR	Box 98	Folder 95
2002	ch Files	Box 98	Folder 96
2002	l- Humphrey Awards, May 8th	Box 98	Folder 97
2003	sity Initiative	Box 98	Folder 97
1986-1996	asile: Washington, D.C.	Box 100	Folder 1
1996-1997	ity Bono	Box 100	Folder 2
1996	ag Out: Gene Hunt	Box 100	Folder 3
no date	ell Gold	Box 100	Folder 4
1997	nan, Rohn	Box 100	Folder 5
1997	ev. Peter Gomes	Box 100	Folder 6
1996	l Gomez	Box 100	Folder 7
1995	anie Gonzales	Box 100	Folder 8
1996	Goodman	Box 100	Folder 9
1997	artin Gorbien	Box 100	Folder 10
1997	Jordan	Box 100	Folder 11
1997-1998	ordon, Ph.D.	Box 100	Folder 12
1998-2000	ore	Box 100	Folder 13
1998-2000	ore	Box 100	Folder 14

1995-2000	2000	Box 100	Folder 15
2000-2001	r Gore	Box 100	Folder 16
1997	el Gorges: Washington, D.C.	Box 100	Folder 17
1995	y Goss	Box 100	Folder 18
1992-1996	opher Gould	Box 100	Folder 19
1995-1996	ould, Encino, CA	Box 100	Folder 20
1996-1998	raham	Box 100	Folder 21
1996	Grant: Texas	Box 100	Folder 22
1997-1998	el Grantham	Box 100	Folder 23
1996	Grate	Box 100	Folder 24
2000	Gray	Box 100	Folder 25
1997	Gray	Box 100	Folder 26
1997	ony Green	Box 100	Folder 27
1996	Greenberg: Arlington, VA	Box 100	Folder 28
no date	, Lynn	Box 100	Folder 29
1996	anie Grey	Box 100	Folder 30
1997	Grover	Box 100	Folder 31
1996	A. Grupp- Vote Now '96	Box 100	Folder 32
no date	k Guerriero	Box 100	Folder 33
1998	y, E./Hammell, N.	Box 100	Folder 34
1998-2000	Gunderson	Box 100	Folder 35
1997	r Gurian-Sherman	Box 100	Folder 36
1994-1995	rrez Fernando	Box 100	Folder 37
1996	Haase	Box 100	Folder 38
1996	C. Haeberlein	Box 100	Folder 39
1995	Hadleigh	Box 100	Folder 40

1996	ge Hadleigh	Box 100	Folder 41
1997	Hafner	Box 100	Folder 42
2002	on, Veronica	Box 100	Folder 43
1995	halava	Box 100	Folder 44
1997	Hale: PRIDE (Montana)	Box 100	Folder 45
1995	rn Hall	Box 100	Folder 46
1999	Hall	Box 100	Folder 47
no date	1 Halls	Box 100	Folder 48
1997	tt Hamilton	Box 100	Folder 49
1998	t Hamilton	Box 100	Folder 50
2003-2004	amlen	Box 100	Folder 51
1997-1998	Hamsher: Part 1	Box 100	Folder 52
1998-1999	Hamsher: Part 2	Box 100	Folder 53
2003	Hanson	Box 100	Folder 54
1997	ock, Karen	Box 100	Folder 55
1994	1 A. Hardy	Box 100	Folder 56
1995	erite Delaney Hark	Box 100	Folder 57
1996	or Tom Harkin	Box 100	Folder 58
1997	armon	Box 100	Folder 59
2001	armon	Box 100	Folder 60
1998	ane Harmon	Box 100	Folder 61
1996	. Harms: Ohumwa, IA	Box 100	Folder 62
1997	Harris, Ph.D.	Box 100	Folder 63
1997	Alyene Harris	Box 100	Folder 64
1997	Harris: Chicago, IL	Box 100	Folder 65
1995	ia Harris	Box 100	Folder 66

1995-1998	Harshbarger- Attorney: General Massachusetts	Box 100	Folder 67
no date	Hart	Box 100	Folder 68
1996	on Hart: Los Angeles, CA	Box 100	Folder 69
1996	W. Hartman	Box 100	Folder 70
1996	Harvey	Box 100	Folder 71
1997	Hassell	Box 100	Folder 72
2000	ge Hawkins	Box 100	Folder 73
1997	und Helma Hawkins: Kansas City, MO	Box 100	Folder 74
1995	azard/OUT	Box 100	Folder 75
2000	tte Healey	Box 100	Folder 76
1995	. Hebner	Box 100	Folder 77
1996	ppan Heher (Documentary Filmmaker)	Box 100	Folder 78
1997	i Heintz	Box 100	Folder 79
1996	y Heistad	Box 100	Folder 80
1995	Helms	Box 100	Folder 81
1996-1998	en E. Herbits	Box 100	Folder 82
1997	Herd	Box 100	Folder 83
1996	Hergott	Box 100	Folder 84
1995	. Herman	Box 100	Folder 85
1999	: Hermle	Box 100	Folder 86
1999-2000	ine Hershey	Box 100	Folder 87
1998	rick Hertz	Box 100	Folder 88
1997	e Heschele	Box 100	Folder 89
1999	Hewitt	Box 100	Folder 90
1995	ane Hickey	Box 100	Folder 91

1996	el Hickey: Hollywood, CA	Box 100	Folder 92
1998	botham, Arthur	Box 100	Folder 93
1997	Hildebrand	Box 100	Folder 94
1996	hill- NC Dinner	Box 100	Folder 95
1997	, Thomas Ann	Box 100	Folder 96
1996	ia Ho	Box 100	Folder 97
1998-2000	berg, Fred	Box 100	Folder 98
1997	lokemeyer	Box 100	Folder 99
1996-1998	or Holmes- Norton: Washington, D.C.	Box 100	Folder 100
1997	Holt	Box 100	Folder 101
1997	inston Holt	Box 100	Folder 102
1996	lom	Box 100	Folder 103
1996	Horn	Box 100	Folder 104
1996	M. House, M.D.	Box 100	Folder 105
2000	Howard	Box 100	Folder 106
1998	ll, Wendy	Box 100	Folder 107
1996	k M. Hudak	Box 100	Folder 108
1996	r Hudson	Box 100	Folder 109
1997	Jo Hudson	Box 100	Folder 110
1998-2003	Huffington	Box 100	Folder 111
1996	uggins	Box 100	Folder 112
1997	rt H. Humphrey, III	Box 100	Folder 113
1997	eth Hurd	Box 100	Folder 114
1997	lurd	Box 100	Folder 115
1996	lutchins	Box 100	Folder 116
1996	fshin	Box 100	Folder 117

1999	rt Iger/ ABC Group	Box 100	Folder 118
no date	Irwin	Box 100	Folder 119
1996	isaacs- ADA	Box 100	Folder 120
1995	L. Jackson	Box 100	Folder 121
1996	. Jackson: Burtonsville, MD	Box 100	Folder 122
1995	rd Jacobs	Box 100	Folder 123
1997	Jakubowicz	Box 100	Folder 124
1995	r M. Janis	Box 100	Folder 125
2001	W. Jaster	Box 100	Folder 126
1996	Jean	Box 100	Folder 127
1995-1999	tt Jennings, III	Box 100	Folder 128
1996	. Jennings	Box 100	Folder 129
1996	a Johnson/Shorr and Ass.	Box 100	Folder 130
1996	n "Magic" Johnson	Box 100	Folder 131
1996	Johnson: Clearwater, FL	Box 100	Folder 132
1998	on, Leonard Earl	Box 100	Folder 133
1997	Johnson: Milford, NH	Box 100	Folder 134
1997	F. Johnson	Box 100	Folder 135
1996	ohnson, M.D.	Box 100	Folder 136
2004	ohnson	Box 100	Folder 137
1996	as C. Johnson	Box 100	Folder 138
1996	l. Johnson/ A. Timothy Nodes	Box 100	Folder 139
1998	ly Jones	Box 100	Folder 140
2001	nes, Richard	Box 100	Folder 141
1998	t, Dwight	Box 100	Folder 142

2003	iar Design	Box 100	Folder 143
1999	le Kammerer	Box 100	Folder 144
no date	Kannanthanam	Box 100	Folder 145
1996-2001	r M. Kaplan	Box 100	Folder 146
1997	: Kaplan	Box 100	Folder 147
2001	Kaplan	Box 100	Folder 148
2001	n, Woody	Box 100	Folder 149
1996-1998	. Kaplowitz	Box 100	Folder 150
1995	Kappelman	Box 100	Folder 151
1996	arle	Box 100	Folder 152
1998	Katyal	Box 100	Folder 153
1996	. Ellen Kavey	Box 100	Folder 154
1997	Kaye	Box 100	Folder 155
1998	, David	Box 100	Folder 156
no date	r Kelly	Box 100	Folder 157
1995	. Kelly	Box 100	Folder 158
1996	yn Dean Kendell	Box 100	Folder 159
1995-1998	Edward M. Kennedy	Box 100	Folder 160
1996	k Kennedy	Box 100	Folder 161
1996-2001	. Robert Kerrey	Box 100	Folder 162
1996	or John Kerry	Box 100	Folder 163
1997	, Brian	Box 100	Folder 164
1996	r, Lydenberg, Domini	Box 100	Folder 165
2001	Billie Jean	Box 100	Folder 166
1996-1997	ta Scott King	Box 100	Folder 167
1995	King	Box 100	Folder 168
1996	y King: Dayton, Ohio	Box 100	Folder 169

1998	Wood Kinnard	Box 100	Folder 170
1997-1998	Dirby	Box 100	Folder 171
1995-1996	irkner	Box 100	Folder 172
1996	und Carol Kirkpatrick	Box 100	Folder 173
1998	oerg, Lesli	Box 100	Folder 174
no date	ille Knapik	Box 100	Folder 175
1997	Knight	Box 100	Folder 176
2001	Knox: Georgia Equality Project	Box 100	Folder 177
2000	r Komisar	Box 100	Folder 178
2004	rey Kors	Box 100	Folder 179
1999	Kramer	Box 100	Folder 180
1996	: Kranz- New Orleans Dinner	Box 100	Folder 181
1996	ra Kreinin	Box 100	Folder 182
1998	l, Christin	Box 100	Folder 183
1996-1998	lde Krim, Ph. D.	Box 100	Folder 184
2002	:t Manual	Box 100	Folder 185
2000-2001	1: Planned Unit Development	Box 100	Folder 186
2000-2001	2: Planned Unit Development	Box 100	Folder 187
1999	ding the Human Rights Campaign Real Estate Options	Box 100	Folder 188
2001	g Commission Application	Box 100	Folder 189
September 2002	ngeles Board Leadership Meeting	Box 103	Folder 1
2002	a Pride Capital Campaign	Box 103	Folder 2

1999-2000	ity Rocks	Box 103	Folder 3
2000	ity Rocks VH1	Box 103	Folder 4
1999-2000	ont Freedom to Marry Task Force	Box 103	Folder 5
2001	alava	Box 103	Folder 6
1995-2000	on 2000	Box 103	Folder 7
January 16, 2002	ors Meeting	Box 103	Folder 8
1999-2002	y Pride Coalition	Box 103	Folder 9
2002	nal Policy Roundtable	Box 103	Folder 10
September 13-15, 2002	apolis Dinner	Box 103	Folder 11
2002-2003	gn Service Exam	Box 103	Folder 12
2001	York City Bar Association	Box 103	Folder 13
1999-2003	uled Events	Box 103	Folder 14
2000	: Yous	Box 103	Folder 15
2001-2002	:al Correspondence	Box 103	Folder 16
2002	l Campaign	Box 103	Folder 17
2001-2002	nber 11th Victims Fund	Box 103	Folder 18
2002	A Outreach	Box 103	Folder 19
2000-2001	ule "No"s	Box 103	Folder 20
2001-2002	Financial Statements	Box 103	Folder 21
2003	and Harman Meeting	Box 103	Folder 22
2000	ity Rocks Media	Box 103	Folder 23
2000	rm Committee - Democratic National Convention	Box 103	Folder 24
2002	gan Events and News	Box 103	Folder 25

2002	abus "Building Equality" Event 2002	Box 103	Folder 26
June 2002	ii - Interview and Speech	Box 103	Folder 27
2002	rancisco Events and Meetings 2002	Box 103	Folder 28
2000	n and Washington	Box 103	Folder 29
2003	: Events	Box 103	Folder 30
2003	Berman Events	Box 103	Folder 31
2003	llaneous Appointments and Correspondence	Box 103	Folder 32
March 2003	elphia Dinner 2003	Box 103	Folder 33
February 2003	ngeles Dinner 2003	Box 103	Folder 34
2000-2002	os and HRC Procedures and Outreach	Box 103	Folder 35
2000	llaneous Materials	Box 103	Folder 36
1994	spondence	Box 103	Folder 37
1995	spondence	Box 103	Folder 38
January-May 1996	spondence	Box 103	Folder 39
June-July 1996	spondence	Box 103	Folder 40
August-December 1996	spondence	Box 103	Folder 41
January-May 1997	spondence	Box 103	Folder 42
June-December 1997	spondence	Box 103	Folder 43
1998	spondence	Box 103	Folder 44
1990	spondence	Box 103	Folder 45
2000	spondence	Box 103	Folder 46
2001	spondence	Box 103	Folder 47

2003	spendence	Box 103	Folder 48
no date	Work Net	Box 104	Folder 1
1991-1998	: Policy	Box 104	Folder 2
1995	ian Coalition- 9/95	Box 104	Folder 3
1995-1998	ch Speech Drafts (1)	Box 104	Folder 4
1995-1998	oral Targets, Speeches, and Statistics	Box 104	Folder 5
1995-2000	ch Speech Drafts (2)	Box 104	Folder 6
1996	MacNeil Lehrer	Box 104	Folder 7
1996	Carolina Dinner	Box 104	Folder 8
1996-1997	Carolina Campaign	Box 104	Folder 9
1996-1998	ch Speech Drafts (3)	Box 104	Folder 10
1996-1998	ote '96 Dinner	Box 104	Folder 11
1997	D	Box 104	Folder 12
1997	Carolina Dinner 1997	Box 104	Folder 13
1997	ment	Box 104	Folder 14
1997-1998	s in America	Box 104	Folder 15
1997-1998	Carolina	Box 104	Folder 16
1997-2000	h Info	Box 104	Folder 17
1998	of Directors and 1998 Campaign Activities	Box 104	Folder 18
1998	Releases	Box 104	Folder 19
1998	Carolina Dinner- 2/14- 2/15	Box 104	Folder 20
1998	hes (1)	Box 104	Folder 21
1998-1999	gia	Box 104	Folder 22

1998-1999	al (1)	Box 104	Folder 23
1998-1999	al (2)	Box 104	Folder 24
1998-1999	hes (2)	Box 104	Folder 25
1999	a 10/14	Box 104	Folder 26
2000	ocratic Convention Speech	Box 104	Folder 27
2000	ord	Box 104	Folder 28
no date	ustin- Short Speech	Box 105	Folder 1
no date	ess Speech	Box 105	Folder 2
no date	orida and Associates	Box 105	Folder 3
no date	John AIDS Foundation	Box 105	Folder 4
no date	ic Talking Points	Box 105	Folder 5
no date	on	Box 105	Folder 6
no date	h- Divide and Conquer- Buchanan	Box 105	Folder 7
1995	n	Box 105	Folder 8
1995	, Texas	Box 105	Folder 9
1995	Powerpoint	Box 105	Folder 10
1995	ngeles	Box 105	Folder 11
1995	apolis- St. Paul	Box 105	Folder 12
1995	rancisco Dinner- 12/95	Box 105	Folder 13
1995	Carolina- 9/95	Box 105	Folder 14
1995	ity Tour	Box 105	Folder 15
1995	Day Tour	Box 105	Folder 16
1995	ngton, D.C.	Box 105	Folder 17
1995-1996	go Black Tie Speech	Box 105	Folder 18

1996	a	Box 105	Folder 19
1996	abus, Ohio- 6/96	Box 105	Folder 20
1996	ocratic National Committee- 1996 Leadership Conference	Box 105	Folder 21
1996	McCleary Tribute	Box 105	Folder 22
1996	ngeles- 2/96	Box 105	Folder 23
1996	nesota Dinner	Box 105	Folder 24
1996	ville- 1/96	Box 105	Folder 25
1996	ville Dinner	Box 105	Folder 26
1996	Orleans	Box 105	Folder 27
1996	Carolina- 2/96	Box 105	Folder 28
1996	rip- 8/20	Box 105	Folder 29
1996	h- Notre Dame	Box 105	Folder 30
1997	er	Box 105	Folder 31
1996	er Dinner- 2/97	Box 105	Folder 32
1997	ch Speech Drafts	Box 105	Folder 33
1997	ENDA, and Equal Rights: National Press Club 4/16/97	Box 105	Folder 34
1997	Directors' Meeting	Box 105	Folder 35
1997	Georgia Equality Project	Box 105	Folder 36
1997	teview Article on ENDA	Box 105	Folder 37
1997	ngeles	Box 105	Folder 38
1997	ngeles Dinner	Box 105	Folder 39
1997	ville Dinner	Box 105	Folder 40
1997	nal Dinner	Box 105	Folder 41
1997	ville Dinner	Box 105	Folder 42

2000	sty International	Box 105	Folder 43
2000	n	Box 105	Folder 44
1997	n- 6/21 to 6/24	Box 105	Folder 45
2000	n Debate	Box 105	Folder 46
2000	ottesville/ UVA- 9/28	Box 105	Folder 47
2000	er	Box 105	Folder 48
2000	er: Capital Campaign- 10/25- 10/27	Box 105	Folder 49
2000	it- July 29	Box 105	Folder 50
2000	a	Box 105	Folder 51
2000	Roll Out- Phil. 10/2	Box 105	Folder 52
2000	on MD- 9/2000	Box 105	Folder 53
2000	a/Dallas	Box 105	Folder 54
2000	ip	Box 105	Folder 55
2000	ngeles- Democratic National Convention- 8/11- 8/16	Box 105	Folder 56
2000	i- 1/13	Box 105	Folder 57
2000	D- Philly	Box 105	Folder 58
2000	ort	Box 105	Folder 59
2000	York MD	Box 105	Folder 60
2000	FT Policy Roundtable- September	Box 105	Folder 61
2000	Board Meeting	Box 105	Folder 62
2000	rancisco Dinner- July 8	Box 105	Folder 63
2000	l Jewish Communities- 3/20	Box 105	Folder 64

2000-2001	ican Forum	Box 105	Folder 65
2000-2001	Nadar Tour	Box 105	Folder 66
2000-2001	er- June 14-15	Box 105	Folder 67
2000-2001	· June	Box 105	Folder 68
2000-2001	elphia MD Dinner- January 18	Box 105	Folder 69
2001	n MD Brunch- 1/28/01	Box 105	Folder 70
2001	go MD- 2/13/01	Box 105	Folder 71
2001	and Dinner- May 5	Box 105	Folder 72
2001	ibus- May 24	Box 105	Folder 73
2001	er Dinner- 2/24/01	Box 105	Folder 74
2001	etreat- Laguna Beach, CA- April 19-22	Box 105	Folder 75
2001	inner/ Real Estate- Feb. 16- 17	Box 105	Folder 76
2001	ngeles- May 21	Box 105	Folder 77
2001	i	Box 105	Folder 78
2001	York: AOL- Time Warner	Box 105	Folder 79
2001	Carolina M.D.- January 30-31	Box 105	Folder 80
2001	rancisco Dinner- June 22-24	Box 105	Folder 81
2001	gfield/Boston- April 30- May 1	Box 105	Folder 82
2001	assee Dinner- 3/24	Box 105	Folder 83
2002	oeth Birch- Colorado CC Event, November 14	Box 105	Folder 84

1990-2001	. Thurmond	Box 106	Folder 1
1991-2002	one, Paul	Box 106	Folder 2
1992-2002	m, Phil	Box 106	Folder 3
1994-2000	ont	Box 106	Folder 4
1996-2001	s, Jesse	Box 106	Folder 5
1997	r. Jay Deacon	Box 106	Folder 6
1997-2000	ch Correspondence	Box 106	Folder 7
1997-2002	pson, Fred	Box 106	Folder 8
1997-2002	elli, Robert	Box 106	Folder 9
1998	r, Dick	Box 106	Folder 10
1998	on Contacts	Box 106	Folder 11
1998-1999	er, Rachel	Box 106	Folder 12
1998-2002	d, Max	Box 106	Folder 13
1999	uer, Mary	Box 106	Folder 14
1999	n, Heather	Box 106	Folder 15
1999	spondence	Box 106	Folder 16
1999	ch Correspondence (1)	Box 106	Folder 17
1999	ch Correspondence (2)	Box 106	Folder 18
1999	ch Correspondence (3)	Box 106	Folder 19
1999	ch Correspondence (4)	Box 106	Folder 20
1999		Box 106	Folder 21
1999	ein, Michael	Box 106	Folder 22
1999	Davis	Box 106	Folder 23
1999	tone	Box 106	Folder 24

1999	Staff Handbook	Box 106	Folder 25
1999	m, Liz	Box 106	Folder 26
1999	tchen, Doyle	Box 106	Folder 27
1999	rd, Judy	Box 106	Folder 28
1999	rancisco- 11/17-18	Box 106	Folder 29
1999	e- 11/18-20	Box 106	Folder 30
1999	orricelli Book	Box 106	Folder 31
1999	: You Cards- E. Birch	Box 106	Folder 32
1999-2000	Campaign 2000	Box 106	Folder 33
1999-2000	ential	Box 106	Folder 34
1999-2000	ltable- 3/16	Box 106	Folder 35
1999-2002	York Event	Box 106	Folder 36
2000	ocratic National Convention	Box 106	Folder 37
2000	on VH1	Box 106	Folder 38
2000	Endorsement	Box 106	Folder 39
2000	do/Disney- June 14-15	Box 106	Folder 40
2000	Forest Debates	Box 106	Folder 41
2000-2002	han, Jean	Box 106	Folder 42
2000-2002	Correspondence and Board Meeting	Box 106	Folder 43
2001	riefings	Box 106	Folder 44
2001	on Board Meeting 6	Box 106	Folder 45
2001	a Etheridge Concert- 8/2001	Box 106	Folder 46
2001	Rhode Island Ave.	Box 106	Folder 47
2001-2002	on- Executive Meeting	Box 106	Folder 48

2002	on Dinner- 3/2/02	Box 106	Folder 49
2002	Human Relations Conference	Box 106	Folder 50
2002	Orleans Dinner	Box 106	Folder 51
2002	San Francisco- Dinner and Board Meeting	Box 106	Folder 52
2002-2003	and Capital Campaign- Nov. 14-15, 2003	Box 106	Folder 53
2002-2003	with Birch- Twin Cities- January 22, 2003	Box 106	Folder 54
2003	ch Correspondence	Box 106	Folder 55
2003	on	Box 106	Folder 56
2003	Foundation/ Kresege Foundation	Box 106	Folder 57
2003	ia- April 2003	Box 106	Folder 58
2003	der Road to Success: The Career Guide for the Gay Community	Box 106	Folder 59
2003	rship Conference on Civil Rights	Box 106	Folder 60
no date	graphs	Box 107	Folder 1
1992-1994	entum TV- News Cities	Box 107	Folder 2
1993-1994	.	Box 107	Folder 3
1994	entum TV- To Do	Box 107	Folder 4
1994-1995	o Xtra	Box 107	Folder 5
1994-1998	News Clippings	Box 107	Folder 6
1994-1999	ma- 3/4/99- 1st Report of Murder	Box 107	Folder 7

1994-2000	ch	Box 107	Folder 8
1994-2002		Box 107	Folder 9
1995-1997	ç	Box 107	Folder 10
1995-1999	Clippings	Box 107	Folder 11
1996	Evaluations	Box 107	Folder 12
1996	Clips- Hawaii Court Decision	Box 107	Folder 13
1996-2002	ch Letters and Speeches	Box 107	Folder 14
1997-2000	News Clippings	Box 107	Folder 15
1998	Clips 1998 (1)	Box 107	Folder 16
1998	Clips 1998 (2)	Box 107	Folder 17
1998-1999	News Clips	Box 107	Folder 18
1998-1999	Hormel- Nomination for US Ambassador to Luxembourg	Box 107	Folder 19
1999	Related to 1999 HRC National Dinner	Box 107	Folder 20
1999	unications Dept. Clips- December	Box 107	Folder 21
1999	el- June 1999	Box 107	Folder 22
1999	News Clips (1)	Box 107	Folder 23
1999	Clippings (2)	Box 107	Folder 24
1999	Clippings (3)	Box 107	Folder 25
1999	Clippings (4)	Box 107	Folder 26
1999	Clippings (5)	Box 107	Folder 27
1999	ation- July '99	Box 107	Folder 28
1999	ing Cops- HCPA	Box 107	Folder 29
1999	ed News Clippings (1)	Box 107	Folder 30
1999	ed News	Box 107	Folder 31

	Clippings (2)		
2000	al Contractor's Proposal	Box 107	Folder 32
2000	it- Possible	Box 107	Folder 33
2000-2001	ord	Box 107	Folder 34
2001	ord Partners-Proposed Schedule	Box 107	Folder 35
2001	n (1)	Box 107	Folder 36
2001	n (2)	Box 107	Folder 37
2004	Agenda	Box 107	Folder 38
1988-1998	: The Triangle Institute, the Human Rights and Health Fund, and the Human Rights Campaign Fund (1)	Box 110	Folder 1
1988-1998	: The Triangle Institute, the Human Rights and Health Fund, and the Human Rights Campaign Fund (2)	Box 110	Folder 2
1992-1996	n Rights Campaign Fund: Budgets	Box 110	Folder 3
1992-1996	uman Rights Campaign Foundation (formerly the Triangle Institute)	Box 110	Folder 4
1993	usal to the Human Rights Campaign Fund by Schwab, Bennett, and Associates: Securing Lesbian and Gay Rights in the Corporate Community	Box 110	Folder 5
1995-1996	n Rights	Box 110	Folder 6

	Campaign Fund Budget and Balance Sheets		
1996-1997	Foundation Briefing Book	Box 110	Folder 7
1996-1997	Human Rights Campaign Foundation and Human Rights Campaign Fund: Combined Operating Budgets (April 96- March 97)	Box 110	Folder 8
1997	Budget: Political Department	Box 110	Folder 9
1989-2001	Human Rights Campaign Strategic Plan	Box 111	Folder 1
1989-2001	Human Rights Campaign Memos and Letters	Box 111	Folder 2
1999-2000	Letters to Members, Partners, and Donors	Box 111	Folder 3
2001-2002	Charles Pickering- Nominee to the 5th Circuit Court of Appeals- Briefing Book, Section 1- General Information on Judge Charles Pickering	Box 111	Folder 4
2002	Briefing Book- Section 2- HRC Letter Opposing Judge Pickering's Nomination, Section 3- HRC Letter to Members of the Senate Judiciary Committee, Section 4- Action Alerts to	Box 111	Folder 5

	Committee Members' States and to Action Alert Members, Section 5- Letters from Law Professors to Senate Judiciary Committee Members		
2002 except for Court Transcript	1g Book- Section 6- Miscellaneous Allied Organizations' and Editorial Positions on Pickering, Section 7- Summary of Criticism of Opposition to Pickering's Nomination, Also- Court Reporter's Transcript of Defendant's Sentence Hearing Before Judge Pickering (1994)	Box 111	Folder 6
2003	1g on the Status of Current Law Regarding Civil Marriage for Same-Sex Couples- Section 1- An Overview of Federal Rights and Protections Granted to Married Couples	Box 111	Folder 7
2003	1g on the Status- Section 2- State Civil Marriage: Protections, Responsibilities, and Benefits	Box 111	Folder 8
2003	1g on the Status- Section 3- H. J. Res. 56, the "Federal Marriage Amendment"	Box 111	Folder 9

2003	ing on the Status- Section 4- Same- Sex Marriage and Religious Freedom, Section 5- Public Opinion on Gay and Lesbian Rights	Box 111	Folder 10
2003	ing on the Status- Section 6- Relationship Protection at the State and Local Levels, Section 7- FAQ on Corporate Benefits	Box 111	Folder 11
2003	ing on the Status- Section 8- Op- Eds and Editorials on Civil Marriage, Section 9- Real Families	Box 111	Folder 12
2003	ing on the Status- Section 10- Selected State Codes and Supplemental Policy Statements	Box 111	Folder 13
2004	ing on the Status of Current Law Regarding Civil Marriage for Same-Sex Couples- Section 1- American Families- Loving Lesbian and Gay Couples and Their Children- Who Would Be Made Second- Class Citizens by an Anti-Gay Marriage Amendment	Box 112	Folder 1
2004	ing on the Status- Section 2- Legal Problems with Amending the US Constitution to	Box 112	Folder 2

	Ban Marriage for Same-Sex Couples		
2004	g on the Status-Section 3- Amending the Constitution is Serious Business and Should Not Be Undertaken to Solve Social Issues	Box 112	Folder 3
2004	g on the Status-Section 4- Americans Oppose Amending the Constitution to Enshrine Discrimination Against Same-Sex Couples	Box 112	Folder 4
2004	g on the Status-Section 5- Federalist (States' Rights) Principles Dictate Not Amending the Constitution on Marriage but Leaving the Matter to the States	Box 112	Folder 5
2004	g on the Status-Section 6- It is the Constitutional Role of Judges to Interpret the Constitution, Section 7- The Constitution Protects Free Exercise of Religion	Box 112	Folder 6
2004	g on the Status-Section 8- Writing Discrimination into the Constitution Will Have Devastating Effects on	Box 112	Folder 7

	American Families		
2004	ing on the Status-Section 9-Marriage Laws Have Not Remained Static, But Have Changed Over Time	Box 112	Folder 8
2004	ing on the Status-Section 10-Children Raised in Lesbian and Gay Homes Do As Well By All Standard Measures as Other Children	Box 112	Folder 9
2004	Human Rights Campaign and the Federal Marriage Amendment: An Outline of Activities that Defeated the Amendment	Box 112	Folder 10
2004	Human Rights Campaign and the Federal Marriage Amendment: An Outline of Activities that Defeated the Amendment	Box 112	Folder 10
1981-1996	Gay Rights National Lobby	Box 113	Folder 1
1982-1997	Files	Box 113	Folder 2
1985-1989	Human Rights Campaign Fund (1)	Box 113	Folder 3
1985-1993	Human Rights Campaign Fund (2)	Box 113	Folder 4
1988-1995	Photographs	Box 113	Folder 5
2000	Congressional	Box 113	Folder 6

	Scorecard		
2000-2004	Invitations	Box 113	Folder 7
2001	ess/ Discrimination Pamphlets	Box 113	Folder 8
2002	Congressional Election	Box 113	Folder 9
2003	New Headquarters	Box 113	Folder 10
2003	graphs from Equality Rocks! 2003 (1)	Box 113	Folder 11
2003	graphs from Equality Rocks! 2003 (2)	Box 113	Folder 12
2003	graphs from Equality Rocks! 2003 (3)	Box 113	Folder 13
2003	a Paris- Photographer for Equality Rocks! 2003	Box 113	Folder 14
no date	ers to Senator Nunn's Questions	Box 115	Folder 1
no date	round Materials in Support of Lifting the Ban on Gay Men and Lesbians in the Military (1)	Box 115	Folder 2
no date	round Materials in Support of Lifting the Ban on Gay Men and Lesbians in the Military (2)	Box 115	Folder 3
no date	n Contacts	Box 115	Folder 4
no date	go Contacts	Box 115	Folder 5
no date	and Contacts	Box 115	Folder 6
no date	ententiality Agreement	Box 115	Folder 7
no date	it Contacts	Box 115	Folder 8

no date	ia Contacts	Box 115	Folder 9
no date	nal Republican Campaign Committee	Box 115	Folder 10
no date		Box 115	Folder 11
no date	Orleans Contacts	Box 115	Folder 12
no date	Criteria	Box 115	Folder 13
no date	nd	Box 115	Folder 14
no date	ntonio Contacts	Box 115	Folder 15
no date	Fe Contacts	Box 115	Folder 16
no date	e	Box 115	Folder 17
no date	uis Contacts	Box 115	Folder 18
no date	essee Contacts	Box 115	Folder 19
no date	Harkin	Box 115	Folder 20
no date	House Conference on Hate Crimes	Box 115	Folder 21
1984-1990	in the Military (1)	Box 115	Folder 22
1984-1990	in the Military (2)	Box 115	Folder 23
1989-1990	essional Scorecards- 1980s	Box 115	Folder 24
1990-1996	izational Assessments	Box 115	Folder 25
1991-1992	in Rights Campaign Fund	Box 115	Folder 26
1992-1993	in Letter	Box 115	Folder 27
1992-1994	in Rights Campaign Fund- Momentum TV (1)	Box 115	Folder 28
1992-1994	in Rights Campaign Fund- Momentum TV (2)	Box 115	Folder 29
1992-1995	t	Box 115	Folder 30

1993-1996	Info: Orange County Together	Box 115	Folder 31
1994	Gay Legislation	Box 115	Folder 32
1994	November '94 Elections	Box 115	Folder 33
1994-1995	Tea Dinner- 5/95	Box 115	Folder 34
1994-1995	and Republicans	Box 115	Folder 35
1994-1996	Organ Political Memos	Box 115	Folder 36
1994-1996	Open- Ballot Initiative/ Fall '95	Box 115	Folder 37
1995	Open Dinner- 10/95	Box 115	Folder 38
1995	Open Hotels- 10/95	Box 115	Folder 39
1995	Open Dinner- 7/95	Box 115	Folder 40
1995	Open Dinner- 6/95	Box 115	Folder 41
1995	Open- Women of HRC 3/95	Box 115	Folder 42
1995	Open of Columbia	Box 115	Folder 43
1995	Working Group	Box 115	Folder 44
1995	Open	Box 115	Folder 45
1995	Open- Gay Travel	Box 115	Folder 46
1995	Open Rapids Trip- 8/95	Box 115	Folder 47
1995	Open Dinner- 9/95	Box 115	Folder 48
1995	Open Memo 9/95	Box 115	Folder 49
1995	Open Federation of Human Rights	Box 115	Folder 50
1995	Open to Massachusetts- 2/95	Box 115	Folder 51
1995	Open Angeles Steering Committee- 8/95	Box 115	Folder 52
1995	Open- Mary Landrieu for	Box 115	Folder 53

	Gov.		
1995	Ballot Initiative 7/95	Box 115	Folder 54
1995	Letter from the White House	Box 115	Folder 55
1995	Supper Dinner- 10/95	Box 115	Folder 56
1995	Columbus Dinner- 9/95	Box 115	Folder 57
1995	Dinner- 6/95	Box 115	Folder 58
1995	Death of 2 Lesbians Murdered- 95	Box 115	Folder 59
1995	Springfield '95	Box 115	Folder 60
1995		Box 115	Folder 61
1995	State Dept. Personnel	Box 115	Folder 62
1995	San Francisco Dinner- 6/95	Box 115	Folder 63
1995	San Francisco Trip- 12/95	Box 115	Folder 64
1995	Louisiana Trip- 9/95	Box 115	Folder 65
1995	Mag. Letters	Box 115	Folder 66
1995	State of Pennsylvania- 3/95	Box 115	Folder 67
1995	Washington, D.C. Dinner- 10/95	Box 115	Folder 68
1995	Washington Post Letters	Box 115	Folder 69
1995	House- 95	Box 115	Folder 70
1995	House Meeting- 7/26/95	Box 115	Folder 71
1995	House- Security Clearance- Executive Order	Box 115	Folder 72
1995-1996	Death of Mary Breslauer- Events	Box 115	Folder 73

1995-1996	n Trips	Box 115	Folder 74
1995	Georgia Equality Project	Box 115	Folder 75
1995-1996	in Health	Box 115	Folder 76
1995-1996	nesota- GLC	Box 115	Folder 77
1995-1996	ylvania Pridefest '96	Box 115	Folder 78
1995-1996	olitical Info- 5/95	Box 115	Folder 79
1995-1996	House AIDS Conference	Box 115	Folder 80
1995-1996	House Conference on AIDS (1)	Box 115	Folder 81
1995-1996	House Conference on AIDS (2)	Box 115	Folder 82
1994-1997	wood Supports	Box 116	Folder 1
1995-1997	1	Box 116	Folder 2
1995-1997	ial	Box 116	Folder 3
1995-1997	s Leadership Committee	Box 116	Folder 4
1995-1997	neapolis Trips	Box 116	Folder 5
1995-1997	nesota Political Memos	Box 116	Folder 6
1995-1997	York City Trips	Box 116	Folder 7
1995-1997	ent Clinton	Box 116	Folder 8
1995-1997	ntonio	Box 116	Folder 9
1995-1997	iego	Box 116	Folder 10
1995-1997	gender (1)	Box 116	Folder 11
1995-1997	gender (2)	Box 116	Folder 12
1995-1997	ngton State	Box 116	Folder 13
1995-1997	House	Box 116	Folder 14
1996	a Dinner- 96	Box 116	Folder 15

1996	a Dinner- 5/96	Box 116	Folder 16
1996	rnia Project	Box 116	Folder 17
1996	aign 1996	Box 116	Folder 18
1996	go Dinner- 7/96	Box 116	Folder 19
1996	go- Philip Palmer 4/96	Box 116	Folder 20
1996	and Dinner- 4/96	Box 116	Folder 21
1996	n/Gore	Box 116	Folder 22
1996	n/Gore '96	Box 116	Folder 23
1996	n/Gore Re-Elect	Box 116	Folder 24
1996	abus Dinner '96	Box 116	Folder 25
1996	Office of L/G Outreach	Box 116	Folder 26
1996	nd Lesbian Legal Services and Resources	Box 116	Folder 27
1996	er Boston Business	Box 116	Folder 28
1996	d Ickes- The White House	Box 116	Folder 29
1996	Campaign '96	Box 116	Folder 30
1996	Canada	Box 116	Folder 31
1996	DC Dinner Corp. Solicitation Outreach	Box 116	Folder 32
1996	er San Diego Business Association	Box 116	Folder 33
1996	lo on 1 Coalition	Box 116	Folder 34
1996	uration Event	Box 116	Folder 35
1996	endent Expenditure	Box 116	Folder 36
1996	ra	Box 116	Folder 37
1996	a Contacts	Box 116	Folder 38

(Orange County)

1996	ne Event	Box 116	Folder 39
1996	ving Gift Rules	Box 116	Folder 40
1996	ngeles Contacts	Box 116	Folder 41
1996	chusetts Political Memos	Box 116	Folder 42
1996	gan Dinner '96	Box 116	Folder 43
1996	Orleans Dinner '96	Box 116	Folder 44
1996	west Trip	Box 116	Folder 45
1996	PAC- 4/96	Box 116	Folder 46
1996	ia S. Fleming- The White House	Box 116	Folder 47
1996	iego Trips	Box 116	Folder 48
1996	nner- 96	Box 116	Folder 49
1996	Carolina Trip- 2/96	Box 116	Folder 50
1996	uis Federal Club- 6/96	Box 116	Folder 51
1996		Box 116	Folder 52
1996	us	Box 116	Folder 53
1996-1997	n	Box 116	Folder 54
1996-1997	gues	Box 116	Folder 55
1996-1997	ado- Governor Roy Romer	Box 116	Folder 56
1996-1997	er Dinner Committee	Box 116	Folder 57
1996-1997	ii	Box 116	Folder 58
1996-1997	ural- 97	Box 116	Folder 59
1996-1997	ngeles	Box 116	Folder 60
1996-1997	McCurry	Box 116	Folder 61
1996-1997	neapolis Contacts	Box 116	Folder 62

1996-1997	o Rico	Box 116	Folder 63
1996-1997	iego Contacts	Box 116	Folder 64
1996-1997	ngeles	Box 116	Folder 65
1996-1997	ning	Box 116	Folder 66
1996-1997	gle Ball- 1997 Inauguration	Box 116	Folder 67
1996-1997	House	Box 116	Folder 68
1997	Info- 1997	Box 116	Folder 69
1997	go- 7/97	Box 116	Folder 70
1997	l Mills- The White House	Box 116	Folder 71
1997	a Shalala	Box 116	Folder 72
1997	Communities	Box 116	Folder 73
1997	igs from a Survey of 700 Hawaiian Voters	Box 116	Folder 74
1997	rd Kennedy School of Gov.	Box 116	Folder 75
1997	ü	Box 116	Folder 76
1997	Kayser- Denver Dinner	Box 116	Folder 77
1997	Hawaii- 10/97	Box 116	Folder 78
1997	ngeles Political Memos	Box 116	Folder 79
1997	:	Box 116	Folder 80
1997	Echaveste- The White House	Box 116	Folder 81
1997	gan Dinner Committee	Box 116	Folder 82
1997	uri	Box 116	Folder 83
1997	nal Survey on Gay Family Issues	Box 116	Folder 84
1997	Orleans	Box 116	Folder 85

1997	Clippings	Box 116	Folder 86
1997	A	Box 116	Folder 87
1997	ote	Box 116	Folder 88
1997	ncetown	Box 116	Folder 89
1997	rd Socarides- The White House	Box 116	Folder 90
1997	rancisco Contacts	Box 116	Folder 91
1997	rancisco Political Memos	Box 116	Folder 92
1997	rancisco Trips	Box 116	Folder 93
1997	Maloney- The White House	Box 116	Folder 94
1997	Matthews- The White House	Box 116	Folder 95
1997	Commerce Bank: Houston, TX	Box 116	Folder 96
1997	ngton, D.C. Contacts	Box 116	Folder 97
1997	House Briefing- 2/97	Box 116	Folder 98
1997	House: R. Emmanuel	Box 116	Folder 99
1991-1998	in the Military	Box 117	Folder 1
1991-1998	gic Planning	Box 117	Folder 2
1994-1998	Marketing Studies	Box 117	Folder 3
1995-1998	essional Scorecards	Box 117	Folder 4
1995-1998	: Dinner 98	Box 117	Folder 5
1995-1998	tone	Box 117	Folder 6
1995-1998	ngeles Dinner- 2/96	Box 117	Folder 7
1995-1998	ngeles Trips	Box 117	Folder 8
1995-1998	Political Memos	Box 117	Folder 9

1996-1998	Gore	Box 117	Folder 10
1996-1998	ornia- San Francisco	Box 117	Folder 11
1996-1998	go Travel File	Box 117	Folder 12
1996-1998	s Political Memos	Box 117	Folder 13
1996-1998	neapolis	Box 117	Folder 14
1996-1998	ville Trip- 1/96	Box 117	Folder 15
1996-1998	York Contacts	Box 117	Folder 16
1996-1998	e	Box 117	Folder 17
1996-1998		Box 117	Folder 18
1996-1998	House- 7/22	Box 117	Folder 19
1996-1998	k-Combs	Box 117	Folder 20
1997	Folders	Box 117	Folder 21
1997	Crimes	Box 117	Folder 22
1997	on	Box 117	Folder 23
1997	Trip- 9/10 to 9/14	Box 117	Folder 24
1997	ngton State	Box 117	Folder 25
1997-1998	intments	Box 117	Folder 26
1997-1998	ornia Political Memos	Box 117	Folder 27
1997-1998	go	Box 117	Folder 28
1997-1998	ado Political Memos	Box 117	Folder 29
1997-1998	i	Box 117	Folder 30
1997-1998	i Black Tie, Inc.	Box 117	Folder 31
1997-1998	ie Bowles	Box 117	Folder 32
1997-1998	el and Soul	Box 117	Folder 33
1997-1998	ii	Box 117	Folder 34
1997-1998	National Dinner	Box 117	Folder 35

1997-1998	Faith Alliance	Box 117	Folder 36
1997-1998	Hawaii- 80 slides- 10/97	Box 117	Folder 37
1997-1998	Los Angeles Dinner	Box 117	Folder 38
1997-1998	San Fran	Box 117	Folder 39
1997-1998	New Orleans	Box 117	Folder 40
1997-1998	Cruz	Box 117	Folder 41
1997-1998	Disney Company	Box 117	Folder 42
1997-1999	Delta Airlines	Box 117	Folder 43
1998	Gay Ad	Box 117	Folder 44
1998	San Fran	Box 117	Folder 45
1998	San Fran	Box 117	Folder 46
1998	San Fran Gore Ac	Box 117	Folder 47
1998	San Fran	Box 117	Folder 48
1998	San Fran, Pro-Choice Orgs.	Box 117	Folder 49
1998	San Fran Dinner- 2/21	Box 117	Folder 50
1998	San Fran/USA	Box 117	Folder 51
1998	San Fran Contacts	Box 117	Folder 52
1998	San Fran Trip	Box 117	Folder 53
1998	San Fran Lesbian Advocates and Defenders	Box 117	Folder 54
1998	San Fran- Packard	Box 117	Folder 55
1998	San Fran Gore	Box 117	Folder 56
1998	San Fran Magazine	Box 117	Folder 57
1998	San Fran West Philadelphia	Box 117	Folder 58
1998	San Fran Airlines (1)	Box 117	Folder 59
1998	San Fran Airlines (2)	Box 117	Folder 60
1998	San Fran Gay Ad	Box 117	Folder 61

1998	House- Al Gore	Box 117	Folder 62
1994-1998		Box 118	Folder 1
1994-1999	ty Fund	Box 118	Folder 2
1994-2000	nal Black Gay and Lesbian Leadership Forum	Box 118	Folder 3
1994-2000	FF	Box 118	Folder 4
1994-2000	gender	Box 118	Folder 5
1995-2000	Foundation and the HRC Fund	Box 118	Folder 6
1995-2000	L. Sullivan	Box 118	Folder 7
1995-2000	elphia Inquirer	Box 118	Folder 8
1996-1998	gic Plan '98	Box 118	Folder 9
1996-1999	ado Trips	Box 118	Folder 10
1996-1999	abus	Box 118	Folder 11
1996-1999	ye Magazine	Box 118	Folder 12
1996-1999		Box 118	Folder 13
1996-1999	nal Organization of Women (Patricia Ireland)	Box 118	Folder 14
1996-1999	essee Political Memos	Box 118	Folder 15
1996-1999	nan-Walker	Box 118	Folder 16
1996-2000	s- NO	Box 118	Folder 17
1996-2000	AG	Box 118	Folder 18
1997	Contacts	Box 118	Folder 19
1997-1998	, Santa Cruz, LA-2/4-2/9	Box 118	Folder 20
1997-1998	Keying Questions Pending	Box 118	Folder 21
1997-1998	elphia	Box 118	Folder 22
1997-1998	Carolina	Box 118	Folder 23

1997-1999	tion	Box 118	Folder 24
1997-1999	t	Box 118	Folder 25
1997-1999	a Contacts	Box 118	Folder 26
1997-1999	n	Box 118	Folder 27
1997-1999	a	Box 118	Folder 28
1997-2000	aign Activities	Box 118	Folder 29
1997-2000	al Mills	Box 118	Folder 30
1998	sas	Box 118	Folder 31
1998	a Trip- 3/19	Box 118	Folder 32
1998	: Dinner- 11/7/98	Box 118	Folder 33
1998	Towards a Million Members	Box 118	Folder 34
1998	:	Box 118	Folder 35
1998	peech 98	Box 118	Folder 36
1998	York Steering Committee	Box 118	Folder 37
1998	Fed. Club	Box 118	Folder 38
1998	oma	Box 118	Folder 39
1998	elphia Contacts	Box 118	Folder 40
1998-1999	John	Box 118	Folder 41
1998-1999	ormel	Box 118	Folder 42
1998-1999	a Etheridge	Box 118	Folder 43
1998-2000	ocratic National Committee	Box 118	Folder 44
1999	in Sub-Saharan Africa	Box 118	Folder 45
1999	a, 4/30- 5/1	Box 118	Folder 46
1999	: Black Tie Dinner	Box 118	Folder 47
1999	. Penalty	Box 118	Folder 48
1999	on Was	Box 118	Folder 49

1999	Print Ads	Box 118	Folder 50
1999	Television	Box 118	Folder 51
1999	TV	Box 118	Folder 52
1999	Political Dept.	Box 118	Folder 53
1999	San Caseres	Box 118	Folder 54
1999	Stte Healey	Box 118	Folder 55
1999	Cahill	Box 118	Folder 56
1999		Box 118	Folder 57
1999	State Out	Box 118	Folder 58
1999	President Clinton	Box 118	Folder 59
1999	Berty Prot Act	Box 118	Folder 60
1999	Clara	Box 118	Folder 61
1999	State	Box 118	Folder 62
1999	Room Seating	Box 118	Folder 63
1999	Anti-Hate Crimes	Box 118	Folder 64
1999	Delta Airlines	Box 118	Folder 65
1999-2000	Corporate	Box 118	Folder 66
1999-2000	Reemos	Box 118	Folder 67
1999-2000	Message	Box 118	Folder 68
1996-2001	Sept. 10, 2001- Houston	Box 119	Folder 1
1997-2001	AD	Box 119	Folder 2
1997-2002	Meeting Background- Feb. 5	Box 119	Folder 3
1997-2002	Pamphlets	Box 119	Folder 4
1998-2001	OW BRD Calls (1)	Box 119	Folder 5
1998-2001	OW BRD Calls (2)	Box 119	Folder 6
1998-2001	Idaho Contacts	Box 119	Folder 7
1999-2000	Producers	Box 119	Folder 8

1999-2000	er Quinn Letters	Box 119	Folder 9
1999-2002	ase of 1640 RI Ave- Docs	Box 119	Folder 10
2000	tion	Box 119	Folder 11
2000	Rocks	Box 119	Folder 12
2000	sity	Box 119	Folder 13
2000	ity Rocks- Photos	Box 119	Folder 14
2000	ity Rocks Videocassette	Box 119	Folder 15, v-5644
2000	ancellation Ins	Box 119	Folder 16
2000	nal Dinner 2000	Box 119	Folder 17
2000	nal Dinner 2000-Urgent	Box 119	Folder 18
2000	recordings: God Loves Us All (Sager/Feinstein) and "Question," "Family," "Al Miyasato," and "Jean Aoki"	Box 119	Folder 19, TR 8785d and TR 8784a
2000	College 2000	Box 119	Folder 20
2000-2001	air List- Gala Dinners	Box 119	Folder 21
2000-2001	Talking Points	Box 119	Folder 22
2001	League- June 7, 2001- Orlando	Box 119	Folder 23
2001	Era Judicial Appts	Box 119	Folder 24
2001	go/Boston- Oct 26-27	Box 119	Folder 25
2001	of Agriculture	Box 119	Folder 26
2001	ks II	Box 119	Folder 27
2001	s Calendar- FY02 and 03	Box 119	Folder 28
2001	Based Initia	Box 119	Folder 29
2001	itate Justice Event	Box 119	Folder 30

2001	couts, USA	Box 119	Folder 31
2001	s Amendment	Box 119	Folder 32
2001	cation for Writing Regulations for Federal Victim Compensation Fund that are Inclusive of Domestic Partners (1)	Box 119	Folder 33
2001	cation for Writing Regulations for Federal Victim Compensation Fund that are Inclusive of Domestic Partners (2)	Box 119	Folder 34
2001	and	Box 119	Folder 35
2001	ry Photo	Box 119	Folder 36
2001	sota	Box 119	Folder 37
2001		Box 119	Folder 38
2001	Springs- Dec. 2001	Box 119	Folder 39
2001	olican Outreach	Box 119	Folder 40
2001	rch Outside	Box 119	Folder 41
2001	ent and Community Event	Box 119	Folder 42
2001	ern Poverty Law Center	Box 119	Folder 43
2001	hes	Box 119	Folder 44
2001	r	Box 119	Folder 45
2001-2002	st 2002	Box 119	Folder 46
2001-2002	ia French	Box 119	Folder 47
2001-2002	orate Recognition Matrix	Box 119	Folder 48
2001-2002	Relief Efforts	Box 119	Folder 49

2001-2002	Relief (1)	Box 119	Folder 50
2001-2002	Relief (2)	Box 119	Folder 51
2002	Contract Extension Memo to Brd	Box 119	Folder 52
2002	IR Ascroft- Re: Hate Crimes	Box 119	Folder 53
2002	Depot	Box 119	Folder 54
2002	Community Action Program Pilot Report	Box 119	Folder 55
2002	al Judge Act	Box 119	Folder 55
2002	gic Planning	Box 120	Folder 1
2002	College 2002	Box 120	Folder 2
2002-2003	Sponsorship	Box 120	Folder 3
2002-2003	Pamphlets	Box 120	Folder 4
2003	orate Sponsor Packets	Box 120	Folder 5
2003-2004	Budget	Box 120	Folder 6
1996-2004	Strategic Plan	Box 121	Folder 1
2001-2004	rint for Bush	Box 121	Folder 2
2001-2004	Office Tickets Form	Box 121	Folder 3
2003-2004	Marriage Plan (1)	Box 121	Folder 4
2003-2004	Marriage Plan (2)	Box 121	Folder 5
2003-2004	age	Box 121	Folder 6
November 11, 1999	at "Out There"	Box 128	Folder 1
	at We Do"	Box 128	Folder 2
1999	gic Plan 1999- 2004	Box 128	Folder 3
July 23, 2005	ive Year Strategic Plan 2005-2010	Box 128	Folder 4
2002-2005	Rosters	Box 128	Folder 5

	by Hurdle (Chief Operating Officer), 2001-2005	Box 90	
	1 Jacques, 2004	Box 91	
	1 Materials		
1983	7 - Board member correspondence re: Contributions	Box 54	Folder 25
1982/1983	7 - Board/Internal Correspondence	Box 79	Folder 65
March 1983	7 - Board of Directors Meeting	Box 79	Folder 66
1995-1997	Goals, Leadership Conference, Bi-weekly reports from Executive Director to Board of Directors, Board meetings, Budget	Box 82	
March 1996-1998	and Leadership Conference, By-laws	Box 83	
March 1998-2003	and Budget	Box 84	
1991-1996	spondence and Reports	Box 93	Folder 1
1992-1993	ing Papers	Box 93	Folder 2
1993	spondence	Box 93	Folder 3
1993	spondence and Reports	Box 93	Folder 4
May 1993	ry	Box 93	Folder 5
1994-1997	ion Amendment	Box 93	Folder 6
1994-2000	e	Box 93	Folder 7
1994-2003	ch Memos and Correspondence	Box 93	Folder 8
2003	Book- October	Box 93	Folder 9
2003	Book-	Box 93	Folder 10

	December		
January 28, 1984	la	Box 127	Folder 1
April 24-25, 1982	Meeting-Election Disbursement Guidelines	Box 127	Folder 2
	Legal Department, 1997-2000		
1997	Legal dept. - various	Box 1	Folder 18
1998	BDA) Lesbian & Gay Civil Rights Litigators Roundtable	Box 1	Folder 19
1996	Senate Gift Ban, Rule 52	Box 1	Folder 20
July 1999	Internet Domains Registration	Box 1	Folder 21
1996-98	Legal--Lobbying Registration	Box 1	Folder 22
1997-98	Marriage-Vermont-Baker v. State	Box 1	Folder 23
	Marriage-DOMA & Gay Marriage Issues	Box 1	Folder 24
1998	Marriage-Hawaii	Box 1	Folder 25
1998	Marriage-Alaska	Box 1	Folder 26
Mar 1999	Draft Strategic Plan with Tasks 1999-2004	Box 1	Folder 27
1999	Legal-HRC Legal Fellows-Tamara Ahmar's papers, HRC Orientation materials	Box 1	Folder 28
1998	Legal-Millennium March on Washington-legal docs	Box 1	Folder 29
May 1999-December 1999	Legal-Chron Files	Box 1	Folder 30-35

	(T. Ahmar)		
1997-98	ü Ballot Initiative	Box 54	Folder 17
1998	Marriage- Comparison of State laws//Hawaii litigation	Box 54	Folder 18
Oct 1999	Legal-Chron File (Cheryl Henson- paralegal)	Box 55	Folder 22
1999	Legal dept. - various	Box 55	Folder 23
February-December 2000	Legal-Chron Files (Cheryl Henson)	Box 56	Folder 17-21
Mar 1999	of Directors & Board of Governors rosters	Box 70	Folder 13
	arts and Operations		
1988	7 Strategic Plan 1989 - 1993 (draft Sept 14, 1988)	Box 1	Folder 12
7-9/30/80 and 1-6/30/1981	7 - Financial - FEC "Reports of Receipts & Disbursements"	Box 1	Folder 13
1988	7 - Organizational Audit Report	Box 1	Folder 14
1995	Personnel- Union Contract	Box 1	Folder 15
1996	Personnel- Handbook- revisions	Box 1	Folder 16
1989	7 - Retreat info. - HRCF Retreat 1989, Program Department	Box 1	Folder 17
1988	Board of Directors rosters	Box 59	Folder 13
1994	7 Year and	Box 65	Folder 3

	Financials- Audit FY '94		
1995	Summary Financial Ledgers	Box 66	Folder 3
Mar. 31 1995	² Foundation- year and Financial Statements	Box 66	Folder 4
1996	Combined Operating Budgets Apr. 1996- Mar. 1997	Box 67	Folder 8
March 31, 1996	² Summary Audit Financial Reports	Box 67	Folder 9
1998	Hawaii POC- Final prelim. Campaign Spending 9/05- 19/98, prelim general campaign spending 9/20- 10/18/98	Box 69	Folder 10
1997-98	Hawaii Protect Our Constitution campaign- Primary Disclosure Report Financials (Financial report - state)	Box 69	Folder 9
1994-1998	Accounting Policies, memos, reviews	Box 69	Folder 11
1999	Hawaii POC campaign- Final disclosure report (1998)	Box 70	Folder 14
1984-1993	Account (Part 1)	Box 127	Folder 3
1984-1993	Account (Part 2)	Box 127	Folder 4
July 31, 1997	Documentation	Box 127	Folder 5
1982	Assignments	Box 127	Folder 6

**Membership and
Fundraising**

Membership Programs

1987	Program: Operations Manual	Box 1	Folder 38
1987	Program: Susan Hestor Proposal to Enhance Program	Box 1	Folder 39
1988	Program: Dan Bradley Biography File - Obituary, Press Clippings	Box 1	Folder 40
1987	Program: Correspondence - Insider's Report Conference	Box 1	Folder 41
1987	Program: Second Annual Conference, Oct. 1987	Box 1	Folder 42
1987	Program: Operations Manual	Box 1	Folder 43
1987	Program: Mailings, Examples	Box 1	Folder 44
1989	Club Conference	Box 1	Folder 45
1995	Club membership documents	Box 127	Folder 7

Member Feedback on Issues

1997	ack from members re: Domestic Partnership/Adoption	Box 2	Folder 1
1998	s support of Sen. D'Amato- letter to cancelled members (drafts	Box 2	Folder 2

	and final)		
1999	support of Sen. D'Amato- Feedback from members	Box 2	Folder 3
1998	ook support of calls regarding Sen. D'Amato	Box 2	Folder 4
1998	ack from members re: Sen. D'Amato	Box 2	Folder 5-7
1998	ack from members re: Sen. D'Amato (telemarker pledge)	Box 2	Folder 8
1998-1999	ack from members re: Sen. D'Amato	Box 2	Folder 9-11
1999	ack from members re: Sen. D'Amato (NO NY's mailed Entire file 135,000)	Box 2	Folder 12
1998	spondence from members re: Support for Sen. D'Amato (sample letters)	Box 2	Folder 13
1998	spondence from members re: Support for Sen. D'Amato	Box 2	Folder 14
1998	ack from members re: Sen. D'Amato	Box 2	Folder 15-16
1998	ack from members re: Sen. D'Amato (we did mail NY; prospects not current members; 300,000; January)	Box 2	Folder 17
1998	ack from	Box 2	Folder 18

	members re: Sen. D'Amato		
1998	ack from members re: Sen. D'Amato (1st year end; entire "core file" no NY's mailed; 100,000) (Political; mailed October '98 to members who have given at least \$20 in last 24 mos.)	Box 2	Folder 19
1998	ack from members re: Sen. D'Amato	Box 2	Folder 20-21
1998	ack from members re: Sen. D'Amato (Sample Emails -through D'Amato Crisis HRC Logged over 1,000 email (this is an under estimation))	Box 2	Folder 22
1998	ack from members re: D'Amato	Box 2	Folder 23
1998	ack from members re: Don't Ask/Don't Tell	Box 2	Folder 24
1998-1999	ack from members re: Matthew Shepard	Box 2	Folder 25
2000	ack from members re: Millennium March	Box 2	Folder 26
Direct Mail Examples			
Jan. 1996	Direct Mail-Address Label Prospect	Box 3	Folder 1
Jan. 1996	Direct Mail-	Box 3	Folder 2

	Activist Prospect		
1996	Direct Mail-May Prospect HR56P1 Pkg A	Box 3	Folder 3
1996	Direct Mail-March Prospect HR36P1-Control Version	Box 3	Folder 4
1996	Direct Mail-V-4 dummies	Box 3	Folder 5
1996	Direct Mail-March Prospects HR36P1-Sticker Test	Box 3	Folder 6
1996	Direct Mail-HR96P1 Membership Prospect HRC	Box 3	Folder 7
1996	Direct Mail-March Prospect-ENDA version (HR36P2)	Box 3	Folder 8
1996	Direct Mail-Membership prospectus-free magazines	Box 3	Folder 9
1996	Direct Mail-New member prospect-referral letter	Box 3	Folder 10
1996	Direct Mail-Second request: "Liberty and justice for all"	Box 3	Folder 11
1996	Direct Mail-Women's Piece	Box 3	Folder 12
1996	Direct Mail-ENDA Petition	Box 3	Folder 13
1997	Direct Mail-Member get a member HRB7PP	Box 3	Folder 14
1998	Direct Mail-Public Opinion	Box 3	Folder 15

	Survey/membership enrollment form		
1998	Direct Mail-Nohat non-union/nonrecycled	Box 3	Folder 16
Sept. 1997	Direct Mail-Magazine Prospect	Box 3	Folder 17
1999	Direct Mail-Prospect	Box 3	Folder 18
1999	Direct Mail-Proposal '99	Box 3	Folder 19
1999	Direct Mail-Proposal '99	Box 3	Folder 20
circa 1999	Direct Mail-Membership form	Box 3	Folder 21
1999	Direct Mail-Proposal	Box 3	Folder 22
1999	Direct Mail-Proposal '99	Box 3	Folder 23
1999	Direct Mail-Proposal '99	Box 3	Folder 24
	Direct Mail-Membership contribution form	Box 3	Folder 25
	Direct Mail-Membership form	Box 3	Folder 26
Jan. 95	Direct Mail-First renewal	Box 3	Folder 27
1996	Direct Mail-Membership renewal	Box 3	Folder 28
1996	Direct Mail-4th renewal	Box 3	Folder 29
Jan 1996	Direct Mail-1st renewal	Box 3	Folder 30

1996	Direct Mail- renewal notices	Box 3	Folder 31
1996	Direct Mail-3rd renewal	Box 3	Folder 32
1996	Direct Mail-5th renewal	Box 3	Folder 33
1997	Direct Mail- Membership Renewal	Box 3	Folder 34
Jan 1997	Direct Mail- Membership Renewal	Box 3	Folder 35
1998	Direct Mail- Membership Renewal	Box 3	Folder 36
Apr 1999	Direct Mail- Prospect '99	Box 3	Folder 37
Dec.1994	Direct Mail- Holiday Card	Box 3	Folder 38
May 1995	Direct Mail- Candace Appeal	Box 3	Folder 39
July 1995	Direct Mail- Helms PAC Appeal	Box 3	Folder 40
Sept.1995	Direct Mail-Ryan White Urgent Gram	Box 3	Folder 41
Oct.1995	Direct Mail-Maine won't discriminate appeal	Box 3	Folder 42
Nov.1995	Direct Mail-Year End Appeal BRE version 3rd class HRB5A1	Box 3	Folder 43
Nov. 1995	Direct Mail-Years end appeal BRE Version 1st class HRB5A1	Box 3	Folder 44
1996	Direct Mail-PAC appeal	Box 3	Folder 45

	Direct Mail- Lo\$PAC Campaign HR76A1 PkgA	Box 3	Folder 46
	Direct Mail- Lo\$PAC Campaign HR76A1 PkgB	Box 3	Folder 47
	Direct Mail-Seps PAC Appeal	Box 3	Folder 48
1996	Direct Mail-CA Seps Appeal	Box 3	Folder 49
1996	Direct Mail-105th congress- "Congrats on Victory"	Box 3	Folder 50
1996	Direct Mail-CA appeal HR96A3	Box 3	Folder 51
1996	Direct Mail- Membership survey- contribution form	Box 3	Folder 52
1996	Direct Mail-	Box 3	Folder 53
	Direct Mail- LO\$PAC appeal HR76A1	Box 3	Folder 54
	Direct Mail- Hi\$PAC Appeal 5196	Box 3	Folder 55
1996	Direct Mail-1996 welcome packets/memb. card	Box 3	Folder 56
1996	Direct Mail-1996 welcome packets/memb. card	Box 3	Folder 57
1996	Direct Mail- membership card	Box 3	Folder 58
1997	Direct Mail-credit card pledges	Box 3	Folder 59
c. 1997	Direct Mail-	Box 3	Folder 60

	pledge reminders		
1997	Direct Mail- specified pledges	Box 3	Folder 61
1997	Direct Mail- ENDA appeal	Box 3	Folder 62
1997	Direct Mail- member survey	Box 3	Folder 63
1997	Direct Mail- survey and petition	Box 3	Folder 64
Jun. 1997	Direct Mail- pledge reminder	Box 3	Folder 65
Aug. 1998	Direct Mail- emergency telepost appeal FY99	Box 3	Folder 66
1998	Direct Mail-year end appeal	Box 3	Folder 67
1998	Direct Mail-year end appeal	Box 3	Folder 68
1998	Direct Mail- ACK's	Box 3	Folder 69
1998	Direct Mail- welcome	Box 3	Folder 70
	Direct Mail- campaign '98	Box 3	Folder 71
Jan1999	Direct Mail- statewide human rights organizations	Box 3	Folder 72
June 99	Direct Mail-Anti- Gay ADS appeal	Box 3	Folder 73
Aug. 1999	Direct Mail-Ray of Light Appeal	Box 3	Folder 74
1998	Direct Mail- Holiday Card FY'99	Box 3	Folder 75
1999/2000	Direct Mail- Holiday Card (appeal)	Box 3	Folder 76

1999	Direct Mail- NonPAC Appeal	Box 3	Folder 77
1999	Direct Mail-1999 PAC appeal	Box 3	Folder 78
	Direct Mail-"Ray of Light" Appeal	Box 3	Folder 79
1999	Direct Mail-PAC Appeal	Box 3	Folder 80
1999	Direct Mail-Early Bird Appeal	Box 3	Folder 81
1999	Direct Mail-Early Bird Appeal	Box 3	Folder 82
999	Direct Mail- Phone Pledge	Box 3	Folder 83
	Direct Mail- Protect our constitution	Box 3	Folder 84
	Direct Mail-Non PAC Appeal	Box 3	Folder 85
	Direct Mail- November appeal test	Box 3	Folder 86
	Direct Mail- California Project	Box 3	Folder 87
	Direct Mail-LO\$ letters samplers	Box 3	Folder 88
	Direct Mail- California Project	Box 3	Folder 89
	Direct Mail- Holiday card	Box 3	Folder 90
	Direct Mail- Telephone contribution	Box 3	Folder 91
1996	Direct Mail-HRC Partners invite	Box 3	Folder 92
1996	Direct Mail- Partners Certificate	Box 3	Folder 93
1999	Direct Mail-	Box 3	Folder 94

	Partners invite		
July 1996	Direct Mail-July High Dollar survey appeal HR77A1	Box 3	Folder 95
	Direct Mail- Federal Club memorandum	Box 3	Folder 96
	Direct Mail- Federal Club one time pledge	Box 3	Folder 97
	Direct Mail- Federal club	Box 3	Folder 98
	Direct Mail- Federal club request	Box 3	Folder 99
1998	Direct Mail- Federal club newsletter March, April 1998	Box 3	Folder 100
	Direct Mail- Federal club invite	Box 3	Folder 101
	Direct Mail- Federal club: victory in Hawaii	Box 3	Folder 102
	Direct Mail- Federal club membership acceptance	Box 3	Folder 103
1999	lub video appeal	Box 3	Folder 104
	Direct Mail- Federal Club appeal	Box 28	
	Direct Mail- Federal Club Video (folder contains 2 audiocassettes)	Box 28	
	Direct Mail- Videotape: "A Message from Elizabeth Birch	Box 28	

for Key
Supporters of the
Human Rights
Campaign"

Development

1996	Development-"Federal Club" mailing	Box 1	Folder 46
1987	Development Fundraising Correspondence	Box 1	Folder 47
1987	Folder of Development-Correspondence/ Memos (Internal)	Box 58	Folder 4
1990	Development-HRC Dinner Budgeting memos	Box 61	Folder 1
1994-1995	Development-Bequests	Box 66	Folder 1
1995-1996	Development department memos and summary info	Box 67	Folder 1

**Office Building,
1640 Rhode
Island Ave.,
N.W.**

2000? (prior to 2002)	-Building (Washington D.C.) Prospectus by HOK Architects	Box 1	Folder 36
July 2003	National Dinner (7th Annual) Sponsor Packet, "Building Equality"	Box 1	Folder 37
no date	Documents	Box 101	Folder 1
2000	Contract	Box 101	Folder 2
2000	Lease Agreement (1)	Box 101	Folder 3
2000-2001	Lease Agreement (2)	Box 101	Folder 4
2002	Leasing Vendor	Box 101	Folder 5

	Information		
2002	Construction Meetings	Box 101	Folder 6
2002	Contract Specifications (1)	Box 101	Folder 7
2002	Contract Specifications (2)	Box 101	Folder 8
2002	Contract Specifications (3)	Box 101	Folder 9
2002	Environmental Laboratory: Monitoring of Asbestos- Containing Materials (ACM) at the HRC Foundation Building, Floors 2-6	Box 101	Folder 10
2002	Environmental Laboratory: Monitoring of Asbestos- Containing Materials (ACM) at the HRC Foundation Building, Floors 7-8	Box 101	Folder 11
2002	Headquarters Building, Smoot Construction	Box 101	Folder 12
2002	Future Headquarters, Monthly Progress Report, September 2002	Box 101	Folder 13
2002	Future Headquarters, Monthly Progress Report, October 2002	Box 101	Folder 14
2002	Future Headquarters, Monthly Progress Report, November 2002	Box 101	Folder 15

2002	Future Headquarters, Monthly Progress Report, December 2002	Box 101	Folder 16
2002	oring of the Abatement of Asbestos-Containing Materials (ACM), August 8-16, 2002	Box 101	Folder 17
2002	oring of the Abatement of Asbestos-Containing Materials (ACM), August 19-30, 2002	Box 101	Folder 18
2002	urniture Bids and Information	Box 101	Folder 19
2002	sal for Lump Sum Construction Services, May 2002	Box 101	Folder 20
2002	y of Roofing for Condition and Asbestos-Containing Materials, May 2002	Box 101	Folder 21
2002	station and Standard Furniture Bid Package, August 2002	Box 101	Folder 22
2003	Future Headquarters, Monthly Progress Report, January 2003	Box 101	Folder 23
2003	Future Headquarters, Monthly Progress Report, February 2003	Box 101	Folder 24
2003	or Design and Signage	Box 101	Folder 25

	Information		
January 8, 2003	at Skyline design	Box 130	Folder 1
May 13, 2002	atic Design	Box 130	
July 3, 2002	ess Set	Box 130	
January 8, 2003	ruction Documents	Box 130	
	Includes plans for signage and donor recognition wall		
February 13, 2003	l for bid	Box 130	
	Includes plans for signage and donor recognition wall		

**Series II.
Gay Rights
National
Lobby
(GRNL)
and
Stephen R.
Endean
files, 1970-
1985**

**en R. Endean
Files**

1978-1988	ouncil for Sexual Minorities	Box 4	Folder 26
1984-1988	ation- Dannemeyer, et al. Bills	Box 4	Folder 27
1985	Home Rule Act, as amended, (GPO)	Box 4	Folder 28
1978	Civil Rights- Seattle, WA Initiative 13	Box 4	Folder 29
1978	Civil Rights -	Box 4	Folder 30

	Eugene, OR Referendum 51		
1978	Civil Rights, St. Paul MN	Box 4	Folder 31
1978-82	Civil Rights- Various States	Box 4	Folder 32
1978-83	Civil Rights- Various States	Box 4	Folder 33
1982-83	Civil Rights- Madison, WI	Box 4	Folder 34
1988	Civil Rights (W. Hollywood, CA, MA)	Box 4	Folder 35
1981-83	lean - Correspondence & Drafts	Box 4	Folder 36
1982-83	lean - Correspondence & Drafts	Box 4	Folder 37
1982-84	lean - Correspondence & Drafts	Box 4	Folder 38
1985	lean - Correspondence re: Endean resignation	Box 4	Folder 39
July 9, 1982	spondence re: Philadelphia Testimonial Banquet	Box 127	Folder 8
	lean: "The Impact of PACs"	Box 127	Folder 9
	nistration		
1981-1983	L - Taxes - CA Withholding	Box 54	Folder 1
1983	L - 501c4 reapplication	Box 54	Folder 2
1983	L - 1983 Financial Statements	Box 54	Folder 3
May 1983	L - Resource	Box 54	Folder 4

	Development Committee Meeting		
May 1983	L - Finance Committee Meeting	Box 54	Folder 5
1983	Proposal- Chicago Resource Ctr.	Box 54	Folder 21
1983	Proposals- Playboy Foundation	Box 54	Folder 22
1983	Proposal- Crossroads Fund	Box 54	Folder 23
1976-1984	L - Taxes - Federal Exemption Form 990	Box 55	Folder 1
1984	L - 1984 Financial Statements	Box 55	Folder 2
1985	L - Tax materials	Box 56	Folder 1
1985	L - 1985 Financial Statements	Box 56	Folder 2
1985	L - Financial, incl. "call for help" from members	Box 56	Folder 3
1985	ative Director's Report, March 1985	Box 56	Folder 4
1985	L membership List	Box 56	Folder 5
1977-86	L - Taxes - DC Withholding	Box 57	Folder 4
1977-86	L - Taxes: General Corres. with the I.R.S.	Box 57	Folder 5
-1986	L - DC Corporate Returns	Box 57	Folder 6
1986	L - 501c4 Status info	Box 57	Folder 7

1986	L-Financial/Tax info.	Box 57	Folder 8
1976	icate of Incorporation of The Gay Rights National Lobby	Box 5	Folder 1
1982	ws of GRNL	Box 5	Folder 2
1982, 1983	L and establishing the Right to Privacy Foundation, "Goals & Objectives" documents	Box 5	Folder 3
1985, 1987	L and HRCF - MOU 1985 and Articles of Dissolution of GRNL 1987	Box 5	Folder 4
1985-86	as- lobbying Registration, other corresp.	Box 5	Folder 5
	ss Fund Field Associate - Letter of Agreement	Box 5	Folder 6
1979-80	ring-Field Associates Lobbying Strategy & Theory	Box 5	Folder 7
1980	L- Finance-Budget [1980] (report to Board)	Box 5	Folder 8
1981	L - 501c4 reapplication	Box 5	Folder 9
1977	L - Finance - Taxes, Corporate (DC)	Box 5	Folder 10
1976-78	L - DC Tax materials	Box 5	Folder 11
May-July 1979	L - Finance Sheets	Box 5	Folder 12
1982	L - Financial Reports	Box 5	Folder 13

1982	L - 1982 Financial Statements	Box 5	Folder 14
1982	L mailings	Box 5	Folder 15
undated 1982	L - Report to Board of Directors, Executive Director's Report	Box 5	Folder 16
1976,1984	L - Board Election Results	Box 5	Folder 17
1984	L - Board of Directors Election Ballots - Examples of Ballots Returned with Comments	Box 5	Folder 18
1985	L - Advisory Board Nominations	Box 5	Folder 19
1985	L - GLID - Gay/Lesbian Vote '85 Materials	Box 5	Folder 20
1976,1981	L -Board of Directors GRNL	Box 5	Folder 21
1982	L - Board of Directors annual report	Box 5	Folder 22
1976-1978	L - Letters to Board of Directors	Box 5	Folder 23
1976	L - Interim Organizing Board of Directors	Box 5	Folder 24
1976	L Board of Directors Elections	Box 5	Folder 25
Dec 1976	L Board of Directors Meeting	Box 5	Folder 26
Jan. 15, 1977	L Executive Committee Meeting	Box 5	Folder 27
1977	L Board of	Box 5	Folder 28

	Directors Meeting (Correspondence Notes, Minutes) April 1977		
1977	L Board of Directors Meeting, Dec. 11- 12, 1977	Box 5	Folder 29
1981	L Board of Directors Meeting, Finance Reports	Box 5	Folder 30
Feb 1981	L Board of Directors Meeting (Reports Packet)	Box 5	Folder 31
1981-85	f Board members & Correspondence	Box 5	Folder 32
1984	L Management Plan, Nov. 1984	Box 5	Folder 33
n.d.	gy for GRNL merger w/ HRCF, S. Endean Correspondence	Box 5	Folder 34
1977	r Link	Box 5	Folder 35
1983	Proposal to Playboy Foundation	Box 5	Folder 36
1982, 1985	aising: external consultants	Box 5	Folder 37
1982	Proposals: Chicago Resource Center	Box 5	Folder 38
1983	L Grant Proposals: The Crossroads Fund	Box 5	Folder 39
1985	L/RPF/NGTF/ NGTF-FHD Discussions	Box 5	Folder 40
1980	Political Restructuring effort open letter	Box 5	Folder 41

1984	ican Society of Association Executives-- Telemarketing	Box 5	Folder 42
1981-84	L and NGTF relations - correspondence and memos	Box 5	Folder 43
11/1984	z Lesbian Leadership Forum I	Box 5	Folder 44
1985	nd Lesbian Leadership Forum II & III	Box 5	Folder 45
1985	me Court Watch Corresp.	Box 5	Folder 46
May 1983	rc Development Committee Report	Box 127	Folder 10
	ying		
1984	gration Legislation Briefings & Hearings (L-2-13) F.1	Box 4	Folder 1
1984	gration Legislation Briefings and Hearings (L-2-13) F.2	Box 4	Folder 2
1984	gration Legislation Briefings and Hearings (L-2-13) F.3	Box 4	Folder 3
1984	gration Legislation Briefings and Hearings (L-2-13) F.4	Box 4	Folder 4
July 1982	immigration- Transcript of Proceedings- Briefing on impact of immigration law excluding L/G non citizens	Box 4	Folder 5

	gration Legislation- GRNL Letters/ Publications/ Press Releases (L- 2-09)	Box 4	Folder 6
	gration Legislation- Support Letters (L-2-11)	Box 4	Folder 7
	gration Legislation- Notes (L-2-10)	Box 4	Folder 8
1985	30 Gay and Lesbian Civil Rights	Box 4	Folder 9
1980-81	ugs re: Gay Civil Rights	Box 4	Folder 10
1984-85	z Lesbian Youth Issues	Box 4	Folder 11
1984-85	z Lesbian Youth Issues	Box 4	Folder 12
	L - "Sexual Minority Youth: An Annotated Bibliography" by SMYL (1984)	Box 4	Folder 13
1985	'een Suicide Prevention HR 1099	Box 4	Folder 14
1984-86	Gay Violence, Studies, news clippings, memos	Box 4	Folder 15
1983-84	essional Lobby Team info	Box 4	Folder 16
1977	dean) Lobbying- Minnesota Committee for Gay Rights Lobbying material	Box 4	Folder 17
1979-80	lean) Lobbying- Lobbying materials, manuals,	Box 4	Folder 18

	strategies		
1970, 1976, 1983	ing-general lobbying handbooks, articles	Box 4	Folder 19
1980, 1981	ing Publications- "You're Fired," "A Look at Gay Teachers," "If your constituents ask..."	Box 4	Folder 20
1980	L/NGLTF Lobbying Publications "Does Support for Gay Civil Rights Spell Political Suicide?"	Box 4	Folder 21
1981	ing Publications "Does Support for Gay Rights Spell Political Suicide?"	Box 4	Folder 22
1985	ing-HR 230 Anti-discrimination in Employment	Box 4	Folder 23
1985	star Project: G & L Needs Assessment in Minnesota	Box 4	Folder 24
1985	als/General Education: Legislative Process Workshop	Box 4	Folder 25
	cts		
1979-1980	mination (reports, documentation, corresp.)	Box 5	Folder 47
1985	mination documentation- Brooklyn College	Box 5	Folder 48
1985	l Projects: Opposition to Meese- Attny	Box 5	Folder 49

General Appt.				
1981	L misc.	Box 5		Folder 50
1977	The Newsletter of GRNL (Vol 1, No 1, 2)	Box 5		Folder 51
March 1985	L - Directory - National Gay/Lesbian Organizations Nat'l Leadership forum	Box 5		Folder 52
Nov. 1984	L - Gay/Lesbian Leadership Forum I	Box 5		Folder 53
March 1985	L - National Gay/Lesbian Leadership Forum II (Attendee Packet)	Box 5		Folder 54
March 1985	L - Gay/Lesbian Leadership Forum II	Box 5		Folder 55
Sept. 1985	L - National Gay/Lesbian Leadership Forum III	Box 5		Folder 56
1982-83	U - Gay Rights- AFSCME	Box 5		Folder 57
1982-83	U/AFSCME-Gay & Lesbian Worker Protection	Box 5		Folder 58
1982-83	U/Labor-- Gay & Lesbian Worker Protection Resolutions	Box 5		Folder 59
1983	L - Union/Labor Program	Box 5		Folder 60
1985	361-Immigration and Nationality Act	Box 5		Folder 61
1984-85	Non- discrimination	Box 5		Folder 62

	legislation		
1980	Rights Amendments Act of 1979-Hearing- US GPO publication	Box 5	Folder 63
1982	7/GRNL Election Night Congressional Races Listing	Box 5	Folder 64
	Civil Rights-- Various	Box 5	Folder 65
1982	From Capitol Hill	Box 127	Folder 11

**Series III.
Legislative
and Public
Policy, 1975**

-

ying, 1980-1989

1980	7-Analysis of Congressional Seats- S. Endean	Box 6	Folder 1
1988	7-Sen. Lloyd Bentsen- Votes Record	Box 6	Folder 2
1987	me Court Nomination - Robert Bork	Box 6	Folder 3
1986	on LaRouche - "No on 64- Stop LaRouche"	Box 6	Folder 4
1987-88	esse Jackson- Presidential Candidate	Box 6	Folder 5
	lian Law	Box 6	Folder 6
1985	: Care- Mass. Policy re: Homosexuals as Foster Parents	Box 6	Folder 7
1985-88	Civil Rights-	Box 6	Folder 8

	Discrimination - Gay and Lesbian Protections (States, Cities, Counties, etc.)		
1988	Response to: Republican Convention	Box 6	Folder 9
1989	L - Copies of constituent letters sent re: L/B/G issues	Box 6	Folder 10
1989	tion on Houston, TX - May 1989 - Press Clippings	Box 6	Folder 11
	ative- Civil Rights S.1220	Box 6	Folder 12
1986-1987	G/L Civil Rights Bill & other legislative initiatives	Box 6	Folder 13
1985	Rights Restoration Act of 1985 (H.R. 700)	Box 6	Folder 14
1985-1986	Comments on Chairman's Recommendation s- AIDS commission	Box 6	Folder 15
1985 or 1986?	V. Basile Testimony- AIDS Commission- DRAFT-	Box 6	Folder 16
1986	rs v. Hardwick- Supreme Court decisions- Opinions	Box 6	Folder 17
1985	L Civil Rights Bill- House- Lobbying efforts	Box 6	Folder 18
1985	Civil Rights Bill- Senate (S. 430)	Box 6	Folder 19
Jan- Apr. 1985	L Outgoing Correspondence	Box 6	Folder 20

re: Civil Rights
Bill

**Rosenthal's
Files, 1980-1988**

1980-82	² Potential Advisory Board persons	Box 6	Folder 21
1980-1983	² Correspondence re: Advisory Board positions (includes corresp. from famous persons)	Box 6	Folder 22
1983-84	enburg v. Zech (Chief of Naval Personnel)	Box 6	Folder 23
1984	L Fundraiser @ Red Parrot	Box 6	Folder 24
1985	L Executive Director, N. Roth-various	Box 6	Folder 25
1985	f Congress- Congressional Research Service "Overview of Legal Developments in Homosexual Rights"	Box 6	Folder 26
1986	rs v. Hardwick (Georgia Sodomy Statute case)	Box 6	Folder 27
1987	ights Coalition of GW Univ Law v. Georgetown University-DC Court of Appeals	Box 6	Folder 28
1987	me Court Nominations: Kennedy and Ginsburg (newsstories)	Box 6	Folder 29
1987	[nitiatives- Arizona-Mecham Recall//Info	Box 6	Folder 30

	about Ed Buck		
1987-88	lectoral Research-Campaign Operative Focus Groups Correspondence TTI --Foreman & Heidepriem	Box 6	Folder 31
1987-88	me Court Nomination: Bork- Newsclippings, positions	Box 6	Folder 32
1987-88	Initiatives-La Rouche Initiative	Box 6	Folder 33
1988	ns v. U.S. Army (Gay-based discharge)	Box 6	Folder 34
1988	Organizational Audit, February 1988	Box 6	Folder 35
1988	Dept. of Justice- HIV Civil Rights Opinion	Box 6	Folder 36
1988	lectoral Research- Campaign Operatives, February 1988	Box 6	Folder 37
1988	Democratic National Convention	Box 6	Folder 38
1988	Information packet @ Democratic National Convention	Box 6	Folder 39
1988	er v. Reproductive Health Services	Box 6	Folder 40
1988	Gay Violence	Box 6	Folder 41
1988	Initiatives- California "No on 102", "No on 96"	Box 6	Folder 42

1988	Initiatives-Oregon "No on 8"	Box 6	Folder 43
Public Policy Department, Administrative and Subject Files, 1975-1995			
1990	7 - Americans with Disabilities Act of 1990 S.933 Chapman Amendment Text	Box 7	Folder 1
1983	7 - Legislation: S.598 - American Society of Public Administration	Box 7	Folder 2
1988	7 - Legislative: S.2345/H.R.4498 "Americans with Disability Act 1988"	Box 7	Folder 3
1989-1990	7 - Legislative: HRC's Work in Passing the ADA Act of 1990	Box 7	Folder 4
8/30/1989	7 - S.933 ADA Act of 1989 - Final Text	Box 7	Folder 5
1987	7 - Legislative: HRC Work on S.1200 "AIDS Information Act 1987"	Box 7	Folder 6
1988	7 - Legislative: S.1220 Federal AIDS Research, Info, Care Act	Box 7	Folder 7
1987-88	7 - AIDS Research Legislation: Wexler Reynolds/Vic Basile - Exec. Dir. HRCF	Box 7	Folder 8
	7 - H.R. 709 "Gay and Lesbian Civil Rights Bill"	Box 7	Folder 9

	7 - S.464 Civil Rights Bill	Box 7	Folder 10
	7 - H.R. 230 - 99th Congress - Civil Rights Bill	Box 7	Folder 11
	7 - Legislative: S.1432 - 99th Congress	Box 7	Folder 12
Sept 1987	7 - H.R. 1119 Co-Sponsors	Box 7	Folder 13
1988	7 - H. 3193 Co-Sponsors	Box 7	Folder 14
October 1988	7 - S.2889 - 100th Congress	Box 7	Folder 15
	7 - Legal Issues: Decisions	Box 7	Folder 16
1986-87	7 - Legislation: Wisconsin - AIDS Testing & Insurance	Box 7	Folder 17
1986	7 - Legislation: Helms Amendment - Washington D.C. law re: Insurance and AIDS Testing	Box 7	Folder 18
August 1986	7 - Legislation: House Roll #250: J.Dixon Motion to Rise - D.C. Insurance	Box 7	Folder 19
July 1986	7 - Legislation: H. J.Res. 663	Box 7	Folder 20
	7 - Legislation: Various AIDS-related - 99th Congress	Box 7	Folder 21
1986?	7 - "Women and AIDS: Three Portraits" by Dennis Lonergan (incomplete typescript)	Box 7	Folder 22

1975-1980	7 - Legislation: Gay Teachers	Box 7	Folder 23
1979	7 - "Attitudes Toward Premarital, Extramarital, and Homosexual Relations in the U.S. in the 1970s" Norval Glenn. (Preprint: Journal of Sex Research May 1979)	Box 7	Folder 24
1975-1980	7 - Medical Association Support re: Homosexuality & Human Rights	Box 7	Folder 25
1986	7 - U.S. District Court/D.C. - American Council of Life Insurance v. District of Columbia	Box 7	Folder 26
1986	7 - D.C. Insurance - Bill Negotiations	Box 7	Folder 27
1986	7 - Legislation: Reports, Correspondence, Press Clippings: D.C. Insurance v. AIDS Testing	Box 7	Folder 28
1986	7 - Legislation: Bill 6-343 Prohibition of Discrimination in the Provision of Insurance Act of 1986	Box 7	Folder 29
1986	7- H.R. 3071 AIDS Testing & Counseling - Waxman Bill Legislation Drafts (CTCND)	Box 7	Folder 30
1986	7 - H.R. 3071 AIDS Prevention Counseling &	Box 7	Folder 31

	Testing "Waxman Bill"		
1986	7 - Legislation: AIDS F.Y. 1987 Appropriations	Box 7	Folder 32
1989	7 - Legislation: AIDS F.Y. 1988-1989 Federal Appropriations	Box 7	Folder 33
1989	7 - H.R. 5142 Public Health Service Act Bill - 100th Congress	Box 7	Folder 34
1988	7 - S.1575 Cosponsors	Box 7	Folder 35
1989	7 - Legislation: S.1220 Public Health Service Act - 100th Congress	Box 7	Folder 36
1987-88	7 - S.1220 Compilations of Background Publications	Box 7	Folder 37
	7 - Legislation: H.R. 3193 Hate Crimes Statistics Act	Box 7	Folder 38
1993	7- Public Policy Department (PPD) Communications, 103rd Congress	Box 7	Folder 39
1994	7-PPD Communications 103rd Congress	Box 7	Folder 40
1993-1994	7 Public Policy Department-monthly Reports, other reports	Box 7	Folder 41
1993-1994	7 "Civil Rights Bill of 1993"- drafts, memos	Box 7	Folder 42
1993-94	7 Public Policy	Box 7	Folder 43

	Department- administration files, memos		
1993-94	PPD Hate Crimes Legislation	Box 7	Folder 44
1993-94	PPD Health care Reform Legislation (HRC response)	Box 8	Folder 1
July- Nov 1993	PPD "Get A LEGislative UPdate"- daily	Box 8	Folder 2
Jan- Oct 1994	PPD- "Get A LEGislative Update"- daily	Box 8	Folder 3
1993-94	Congress - clippings, reports, memos, Mar 1993 - Sept 1994	Box 8	Folder 4
1993-94	Public Policy Division	Box 8	Folder 5
1994	Public Policy Div - materials, correspondence [D. Zingale]	Box 8	Folder 6
1994	PPD - Lobby Visit Response Report Sheets	Box 8	Folder 7
Aug 1993-Sept 1994	PPD - internal memos, corresp.	Box 8	Folder 8
June 1995	essional Hearing on Accreditation of Graduate Medical Education	Box 8	Folder 9
1995	essional Hearing on H.R. 1946- Parental Rights and Responsibility Act of 1995	Box 8	Folder 10
1992-95	om Availability in Schools (MA)	Box 8	Folder 11

	Curtis vs. Falmouth		
1993-1995	1 v. Hot, Sexy, and Safer Productions (MA)	Box 8	Folder 12
1995	1 v. Hot, Sexy, and Safer Productions (MA) U.S. Court of Appeals, 1st Circuit	Box 8	Folder 13
1995	nts, Schools, and Values," Hearings- Witness Testimony	Box 8	Folder 14
1995	ntal Involvement" Hearings- Potential Witnesses	Box 8	Folder 15
1995	nts, Schools, and Values" Testimony- William Bennett	Box 8	Folder 16
1995	nts, School, and Values" Hearing- Testimony & Background Info	Box 8	Folder 17
1995	nts, Schools, and Values" Hearing- Testimony and background info	Box 8	Folder 18
1995	& Allied Orgs. Response: Hoekstra Hearing Info, memos, etc.	Box 8	Folder 19
1995	nts, Schools, and Values" Hearing HRC Response, Talking points, and Potential Questions for witnesses	Box 8	Folder 20
1995	ngs- Organizational letters to	Box 8	Folder 21

	Hoekstra Individual letters to Hoekstra		
1994-95	/- Community United Against Violence- AIDS Education	Box 8	Folder 22
Sept. - Dec 1995	Website during Hearings	Box 8	Folder 23
Fall 1995	Alerts from Other Orgs.	Box 8	Folder 24
1995	nts, Schools, and Values" Hearing- Organizational Responses to hearings/ issues	Box 8	Folder 25
1987-95	/L Resource Center of Ventura County (press releases, newsletters, policies, letters)	Box 8	Folder 26
1994	no more: Developing a School Support System for G/L/B Youth Publication by Minnesota Dept. of Education	Box 8	Folder 27
1993-95	osexuality in Schools/ G/L/B Students	Box 8	Folder 28
1995	y Life Education, Fairfax County, VA	Box 8	Folder 29
1995	B Students/ School Issues- State level Action, Policies	Box 8	Folder 30
1994-1995	Schools Anti- Violence Project" Annual Reports, Seattle. WA	Box 8	Folder 31
1993	Governor's	Box 8	Folder 32

	Commission on Gay & Lesbian Youth		
1994-95	Safe Schools Program for Gay and Lesbian Students	Box 8	Folder 33
1993-1995	Site 10 East- Cambridge Public Schools	Box 8	Folder 34
1995	Site Project 10- Los Angeles Schools	Box 8	Folder 35
1995	San Francisco/ Gay Speakers Bureau- Training Manual (San Francisco)	Box 8	Folder 36
July 1995	Site: Saint Paul, mp, Public Schools- "Out for Equity"	Box 8	Folder 37
Dec. 1986-March 1987	Site - Correspondence - Gay Cable Network	Box 8	Folder 38
1987	Site - "Presidential Classroom for Young Americans" letter - Reckitt (ed)	Box 8	Folder 39
1992	Site--Youth Board	Box 8	Folder 40
Ca. 1992	San Francisco Area Human Rights Campaign, "Information Packet on Sexual Orientation & Human Rights"	Box 9	Folder 1
	A Working Notes- California	Box 9	Folder 2
	Working Notes- Colorado	Box 9	Folder 3
	A Notes- Massachusetts	Box 9	Folder 4
	A Working Notes-	Box 9	Folder 5

	Oregon, Penn		
1996	A Working Notes-general HRC Correspondence	Box 9	Folder 6
	Legal legislation-Civil Rights	Box 9	Folder 7
1996	Employees	Box 9	Folder 8
	Domestic Partnership (DP) Employee Considerations	Box 9	Folder 9
1994	Fort Wall Street "1993 Census"	Box 9	Folder 10
1992	Legal Orientation Discrimination-Reports	Box 9	Folder 11
	1st Ed. "Documenting Discrimination"	Box 9	Folder 12
1994	2nd Ed. Originals "Documenting Discrimination"	Box 9	Folder 13
1994-5	Griffin v. Evans Legal Materials	Box 9	Folder 14
	A Color Blind Initiative	Box 9	Folder 15
1994	A Religious Support	Box 9	Folder 16
1994-96	Human Rights Law- State Executive Orders	Box 9	Folder 17
1994-96	Human Rights documentation-articles	Box 9	Folder 18
1993-1994	Workplace Orientation policies-publications	Box 9	Folder 19
1994	A Corporate Endorsement	Box 9	Folder 20
1995	Workplace Project-Organizational/Business Responses	Box 9	Folder 21

1994-1995	"Documenting Discrimination" Personal Stories of Employment Discrimination - final version	Box 9	Folder 22
1996	Press Release & Talking Points Employment Discrimination	Box 9	Folder 23
1995-96	Employers with non-Discrimination Policies (Governmental & Law Firms)	Box 9	Folder 24
1995	Rights Bill Jurisdictions with non-Discrimination statutes	Box 9	Folder 25
1995	Rights Bill Documenting-Corporate	Box 9	Folder 26
1995	H.R. 363 (104TH Cong. 1st Session) House Language-ENDA	Box 9	Folder 27
1994	H.R. 4636 (103RD Congress, 2nd session) House Language-ENDA	Box 9	Folder 28
June 1994	Los Angeles County Bar Association Committee on Sexual Orientation Bias Report	Box 9	Folder 29
June 1994	Los Angeles County Bar Association Committee on Sexual Orientation Bias Appendices to Report	Box 9	Folder 30
Ca.1994	Rights Bill Documenting-	Box 9	Folder 31

	Summary of State Provisions		
1993	Rights Legislation-MA	Box 9	Folder 32
1990-1991	Rights Legislation-WI	Box 9	Folder 33
1992	Rights Legislation/reports-CA	Box 9	Folder 34
1992	Rights Legislation/reports -IA	Box 9	Folder 35
1991	Rights Legislation/reports -PA	Box 9	Folder 36
1992	Rights Legislation/reports-CT	Box 9	Folder 37
1983-85	Rights Legislation/reports-NYC	Box 9	Folder 38
1993	Rights Legislation/reports-MD (Baltimore)	Box 9	Folder 39
1989-1993	Rights Legislation/reports-MN	Box 9	Folder 40
1994	Congress-AIDS/HIV policy discussions	Box 9	Folder 41
1994	² F.A.N.- 103rd Congress issues/alerts (FAN publications)	Box 9	Folder 42
1994	² Ballot measure Campaign	Box 9	Folder 43
1994	² Abrea- corresp., calendar, memos	Box 9	Folder 44
1993	rship 2000 (Democratic Leaders)	Box 9	Folder 45

	Conference		
Aug - Oct 1993	Congress News Clippings - gay/lesbian	Box 10	Folder 1
Sept - Dec 1993	Congress News Clippings - gay/lesbian	Box 10	Folder 2
Jan - Mar 1994	Congress News Clippings - gay/lesbian	Box 10	Folder 3
Mar - June 1994	Congress News Clippings - gay/lesbian	Box 11	Folder 39
Apr - Dec 1994	Congress News Clippings - gay/lesbian	Box 11	Folder 40
1993	Public Policy Division - 103rd cong. Issues (memos, reports, PPD efforts)	Box 11	Folder 41
Sept- Nov 1993	Press Releases	Box 12	Folder 54
1994	Press Releases	Box 12	Folder 55
1994	e of Color- memos, correspondence, etc	Box 12	Folder 56
1994	e of Color- publications	Box 12	Folder 57
1993-94	Congressional Policies- non-discrimination pledges	Box 12	Folder 58
1993-94	g Records of 103rd Congress (votes per bill)	Box 12	Folder 59
1999	A (Employment Non-Discrimination Act) and Equality Agenda	Box 85	
1989-2002	ors' Files	Box 86	

May 2005	Used State Legislative Electoral Pilot Plan	Box 127	Folder 12
	Political Action Committee	Box 127	Folder 14
	Legislative Reports and Weekly Updates, 1988- 1991		
Aug 1988	Legislative Reports and Weekly Updates	Box 13	Folder 25
June-December 1989	Legislative Reports and Weekly Updates	Box 13	Folder 26
Jan-Feb 1990	Legislative Reports and Weekly Updates	Box 13	Folder 27
March-April 1990	Legislative Reports and Weekly Updates	Box 13	Folder 28
May-July 1990	Legislative Reports and Weekly Updates	Box 13	Folder 29
August-October 1990	Legislative Reports and Weekly Updates	Box 13	Folder 30
March-April 1991	Legislative Reports and Weekly Updates	Box 13	Folder 31
May-June 1991	Legislative Reports and Weekly Updates	Box 13	Folder 32
July-Sept. 1991	Legislative Reports and Weekly Updates	Box 13	Folder 33
Oct.-Dec. 1991	Legislative Reports and Weekly Updates	Box 13	Folder 34

**Organizational
Subject Files
Inherited from**

GRNL, 1976-1988

1988	Action Network	Box 12	Folder 1
1985	American Legislative Exchange Council	Box 12	Folder 2
1980-82	American Psychological Association-Comm. on Gay Affairs	Box 12	Folder 3
1982-83	Americans for Democratic Action--1983 ADA National Convention	Box 12	Folder 4
1984	Gay Organizations-Against D.C. AIDS Legislation	Box 12	Folder 5
1984	Area Physicians for Human Rights	Box 12	Folder 6
1984	Bill of Rights Lobby	Box 12	Folder 7
1982-83	Black and White Men Together	Box 12	Folder 8
Feb 1987	Conference on Anti-Body Testing	Box 12	Folder 9
1984	Congressional Black Caucus	Box 12	Folder 10
May 1988	East & Mountain States Lesbian & Gay Conference	Box 12	Folder 11
1986	East End Organization for Human Rights (N.Y.)	Box 12	Folder 12
Nov 1988	National Conference of Gay and Lesbian Public Officials	Box 12	Folder 13
1986	Gay's List	Box 12	Folder 14

1985	7 Institute- Diversity Training in Schools	Box 12	Folder 15
1984-1985	7-FAIR-PAC	Box 12	Folder 16
Oct 1987	7 Hi-Tech Guys Newsletter (San Jose, CA)	Box 12	Folder 17
July 1988	t National Lesbian and Gay Education Conference	Box 12	Folder 18
1988	da Legal Defense Fund- AIDS update vol. 3, No. 1 Docket update Sept. 1988	Box 12	Folder 19
Nov 1988	der Law Conference	Box 12	Folder 20
1982-86	L-Leadership Conference on Civil Rights	Box 12	Folder 21
June 1988	Annual Louisiana AIDS Conference	Box 12	Folder 22
1986-87	7-March on Washington for Lesbian and Gay Rights, Oct 11 1987	Box 12	Folder 23
1988	7-"Out in the Heartlands: Taking the next step" Midwest Regional Leadership Conference	Box 12	Folder 24
1982	AL- Nat'l Abortion Rights League- grassroots organizing and training	Box 12	Folder 25
1986	nal AIDS Network	Box 12	Folder 26
Oct 1983	nal AIDS Vigil	Box 12	Folder 27

	Commission		
1987	ational Association of Gay and Lesbian Dem. Clubs	Box 12	Folder 28
1988	ational Black Gay & Lesbian Conference	Box 12	Folder 29
1986	ational Committee for an Effective Congress-Listing of Contests	Box 12	Folder 30
1985	ational Coalition of Black Gays	Box 12	Folder 31
1982	ational Gay Rights Advocates	Box 12	Folder 32
1984	ational Lesbian and Gay Health Foundation	Box 12	Folder 33
1981-82	'-ERA National Outreach Campaign Kit	Box 12	Folder 34
1976, 1983-84	' (Nat'l Org. for Women)	Box 12	Folder 35
	'-Working File E.R.A.	Box 12	Folder 36
1981	C (Nat'l Women's Political Caucus)- Gay Rights	Box 12	Folder 37
1988	Alliance Party (Fulani- Presidential Candidate)	Box 12	Folder 38
1984	G	Box 12	Folder 39
1981-84	.People for the American Way- Bulletins, quarterly reports	Box 12	Folder 40
1982-83	--	Box 12	Folder 41
1984	elphia Lesbian and Gay Task Force (PLGTF)	Box 12	Folder 42

1980-84	ous Orgs./Churches: Evangelical Religion and Homosexuality	Box 12	Folder 43
	ous Orgs./Churches: Religious Support-Catholic Church	Box 12	Folder 44
1984	ous Orgs./Churches: Church of the Brethren-Civil Rights for Gays and Lesbians	Box 12	Folder 45
1979-83	ous Orgs./Churches: MCC (Metropolitan Community Churches)	Box 12	Folder 46
1979-81	ous Orgs./Churches: United Church of Christ	Box 12	Folder 47
1979-84	ous Orgs./Churches: United Methodist Church	Box 12	Folder 48
1979-84	ous Organizations/C hurches-G & L Civil Rights	Box 12	Folder 49
	E. Program (Raising Immune System Efficiency)	Box 12	Folder 50
1984	to Privacy P.A.C.	Box 12	Folder 51
1988	² Southeastern Conference of Lesbians and Gay Men	Box 12	Folder 52
1984	Unionists for Human Rights	Box 12	Folder 53

and AIDS

1985	Information- Reports (AMFAR, NYS Dept. of Health)	Box 13	Folder 1
1989	Testing	Box 13	Folder 2
1985	-International (Australia, Canada)	Box 13	Folder 3
1988	and IV Drug Use (Report by NASADAD)	Box 13	Folder 4
1985	and Employment- Economic Impacts	Box 13	Folder 5
1988	Prevention - GAO Testimony (Budget Appropriations)	Box 13	Folder 6
1987-88	Testing - reports, statements, news	Box 14	Folder 4
	ion Editorials	Box 14	Folder 5
	ion	Box 14	Folder 6
	ion	Box 14	Folder 7
	: & Cervical Cancer	Box 14	Folder 8
	itis	Box 14	Folder 9
	culosis	Box 14	Folder 10
	-General	Box 14	Folder 11
	ntock "AIDS Cure Act" Program (HR 3310)	Box 14	Folder 12
	-Nat'l Commission Report	Box 14	Folder 13
	ious Disease Emergency Act	Box 14	Folder 14

	of 1993		
	- Budget	Box 14	Folder 15
	-Education & Prevention	Box 14	Folder 16
	-Research	Box 14	Folder 17
	-Treatment	Box 14	Folder 18
	-Transmission	Box 14	Folder 19
	s/HIV	Box 14	Folder 20
	- Editorials	Box 14	Folder 21
	Clips: Misc. AIDS	Box 14	Folder 22
	- Healthcare workers	Box 14	Folder 23
	erly Bergalis	Box 14	Folder 24
	-Testing	Box 14	Folder 25
	-Immigration Ban	Box 14	Folder 26
	olitics of AIDS I	Box 14	Folder 27
	olitics of AIDS II	Box 14	Folder 28
	Johnson/ AIDS in Sports	Box 14	Folder 29
	/Global	Box 14	Folder 30
	ibis Buying Club	Box 14	Folder 31
	p	Box 14	Folder 32
	en & AIDS	Box 14	Folder 33
	n	Box 14	Folder 34
	Smith's Files, 1985-1990		
1984-88	nan-Walker Clinic, D.C.	Box 13	Folder 7
1985-87	ngton D.C.- AIDS plans, Bills	Box 13	Folder 8
1985-1987	(Gay Activist Alliance)	Box 13	Folder 9

	Washington, D.C. AIDS Budget FY 89		
1985-1988	ngton, D.C.- Health Bills 7-373 "Clinical Lab Act of 1987"	Box 13	Folder 10
1985-1989	hildren- Families (folder 1 of 2)	Box 13	Folder 11
1985-89	hildren- Families (folder 2 of 2) Testimony, Bills, Hearings	Box 13	Folder 12
1985-89	Metropolitan Comm. on AIDS Issues	Box 13	Folder 13
1986	: DC Government	Box 13	Folder 14
1988	Met. Comm. on AIDS issues- Pentamadene issue	Box 13	Folder 15
1988	DC AIDS Budget FY 1988	Box 13	Folder 16
1988	rmick v. Hechinger (wrongful termination case re: AIDS)	Box 13	Folder 17
1988- 1989	IDS Prevention & Surveillance Projects Grant Application	Box 13	Folder 18
1988-90	GLAA- Gay and Lesbian Activist Alliance	Box 13	Folder 19
1989	Health Care Agency (proposed)	Box 13	Folder 20
1989	IDS (Fiscal Planning)	Box 13	Folder 21
1989	. Clarke et. al. v. USA (Briefs)	Box 13	Folder 22

1989	ation "Basic Health Benefits for all Americans"	Box 13	Folder 23
1989-1990	IDS Budget FY 1990	Box 13	Folder 24
	ry, 1984-1996		
1995-1996	ry Don't Ask Don't Tell (DA / DT) Policy	Box 11	Folder 1
1994	ry Articles	Box 11	Folder 2
	, Sam	Box 11	Folder 3
	' DT) Cammermeyer	Box 11	Folder 4
	' DT) Hackworth	Box 11	Folder 5
	' DT) Inman	Box 11	Folder 6
	' DT) Meinhold	Box 11	Folder 7
	' DT) Monsuma	Box 11	Folder 8
	' DT) Panccia	Box 11	Folder 9
	' DT) Peck	Box 11	Folder 10
	' DT) Colin Powell	Box 11	Folder 11
	' DT) Crae	Box 11	Folder 12
	' DT) Steffan Decision	Box 11	Folder 13
	' DT) Steffan	Box 11	Folder 14
	' DT) Thome	Box 11	Folder 15
	' DT) Truscott	Box 11	Folder 16
	' Countries- Military Ban	Box 11	Folder 17
	in Veterans Press Conf.	Box 11	Folder 18
	ry I	Box 11	Folder 19
	ry II	Box 11	Folder 20

	Resolution	Box 11	Folder 21
1993	Support and Defend	Box 11	Folder 22
	Gender Bill	Box 11	Folder 23
	Enemy Letters	Box 11	Folder 24
	Enemy- ROTC/ Recruiting	Box 11	Folder 25
	Demands to Lift the Ban Weekend	Box 11	Folder 26
	Enemy Echoes of Prejudice	Box 11	Folder 27
	Enemy Members Legal Defense Network	Box 11	Folder 28
1993	Enemy - Memo of June 1993	Box 11	Folder 29
	Ask Don't Tell	Box 11	Folder 30
	Skelton Meehan Boxer	Box 11	Folder 31
	Enemy Regulations	Box 11	Folder 32
1993	Enemy 10-93, 11-93	Box 11	Folder 33
	Enemy	Box 11	Folder 34
	Enemy Campaign for Military Service	Box 11	Folder 35
	Enemy Campaign for Military Service	Box 11	Folder 36
	Enemy Editorials	Box 11	Folder 37
	Enemy- Op- Ed Pieces and Letters to the Editor	Box 11	Folder 38
1993	Military Articles I	Box 14	Folder 1
1993	Military Articles II	Box 14	Folder 2
1993	Military Articles III	Box 14	Folder 3
1993	Enemy Meehan/ Fazio Amendment to the Defense	Box 15	Folder 1

	Authorization Bill		
	2-PPD Defense Authorization Bill	Box 15	Folder 2
June 1992	's Policy on Homosexuality- published by GAO	Box 15	Folder 3
1993	aign for Military Service	Box 15	Folder 4
1993	in Military: Sen. Nunn; Hearing of the Senate Armed Services Committee	Box 15	Folder 5
1993	in Military- Editorial War (news clippings)	Box 15	Folder 6
1993-1994	2-PPD Gays in the Military & other issues	Box 15	Folder 7
1989-1992	ry & Homosexuality - Press	Box 15	Folder 8
1993	ry Issues- Black Lesbian and Gay (Veterans) Leadership Forum	Box 15	Folder 9
1992	ry Ban on Homosexuality- Senate and House Legislation- Press Releases	Box 15	Folder 10
1993	tion Lift the Ban/ Speak Out	Box 15	Folder 11
1992-1993	ry- Post-Election press releases	Box 15	Folder 12
1993	2401 Statute Language/ Committee language	Box 15	Folder 13
July 1993	'resident/ Administration	Box 15	Folder 14

	Position on Don't Ask/ Don't Tell		
1989-1992	ons in the Military (reports, articles)	Box 15	Folder 15
1993	ef) Military working Group Report	Box 15	Folder 16
1991-92	memo to lift the Ban	Box 15	Folder 17
1991-1993	Clips/ Editorials on DA, DT and Gay In Military	Box 15	Folder 18
1992	ry Briefing Materials	Box 15	Folder 19
1991-1995	ry Discharge Statistics	Box 15	Folder 20
1991-92	ry- Coast Guard	Box 15	Folder 21
1992	ry- Sodomy- press clippings	Box 15	Folder 22
	ry Conduct- Various	Box 15	Folder 23
1988-94	ry- Female Harassment- Articles, Reports, clippings	Box 15	Folder 24
1993	ation Lift the Ban- Talking Points	Box 15	Folder 25
1990-1992	ry- APA (American Psychological Association) Packet Articles	Box 15	Folder 26
1994	PPD - Equal Employment Act	Box 15	Folder 27
1993	Serial murders of gay men (reports, news, efforts)	Box 15	Folder 28
1993	Gays in the Military	Box 15	Folder 29
1994	Health Care	Box 15	Folder 30

	Reform Bill - sexual discrimination		
1993-1995	FP (Military Freedom Project)	Box 15	Folder 31
1992-1994	7A and related vet groups	Box 15	Folder 32
1990-1992	ry-resources for vets	Box 15	Folder 33
1993	ry Reading Project	Box 15	Folder 34
1989-1993	(Military Freedom Project)	Box 15	Folder 35
1989-1991	FP-old minutes	Box 15	Folder 36
1993-1994	Regs-copies and related materials	Box 15	Folder 37
1993	ys Re: Military Ban	Box 15	Folder 38
1993	ry- Workplan/Target s	Box 15	Folder 39
1993	fact sheets (Campaign for Military Service)	Box 15	Folder 40
1993	Fact Sheets	Box 15	Folder 41
1993	Targeting	Box 15	Folder 42
1993	Policy Recommendation s	Box 15	Folder 43
1993	Report-Talking Points	Box 15	Folder 44
1993	Congressional Research Service): Homosexuals and Military	Box 15	Folder 45
1993	nfo Pack	Box 15	Folder 46
1993	Wing Ban Attempts	Box 15	Folder 47
1991-1992	Clippings-Gays in	Box 15	Folder 48

	the Military		
1993	Point/Major Berry	Box 15	Folder 49
1991-1993	ry-letters from orgs opposing ban	Box 15	Folder 50
1992	Meeting of National Orgs on the US Military Gay Exclusion	Box 15	Folder 51
1994	FP and Service Members Legal Defense Network	Box 15	Folder 52
1993	Department of Defense	Box 15	Folder 53
1993	Armed Service Committee Members	Box 15	Folder 54
1993		Box 15	Folder 55
1993	Talking Points-Public Policy Dept.	Box 15	Folder 56
1993	es-PPD	Box 15	Folder 57
	ry L-6-05 Background Materials	Box 15	Folder 58
1992	ry Resolution	Box 15	Folder 59
1993	Bill 2440 (gays in VA Nat'l Guard)	Box 15	Folder 60
1993	sition to Hoar	Box 15	Folder 61
1992	Hunt-Japan	Box 15	Folder 62
1942	oes in the Military	Box 15	Folder 63
1993	's Codification	Box 15	Folder 64
1991-1993	Military Working Group Reports (Folder 1 of 2)	Box 16	Folder 1
1991-1993	Military Working Group Reports (Folder 2 of 2)	Box 16	Folder 2

	ry Political Cartoons re: Gays in the Military Debate	Box 16	Folder 3
	ry Notes on Policy	Box 16	Folder 4
1992	ry- Freedom of Expression/ Association	Box 16	Folder 5
1991	ry- Policy History	Box 16	Folder 6
1992	ry Gen. Colin Powell & DA, DT Policy	Box 16	Folder 7
	ry- Legal Issues (reports, articles)	Box 16	Folder 8
Dec 1992	ongress Republican Hearings	Box 16	Folder 9
	ry - "Questions for Defense Officials concerning DoD policy"	Box 16	Folder 10
1992	rch Papers on Homosexuality in the Military	Box 16	Folder 11
1992	ry Policy- Position documents	Box 16	Folder 12
1991-1994	Press Releases/ articles	Box 16	Folder 13
1990-1992	ments and Reports Supporting Ban	Box 16	Folder 14
1993	l Testimonials (Campaign for military service)	Box 16	Folder 15
1993	in the Military- Testimonies (various)	Box 16	Folder 16
1992	washing	Box 16	Folder 17
1993	d v. Aspin Civil Action US District Court	Box 16	Folder 18

1992	rik story (articles)	Box 16	Folder 19
1993-1994	Schindler Case- articles, correspondence	Box 16	Folder 20
1991-1993	n v. Cheney U.S. District Court	Box 16	Folder 21
1995	asson v. Perry and Dalton- Brief of Amices Curial in Support of appellant	Box 16	Folder 22
1992	- T. Thorne	Box 16	Folder 23
1992-93	- C. Traxler	Box 16	Folder 24
1992-93	- T. Panicca	Box 16	Folder 25
1988-1993	- D. Pruitt v. Chaney	Box 16	Folder 26
1993	- Various	Box 16	Folder 27
1981	essional Research Service Review of Cases, 1981	Box 16	Folder 28
	(Homosexuality in Military)	Box 16	Folder 29
1991-1992	- Cammerneyer	Box 16	Folder 30
1992	OT Cases	Box 16	Folder 31
1993	- Meinhold v. U.S. Dept. of Defense	Box 16	Folder 32
1996	n Military- PRESS	Box 16	Folder 33
	Policies- HIV	Box 16	Folder 34
1995	in Amendment- HIV Military	Box 16	Folder 35
1995	l case	Box 16	Folder 36
1997	l- Navy Lesbian discharge case	Box 16	Folder 37
1995, 1996	e members Legal Defense Network- "Conduct	Box 16	Folder 38

	Unbecoming Continues: The First Year Under 'Don't Ask Don't Tell, Don't Pursue'"		
1996	e members Legal Defense Network- Press Kit Materials	Box 16	Folder 39
1994-1996	emembers Legal Defense Network	Box 16	Folder 40
1994	orm 214- Recommended Changes to Discharge Form	Box 16	Folder 41
1991-1996	ry- Various Topics re: Don't Ask/ Don't Tell	Box 16	Folder 42
1992	SAO (General Accounting Office) Reports (DoD & Homosexuality) GOA/ NSIAD 92-98	Box 16	Folder 43
1993	Report- (DoD & Homosexuality) GOA/NSIAD 93-215	Box 16	Folder 44
1992	Report- Press Clippings	Box 16	Folder 45
1984	Report (DoD & Homosexuality) 1984	Box 16	Folder 46
1988-1989	ise Personnel Security Research & Education Center Reports re: Homosexuality	Box 16	Folder 47
1993	² Ban on Gays and Lesbians in military	Box 16	Folder 48
October 15, 2009	T Campaign Proposal	Box 127	Folder 13

cal Races

	al Contributions of HRC members	Box 127	Folder 15
	rsements for 2006	Box 127	Folder 16
	e-Quality Candidates Bundling Program	Box 127	Folder 17

**Series IV.
Constituent
Mobilizatio
n Division,
1980-1988**

1982	aign Contributions (HRCF Letters w/checks)	Box 17	Folder 1
1982	aign Contributions (letters, transmittals, etc.)	Box 17	Folder 2
Nov. 9, 1982	²-Mailgrams to Congresspeople re: 1982 Election Results	Box 17	Folder 3
1983-1984	aign Contributions (letters, disbursements, HRCF memos)	Box 17	Folder 4
1985	aign Contributions (letters, transmittals)	Box 17	Folder 5
1986	aign Contributions (letters, memos, etc)	Box 17	Folder 6
1988	ocratic Convention G/L Voice Events	Box 17	Folder 7
1985-1988	²-Political and	Box 17	Folder 8

	legislative update and misc.		
1982	1982 City Committee Volunteers	Box 17	Folder 9
1981	Election "Jerry Falwell- Take us Back to 1950's" Ad copy proof	Box 17	Folder 10
1982	Election "Rep. Les Aucoin- A Friend in Need" Ad copy	Box 17	Folder 11
1983	Arizona Redistricting Initiative- Sebastiani Plan	Box 17	Folder 12
	Candidate Files	Box 17	Folder 13
1983-1984	1984 Presidential Candidate Information ('84 election)	Box 17	Folder 14
1983	Election- Rev. Jesse Jackson- Presidential Candidate	Box 17	Folder 15
1983	Election- Gary Hart/ Presidential Candidate	Box 17	Folder 16
	Election- Walter Mondale/preside ntial candidate	Box 17	Folder 17
1987-1988	1987, S. 1220 Helms Amendment-Bill, congressional record, U.S. Senate correspondence	Box 17	Folder 18
1987	Helms cd	Box 17	Folder 19
1983-87	Helms: news clippings, voting record	Box 17	Folder 20
1987-88	Helms-Reynolds correspondence	Box 17	Folder 21

Oct. 1987	House-Rep. Dan Burton-Study on Spread of AIDS	Box 17	Folder 22
1988	H783 Humphrey Amendment	Box 17	Folder 23
1988	Dr. Pete Wilson-LGBT issues	Box 17	Folder 24
1989-1990	Sheldon-Traditional Values Coalition	Box 17	Folder 25
1987-1988	Letters on lobbying (general)	Box 17	Folder 26
1988	Campaign General	Box 17	Folder 27
1988	Presidential Campaign General	Box 17	Folder 28
1987-1988	National Committee for Effective Congress: Race Listings	Box 17	Folder 29
1988	Presidential Race-Polls & General Info.	Box 17	Folder 30
1987-1988	Reagan-Bruce Babbitt	Box 17	Folder 31
1987-1988	Dukakis Campaign & Correspondence	Box 17	Folder 32
1987-1988	Reagan press clippings	Box 17	Folder 33
1987-1988	Reagan-member correspondence	Box 17	Folder 34
1987	Richard Haig	Box 17	Folder 35
1987-1988	Richard Jackson	Box 17	Folder 36
1987	Richard Kemp	Box 17	Folder 37
1987	Richard-Jeane Kirkpatrick	Box 17	Folder 38
1987	Richard Axalt	Box 17	Folder 39
1987-1988	Richard Paul (Libertarian)	Box 17	Folder 40

1987	lu Pont	Box 17	Folder 41
1988	Quayle	Box 17	Folder 42
1987	Robertson	Box 17	Folder 43
1988	Democratic Convention-Gay & Lesbian VOICE '88	Box 17	Folder 44
1988	Democratic Convention- Planning Meeting Notes & Logistics	Box 17	Folder 45
1988	Democratic Convention Info	Box 17	Folder 46
1988	Democratic Platform	Box 17	Folder 47
1988	Democratic Convention- Platform & Delegate Selection	Box 17	Folder 48
1987-1988	Republican Convention Information	Box 17	Folder 49
1988	Republican Party Platform-HRC Testimony	Box 17	Folder 50
1988	Republican Platform	Box 17	Folder 51
1988	Republican Convention Press releases	Box 17	Folder 52
1988	War Conference (1988)	Box 17	Folder 53
1985-1987	Clippings-PR Material-Public Opinion & Gay and Lesbians	Box 17	Folder 54
1988	Presidential Race- Public Opinion Poll-Press Clippings	Box 17	Folder 55
1985-1987	Derivative/Anti-Gay mailings	Box 17	Folder 56

1985-1987	ative-Religious Support	Box 17	Folder 57
1985-1989	Rights and Religion	Box 17	Folder 58
1985-1987	Revenue Bond Act of 1985 Georgetown University	Box 17	Folder 59
1987	Dept. of Health and Human Services Budget for FY 1988	Box 17	Folder 60
1988	Rights Restoration Act: Responses to Grove City College v. Bell"	Box 17	Folder 61
1984	cluster for Congress - Investment PAC kit	Box 17	Folder 62
1984	ma Senate Race 1984- Jim Hunt Candidate Info.	Box 17	Folder 63
1984	essional Races 1984- Candidate Info.	Box 17	Folder 64
1983, 1987-1988	7 Campaign Contributions	Box 17	Folder 65
1982	7 Proposal for Marketing	Box 17	Folder 66
1982	Candidate Questionnaire	Box 17	Folder 67
1982	2 Campaign Contributions	Box 17	Folder 68

**Series V.
Grassroots
Organizing
and
Mailgrams**

ess Fund, 1986-

1988

1986	Ass Fund Certificate and Articles of Incorporation, By-laws	Box 18	Folder 1
1988	Ad HRCF Merger Documents - Bylaws, MOU, Agreement	Box 18	Folder 2
1988	Sen. Bush Correspondence	Box 18	Folder 3
1986-87	Applications & Responses	Box 18	Folder 4
	Adm- First Letter & Ad	Box 18	Folder 5
1988	Adm-Variou Mailgram Text	Box 18	Folder 6
1988	Adm for S.2000 Hate Crimes Statistics Act	Box 18	Folder 7
1988	Crimes Statistics Act H.R. 3193/S.2000	Box 18	Folder 8
1988-89	Adm: Opinion Mailgram- Authority Sign-up Sheets	Box 18	Folder 9
1986-88	Adm Materials	Box 18	Folder 10
1988	Adm- Correspondence- Various	Box 18	Folder 11
1988	Adm- Alabama	Box 18	Folder 12
1988	Adm- Illinois	Box 18	Folder 13
1988	Adm- Kentucky	Box 18	Folder 14
1988	Adm-Indiana	Box 18	Folder 15
1984	Adm-California	Box 18	Folder 16
1984	Adm- New York	Box 18	Folder 17

1984	al- Ohio	Box 18	Folder 18
1984	al - Arkansas	Box 18	Folder 19
1984	al - Oregon	Box 18	Folder 20
1988	al - Oregon	Box 18	Folder 21
1988	Associate-general	Box 18	Folder 22
1987	ss Fund "Let's Send 'Em a Message" Button	Box 18	Folder 23
1987-88	ams	Box 18	Folder 24
1987	nal March on Washington for Lesbian & Gay Rights- Organizing Kit	Box 18	Folder 25
1988	nal March on Wash.-March Participation	Box 18	Folder 26
1987	nal March on Washington 1987- Sign in Sheets	Box 18	Folder 27
1987	nal March on Washington 1987-Names & Contact Info.	Box 18	Folder 28
1987	ler's Club- Billing Info.	Box 58	Folder 5
1987-88	ss Fund - Board of Director's Meeting Minutes, Handouts & Financial Reports	Box 59	Folder 8
1986-88	roots-Pledging Club Renewals, Financial Statements	Box 59	Folder 9
1986-88	ub- Pledging Members	Box 59	Folder 10
1988	s Filled	Box 59	Folder 11

Division and

Speak Out, 1988

-

Administrative

	Out mailgram advertisements	Box 18	Folder 29
1988	direct re: Speak Out! [Aug 1988]	Box 18	Folder 30
1989	Out mailgram program [1989]	Box 18	Folder 31
1987	Manhattan Project" Direct Mail letters from HRCF	Box 18	Folder 32
1987	Nebraska/Iowa Development Project	Box 18	Folder 33
1987	Raising: NAGAAA Proposal	Box 18	Folder 34
1987	Direct Mail Program	Box 18	Folder 35
1987	Eastern Organizing Project	Box 18	Folder 36
	Script (Southeastern Arts, Media, and Education Project) Script of play "Warren"; Proposal to HRCF for Tour and Play "Warren"	Box 18	Folder 37
1987	Nebraska Mountain Development Project	Box 18	Folder 38
1987, 1989	Reference flyers, misc Gay and Lesbian	Box 18	Folder 39
1989	"Macro File", L. Bush file	Box 18	Folder 40
1989	Legislative, canvassing	Box 18	Folder 41
1988	1980 AIDS Info Act	Box 18	Folder 42

1987	nal Lobby Days (March on Washington for Gays and Lesbians)	Box 18	Folder 43
1989	- Names Quilt - Canvassing / Videotaping	Box 18	Folder 44
1989	s Quilt Video - individual release forms	Box 18	Folder 45
1988	gram - POM - MCC	Box 18	Folder 46
1988	- National canvassing effort	Box 18	Folder 47
1991	- Calendar of Significant Events (1991)	Box 18	Folder 48
1988	Field, L. Bush Strategic Meeting with Peat Marrick	Box 18	Folder 49
1987-88	- "March Again by Mail" op-ed & contact notes	Box 18	Folder 50
1988	& Contacts: Subcommittee of National Civil Disobedience	Box 18	Folder 51
1988	Preliminary Goals & Objectives for 1989	Box 18	Folder 52
1988	Oregon-Political Candidate Memorabilia	Box 18	Folder 53
1988	Oregon- Candidate Information	Box 18	Folder 54
1988	Oregon- L. Bush Trip	Box 18	Folder 55
1989	Is Given for Mailgram Excellence	Box 18	Folder 56

1989	spendence- re: Mailgram sign-up @ conferences, event.	Box 18	Folder 57
1988	District Court for District of Columbia: Civil Action 88-3190 David Clarke, et al vs. USA	Box 18	Folder 58
1988	ior Court for the District of Columbia: Gay Rights Coalition of Georgetown Univ Law Center v. Georgetown University	Box 18	Folder 59
1988-89	rong Amendment (#2541)- Washington D.C. Appropriations Bill, HR 4776	Box 18	Folder 60
1989-90	Created Summary: Votes of 101st Congress	Box 18	Folder 61
1988	3193: Hate Crimes Statistics Act	Box 18	Folder 62
1988	God loves Each One" United Methodist Church Resource dialogue about Homosexuality and the Church	Box 18	Folder 63
1991	ials re: HRCF Speak Out Program	Box 18	Folder 64
1989-1990	r-related issues, notes and correspondence.	Box 18	Folder 65
1990	Associates and Speak-Out, letter drafts	Box 18	Folder 66
1991	in-Gay Rights bill and Call List	Box 18	Folder 67

	notes		
1990	in Program Director-Job Description	Box 18	Folder 68
	-Out Program Part-time Worker Job Flyer	Box 18	Folder 69
	in letter-writing, Action Alerts	Box 18	Folder 70
1988	Legislative Program	Box 18	Folder 71
1987	spondence: House Amendment No. 963	Box 18	Folder 72
1987	s Amendment No. 963	Box 18	Folder 73
1987	al AIDS related news clippings	Box 18	Folder 74
1988	g Record Composite- Sen. Lloyd Bentsen	Box 18	Folder 75
1988	is vs. Bush Election Materials	Box 18	Folder 76
1987	Programming- National Broadcast Assoc. for Community Affairs	Box 18	Folder 77
1988	spondence of HRC-Variou	Box 18	Folder 78
1984	Our Strength Leadership Manual	Box 18	Folder 79
1984	Our Strength	Box 18	Folder 80
1984	Our Strength News clippings	Box 18	Folder 81
1985	: Mail Materials	Box 18	Folder 82
1985	Comm., Texas, Freedom Parade Speeches	Box 18	Folder 83

1985	Out materials, Lee Bush file	Box 18	Folder 84
1990	1990 Election Results	Box 21	Folder 1
1994	Census- Sexual Orientation Policies- Fortune 500 Corporations" Wall Street Project)	Box 21	Folder 2
1998	dwing presentation @ SALSA homophobia policy Series #3	Box 21	Folder 3
1996,1997	Action Network (FAN)	Box 21	Folder 4
1997	Congressional District Coordinators Survey Responses	Box 21	Folder 5
1995, 1996,1997	1 Alerts/ News	Box 21	Folder 6
1997	1 Alert Mailing July 1997	Box 21	Folder 7
1996	Candidate Manual G/L Issues- Working File	Box 21	Folder 8
1990	aign Skills- Training & Workshop Ideas	Box 21	Folder 9
? 1994	nation Packet faxed to Candidates	Box 21	Folder 10
1997	s HRC and non- HRC	Box 21	Folder 11
1997	atment- Field Organizers Meeting, May 1, 1997	Box 21	Folder 12
1997	Field Training- working files & CA Training	Box 21	Folder 13

	packet		
1997	Report Mailing (June 4, 1997)	Box 21	Folder 14
? 1997	ts- Field Training; Media 101	Box 21	Folder 15
1996	Notes, Agenda- California K. Layton (3- 4/1996)	Box 21	Folder 16
1998	Reports (Reviews & Plans)	Box 21	Folder 17
1999	Reports (Reviews & Plans)	Box 21	Folder 18
(Dec. 1997)	al- HRC PAC Newsletter	Box 21	Folder 19
1996	Report: "Lesbian/ Gay Issues- Where do they stand- 1996 presidential candidates"	Box 21	Folder 20
1995?	roots Memo"	Box 21	Folder 21
	Publication "From the Field" Quarterly	Box 21	Folder 22
1999	Dept.- Internal Memos, Reports, minutes	Box 21	Folder 23
1998	Dept.- Internal reports, memos	Box 21	Folder 24
1997	Dept.- Internal memos, correspondence, work plans	Box 21	Folder 25
1996	Dept.- Internal memos, correspondence, work plans	Box 21	Folder 26
1999	al Info. packets (for Congress)	Box 21	Folder 27
1995-96, 1997-98	al - PAC- Federal	Box 21	Folder 28

	Contributions		
1996	Internal memos, reports, etc	Box 21	Folder 29
1997	Internal Memos, etc	Box 21	Folder 30
1999	Internal memos, reports	Box 21	Folder 31
1990	Notes, notes-E. Rosenthal/K. Layton	Box 21	Folder 32
1994	Campaign 1994- Staff Travel	Box 21	Folder 33
199?	Leadership Conferences	Box 21	Folder 34
1996, 1995	Internship- job responsibility memos	Box 21	Folder 35
(?1992?)	Workshop (mgmt Training) handout	Box 21	Folder 36
1996, 1992	Mail (membership) (examples)	Box 21	Folder 37
1996, 97	Strategic Planning Task force	Box 21	Folder 38
1997	Community Organizations- Events	Box 21	Folder 39
1997	Proposal- George Gund Foundation	Box 21	Folder 40
1998	Building Site Selection Committee	Box 21	Folder 41
1996, 1997	Executive Steering Committees	Box 21	Folder 42
12/11/1997	Communications Press Clippings Packet	Box 21	Folder 43
1997	Packet- AIDS/ HIV	Box 21	Folder 44

1997	ite (memos, Rpts)	Box 21	Folder 45
May 7, 1994	oyee Handbook	Box 21	Folder 46
1994	nistration- Memos, job postings, etc.	Box 21	Folder 47
1992	nal Endorsement Campaign	Box 21	Folder 48
July 1997	STAFF Directors Meetings	Box 21	Folder 49
1996?	Presentation Graphs, charts, etc.	Box 21	Folder 50
1982-83	State, New York City Committee	Box 54	Folder 6
1983	States- Philadelphia C.C.	Box 54	Folder 7
1984	Our Strength and Other Fundraiser Materials	Box 55	Folder 3
1983-84	States, Washington D.C.	Box 55	Folder 4
1982-85	(states), Correspondence, Financials, etc. (state coordinators)	Box 56	Folder 6
1985	State, California- S.F.& L.A. events	Box 56	Folder 7
1985	omm. New England Dinner	Box 56	Folder 8
1985	lines for fundraising dinners	Box 56	Folder 9
1985	omm., Washington D.C. Dinner	Box 56	Folder 10
6/15/85	Comm., Key West Fundraiser	Box 56	Folder 11
1985	omm., Atlanta dinner	Box 56	Folder 12

2003, 2005	itions Human Resources Handbook	Box 56	Folder 22
1986	omm. Events	Box 57	Folder 9
1987	gan/Ohio Organizing Project	Box 58	Folder 6
1987	Annual Dinners - New England, Florida, Georgia	Box 58	Folder 7
1987	ngton, D.C. Dinner	Box 58	Folder 8
1988	rs D.C., Atlanta	Box 59	Folder 12
1990	al- Campaign 1990- Staff Election Travel	Box 61	Folder 4
1990, 1991-2	ce Report	Box 63	Folder 5
1993, 1994	cial (proposals, budgets, balance sheets)	Box 65	Folder 6
1996	Action Alerts- Finance Planning	Box 67	Folder 12
1997	Departmental Charges, Finance	Box 68	Folder 4
1997	s	Box 68	Folder 5
(Jan) 1998	: Field Dept. C-3 Programming" Report	Box 69	Folder 15
1997, 1998	Finance Committee Reports	Box 69	Folder 16
1985	t to the Board of Directors, HRCF, On Public relations and Direct Mail Activities	Box 78	Folder 18
1994	ach to Republicans- Corresp. R. Colbert- McFeely	Box 78	Folder 23

1991-1994 1996, 1997	of Names- Board of Directors, Bd of Governors	Box 78	Folder 24
1996, 1997	Reports (Dec 1996, May 1997)	Box 78	Folder 25
1997	Reports (June, Sept/Oct 1997)	Box 78	Folder 26
1998	Report (May 1998)	Box 78	Folder 27
1993, 1995, 1996	Department Rosters	Box 78	Folder 28
	Endean's Pride-Period Trip (1991)	Box 127	Folder 18
	ct Files		
1996	tion	Box 22	Folder 1
1997		Box 22	Folder 2
1994	es and Pictures - NCOD (folder 1)	Box 22	Folder 3
	es and Pictures - NCOD (folder 2)	Box 22	Folder 4
1993-	es and Pictures - NCOD (folder 3)	Box 22	Folder 5
1996	aign '96 Report	Box 22	Folder 6
1994	Candidate Materials from HRCF	Box 22	Folder 7
1993	Rights Bill Targeting	Box 22	Folder 8
1995	/ House Targets	Box 22	Folder 9
1997	EY BOYCOTT response	Box 22	Folder 10
1997	Domestic Partnership Benefits	Box 22	Folder 11
1997	Coming Out House Parties	Box 22	Folder 12

	A pre-1998	Box 22	Folder 13
	A	Box 22	Folder 14
1995-97	& Fairness	Box 22	Folder 15
1997?	Organizer's Manual	Box 22	Folder 16
1997	om to Marry brochure (Lambda Legal)	Box 22	Folder 17
1997	om to Marry Coalition (working file)	Box 22	Folder 18
	arenting	Box 22	Folder 19
1997	arenting- "Love Makes a Family"	Box 22	Folder 20
1997-8	Lesbian Parents	Box 22	Folder 21
1997	arenting "National Survey on Gay Family Issues"	Box 22	Folder 22
1997	Crime Stats (reports)	Box 22	Folder 23
1997	' AIDS	Box 22	Folder 24
1998-99	it Illinois	Box 22	Folder 25
1997	ational	Box 22	Folder 26
	sition - Jerry Falwell	Box 22	Folder 27
1997	- Marriage	Box 22	Folder 28
	age	Box 22	Folder 29
1997	age - Report "Research on Orgs Opposing Same Sex Marriage"	Box 22	Folder 30
1997-98	P	Box 22	Folder 31
1996	osition Primer" by the Pro-choice Resource Ctr.	Box 23	Folder 1

	1996		
1997	- Out There - Talking Points	Box 23	Folder 2
1995	√ Report "Hostile Climate"	Box 23	Folder 3
1997	e of Faith	Box 23	Folder 4
1995	al Retreat (HRCF staff)	Box 23	Folder 5
1996-7		Box 23	Folder 6
	al Right	Box 23	Folder 7
1997	anic	Box 23	Folder 8
1997	Initiatives - Ballot Initiative Strategy Center	Box 23	Folder 9
1996	Plans	Box 23	Folder 10
1995-6	gender - AEGIS	Box 23	Folder 11
1997-99	gender Issues	Box 23	Folder 12
1997	OPM - non-discrimination policy	Box 23	Folder 13
1996-98	internal - Transgender Issues	Box 54	Folder 26
1997	Workplace Discrimination	Box 78	Folder 22
	onal Organizations		
1994-97	CLU	Box 21	Folder 51
1997	CIO-Union Cities	Box 21	Folder 52
1997	IDS Action Report	Box 21	Folder 53
1997	Initiative Strategy Center	Box 21	Folder 54
	lliance for Justice	Box 21	Folder 55
	mnesty	Box 21	Folder 56

	International USA		
1992-2000	ARAL	Box 21	Folder 57
1997	N-Spring Newsletter	Box 21	Folder 58
1996	DS OFF Washington	Box 21	Folder 59
1996	etropolitan Community Churches (UFMCC)/HRCF -UFMCC Partnership	Box 21	Folder 60
1994-96	endent Political Action (Nat'l Conference on Independent Politics August 1995, Pittsburgh, PA)	Box 21	Folder 61
1997-98	IF	Box 21	Folder 62
1994-97	(National Organization for Women)	Box 21	Folder 63
	G	Box 21	Folder 64
1996-97	(People for the American Way)	Box 21	Folder 65
1997	ous Coalition for Reproductive Choice- "Organizational Assessment"	Box 21	Folder 66
1996-97	to Privacy, PAC (Portland, OR)	Box 21	Folder 67
1995	gle Foundation (Detroit, MI)	Box 21	Folder 68
	sition-American Family Assoc.	Box 21	Folder 69
	. Public Philosophy Inst.	Box 21	Folder 70
1992	sition-Christian	Box 21	Folder 71

	Action Network		
1998	sition-Christian Voice	Box 21	Folder 72
	sition-Christian Coalition	Box 21	Folder 73
	sition-Nat'l Coming Out of Homosexuality Day (Kerusso Ministries)	Box 21	Folder 74
	sition-Coral Ridge Ministries	Box 21	Folder 75
	sition-Culture Watch	Box 21	Folder 76
1997	sition-Family Research Council	Box 21	Folder 77
1994	sition-Family Research Institute	Box 21	Folder 78
	sition-General Information	Box 21	Folder 79
1997	sition-Promise Keepers	Box 21	Folder 80
1997-98	sition-Traditional Values Coalition	Box 21	Folder 81

Division, State-by-State Files, pre-1998

	ma	Box 24	Folder 1
	i	Box 24	Folder 2
	na	Box 24	Folder 3-4
	rnia	Box 24	Folder 5-17
	ado	Box 24	Folder 18-27
	ecticut	Box 25	Folder 1-4
	District of Columbia)	Box 25	Folder 5-9
	zare	Box 25	Folder 10

a	Box 25	Folder 11-14
gia	Box 25	Folder 15-16
ii	Box 25	Folder 17-25
	Box 25	Folder 26
s	Box 25	Folder 27-34
ia	Box 25	Folder 35
	Box 25	Folder 36-38
is	Box 25	Folder 39
ucky	Box 25	Folder 40-41
ana	Box 25	Folder 42-45
:	Box 26	Folder 1-4
and	Box 26	Folder 5-11
chusetts	Box 26	Folder 12-15
gan	Box 26	Folder 16-21
esota	Box 26	Folder 22-25
esota	Box 80	Folder 1
uri	Box 26	Folder 26
ina	Box 26	Folder 27-28
aska	Box 26	Folder 29-30
la	Box 26	Folder 31-32
Hampshire	Box 26	Folder 33
ersey	Box 26	Folder 34-37
Mexico	Box 26	Folder 38-39
York	Box 26	Folder 40-51
Carolina	Box 26	Folder 52-55
Dakota	Box 26	Folder 56-57
	Box 26	Folder 58-62
cont'd	Box 27	Folder 1-6

	oma	Box 27	Folder 7
	n	Box 27	Folder 8-21
	ylvania	Box 27	Folder 22-25
	o Rico	Box 27	Folder 26
	e Island	Box 27	Folder 27-28
	Carolina	Box 27	Folder 29
	Dakota	Box 27	Folder 30-33
		Box 27	Folder 34-41
	essee	Box 27	Folder 42-43
		Box 27	Folder 44-45
	ont	Box 27	Folder 46-48
	ia	Box 27	Folder 49-50
	ngton state	Box 27	Folder 51-52
	ngton state, cont'd	Box 23	Folder 14-19
	rn Regional Targets	Box 27	Folder 53
	Virginia	Box 27	Folder 54
	nsin	Box 27	Folder 55-59
	ning	Box 23	Folder 20

**Division Events,
1988-2007**

1987-1988	7 Night of 1,000 Gowns (March 1987) Charity Ball for AIDS	Box 23	Folder 21
1994	7-Dinner MN	Box 23	Folder 22
1990	7-Brunch/Dinner San Antonio	Box 23	Folder 23
1991	7-Dinner San Antonio/Austin	Box 23	Folder 24
1992-1993	7-Dinner San Antonio	Box 23	Folder 25

1993	Walk for Life San Antonio	Box 23	Folder 26
1993	San Antonio/Austin	Box 23	Folder 27
1994	Dinner New England	Box 23	Folder 28
1994	Dinner San Antonio	Box 23	Folder 29
1995	Dinner San Antonio	Box 23	Folder 30
1996	Dinner Dallas	Box 23	Folder 31
1996	Dinner Houston	Box 23	Folder 32
1996	Dinner San Antonio	Box 23	Folder 33
1997	Dinner San Antonio	Box 23	Folder 34
	misc.	Box 23	Folder 35
1999-2000	Dinner New England	Box 23	Folder 36
2001, 2002	Community Event PR (TX, Wash.)	Box 23	Folder 37
2002	Coming Out Loud (IL)	Box 23	Folder 38
2001, 2002	Days to Equality (MD)	Box 23	Folder 39
2001, 2002	presents basketball games and parties (various states)	Box 23	Folder 40
2001	San community events, CA	Box 23	Folder 41
2000, 2002	Shore Golf Classic (FL)	Box 23	Folder 42
2000	San HRC Event PR (CA, DC, OK, TX)	Box 23	Folder 43
Oct. 1999	Portland, OR film fest	Box 23	Folder 44

2000	Philadelphia Annual Dinner	Box 23	Folder 45
2000	King But Net (Philadelphia)	Box 23	Folder 46
2000	Shore Golf Classic	Box 23	Folder 47
1995	Beach, Miami, FL	Box 23	Folder 48
1999-2000	Fort Collins, CO-Gay and Lesbian Ski Week	Box 23	Folder 49
July 1999	Marina Beach, CA	Box 23	Folder 50
1998	Gala Dinner and Awards, Los Angeles, CA	Box 23	Folder 51
1998-1999	Fort Worth, TX Black Tie Dinner	Box 23	Folder 52
1998	Atlanta, GA Dinner	Box 23	Folder 53
1999	Atlanta Dinner	Box 23	Folder 54
1998-99	Fort Worth Dinner	Box 23	Folder 55
FY 1998-99	Memphis, TN Dinner	Box 23	Folder 56
1998	Ann Arbor - Michigan Dinner (Program Book, invitations, tickets)	Box 23	Folder 57
1989-90	Fort Worth Dinner budgets, per event,	Box 61	Folder 2
1991	Fort Worth Dinner Revenue reports,	Box 62	Folder 1
1993	Dinner Co-Chair meeting	Box 64	Folder 2
1993	Fort Worth Connecticut brunch, honoring Kinlock, Stanback, Morales	Box 64	Folder 3
1993-94	Dinner budgets, per event,	Box 65	Folder 1
1994	Fort Worth Events Program, Policies and Procedures	Box 65	Folder 2

1995	er Manager software,	Box 66	Folder 2
1996	San Diego Dinner controversy	Box 67	Folder 2
1996	Ma Beach dinner	Box 67	Folder 3
1996	Round dinner - HRC/Lambda event	Box 67	Folder 4
1996	"Strike Our Helms '96" community bowling event	Box 67	Folder 5
1995-1996	- Michigan Dinner	Box 67	Folder 6
1995-96	and dinner financials,	Box 67	Folder 7
1997	- Tennessee- Nashville Federal Club Brunch	Box 68	Folder 1
1997	- Nashville Dinner "2nd Annual"	Box 68	Folder 2
1995-98	Event calendar and listings,	Box 69	Folder 1
1998	- North Carolina "Evening in Red" Dinner	Box 69	Folder 2
1998	- South Carolina- 1998 Black tie Event	Box 69	Folder 3
1998	- Louisiana HRC- Hawaii Five- O Benefit	Box 69	Folder 4
1998	- Louisiana Dinner 1998	Box 69	Folder 5
1998	- Louisiana Dinner 1998- Boycott	Box 69	Folder 6
1998	Media Coverage & Editorials- Louisiana Dinner	Box 69	Folder 7

1998	- Michigan Dinner	Box 69	Folder 8
1999	- Austin, TX 1999 Dinner	Box 70	Folder 2
1999	- North Carolina	Box 70	Folder 3
1999	- Louisiana Dinner 1999	Box 70	Folder 4
1999	- Michigan "10th Anniversary Dinner" I	Box 70	Folder 5
1999	- Michigan "10th Anniversary Dinner" II	Box 70	Folder 6
1998-99	er Cleveland OH dinner 1999 (Table Captain's Packet)	Box 70	Folder 7
1999	en's Golf Invitational (Baltimore/Washington)	Box 70	Folder 8
1998-99	rancisco, CA- Dinner	Box 70	Folder 9
1999	al Black Tie Dinner-San Antonio, TX	Box 70	Folder 10
1998-99	, TX -Black Tie Dinner	Box 70	Folder 11
1999	nal Dinner	Box 70	Folder 12
2000	er Binder- New England Dinner (Pt. 1)	Box 71	Folder 3
2000	er Binder- New England Dinner (pt. 2)	Box 71	Folder 4
1999-2000	cial- Portland, Oregon	Box 71	Folder 5
1999-2000	cial- New England Dinner	Box 71	Folder 6
1999-2000	cial- Philadelphia PA Dinner 1999	Box 71	Folder 7

2000	ngton Mystics Basketball Game	Box 71	Folder 8
1999, 2000	go events (Bowling 1999 and Beach Party 2000)	Box 71	Folder 9
1999, 2000	Dinner and Fed. Club	Box 71	Folder 10
2000	r Binder- Cleveland OH Dinner	Box 71	Folder 11
2000	General Budget Info, FY 2000	Box 71	Folder 12
1999-2000	Tournament, St. Louis, MO	Box 71	Folder 13
1999-2000	on, TX Dinner	Box 71	Folder 14
2000	th Annual Fairways to Equality (part 1)	Box 71	Folder 15
2000	th Annual Fairways to Equality (part 2)	Box 71	Folder 16
2000	. D.C.-Gospel and Soul	Box 71	Folder 17
2000	Feinstein Music Event	Box 71	Folder 18
July 9, 2000	'ront MN and HRC- Minneapolis WNBA	Box 71	Folder 19
2000	ng Party, Chicago	Box 71	Folder 20
2000	dy Night-HRC Indiana	Box 71	Folder 21
2000	Election Watch Party, OK	Box 71	Folder 22
2000	nd, ME	Box 71	Folder 23
2000	nal Dinner	Box 71	Folder 24
2000	ings By the Sea- Laguna	Box 71	Folder 25

2000	A	Box 71	Folder 26
2000	a Wave to Equality"-Laguna Beach, CA	Box 71	Folder 27
1999-2000	Across TX	Box 71	Folder 28
2001	tine Boogie-Long Beach, CA	Box 72	Folder 2
2001	4-St. Louis	Box 72	Folder 3
2001	ing Out Loud- Chicago Comedy Night	Box 72	Folder 4
2001	a Monologues	Box 72	Folder 5
2001	, D.C. "Before Night Falls" Movie Event	Box 72	Folder 6
2001	elphia-Dinner	Box 72	Folder 7
2001	al Dinner 2001- Philadelphia Dinner (part 1)	Box 72	Folder 8
2001	al Dinner 2001- Philadelphia Dinner (part 2)	Box 72	Folder 9
1991	You Wish Upon A Star- 8th Annual HRC Dinner	Box 122	Folder 1
1994	olors of Freedom II: HRC Dinner	Box 122	Folder 2
1994	Out for Equality- Dinner and Silent Auction	Box 122	Folder 3
1994	Out- 13th Annual Dinner	Box 122	Folder 4
1995	om and Boots- Dinner	Box 122	Folder 5
1995	olors of Freedom IV: Dinner	Box 122	Folder 6
1995	om Cannot Rest- Dinner	Box 122	Folder 7

1995	Through Unity- Dinner	Box 122	Folder 8
1996	e in Change- Dinner	Box 122	Folder 9
1996	Black Tie Dinner	Box 122	Folder 10
1996	Freedom Ring! 5th Annual HRC Dinner	Box 122	Folder 11
1996	e Got the Power- 15th Annual New England Dinner	Box 122	Folder 12
1996	e Got the Power: Vote- HRC South Carolina Dinner	Box 122	Folder 13
1997	Power, Honesty= Dignity, Love= Family- HRC Dinner	Box 122	Folder 14
1997	Black Tie Event- South Carolina	Box 122	Folder 15
1997	nate, Educate, Celebrate- Atlanta Dinner	Box 122	Folder 16
1997	Auction Catalogue- North Carolina	Box 122	Folder 17
1997	rds a More Perfect Union- HRC Gala	Box 122	Folder 18
1997	lity Equals Equality- Dinner	Box 122	Folder 19
1998	Tie Event- South Carolina	Box 122	Folder 20
1998	sity, Unity, Equality- Dinner	Box 122	Folder 21
1998	ace Your Place- Dinner	Box 122	Folder 22
1998	ng in Red- Dinner	Box 122	Folder 23
1998	Illinois Dinner	Box 122	Folder 24

1998	in Rights Campaign New England Dinner	Box 122	Folder 25
1998	s of a Movement- Dinner	Box 122	Folder 26
1999	qual- HRC Dinner	Box 122	Folder 27
1999	x Millennium- Black Tie Dinner	Box 122	Folder 28
1999	rating Our Family Album- Dinner	Box 122	Folder 29
1999	ity in Motion- Dinner and Silent Auction	Box 122	Folder 30
1999	me- New England Dinner	Box 122	Folder 31
1999	eachOut- HRC Cleveland Dinner	Box 122	Folder 32
1999	in Equality- Colorado Dinner and Silent Auction	Box 122	Folder 33
2000	x World- Atlanta Dinner and Silent Auction	Box 122	Folder 34
2000	es- HRC Illinois Dinner and Silent Auction	Box 122	Folder 35
2000	rate the Art of a Movement- Gala Dinner	Box 122	Folder 36
2000	Birth Again to the Dream- Dinner	Box 122	Folder 37
2000	ision- New England Dinner	Box 122	Folder 38
2001	ening of Purpose and Pride- Dinner and Dance	Box 122	Folder 39
2001	ircus of Life- Black Tie Dinner	Box 122	Folder 40
2001	uture= You-	Box 122	Folder 41

	Texas Black Tie Dinner		
2001	Community-Dinner	Box 122	Folder 42
2001	Summer Gala	Box 122	Folder 43
2001	me- 14th Annual Atlanta Dinner and Silent Auction	Box 122	Folder 44
2001	Out, Stand Together- 20th Annual New England Dinner	Box 122	Folder 45
2001	Annual HRC Colorado Dinner	Box 122	Folder 46
2001	One Night, One Event, One Cause- Columbus Dinner	Box 122	Folder 47
2002	Water Vision- 15th Annual HRC Dinner and Silent Auction	Box 122	Folder 48
2002	Gender Equality- Cleveland Dinner and Dance	Box 122	Folder 49
2002	Auction Guide	Box 122	Folder 50
2002	Auction Guide- Boston	Box 122	Folder 51
2003	Gender Equality, Building Family- 10th Annual Dinner	Box 122	Folder 52
2003	Securing Our Future: Dinner and Silent Auction Guide	Box 122	Folder 53
2003	Swanky Supper- HRC Illinois Dinner and Silent Auction	Box 122	Folder 54
2003	Women in the Roaring 20's- Dinner and	Box 122	Folder 55

	Auction		
2003	Hot Black Tie- Texas Dinner and Dance	Box 122	Folder 56
2004	ce at the Table- HRC Carolinas Dinner	Box 122	Folder 57
2004	rate Equality- 10th Annual HRC Austin Dinner	Box 122	Folder 58
2004	and Dinner and Dance	Box 122	Folder 59
2004	d Equal- Dinner and Silent Auction	Box 122	Folder 60
2004	:= Living, Loving Celebrating- 21st Annual Dinner Gala	Box 122	Folder 61
2004	England Dinner and Silent Auction Catalog	Box 122	Folder 62
2004	ng Point- Illinois Dinner and Auction	Box 122	Folder 63
2005	ity Rising: HRC Phoenix Gala Dinner and Silent Auction	Box 122	Folder 64
2005	om is for Everyone- 18th Annual Dinner and Silent Auction	Box 122	Folder 65
2005	nation- Austin Gala and Silent Auction	Box 122	Folder 66
2005	ne Tomorrow: Dallas/Fort Worth Black Tie Dinner	Box 122	Folder 67
2005	ng the Way: New England Dinner	Box 122	Folder 68

	and Silent Auction		
2005	Fab, More Fab- Colorado HRC Dinner and Auction	Box 122	Folder 69
2005	Them Hear You: 12th Annual Cleveland Dinner and Dance	Box 122	Folder 70
2005	More Than Ever: 16th HRC Illinois Dinner and Auction	Box 122	Folder 71
2005	ious- HRC Carolinas Dinner	Box 122	Folder 72
2005	Annual Columbus Gala Dinner and Silent Auction	Box 122	Folder 73
2006	rating the 25th Anniversary of HRC- Austin Dinner and Auction	Box 122	Folder 74
2006	Limits- 17th HRC Chicago Dinner and Auction	Box 122	Folder 75
2006	iation- Liberty and Justice for All- Arizona Dinner and Silent Auction	Box 122	Folder 76
2006	Annual Colorado HRC Dinner and Auction	Box 122	Folder 77
2006	nd Ice: 2006 HRC Carolinas Gala Dinner and Auction	Box 122	Folder 78
2006	, Love, Happiness- 19th Annual Atlanta Dinner and Silent Auction	Box 122	Folder 79

2006	s in Motion- 23rd Annual Columbus Dinner and Silent Auction	Box 122	Folder 80
1991	No Mountain High Enough- San Antonio Dinner and Auction	Box 123	Folder 1
1992	Equality Fundraising Dinner	Box 123	Folder 2
1992	Out: HRCF TC92- Dinner and Dance	Box 123	Folder 3
1993	Gay Matters: Washington, D.C. HRCF Dinner	Box 123	Folder 4
1993	Power of Change: The Twin Cities HRCF Dinner	Box 123	Folder 5
1993	Pursuit of Freedom: Houston Black Tie Dinner	Box 123	Folder 6
1993	Stand for Justice: New Orleans Dinner	Box 123	Folder 7
1993	Gay People: HRCF Saint Louis Benefit Dinner	Box 123	Folder 8
1994	The Light- HRCF Gala Dinner	Box 123	Folder 9
1994	San Francisco HRCF Dinner	Box 123	Folder 10
1994	Lesbians for Equality... the Stonewall Legacy"- Louisiana Gala	Box 123	Folder 11
1995	Effort, Full Victory: Twin Cities HRCF Dinner	Box 123	Folder 12

1995	Freedom Ring: 3rd Annual St. Louis Gala	Box 123	Folder 13
1995	San Francisco HRCF Dinner, Dance, and Auction	Box 123	Folder 14
1996	Seize the Table: HRC Nashville Dinner	Box 123	Folder 15
1996	Vote for Equality: HRC 4th Annual St. Louis Dinner	Box 123	Folder 16
1996	Vote '96- San Antonio Black Tie Dinner	Box 123	Folder 17
1996	Principles and Rights: HRC Annual Dinner	Box 123	Folder 18
1996	Midwest HRC Dinner	Box 123	Folder 19
1997	Visibility Through Visibility: HRC 1st Annual National Dinner	Box 123	Folder 20
1997	Louisiana Black Tie Dinner	Box 123	Folder 21
1997	Nashville HRC Dinner- A Place at the Table	Box 123	Folder 22
1997	Your Stripes: Upper Midwest/ Twin Cities HRC Dinner	Box 123	Folder 23
1998	Bring Out Ball- San Francisco	Box 123	Folder 24
1998	Visibility Through Visibility: LA HRC Dinner	Box 123	Folder 25
1998	Equal on Fairness: Tennessee Dinner	Box 123	Folder 26
1998	San Antonio Black Tie HRC Dinner	Box 123	Folder 27

1998	ig Toward Equality: Philadelphia HRC Dinner	Box 123	Folder 28
1998	nnual HRC Michigan Dinner and Afterglow	Box 123	Folder 29
1998) Loitering or Electioneering Between This Point and the Poll- NYC Dinner	Box 123	Folder 30
1998	the Rainbow: 10th Annual San Antonio Black Tie Dinner	Box 123	Folder 31
1998	uis- 6th Annual HRC Gala	Box 123	Folder 32
1998	her, Making Equality a Reality- National Dinner	Box 123	Folder 33
1998	: Midwest HRC Dinner Party	Box 123	Folder 34
1999	rating Family Values- Houston Winter Gala	Box 123	Folder 35
1999	Annual San Antonio Black Tie Dinner and Auction	Box 123	Folder 36
1999	acing Our Family, Defining Our Future- Philadelphia Dinner	Box 123	Folder 37
1999	ity=Pride- Northern California Dinner and Auction	Box 123	Folder 38
1999	on All Families- Tennessee Dinner and Auction	Box 123	Folder 39
1999	:s- Black Tie VII-	Box 123	Folder 40

	Louisiana HRC Dinner and Auction		
1999	ring Our Families- the 3rd Annual HRC National Dinner	Box 123	Folder 41
1999	Gala Dinner and Awards Ceremony- Los Angeles	Box 123	Folder 42
1999	Equality- 7th Annual HRC Midwest Gala	Box 123	Folder 43
1999	Anniversary Dinner and Silent Auction- Michigan	Box 123	Folder 44
1999	: Midwest HRC Dinner and Auction- 10th Anniversary	Box 123	Folder 45
2000	rating 20 Years- HRC Portland Dinner	Box 123	Folder 46
2000	Annual Seattle HRC Dinner	Box 123	Folder 47
2000	h Annual HRC National Dinner- Washington, D.C.	Box 123	Folder 48
2000	ring Women in Politics- Portland Gala Dinner	Box 123	Folder 49
2000	r, Respect, Community- Tennessee Dinner	Box 123	Folder 50
2000	Gala 2000- Los Angeles Dinner and Awards Ceremony	Box 123	Folder 51
2000	Equal- HRC San Francisco Gala	Box 123	Folder 52
2000	Upon a Time...	Box 123	Folder 53

	HRC Louisiana Dinner		
2000	Legacy, Our Future- Houston HRC Gala	Box 123	Folder 54
2000	We Are, Where We've Been, Where We're Going- HRC Dinner- Philadelphia	Box 123	Folder 55
2001	Equality- Louisiana HRC Dinner	Box 123	Folder 56
2001	Over Your World- HRC Houston Gala	Box 123	Folder 57
2001	Equality Works- the 2nd Annual HRC Seattle Dinner	Box 123	Folder 58
2001	Annual HRC National Dinner- Washington, D.C.	Box 123	Folder 59
2001	Portland Dinner and Awards Ceremony	Box 123	Folder 60
2001	Upper Midwest Dinner and Silent Auction	Box 123	Folder 61
2001	Los Angeles Gala Dinner and Silent Auction	Box 123	Folder 62
2001	Equality Dinner- HRC San Francisco Black Tie Dinner	Box 123	Folder 63
2002	Equality- 6th Annual HRC National Dinner	Box 123	Folder 64
2002	Equality's Right! HRC Seattle Dinner and Auction	Box 123	Folder 65
2002	Equality Among Us- 7th Annual	Box 123	Folder 66

	Tennessee Dinner and Silent Auction		
2002	Midwest Gala and Silent Auction- St. Louis	Box 123	Folder 67
2002	Oregon Dinner and Awards Ceremony	Box 123	Folder 68
2002	angeles Gala Dinner and Silent Auction	Box 123	Folder 69
2002	ana- 10th Annual HRC Dinner	Box 123	Folder 70
2002	oad to Equality Starts Here- Greater NY HRC Dinner	Box 123	Folder 71
2002	Action! Houston HRC Gala and Auction	Box 123	Folder 72
2002	: Midwest HRC Dinner	Box 123	Folder 73
2002	ng Equality- HRC Louisiana Dinner	Box 123	Folder 74
2003	ng for Equal Rights Every Day! HRC Dinner Gala	Box 123	Folder 75
2003	=Equality: Philadelphia Region Equality Dinner	Box 123	Folder 76
2003	on Equality- HRC St. Louis Gala	Box 123	Folder 77
2003	wn- Detroit Gala Dinner and Silent Auction	Box 123	Folder 78
2003	oice- the 4th Annual HRC Seattle Dinner and Auction	Box 123	Folder 79

2003	Your Voice- the HRC San Francisco Bay Area Gala Dinner	Box 123	Folder 80
2003	Antonio Gala Dinner and Awards Ceremony	Box 123	Folder 81
2003	Annual HRC National Dinner and Auction- Washington, D.C.	Box 123	Folder 82
2003	Tennessee- 8th Annual HRC Dinner and Silent Auction	Box 123	Folder 83
2004	Tennessee XIII- Louisiana HRC Dinner	Box 123	Folder 84
2004	Annual HRC National Dinner- Washington, D.C.	Box 123	Folder 85
2004	California- It's So Modern! Los Angeles HRC Gala	Box 123	Folder 86
2004	Anniversary of Even- Houston HRC Gala	Box 123	Folder 87
2004	St. Louis Gala	Box 123	Folder 88
2004	Tennessee- 9th Annual Dinner and Auction	Box 123	Folder 89
2004	Midwest- Twin Cities HRC Dinner	Box 123	Folder 90
2004	Liberty, and the Pursuit of Equality- the 3rd Annual Greater NY Gala	Box 123	Folder 91
2004	Is the Time- SF Bay Area Gala Dinner and Auction	Box 123	Folder 92

2004	Philadelphia Region Equality and Auction	Box 123	Folder 93
2004	Antonio Gala Dinner and Awards Presentations	Box 123	Folder 94
2004	3- 5th Annual HRC Gala Dinner and Auction	Box 123	Folder 95
2004	Come to Fabulous St. Louis, Missouri- the 14th Annual HRC Dinner Gala	Box 123	Folder 96
2004	Together Now- 16th Annual Twin Cities HRC Dinner- Minneapolis	Box 124	Folder 1
2005	City Dinner- 10th Annual HRC Tennessee Dinner	Box 124	Folder 2
2005	King of the Stars- HRC Michigan Gala Dinner	Box 124	Folder 3
2005	Los Angeles Gala and Sponsorship Opportunities	Box 124	Folder 4
2005	25th Anniversary Celebration Dinner- Washington, D.C.	Box 124	Folder 5
2005	Sessions- Annual HRC Gala Dinner- San Antonio, Texas	Box 124	Folder 6
2005	With Beauty- HRC Pacific Northwest Dinner and Auction	Box 124	Folder 7
2005	Merade Ball- 8th Annual Houston	Box 124	Folder 8

	HRC Gala		
2005	Many- HRC San Francisco Dinner and Auction	Box 124	Folder 9
2005	Right Only! 13th Annual St. Louis HRC Gala and Auction	Box 124	Folder 10
2005	Here= Right Now- the 4th Annual Greater NY Gala Dinner	Box 125	Folder 1
2005	re Family- 1st Annual Utah Gala Dinner and Auction	Box 125	Folder 2
2006	ourself- HRC 14th Annual Louisiana Dinner and Silent Auction	Box 125	Folder 3
2006	as to Equality- San Francisco Bay Area Gala Dinner	Box 125	Folder 4
2006	te- the 11th Annual Nashville Equality Dinner	Box 125	Folder 5
2006	- HRC 5th Annual Greater New York Gala	Box 125	Folder 6
2006	o to You- Twin Cities Dinner and Awards Ceremony	Box 125	Folder 7
2006	gan- 17th Annual HRC Gala Dinner	Box 125	Folder 8
2006	elphia- 10th Annual Regional Equality Dinner	Box 126	Folder 1
2006	ution- 7th Annual HRC Pacific Northwest Dinner	Box 126	Folder 2

2006	ing 20's Ball- 9th Annual Houston HRC Gala	Box 126	Folder 3
2006	Out- Get Equal. HRC Los Angeles Gala Dinner	Box 126	Folder 4
2006	. Baby! 1st Las Vegas HRC Gala Dinner and Auction	Box 126	Folder 5
2006	Equality- HRC San Antonio Gala Dinner	Box 126	Folder 6
2007	spired- 6th Annual HRC Greater New York Gala	Box 126	Folder 7
October 11, 1987	nal March on Washington for Lesbian and Gay Rights	Box 127	Folder 19
2005	Won't Discriminate Campaign	Box 127	Folder 20
	s House Party	Box 127	Folder 21
July 13, 1991	go Human Rights Fund Campaign Dinner	Box 127	
2004	n American Radio Campaign	Box 127	Folder 23
2002	: Fort Worth Black Tie Dinner	Box 127	Folder 24
March 6, 2010	Equality Convention: Awards Ceremony 2010	Box 127	Folder 25
	onal Field Director Seth Kilbourn Files, 2000-2004		
	nistrative		
2001-2002	Planning	Box 29	Folder 1

2000-2001	Planning	Box 29	Folder 2
2002	Steering Committees	Box 29	Folder 3
2003	Strategic Insights Survey	Box 54	Folder 44
2003-2004	Democracy Project	Box 55	Folder 17
circa 2004	rch/Advocacy/Co nsulting	Box 55	Folder 18
circa 2004	Report/SWAT Analysis	Box 55	Folder 19
2004	HRC Reports	Box 55	Folder 20
	Planning	Box 55	Folder 39
1999	Planning	Box 55	Folder 40
1999	Plan 2001	Box 55	Folder 41
	State Analysis/Advoca cy	Box 55	Folder 42
2004	sis/Research/Adv ocacy (contains CD)	Box 55	Folder 43
2003-2005	HRC State Research/Advoca cy	Box 56	Folder 32
2004-2005	HRC State Research/Advoca cy	Box 56	Folder 33
2000-2003	Steering Committees	Box 59	Folder 15
circa 2004	Election	Box 60	Folder 6
1998	Dept. Org./Budget	Box 69	Folder 17
1998	Field Dept- presentation with photographs	Box 69	Folder 18
1998-2000	Budget 2001	Box 71	Folder 29
March 2000	Budget Presentation	Box 71	Folder 30

1998-2000	Dept. Org./Budget	Box 71	Folder 31
2000-2001	Planning	Box 72	Folder 10
2000-2001	Budget	Box 72	Folder 11
2000-2001	Budget 2001	Box 72	Folder 12
2001-2002	Budget	Box 73	Folder 5
2001-2002	Budget	Box 73	Folder 6
2001-2002	Budget	Box 73	Folder 7
2000-2003	Planning	Box 74	Folder 2
Feb. 2003	Budget (Final draft)	Box 74	Folder 5
2003-2004	Finance Committee Reports	Box 75	Folder 2
2003-2004	Budget Planning	Box 75	Folder 3
2003-2004	Field Cost Center Reports	Box 75	Folder 4
2003-2005	Budget	Box 76	Folder 2
2000-2001	Board Lists and Memos	Box 78	Folder 29
1998-2002	Board Meetings and Reports	Box 78	Folder 30
April 2002	Board Report	Box 78	Folder 31

ct Files

1999	ns for the Constitution- "Developing Guidelines for Constitutional Change"	Box 29	Folder 4
2003	minier Awards	Box 29	Folder 5
2002	ons 2002/Policy Implications (transparencies)	Box 29	Folder 6
2002	Action Center (transparencies)	Box 29	Folder 7

1993-2000	1 Network	Box 29	Folder 8
	1 Tool Kit	Box 29	Folder 9
1999-2002	1 Center	Box 29	Folder 10
2001	rint	Box 29	Folder 11
2002	us Net	Box 29	Folder 12
2001-2002	ocratic Governors Association	Box 29	Folder 13
2000-2002	ocratic Legislative Campaign Committee	Box 29	Folder 14
2001	omobil	Box 29	Folder 15
2001-2002	ity Fund Grants	Box 29	Folder 16
2000-2001	ation of Statewide LGBT Orgs. Strategic Plan	Box 29	Folder 17
1998	ation of Statewide LGBT Orgs- Summer meeting	Box 29	Folder 18
2000-2002	oundation	Box 29	Folder 19
	oundation	Box 29	Folder 20
2001	roots Web	Box 29	Folder 21
2001-2003	Crimes	Box 29	Folder 22
2002	J/Diversity	Box 29	Folder 23
circa 2001-2002	gender Issues	Box 29	Folder 24
2002	place Forum	Box 29	Folder 25
2001	al Consulting	Box 29	Folder 26
2001	roots Connecting	Box 29	Folder 27
2002	.et.com	Box 29	Folder 28
1999-2002	Substrategic Plan	Box 29	Folder 29
1999-2002	Grant/Internet Advocacy	Box 29	Folder 30
1998-2002	onor Races, 2002	Box 29	Folder 31

1994, 1996-2001	g Results/Material	Box 29	Folder 32
1998-2001	g Results/Material	Box 29	Folder 33
Feb. 2000	ENDA Research Project	Box 29	Folder 34
2002	minor Races, IL-- Press clippings	Box 29	Folder 35
	Federal--Senate endorsement by HRC	Box 29	Folder 36
circa 2002	Festivals	Box 29	Folder 37
2000-2002	Legislative Management	Box 29	Folder 38
2002	izational charts, staff demographics, recruitment and other HR issues	Box 29	Folder 45
circa 1994, 2001-2003	gender Issues	Box 54	Folder 27
2003	of Change Conference	Box 54	Folder 28
circa 2003	ng Connections	Box 54	Folder 29
circa 2003	; Communications	Box 54	Folder 30
1995-2003	ituency Outreach and Black Pride	Box 54	Folder 31
2002-2003	m: Meeting Notes/Agenda Items	Box 54	Folder 32
2001-2003	A	Box 54	Folder 33
2003	Legislative Landscape and Strategy	Box 54	Folder 34
circa 1999	sity Issues/Plans	Box 55	Folder 24
2003-2004	Orgs: Marriage	Box 55	Folder 25
2004	ation of Statewide LGBT and Advocacy Organizations	Box 55	Folder 38

1999-2000	ity Agenda	Box 56	Folder 23
circa 2001	Files	Box 57	Folder 13
2005-2006	ity VA, Equality FL	Box 57	Folder 14
2002	gender	Box 58	Folder 11
2000-2002	Files (Contains CD)	Box 58	Folder 12
2001-2002	Substrategic Plan	Box 58	Folder 13
2000-2002	Legislative General	Box 58	Folder 14
2001-2002	roots Enterprises	Box 58	Folder 15
2000, 2003	gic Plan, 1999- 2004	Box 59	Folder 16
1998-2002	Grant/Internet Advocacy	Box 73	Folder 2
2002	Federal	Box 73	Folder 3
circa 2002	Governors	Box 73	Folder 4
2003	st Insight and Analysis	Box 74	Folder 3
2001-2003	Legislative Management (contains floppy disk)	Box 74	Folder 4
circa 2002	allocation and layout for offices in new building	Box 77	Folder 1
age			
2000-2002	aign 2004: Constituency Outreach	Box 29	Folder 39
2003	HRC Marriage Articles	Box 29	Folder 40
2002	Plan: Broadus, Kylar	Box 29	Folder 41
2002	Plan: Seaton, Liz	Box 29	Folder 42
1999	Contract	Box 29	Folder 43

1998-2001	Plan: Kilbourn, Seth	Box 29	Folder 44
2003	g Points, Press Releases, Powerpoints	Box 54	Folder 35
2001-2003	ituent Field Org. Records (Payne, Donna)	Box 54	Folder 36
2003	g Committee Diversity	Box 54	Folder 37
Nov. 2003	rch Report on Religion and Gay Marriage	Box 54	Folder 38
2001-2003	Plan: Wellman, Heather	Box 54	Folder 39
2001-2003	Plan: Mason, Dyana	Box 54	Folder 40
2001-2003	Plan: Crawford, Michael	Box 54	Folder 41
2003	Plan: Evans, Carrie	Box 54	Folder 42
2001- 2003	Plan: Green, Sally	Box 54	Folder 43
2003-2004	Level	Box 55	Folder 27
2003-2004	ituency Outreach and Marriage	Box 55	Folder 28
2004	ctive/Donor Digital	Box 55	Folder 29
2004	ocratic Governors Association	Box 55	Folder 30
	gement Material/Info	Box 55	Folder 31
	gement Material/Info	Box 55	Folder 32
2004	ituency Outreach HBCU	Box 55	Folder 33
2004	ituency Outreach Gen.	Box 55	Folder 34
2004	l City Tour	Box 55	Folder 35

2004	Plan: Duncan, Kalina	Box 55	Folder 36
2001-2003	Plan: Payne, Donna	Box 55	Folder 37
2004	and the FMA	Box 55	Folder 44
2005	ian Group Research Proposal	Box 56	Folder 24
2005	nal Marriage Campaign	Box 56	Folder 25
2005	me Court Nominations	Box 56	Folder 26
2005	i Projects Updates and Press	Box 56	Folder 27
2005	age Project	Box 56	Folder 28
2005	star Human Services Latino Rights Collaborative	Box 56	Folder 29
2005	ke et al., vs. Bernardo Heights Country Club (CA)	Box 56	Folder 30
2002-2005	Dept., Other	Box 56	Folder 31
2005	06 State Constitutional Amendments	Box 56	Folder 34
2003-2004	aign 2004 General	Box 60	Folder 8
2003-2004	Campaign Plan	Box 60	Folder 9
2003-2004	Campaign Plan	Box 60	Folder 10
2003-2004	and Messaging	Box 60	Folder 11
2003-2004		Box 60	Folder 12
2003-2004	Plan: Braud, Brandon	Box 60	Folder 13
2004	2004 Election Plans	Box 60	Folder 26
2003-2004	age Budget	Box 75	Folder 1

2005	Budget and Description	Box 76	Folder 1
------	------------------------	--------	----------

April 25, 2005	: Education on Marriage Equality in California	Box 127	Folder 26
----------------	--	---------	-----------

**Series VI.
Communications and Marketing**

Releases and Publications

	Publications- various	Box 30	Folder 11
--	-----------------------	--------	-----------

1994-2003	Publications- various communication	Box 30	Folder 12
-----------	-------------------------------------	--------	-----------

2000-2002	Event/Publications (various)	Box 30	Folder 13-15
-----------	------------------------------	--------	--------------

1996-1998	ting- HRC Quarterly	Box 30	Folder 16
-----------	---------------------	--------	-----------

1997, 2001	ity- Various	Box 30	Folder 17
------------	--------------	--------	-----------

2002?	ations- HRC Building PR/ Development booklet	Box 30	Folder 18
-------	--	--------	-----------

2003	ng Dedication Publication "Building Equality"	Box 30	Folder 19
------	---	--------	-----------

2002	Quarterly summer 2002, fall 2002 mailing insert	Box 30	Folder 20
------	---	--------	-----------

2000	Quarterly summer 2000 mailing insert	Box 30	Folder 21
------	--------------------------------------	--------	-----------

2001	Quarterly Spring 2001 Federal Club Mailing Insert	Box 30	Folder 22
------	---	--------	-----------

2003	Quarterly Spring 2003 Mailing Inserts	Box 30	Folder 23
1998	Quarterly Feb 1998 Mailing Packet	Box 30	Folder 24
1997-2002	Corporate Equality Index)/Coors	Box 30	Folder 25
1996	Illinois Black Tie Gala (dinner) - Program book	Box 30	Folder 26
1998 Sept	OutVote 1998 - Program booklet: "The Lesbian and Gay Political Convention"	Box 30	Folder 27
1996	s ENDA Communications /Press Kit	Box 30	Folder 28
2000	n Rights Campaign 6th Annual Dinner	Box 30	Folder 29
1988-89	7 Press Releases	Box 30	Folder 30
	Publication: "Documented Cases of Job Discrimination Based on Sexual Orientation"	Box 30	Folder 31
	nal Coming Out Day Publicity Materials	Box 30	Folder 32
1987-2002	Publicity Materials	Box 30	Folder 33
	Folders	Box 30	Folder 34
	yNet Publicity Materials	Box 30	Folder 35
	ure: "HRCF: An Introduction"	Box 30	Folder 36
	7 Brochure	Box 30	Folder 37

1990 - 2000	7 Brochures (various)	Box 30	Folder 38
	Net Publicity Materials	Box 30	Folder 39
1984	7 Publication: "1984 Election Round-Up"	Box 30	Folder 40
1994	7 Publication: "A Winning Message"	Box 30	Folder 41
1996	Publication: "Questions you will be asked about L/G issues during your campaign"	Box 30	Folder 42
1981	L/NGTF Publication: "Does Support for Gay Rights Spell Political Suicide?"	Box 30	Folder 43
1981	L Publication: "A Look at Gay Teachers"	Box 30	Folder 44
1981	L Publication: "You're Fired!"	Box 30	Folder 45
1980	L Publication: "If Your Constituents Ask..."	Box 30	Folder 46
	F) Publications: Voting Records: 101, 102, 103 Congress	Box 30	Folder 47
	Action for Equality postcard	Box 30	Folder 48
	Publication: "A Basic Human Right: Talking about Gay Marriage"	Box 30	Folder 49
1996	Publication: North Carolina	Box 30	Folder 50

	Campaign '96		
2001	ity Project Action Alert: ExxonMobil	Box 30	Folder 51
1996	Publication: "Campaign '96"	Box 30	Folder 52
	7 Sticker: "Erase Hate"	Box 30	Folder 53
1994	7 Publication: "What Every L/G American needs to know about Health Care Reform"	Box 30	Folder 54
	gle Institute Envelopes	Box 30	Folder 55
1996	Poster: "You've Got the Power. Register. Vote."	Box 30	Folder 56
2003	Marriage- Articles, Report, Law Suit (Goodridge vs. The Dept. of Public Health, 2003)	Box 54	Folder 15
2003	-Gay Marriage	Box 54	Folder 16
March 2004	ing on the Current Law re: Civil Marriage for Same Sex Couples Before the Senate Judiciary Committee	Box 55	Folder 14-16
2003-2004	Marriage, HRC Action Plan	Box 60	Folder 5
1996-1998	HRC Foundation: Combined Financial Statements	Box 69	Folder 12
2002	Out! Activist Tools for GLBT Equality	Box 97	Folder 4

no date	Action for Equality	Box 97	Folder 5
no date	gender Americans: A Handbook for Understanding	Box 97	Folder 6
1995-1999	nal Dinner Guide-Part 1	Box 97	Folder 8
1996-2000	ity: A Winning Message: Talking About Lesbian and Gay Issues in Your Campaign	Box 97	Folder 9
1996-2005	orce Guide to Coming Out	Box 97	Folder 10
1997	ership- Equality Begins With You	Box 97	Folder 13
1997-2004	essional Scorecard: Congress #s 105-108	Box 97	Folder 14
1998	ote '98: The Lesbian and Gay Political Convention	Box 97	Folder 19
1999	ity: It's A Smart Business- Corporate Support Opportunities	Box 97	Folder 22
1999-2004 and 2005-2009	Year Plan	Box 97	Folder 25
2000-2002	nal Dinner Guide-Part 2	Box 97	Folder 27
2000-2002	Catalog	Box 97	Folder 28
2001	AIDS and HRC: Two Decades of Fighting for Life	Box 97	Folder 31
2001	and the GOP	Box 97	Folder 32
2002	AIDS and Communities of Color	Box 97	Folder 41
2002	ay Cards	Box 97	Folder 42

2003	ing Equality Brochure	Box 97	Folder 55
2003	yNet Brochure: Summer 2003	Box 97	Folder 56
2003	al Club Recruitment Brochure	Box 97	Folder 57
2003	en Table Issues	Box 97	Folder 58
2003-2005	nal Dinner Guide-Part 3	Box 97	Folder 59
2004	e for All? The Importance of a Fair and Balanced Judiciary for GLBT Community	Box 97	Folder 60
2004	ge Equality Brochure	Box 97	Folder 61
2004	i College	Box 97	Folder 62
2005	qual	Box 97	Folder 63
2005	ically Black College and University Program	Box 97	Folder 64
no date	ers to Questions About Marriage Inequality	Box 114	Folder 1
no date	Cards	Box 114	Folder 2
2003-2004	Guide	Box 114	Folder 3
2004	rice Guide to Coming Out (Includes Spanish Copy and Copy Targeted to African-Americans)	Box 114	Folder 4
2004	i College	Box 114	Folder 5
2005	llaneous HRC Pamphlets	Box 114	Folder 6
2006	ican Psychological	Box 114	Folder 7

	Association- Division 44- Society for the Psychological Study of Lesbian, Gay, Bisexual, and Transgender Issues		
2000-2002	Magazines	Box 127	Folder 27
	national Pamflets	Box 127	Folder 28
	al Reports	Box 127	Folder 29
2002	orate Equality Index	Box 127	Folder 30
2002	tate of the Family	Box 127	Folder 31
	ditional Pamflets	Box 127	Folder 32
	rs (Out to Vote; Fight Hate Crimes)	Box 127	Folder 33
1994	to the Task	Box 127	Folder 34
June 29, 1998	ring a Little Fair Play"	Box 127	Folder 35
October 1982	Philadelphia Fundraiser	Box 127	Folder 36
	al Logo Artwork: floppy disk	Box 129	Folder 1
2004	gender Issues in the Workplace	Box 129	Folder 2
	ership Requests Mailings	Box 129	Folder 3
	Out: Activist Tools for LGBT Equality	Box 129	Folder 4
	in	Box 129	Folder 5
	genda radio show card	Box 129	Folder 6
2006	ng Equality	Box 129	Folder 7
	Religion and Faith Program	Box 129	Folder 8

	is Everywhere: Fashion Supports the HRC	Box 129	Folder 9
	s to Coming Out	Box 129	Folder 10
	Business: HRC Corporate Sponsorship	Box 129	Folder 11
	ity Center brochure and postcard	Box 129	Folder 12
	hlets and programs designed for minority communities	Box 129	Folder 13
2006	orate Equality Index	Box 129	Folder 14
	al Club publications	Box 129	Folder 15
October 11, 2003	ng Equality	Box 129	Folder 16
1998	ity: A Winning Message	Box 129	Folder 17
2004	e for All	Box 129	Folder 18
2004	ity from State to State	Box 129	Folder 19
2005	linners, galas, fundraisers	Box 129	Folder 20
April 28-May 1, 2005	ie in History: 4th Annual HRC Leadership Summit	Box 129	Folder 21
	itchen Table Issues	Box 129	Folder 22
August 14-20, 2006	i College Campaign Training	Box 129	Folder 23

**Series VII.
Education
and**

Outreach, 1980-2004

ation Department Files

1988-98	graphs, Various HRC, HRCF	Box 30	Folder 1
	graphs, HRC various events	Box 30	Folder 2
	-Staff Handbook	Box 30	Folder 3
1998-99	Strategic Planning	Box 30	Folder 4
2000-2002	Strategic Planning 1999-2004	Box 30	Folder 5
1996-1998	Strategic Planning: HRC documents	Box 30	Folder 6
	Strategic Planning	Box 30	Folder 7
1998-99	hes-K. Mills	Box 30	Folder 8
2000-01	hes-Kim Mills	Box 30	Folder 9
2002-03	hes-K. Mills	Box 30	Folder 10
2002	Mills Files CD- ROM: STATEOF.ppt, Board 2002b.ppt	Box 32	Folder 15
2000, 2003	Mills Files CD- ROM: various .eps files, Olina10.25.ppt, Atlanta.ppt	Box 32	Folder 16
1998-2000	ation Director Correspondence	Box 56	Folder 14
2002, 2003	unications Dept- K. Mills- Correspondence	Box 59	Folder 17
1999-2004	ation Director Correspondence	Box 60	Folder 2
1999-2004	ation Director Correspondence	Box 60	Folder 3

2004	...of Directors-Aug 2004 meeting packet	Box 79	Folder 67
	Web Site		
1997	Trend Statistics August	Box 31	Folder 1
1998	Trend Statistics October	Box 31	Folder 2
1999	Trend Statistics July- Dec.	Box 31	Folder 3
1999	Trend Statistics Apr.- June	Box 31	Folder 4
2000	Trend Statistics December	Box 31	Folder 5
2001	Trend Statistics January	Box 31	Folder 6
2001	Trend Statistics March	Box 31	Folder 7
2001	Trend Statistics April- May	Box 31	Folder 8
2001	Trend Statistics March	Box 31	Folder 9
2000	Trend Statistics	Box 31	Folder 10
2000	Trend Statistics April- May	Box 31	Folder 11
2000	Trend Statistics June- August	Box 31	Folder 12
2000	Trend Statistics Sept.- Oct.	Box 31	Folder 13
2000	Trend Statistics Nov. - Dec.	Box 31	Folder 14
2001	Trend Statistics January	Box 31	Folder 15
2004	ite Stats, costs, "Virtual Equality" Inhouse presentation	Box 31	Folder 16
2002-2003	ite redesign- drafts	Box 31	Folder 17

2001-2003	ite redesign	Box 31	Folder 18-20
2002	ite redesign- Project Management	Box 31	Folder 21
Year History Project			
1990-1993	Clippings, Articles re: HRCF Staff or events	Box 10	Folder 26
1982-1989	7/GRNL Articles, Clippings, Internal documents "Leadership Issues"	Box 10	Folder 27
1982	7 Articles of Incorporation	Box 33	Folder 1
1985	7-AIDS: Legislation (proposed), HRC Statement, public opinion (news clippings)	Box 33	Folder 2
1997-98	date Files- Hormel, James	Box 33	Folder 3
2000	:al-US Presidential Candidates	Box 33	Folder 4
1996-2000	:al-News Clips Re: Presidential/Sena te Candidates	Box 33	Folder 5
	ENDA Transgender- Flyer by "The Transexual Menace"	Box 33	Folder 6
1994-97	& Speech Transcripts re: ENDA (1994) and Civil Rights	Box 33	Folder 7
Nov. 1993	7--Ballot Measure Project	Box 33	Folder 8
	7 materials-list of Gay organizations	Box 33	Folder 9

	in Baltimore/Washi ngton area		
1989	in Agenda Conference	Box 33	Folder 10
Dec. 1987-Feb. 1989	Annual Report for Gay/Lesbian March Activists- Cincinnati	Box 33	Folder 11
1989	CC Conference Program "Good News for All People"	Box 33	Folder 12
[1987]	son General's Report on AIDS" pamphlet	Box 33	Folder 13
1989	nal Black Gay & Lesbian Conference: Program booklet	Box 33	Folder 14
1989	elicals Concerned materials	Box 33	Folder 15
1989	A mailing	Box 33	Folder 16
1989	heastern Conference for Lesbians and Gay Men" pamphlet	Box 33	Folder 17
1987-89	B Misc. Pamphlets	Box 33	Folder 18
1989	ngs/Press coverage AIDS	Box 33	Folder 19
1988-89	s Project/AIDS Quilt info	Box 33	Folder 20
1989	State University Names Project Exhibition materials	Box 33	Folder 21
1988	s Project-DC Mall	Box 33	Folder 22
1989	ican Peace Test Mailing	Box 33	Folder 23
April 17, 1989	ew Republic,	Box 33	Folder 24

	"AIDS in the USSR" article		
	low Pages info	Box 33	Folder 25
July 1998	publication: "Status of Hate Crimes Against Gay Americans"	Box 33	Folder 26
1994	7 publication: "A Winning Message: Talking about L & G Issues in Your 1994 Campaign"	Box 33	Folder 27
1998	ite for Gay and Lesbian Strategic Studies publication: "Creating Communities: Giving & Volunteering by GLBT People"	Box 33	Folder 28
Spring 1997	-Workplace Project-State Fact Sheets-supporter of non-discrimination and Domestic Partnership policies	Box 33	Folder 29
1995	.CT, Illinois' Gay and Lesbian Political Action Committee, Program Booklet: "IMPACT: Eighth Annual Political Gala"	Box 33	Folder 30
1994	7 conference program, 1st Annual Randy Klose Leadership Conference	Box 33	Folder 31
March 5-6, 1995	7 conference program, 2nd Annual Gay & Lesbian Randy Klose Leadership	Box 33	Folder 32

	Conference		
1982	Assessment Requests, various orgs.	Box 33	Folder 33
1999	Strategic Plan 1999-2004 & Status Report Apr-Oct 1999	Box 33	Folder 34
1995	Stationery Examples "Unmodified 1st Drafts"	Box 33	Folder 35
1995-96	News HRC Newsletter- Design for Vol 2, Issue 1, Jan 1996, printed Vol 1, Issue 1 Winter 1995	Box 33	Folder 36
Aug 4, 1993	Obituaries	Box 33	Folder 37
March 1993	Endean, draft manuscript, "Into the Mainstream: A First Hand Account of Twenty Years' Progress on Lesbian/Gay Rights"	Box 33	Folder 38
1980-83	Right to Privacy Foundation Fundraising	Box 34	Folder 1
1995	Gay Rights Campaign Foundation By- Laws (Formerly Triangle Institute), Adopted Oct. 6, 1986, Amended Apr 23, 1993 and Dec. 1, 1995	Box 34	Folder 2
March 1993	Gay / National Coming Out Day Merger	Box 34	Folder 3
1988	"Managing the Gay Rights	Box 34	Folder 4

	Endorsement" Gay Rights and Politics in the Public Mind		
1988	Playboy Foundation grant	Box 34	Folder 5
1982, 1989, 1990, 1991, 1994	-By-laws: Original, Amended, Restated	Box 34	Folder 6
1983	Proposed Organization Chart	Box 34	Folder 7
1996	Registration- Campaign '96 North Carolina	Box 34	Folder 8
1995-1996	aign '96-North Carolina- Telephone Ctr. Manual	Box 34	Folder 9
1994	Measure Campaign	Box 34	Folder 10
May 20, 1996	ative-Colorado- Amendment 2- Decision Rally- Photographs	Box 34	Folder 11
2000	-Public Policy Committee- Meeting Minutes	Box 34	Folder 12
1991-94	L Timeline, HRC History draft article	Box 34	Folder 13
1987	Var Conference 1987 Agenda and Invite List	Box 34	Folder 14
1984-90	Clippings About HRC	Box 34	Folder 15
1999	-20th yr History- Project Outline	Box 34	Folder 16
	r History- Comments on DRAFT	Box 34	Folder 17-18

2000	r History- Research	Box 34	Folder 19
1982-1989	r History-Content Pieces for Text	Box 34	Folder 20
1988-89	Anniversary - History Project- Federal Club	Box 34	Folder 21
1982	r Privacy Rights '82--Tennessee Williams fundraising mailing	Box 34	Folder 22
	Anniversary- History Project- 1982 Annual Dinner photographs	Box 34	Folder 23
2000	r History-Text Edits-McFeeley	Box 34	Folder 24
1990-1992	-Press Releases and news clippings, various topics	Box 34	Folder 25
1999	r History- Interview Transcripts	Box 34	Folder 26
1982-1983	. J. Foster Correspondence/ Reports	Box 54	Folder 8
1982-84	rer Reports, City Committee (S. Endean)	Box 55	Folder 5
Nov. 18, 1999	-Project 'Out There'	Box 55	Folder 6
Mar 11, 1999	"Revisions to the By-Laws" memo	Box 56	Folder 13
1986	r - Annual Spending - Correspondence and excerpts from 1986 Annual Report, Budget	Box 57	Folder 10
May 2002	Gardner	Box 58	Folder 9

	Leadership Award: E. Birch Application File		
1989	7 - 501(3) 4 Transition Task Force	Box 60	Folder 1
December 31, 1987-1990, March 31, 1992	7, Financial Statements	Box 64	Folder 1
2000	r History Project- Historian correspondence	Box 71	Folder 1
2000	r History- Contract- Historian	Box 71	Folder 2
1986-1994	7 BOD Chronology	Box 78	Folder 16
1987-1995	and HRHF Historical Info: December 1986 Campaign and Political Fundraising Records, HRHF Board of Directors Meeting, Nov. 7, 1987	Box 78	Folder 17
Nov. 16, 1988	7-Vic Basile Corresp.-Edward Kennedy re: AIDS legislation	Box 78	Folder 19
1983-89	7-- Executive Director - Basile, Vic - Correspondence, Memos, Significant	Box 78	Folder 20
Nov. 1990	7--Executive Director, T. McFeeley-Memo to Federal Club	Box 78	Folder 21
	ct Files and Clippings		
1990-1991	Related Press Clippings, 22	Box 10	Folder 4-25

	folders		
1994-98	-Gay Marriage Rights	Box 35	Folder 18
1995-96	Marriage Rights-Lambda Legal Defense & Education Fund, The Marriage Project	Box 35	Folder 19
1994-98	Marriage Rights-News Clippings, Press Releases	Box 35	Folder 20
2004	Statement on Marriage	Box 35	Folder 21
May 2000	-Equality Rocks-Press Clippings	Box 35	Folder 22
1996	Design 1996-Info Packet	Box 35	Folder 23
1990	and Lesbian Arabic Society	Box 35	Folder 24
Aug 2002	Statement (partial, draft?) to IIE	Box 35	Folder 25
2000-2001	U.S. Census-G & L Households	Box 35	Folder 26
March 2002	Men's Sports Network-Marketing Proposal	Box 35	Folder 27
2002	Cruise-Sponsorship	Box 35	Folder 28
1990-1991	Related Press Clippings, 36 folders	Box 36	Folder 1-36
1987-1988	Communications- News Clippings	Box 37	Folder 1
1989	Communications"-Clippings and Articles	Box 37	Folder 2
1991	Communications News Clippings	Box 37	Folder 3

1988-1992	clippings	Box 37	Folder 4
April-November 1992	clips, Portland	Box 37	Folder 5
August 5 - October 17, 1991	clips	Box 37	Folder 6-50
2001	city Focus Groups- Results- Report	Box 57	Folder 11
2004	aign 2004-meeting notes, plans	Box 60	Folder 4
ury, 1991-1993			
1990-1992	ments and Speeches	Box 37	Folder 51
1990-1993	rlands	Box 37	Folder 52
1991	nal Day of Action	Box 37	Folder 53
1991	ort to lift ban	Box 37	Folder 54
1991	campaign to lift ban	Box 37	Folder 55
1992	.el Gary-Ban Statement	Box 37	Folder 56
1992	ry-Thank-you statement from McFeeley to Schroeder	Box 37	Folder 57
1992	.ential-Military	Box 37	Folder 58
1992	Integration Comparison	Box 37	Folder 59
1992	ens Statement- G/L veterans of MD	Box 37	Folder 60
1992-1995	ty Clearance	Box 37	Folder 61
1993	d Services Hearings	Box 37	Folder 62
1993	ry Hearings I	Box 37	Folder 63
1993	ry Hearings II	Box 37	Folder 64
1993	ry Hearings III	Box 37	Folder 65
1993	ry Hearings IV	Box 37	Folder 66

1993	Witness Forms for Military Hearings	Box 37	Folder 67
1993	2	Box 37	Folder 68
1993	2	Box 37	Folder 69
1993	ry Issues	Box 37	Folder 70
1993	ry General Letters, etc.	Box 37	Folder 71
1993	ry Correspondence	Box 37	Folder 72
1993	ion of Gay and Lesbian Groups in VA	Box 37	Folder 73
1993	sition to DA/DT	Box 37	Folder 74
1993	ituents' Visits to Congress	Box 37	Folder 75
1993	visits	Box 37	Folder 76
	place		
2001-02	insurance/ DP Benefits	Box 38	Folder 1
1997-99	enefits/ Ordinances- Legal Cases/ Challenges	Box 38	Folder 2
1997-1999	enefits- Court Challenges	Box 38	Folder 3
1998-1999	rancisco, CA- DP Benefits- Court Cases, various	Box 38	Folder 4
1997-1998	rtist Boycott- Disney	Box 38	Folder 5
2001	ion to Promote Equality- Exxon Mobile (info packet)	Box 38	Folder 6
1999	1 Mobile	Box 38	Folder 7
2000	1 Mobile	Box 38	Folder 8

June 26, 2000	ress- Equality Clippings (Exxon Mobile coverage)	Box 38	Folder 9
2002	1 Mobile	Box 38	Folder 10
1999-2002	1 Mobile - Shareholder Actions	Box 38	Folder 11
2001-2002	1 Mobile- SEC (Security & Exchange Commission) Filings	Box 38	Folder 12
1997-2001	place- Religion	Box 38	Folder 13
2000-2003	of the Workplace- Video News Release	Box 38	Folder 14
2001	nd Equal Leadership Conference	Box 38	Folder 15
2000	nd Equal Leadership Conference	Box 38	Folder 16
1997-1999	place- Insurance	Box 38	Folder 17
2001	place Conferences- various held in 2001	Box 38	Folder 18
2000	ing Out Conference	Box 38	Folder 19
2002	place Forum, Columbus, OH	Box 38	Folder 20
2003	Benefits Ordinance, San Francisco, CA (report)	Box 38	Folder 21
2000-2001	place research- HRC/ Wharton School Survey	Box 38	Folder 22
2001	place Research	Box 38	Folder 23
2002	Time Warner- Partner	Box 38	Folder 24

	Sponsorship		
1999	- Online Policy Coalition	Box 38	Folder 25
1997	Families Issues Polls	Box 38	Folder 26
1998-1999	and Equal- Various workplace conferences presentations	Box 38	Folder 27
2000	Commercial Closet- a proposal	Box 38	Folder 28
1997-2001	Workplace- Gays in the U.S. Federal Government	Box 38	Folder 29
	Workplace: Stories, Gays & Lesbians in the Workplace	Box 38	Folder 30
2000	Press Coverage: HRC and Workplace Issues	Box 38	Folder 31
1994-98	Benefits: Press Clippings-DP Benefits Adopted	Box 38	Folder 32
2001	Benefits	Box 38	Folder 33
2002	Florida EBO (equal benefits ordinance) Bill	Box 38	Folder 34
1999	Net Articles-Susan Gore, "The Lesbian & Gay Workplace" (draft)	Box 38	Folder 35
1991-98	Net Articles	Box 38	Folder 36
1999	Net Articles	Box 38	Folder 37
1997-2001	Net-Transgender Issues-Articles, Policies	Box 38	Folder 38
	Net-Transgender Issues-Articles-Peter Oiler/Winn-Dixie	Box 38	Folder 39

2002	sity Best Practices- business model	Box 38	Folder 40
2003	any policies- Workplace guidelines, articles	Box 54	Folder 9
2002-03	place Backsliding Companies (re: LGBT DP benefits)	Box 54	Folder 10
2003	Net- Benefits/ Policies Revoked	Box 54	Folder 11
2001-2003	1 Mobile (HRC pressure for non- discrimination policy)	Box 54	Folder 12
2001-2003	1 Mobile- Corporate Policies, HRC @ shareholder meetings	Box 54	Folder 13
2003	1 Mobile	Box 54	Folder 14
2003-04	1- GLBT Leadership Institute	Box 55	Folder 7
2003-04	Worknet- CHUBB Group	Box 55	Folder 8
2004	Net- Gill Foundation Domestic Partner Benefits	Box 55	Folder 9
2003-04	Net- HRC planning	Box 55	Folder 10
1995-99	Net-Transgender Issues-HRC and GenderPac	Box 70	Folder 1
2001	as, Louis, "Sexual Orientation and Employee Productivity" Survey Results	Box 72	Folder 1
2002	1tt against Exxon Mobile	Box 73	Folder 1

Business Council

(Oct) 1999	Business Council Meeting Materials	Box 55	Folder 11
Jan-Mar 1999	Business Council Meeting (Minutes, Correspondence, Materials)	Box 55	Folder 12
Apr-Nov 1999	Business Council Meetings (Materials, minutes, correspondence)	Box 55	Folder 13
2000	Business Council Meetings and Correspondence (March-May)	Box 56	Folder 15
2000	Business Council (Oct. Meeting Packet)	Box 56	Folder 16
2001	Business Council (April and Oct meeting packets) memos	Box 57	Folder 12
2002	Business Council (April and October Meetings) + Memos (2002 Confidential Business Council "Target" List)	Box 58	Folder 10
2003	Business Council Meetings April and Oct.	Box 59	Folder 14
2004	Strategic Growth Plan for WorkNet	Box 127	Folder 37

Policy Net

1999	Policy Network-Meeting Agenda, Minutes	Box 1	Folder 1
2000	Policy Network Meeting, Agenda, Minutes, Readings	Box 1	Folder 2
Sept. 1999	Policy Net- program information	Box 1	Folder 3

2002?	γ Net Book Idea	Box 1	Folder 4
2000-2001	γ Net- Marketing and Design	Box 1	Folder 5
2002	γ Net- Rainbow Families grant proposal	Box 1	Folder 6
2000-2002	γ Net- Publicity	Box 1	Folder 7
	γ Net: Impacts of Customer Segmentation Analysis on Acquisition and Retention Strategies	Box 1	Folder 8
2003	γ Net-Sears "American Dream Campaign" Home Ownership	Box 1	Folder 9
2002	γ Net-Strategic and Marketing Analysis	Box 1	Folder 10
	γ Stories	Box 1	Folder 11
	h		
1993-1999	in Health articles and press releases, news clippings	Box 31	Folder 22
1995-2000	in Health-Articles, Reports	Box 31	Folder 23
1994-2000	in Health-Surveys, Polls, Reports	Box 31	Folder 24
	in Health-Healthy People 2010	Box 31	Folder 25
March 2000	ific Workshop on Lesbian Health" Conference-HHS	Box 31	Folder 26
1997-98	e Exchange-Legislation-Family Research Council	Box 31	Folder 27

1997-98	e Exchange-Legislation-HRC/Other Orgs: Memos, Press Releases, Studies, draft legislation	Box 31	Folder 28
1997-98	e Exchange-Articles	Box 31	Folder 29
1985-2001	l Campaign, Exhibits 2-10	Box 102	Folder 1
1988-1997	Prevention: Women	Box 102	Folder 2
1994-1998	Prevention: Perinatal Transmission	Box 102	Folder 3
1995-1998	Prevention: General	Box 102	Folder 4
1995-1998	Prevention: Youth (1)	Box 102	Folder 5
1995-1998	Prevention: Youth (2)	Box 102	Folder 6
1995-1998	Substance Use	Box 102	Folder 7
1995-1999	Women	Box 102	Folder 8
1996-1998	Prevention: P.I. Impact/Science	Box 102	Folder 9
1996-1998	Special Care: HIV/AIDS and General Info	Box 102	Folder 10
1996-1999	Treatment: HAART/General Info (1)	Box 102	Folder 11
1996-1999	Treatment: HAART/General Info (2)	Box 102	Folder 12
1996-2001	l Campaign, Exhibit 1	Box 102	Folder 13
1997	Prevention Act: Coburn 1997	Box 102	Folder 14
1997	Prevention:	Box 102	Folder 15

Federal Training

1997	in Health	Box 102	Folder 16
1997-1998	TB/STDS	Box 102	Folder 17
1997-1998	Treatment: PHS Guidelines	Box 102	Folder 18
1997-1998	aged Care Reform 1998 (1)	Box 102	Folder 19
1997-1998	aged Care Reform 1998 (2)	Box 102	Folder 20
1997-1999	Prevention: Gay and Bisexual Men	Box 102	Folder 21
1997-1999	Treatment: Access to Care/Cost	Box 102	Folder 22
1997-1999	aid Expansion: 105th-106th Congress	Box 102	Folder 23
1997-1999	aid: HIV/AIDS and General Info (1)	Box 102	Folder 24
1997-1999	aid: HIV/AIDS and General Info (2)	Box 102	Folder 25
1998	Prevention: People of Color	Box 102	Folder 26
1998-1999	aged Care Reform: General	Box 102	Folder 27
1999	n Development Schedule, HOK Architects	Box 102	Folder 28
2000	ul Campaign, Exhibit 15	Box 102	Folder 29
2000	cial Due Diligence	Box 102	Folder 30
2000-2001	ul Campaign, Exhibits 11-14	Box 102	Folder 31
2001	ul Campaign, Exhibits 16-24	Box 102	Folder 32

[ion](#)

8-11-99	on Round Table (Relates to Publication "Mixed Blessings: Mainstream Religion & Gay & Lesbian Americans)	Box 35	Folder 12
1998	Report: "Mixed Blessings: Organized Religion and Gay & Lesbian Americans in 1998 (correspondence and news articles)	Box 35	Folder 13
1996-1998	y Research Council (articles, position papers)	Box 35	Folder 14
1996-1998	y Research Council (articles, position papers)	Box 35	Folder 15
1996-1998	ian Coalition- Subject File	Box 35	Folder 16
1996-1998	ian Coalition- Subject File	Box 35	Folder 17
2002-03	d Blessings"- Working Folder	Box 74	Folder 1
	age		
	age vs. Civil Union presentation	Box 127	Folder 38
	No on the Federal Marriage Amendment	Mapcase Y-8	Folder 8
	National Coming Out Day (NCOD)		
1989	nal Coming Out Day press releases, Jason Serinus	Box 35	Folder 0
2001	-National Coming Out Project- Drafts: "A	Box 35	Folder 1

	History of NCOD"		
2001	nal Coming Out Project--Kit	Box 35	Folder 2
Aug 2001	nal Coming Out Project-Draft "Coming Out Resource Guide", Draft Spanish Language Translation	Box 35	Folder 3
1997	nal Coming Out Project-Info Packet	Box 35	Folder 4
1997	Spokesperson NCOD Project, Betty DeGeneres	Box 35	Folder 5
2002-2003	P-Esera Tuaolo	Box 35	Folder 6
2002	Out Rocks, promotion and press coverage	Box 35	Folder 7
2002	Out Rocks, Correspondence	Box 35	Folder 8
2002-03	P, various	Box 35	Folder 9
2002	g Out Rocks" Press Kit	Box 35	Folder 10
1988	ng Out Day - Sponsor Orgs list	Box 35	Folder 11
	nal Coming Out Day poster	Box 127	Folder 39

Series VIII. Research

to Privacy Foundation (RPF), 1981-1989

1981	Articles of Incorporation-certificate	Box 39	Folder 1
1979-80	Mailings: re: Civil Rights	Box 39	Folder 2

1980-83	Materials re: Civil Rights Amendment Acts	Box 39	Folder 3
1981-84	Financial Status Records and Financial Statements	Box 39	Folder 4
1981-84	Taxes - Misc.	Box 39	Folder 5
1982	Post Office Box & Postage	Box 39	Folder 6
1982	Internal Revenue Service	Box 39	Folder 7
1982-83	Teresa Sullivan Associates-Bills	Box 39	Folder 8
1982-95	Draft Bylaws, Proposed Budget	Box 39	Folder 9
1982-1984	Taxes-Forms Filed	Box 39	Folder 10
1983	Direct Mail Fundraising Budget & Letter	Box 39	Folder 11
1983-84	Federal Gay Civil Rights Legislation: Bills, Status, RPF memo	Box 39	Folder 12
1984-86	Financial Statements and Reports, Correspondence with IRS	Box 39	Folder 13
1985	Right to Privacy Grant Proposal to Chicago Resource Ctr.	Box 39	Folder 14
1985	AIDS- Insurance anti-discrimination laws	Box 39	Folder 15
1986	Executive Board Correspondence	Box 39	Folder 16
1987-88	Federal Tax Form	Box 39	Folder 17

1989	Voter Registration -Interfaith Action for Interfaith Justice	Box 39	Folder 18
9/1982- Oct. 1983	: Mail prospecting- T. Sullivan Assoc.	Box 39	Folder 19
1983	to Privacy Form Letters	Box 39	Folder 20
Dec 1982	. Update- from R. Davis- Education & Research Director	Box 39	Folder 21
April 30 1983	to Privacy Foundation Board of Directors Meeting	Box 39	Folder 22
1983	GRNL Fundraiser- Hispanic G/L Comm. in VA	Box 54	Folder 19
1983	Proposal- Stroh Brewery	Box 54	Folder 20
1982-84	:t, expenditures	Box 55	Folder 21
June 2010	Silvestre's Archival donations	Box 127	Folder 40
1981	on and Establishment	Box 127	Folder 41
	Davis: Education and Research Director	Box 127	Folder 42
	. Members	Box 127	Folder 43
January 23, 1986	. meeting minutes	Box 127	Folder 44
June 10, 1983	il Mailing	Box 127	Folder 45
	nunity/Constituen cy Service and Education	Box 127	Folder 46
		Box 127	Folder 47

**an Rights and
Health Fund
(HRHF)
Inherited Files,
1977-1985**

1977, 1981, 1982, 1983	· G/L/B/T Issues (various pollsters)	Box 40	Folder 1
1978	· NBC News/AP	Box 40	Folder 2
1980	L/NGLTF Political Study Report	Box 40	Folder 3
1980-1985	Rights Amendments Acts	Box 40	Folder 4
1981-85	as Polls-results, news stories	Box 40	Folder 5
1983-85	as Polls, Surveys- results, news stories	Box 40	Folder 6
1984	'residential Surveys (NGTF/GRNL/ HRCF)	Box 40	Folder 7
1985	des towards Homosexuality- student papers, Cornell Univ.	Box 40	Folder 8
1985	in & Gay Democrats, Elected Officials	Box 40	Folder 9
1985	ative Report by Steven Endean	Box 40	Folder 10
1985	Lobbying literature (MGPC, MOHR)	Box 40	Folder 11
1985	Research Foundation	Box 40	Folder 12
1982-1983	spondence with D. Goodstein	Box 78	Folder 32

**an Rights and
Health Fund
(HRHF), 1986-**

February 1988

F Administration

1987-1988	Memos, Correspondence, etc.	Box 40	Folder 34
1982-1988	F/TTI Management Reports, Sept. 1982-July 1988	Box 40	Folder 35
1987-1988	Counsel- Establishing (501c3)	Box 40	Folder 36
1987	ddy Chronology File, Oct - Dec 1987	Box 40	Folder 37
1988	ddy Chronology File, Jan - Apr 1988	Box 40	Folder 38
1988	ddy Chronology File, May-June 1988	Box 40	Folder 39
Jul.-Sept. 1988	ddy Chronology File	Box 40	Folder 40
1988	es of Incorporation & Bylaws	Box 40	Folder 41
1986	request Information (general)	Box 40	Folder 42
1988	Allocation Agreement	Box 40	Folder 43
1985	F Non-Profit Corporation Application	Box 40	Folder 44
1986	cial Statement Report	Box 57	Folder 1
1985	F Application for 501(c) 3 Status	Box 57	Folder 2
Oct. 1986	meeting	Box 57	Folder 3

1987	cial Statements (March-Nov.)	Box 58	Folder 1
April 1987	3 issues- Board of Directors Meeting	Box 58	Folder 2
1987	ary Financials	Box 58	Folder 3
1987	Annual Budget	Box 59	Folder 4
1988	cial Reports 1987- 88	Box 59	Folder 5
1986-88	Requirements for 501c3/REB	Box 59	Folder 6
1988	ax-Exemption Materials	Box 59	Folder 7
1987	.of Directors Meeting May 1987	Box 78	Folder 1
1987	.of Directors Meeting Oct. 1987	Box 78	Folder 2
1987	.of Directors Materials and Minutes	Box 78	Folder 3
1987	.of Directors Meeting Nov. 1987	Box 78	Folder 4
1987	.of Directors Meeting Dec. 1987	Box 78	Folder 5
1987-88	.of Directors Correspondence / Resignation Letters	Box 78	Folder 6
1987,1988	Board Meetings	Box 78	Folder 7
1988	.of Directors Meeting Jan. 1988	Box 78	Folder 8
1988	.of Directors Meeting Feb. 1988	Box 78	Folder 9
1988	.of Directors Meeting March	Box 78	Folder 10

	1988			
1988	Board of Directors Meeting April 1988	Box 78		Folder 11
1988	Board of Directors Meeting May 1988	Box 78		Folder 12
1988	Board of Directors Meeting June 1988	Box 78		Folder 13
1988	Board of Directors Meeting July 1988	Box 78		Folder 14
1988	Board of Directors Meeting Sept. 1988	Box 78		Folder 15
	F Issues			
1986-87	Subject: Key Political Races	Box 40		Folder 13
1986-88	City AIDS Outreach (reports, notes, newsletter)	Box 40		Folder 14
1986-88	Exit Polling Data (Results, Reports, PR)	Box 40		Folder 15
1987	John Gilmore Foundation - HRHF Correspondence	Box 40		Folder 16
1987	Articles on Politics of AIDS	Box 40		Folder 17
1987	Professional Member / Committee Lists - 99th & 100th Congresses	Box 40		Folder 18
1987	Foundation Listing - Possible Grantors	Box 40		Folder 19
1987	Service Inc. / Van Dyk & Assoc.	Box 40		Folder 20
Sept. 1987	PAC Clipping Package	Box 40		Folder 21

1987	PAC Clipping Service of AIDS Medical Developments	Box 40	Folder 22
1987	in Rights and Health Fund News Clippings	Box 40	Folder 23
1987	Lesbian elected officials	Box 40	Folder 24
1987	politics of AIDS: Risk and Empathy on the Epidemiological Frontier (Nov. 3, 1987)	Box 40	Folder 25
1987-88	Way - Combined Federal Campaign D.C.	Box 40	Folder 26
1987-88	Case Statements	Box 40	Folder 27
1987-88	lesbian Activists/Outlets	Box 40	Folder 28
1988	ory Committee- Ideas & Examples	Box 40	Folder 29
1988	rch viability study materials	Box 40	Folder 30
1988	nal Committee for Responsive Philanthropy	Box 40	Folder 31
1987	y '88: National Visibility Campaign	Box 40	Folder 32
1987	analysis Group, Stanley B. Greenberg (Democratic poll taker)--"The Politics of AIDS" and other issues	Box 40	Folder 33

**Triangle Institute
(TTI), Mar.
1988-1995**

1988	Information packet - The Triangle Institute	Box 39	Folder 23
1988	Design professional: Focus group transcripts	Box 39	Folder 24
1988	Connecticut and Missouri Focus Groups: transcripts	Box 39	Folder 25
1988	Organizing the Gay Rights Endorsement	Box 39	Folder 26
1988	Member packet - From The Analysis Group re: ERP	Box 39	Folder 27
1986-88	Oral Research Project (ERP) Content Pieces	Box 39	Folder 28
1988	Notes and notes re: Electoral Research Project (ERP)	Box 39	Folder 29
1988	Survey instrument	Box 39	Folder 30
1987	Correspondence w/Analysis Group	Box 39	Folder 31
1988	Correspondence w/Analysis Group	Box 39	Folder 32
1988	Profile of Gay and Lesbian Voters - Info Packet	Box 39	Folder 33
1987	Foundation: A Status Report on Foundation Funding The Foundation Center - TTI annotated copy	Box 39	Folder 34
1988	re: requests for grant funding applications	Box 39	Folder 35

1988	Assistance Grant Proposal: AIDS information and education programs	Box 39	Folder 36
1987	NR: American Foundation for AIDS Research - grants	Box 39	Folder 37
1987	Robert Wood Johnson Foundation: AIDS Prevention and Service Projects - grants	Box 39	Folder 38
1987-88	Triangle Institute-Formation	Box 40	Folder 45
1988	Journal Research Project - misc. admin	Box 40	Folder 46
1988	World Foundation - Grants (1988)	Box 40	Folder 47
1988	World Foundation - Grants	Box 40	Folder 48
1988	Working Exchange Proposal	Box 40	Folder 49
1988	Politics-Affiliated Organizations (APA, NASW, AFA, et al.)	Box 40	Folder 50
1988	Press list on Washington DC-Press list	Box 40	Folder 51
1988	Literature Search, Bibliography G/L/B/T	Box 40	Folder 52
1988	Logo/Design working docs	Box 40	Folder 53
1988	Academic Networks G/L/B/T	Box 40	Folder 54
1988	Triangle Institute "Homosexual Demographic" Survey materials	Box 40	Folder 55

1988	lerick Foundation information	Box 40	Folder 56
1988	National March on Washington for Lesbian & Gay Rights, Proposal	Box 40	Folder 57
1988	Playboy Foundation - Grant	Box 40	Folder 58
1988	sa Foundation	Box 40	Folder 59
1988	The Forum Institute	Box 40	Folder 60
1988	go Resource Center - Grants	Box 40	Folder 61
Spring 1988	The Advocate - Letter to the Editor - Responses	Box 40	Folder 62
1988	Hearst Foundation - Grants	Box 40	Folder 63
1988	an Marshall Fund - Grants	Box 40	Folder 64
1988	Next Step / AIDSWalk - Proposal	Box 40	Folder 65
1988	er Help Thyself - Proposal	Box 40	Folder 66
1988	Triangle Institute: News Clippings	Box 40	Folder 67
	"Counter Hate Count Crimes" Hate Crimes Statistics Act stickers	Box 40	Folder 68
	Research: Domestic Partners	Box 40	Folder 69
1987-1988	Donor Correspondence	Box 59	Folder 1

1988	ditional Donors/Prospect s for the Electoral Research Project	Box 59	Folder 2
1988	spondence: Individual Donors/Prospect s	Box 59	Folder 3
	Foundation		
	Research, 1981- 1998		
	Administration		
1987	Correspondence- AIDS Federal Policy Act (HR3071 and S. 1575)	Box 41	Folder 1
1987-1988	Wexler/Reynolds AIDS Research Mgmt	Box 41	Folder 2
1988	mony about Ampligen trial at MHC in NYC	Box 41	Folder 3
1988-89	A (National Organizations Responding to AIDS)	Box 41	Folder 4
1989	Department of Labor, Health, and Human Services, and Education, and Related Agencies Appropriation Bill	Box 41	Folder 5
	MEDPAC		
June 29, 1987	MEDPAC (AIDS related articles, info)	Box 41	Folder 6
Aug 6, 1987	MEDPAC (AIDS related articles, info)	Box 41	Folder 7

Jan. 29, 1988	7--MEDPAC Jan 29, 1988	Box 41	Folder 8
March 22, 1988	7--MEDPAC March 22, 1988	Box 41	Folder 9
	rts		
1987	ica Responds to AIDS: Final Report "Listening and the American Response"	Box 41	Folder 10
1987	traditional Approaches to the Medical Malpractice Crisis": AHA Office of Legal and Regulatory Affairs	Box 41	Folder 11
1987	essional Clearinghouse on the Future, information packet	Box 41	Folder 12
Dec. 1987	nunity-Based Care for Persons with AIDS. Aetna Insurance Group, Public Policy Issues Group.	Box 41	Folder 13
1988	S Drugs: Where are They?" by the Committee on Government Operations	Box 41	Folder 14
1990	nk Quarterly: "HIV and Childbearing"	Box 41	Folder 15
	ct Files		
1986	'atent & Technology Transfer--Codes	Box 41	Folder 16
1986	posium 1987: Labor and Employment Issues Raised by AIDS and HIV	Box 41	Folder 17

	Infection: District of Columbia Bar		
1986, 1988	Drugs Info- Petition to HHS/Testimony by Adler, NIH	Box 41	Folder 18
1987-89	drugs and FDA regulation materials	Box 41	Folder 19
1987-88	and People of Color: Subject File	Box 41	Folder 20
1988	drugs info., clippings, Press Releases	Box 41	Folder 21
1988-90	Drugs: News clippings, press releases, fact sheets	Box 41	Folder 22
1985	‡ State and Local Legislation- AIDS	Box 41	Folder 23
1985	‡ Manhattan Project on AIDS- drafts, ideas	Box 41	Folder 24
1986-87	& People of Color	Box 41	Folder 25
1985	& Prisons- Literature, clippings	Box 41	Folder 26
1987	- Jewish Response	Box 41	Folder 27
1985-86	Clippings [AIDS]	Box 41	Folder 28
1988	: Peptide T- scientific literature	Box 41	Folder 29
1986	- Public Opinion Polls	Box 41	Folder 30
1986?	ex Guidelines for Gay Men	Box 41	Folder 31
1986?	ly Speech- SEIU- Safe working practices re:	Box 41	Folder 32

	blood borne diseases		
1985	in school- articles	Box 41	Folder 33
1980s	- medical Literature	Box 41	Folder 34
1987	Testing- News articles, public opinion	Box 41	Folder 35
1985	ince & Discrimination against G/L People in Philadelphia	Box 41	Folder 36
1987-88	Commission- US Presidential Comm. on HIV	Box 41	Folder 37
Mar 1988	Commission- Presidential Comm. on HIV Epidemic Report	Box 41	Folder 38
1986	Discrimination- Section 504 of Rehabilitation Act of 1973	Box 41	Folder 39
1986	Discrimination Section 504	Box 41	Folder 40
June 1981- 1986	orts on AIDS published in The Morbidity & Mortality Weekly Report"	Box 41	Folder 41
	nce to Public Health Practice: Principles to Protect HIV-Related Confidentiality and Prevent Discrimination		
	IO/Health officers	Box 41	Folder 42
	1 Care Workers & New OSHA/NIOSH	Box 41	Folder 43

Advisory		
and Prisons	Box 41	Folder 44
grants/Tourists	Box 41	Folder 45
ul Screening/Dole remarks	Box 41	Folder 46
.ccuracy of AIDS Testing	Box 41	Folder 47
ase Against Compulsory Testing	Box 41	Folder 48
Testing Guidelines	Box 41	Folder 49
it Overview & A Legal Perspective	Box 41	Folder 50
on General's Report & Section Three: Rebuttal Info	Box 41	Folder 51
Of Med. Pub. Health Rec.	Box 41	Folder 52
n Two: AIDS 101 & The Science of AIDS	Box 41	Folder 53
Needs/Cost	Box 41	Folder 54
Advertising Awareness & The Need for Education & Expediting Research & Staff/Space Needs at NIH & International Efforts	Box 41	Folder 55
n One: S. 101 & Why an Authorizing Bill? & American Nurses Association & Discrimination & Airline Security 504	Box 41	Folder 56

	ican Medical Association & Confidentiality	Box 41	Folder 57
	ional Coming Out Day (NCOD) Files, 1987-		
	ited files, NCOD organization, 1988-1993		
	nistrative		
1988	D-The Big Book-Folder 1	Box 50	Folder 1
1988	D-The Big Book-Folder 2	Box 50	Folder 2
1988	D-The Big Book-Folder 3	Box 50	Folder 3
1988	D-The Big Book-Folder 4	Box 50	Folder 4
1988	D-The Big Book-Folder 5	Box 50	Folder 5
1988	D-The Big Book-Folder 6	Box 50	Folder 6
1988	D-The Big Book-Folder 7	Box 50	Folder 7
1988	D-The Big Book-Folder 8	Box 50	Folder 8
1992	D- Administrative Misc.	Box 50	Folder 9
	ct Files		
1992	D- Ads placed by NCOD	Box 50	Folder 10
1992	D- AIDS	Box 50	Folder 11
1985, 1992	D- Anti-Gay literature and reports	Box 50	Folder 12
1991-1992	D- Awards Given	Box 50	Folder 13
1991-92	D- Catalogs	Box 50	Folder 14

	selling NCOD merchandise		
1992	D- Conferences where NCOD exhibited	Box 50	Folder 15
1992	D- Coordinators	Box 50	Folder 16
1991-93	D- Correspondence	Box 50	Folder 17
1992	D- Direct Mail Vendors	Box 50	Folder 18
1991-1992	D- Films and Videos	Box 50	Folder 19
1991	D- Gay Rights Bills (CO)	Box 50	Folder 20
1991-1992	D- Lesbian Resources	Box 50	Folder 21
	D- Lists	Box 50	Folder 22
1987, 1990	D- Non- discriminatory Policies	Box 50	Folder 23
1992	D- Scout Letters	Box 50	Folder 24
1991	D- Studies and Surveys	Box 50	Folder 25
1991	D- Subject & Organization Files A-C	Box 50	Folder 26
	D- Subject & Organization Files D	Box 50	Folder 27
1990-92	D- Subject & Organization Files E-F	Box 50	Folder 28
1990-94	D- Subject & Organization Files G	Box 50	Folder 29
1984, 1990-92	D- Subject & Organization Files H-M	Box 50	Folder 30
1990-92	D- Subject &	Box 50	Folder 31

	Organization Files N		
1990-92	D- Subject & Organization Files O	Box 50	Folder 32
1984-1992	D- Subject & Organization Files P	Box 50	Folder 33
	D- Subject & Organization Files S-V	Box 50	Folder 34
	D-Logos	Box 50	Folder 35
	D- Computer Docs	Box 50	Folder 36
	D- LA Committee	Box 50	Folder 37
1991	D-PSA	Box 50	Folder 38
1992	D- United We Stand	Box 50	Folder 39
1990-92	D- Staff Meetings	Box 50	Folder 40
1990	D Coming Out Ad campaign 1990 (photographs, corresp.)	Box 50	Folder 41
1989	D Publicity, awards, etc.	Box 50	Folder 42
1988	D- National Coming Out Day Kit & Buttons	Box 50	Folder 43
1988	D- National Coming Out Day, Oct 11, 1988 (NGRA and The Experience Weekend) Printed Materials #1-20 (21, 22, 23 missing)	Box 50	Folder 44
1989	D- Media Coverage and Correspondence (Eichberg)	Box 50	Folder 45

1989	D- Correspondence - -Outgoing May- August	Box 50	Folder 46
1989	D- Correspondence - - Outgoing Sept- Nov	Box 50	Folder 47
1990	D- Correspondence- Outgoing	Box 50	Folder 48
1991	D- Shepodd Remarks to National Lesbian Conference (Atlanta to GA 1991)	Box 50	Folder 49
1991-92	D- Press Releases	Box 50	Folder 50
1991-1993	D- Executive Director- Shepodd	Box 50	Folder 51
1993	D- Eichberg- Book Review & Correspondence	Box 50	Folder 52
1993	D/ HRCF- Correspondence and Coming Out stories	Box 50	Folder 53
1993-1994	D- Comedy Central and NCOD	Box 50	Folder 54
1993	3/ NCOD	Box 50	Folder 55
1992	D--Cartoon Characters Coming Out	Box 51	Folder 1
	D--Churches	Box 51	Folder 2
	D--College Groups	Box 51	Folder 3
1988-91	D--Proclamations	Box 51	Folder 4
1989-90	D--Sample Solicitations	Box 51	Folder 5

1991-1992	D--Stonewall 25	Box 51	Folder 6
1990-92	D--Youth Resources	Box 51	Folder 7
1989	D-Media	Box 60	Folder 7
1990	D- Sponsors (examples)	Box 61	Folder 3
1991	D- Friends (example)	Box 62	Folder 2
1991	D- Sponsors, Heroes, major donors (sampled examples)	Box 62	Folder 3
1990-91	D- Annual Report	Box 62	Folder 4
1989-91	D - Events (corresp., flyers, etc.)	Box 62	Folder 5
1991	NCOD- Tax Forms & Business Licenses (Triangle Institute)	Box 62	Folder 6
1991	D- Receipts/invoices 1991 NCOD	Box 62	Folder 7
1992	D- Sponsors, Heroes, major donors, supporters (sampled examples)	Box 63	Folder 1
1991-92	D- Grants	Box 63	Folder 2
1990	D- Marketing Plan	Box 63	Folder 3
1992	D--Events (financial)	Box 63	Folder 4
a Coverage			
1992	D--Newsclippings I	Box 51	Folder 8
1992	D--Newsclippings II	Box 51	Folder 9

1992	D--Newsclippings III	Box 51	Folder 10
1988	D--Newspaper articles	Box 51	Folder 11
1989	D--Newspaper articles	Box 51	Folder 12
1989	D--Magazines	Box 51	Folder 13
1991	D--Media Coverage AL	Box 51	Folder 14
1991	D--Media Coverage AZ	Box 51	Folder 15
1991	D--Media Coverage CA III	Box 51	Folder 16
1991	D--Media Coverage CA IV	Box 51	Folder 17
1991	D--Media Coverage D.C.	Box 51	Folder 18
1991	D--Media Coverage FL	Box 51	Folder 19
1991	D--Media Coverage GA	Box 51	Folder 20
1991	D--Media Coverage MA	Box 51	Folder 21
1991	D--Media Coverage MD	Box 51	Folder 22
1991	D--Media Coverage ME	Box 51	Folder 23
1991	D--Media Coverage MI	Box 51	Folder 24
1991	D--Media Coverage NM I	Box 51	Folder 25
1991	D--Media Coverage NY	Box 51	Folder 26
1991	D--Media Coverage OR	Box 51	Folder 27
1991	D--Media Coverage PA	Box 51	Folder 28

1991	D--Media Coverage TN	Box 51	Folder 29
1991	D--Media Coverage TX	Box 51	Folder 30
1991	D--Media Coverage VA	Box 51	Folder 31
1991	D--Media Coverage WA	Box 51	Folder 32
1991	D Media Coverage WI	Box 51	Folder 33
1991	D Media Coverage International	Box 51	Folder 34
1991	D Media Coverage--AR	Box 52	Folder 1
1991	D Media Coverage-CA I	Box 52	Folder 2
1991	D Media Coverage-CA II	Box 52	Folder 3
1991	D Media Coverage-CO	Box 52	Folder 4
1991	D Media Coverage-CT	Box 52	Folder 5
1991	D Media Coverage-IA	Box 52	Folder 6
1991	D Media Coverage-ID	Box 52	Folder 7
1991	D Media Coverage-IL	Box 52	Folder 8
1991	D Media Coverage-KS	Box 52	Folder 9
1991	D Media Coverage-LA	Box 52	Folder 10
1991	D Media Coverage-MN	Box 52	Folder 11
1991	D Media Coverage-NC	Box 52	Folder 12
1991	D Media	Box 52	Folder 13

	Coverage-NE		
1991	D Media Coverage-NH	Box 52	Folder 14
1991	D Media Coverage-OH	Box 52	Folder 15
1991	D Media Coverage-OK	Box 52	Folder 16
1991	D Media Coverage-UT	Box 52	Folder 17
1989	D- Newsletters	Box 52	Folder 18
1991	D Media Coverage-misc.	Box 52	Folder 19
1988	D- Oct 11, 1988 NCOD- Press Clippings, Media Coverage I	Box 52	Folder 20
1988	D- Oct 11, 1988 NCOD- Press Clippings, Media Coverage II	Box 52	Folder 21
1989	D- Media Coverage 1989 NCOD	Box 52	Folder 22
1990-1992	D- NCOD materials, media coverage, stories	Box 52	Folder 23
1991	D- 1991 Media Coverage	Box 52	Folder 24
1991	D--Media Coverage NM II	Box 62	Folder 8
	's NCOD project, 1993- 1999		
	ct Files		
1993	D- Brochure - Original	Box 52	Folder 25
1993	D- 1993 NCOD Events- Clippings, Flyers, Photos	Box 52	Folder 26

1993	D- 1993 Events- Clippings	Box 52	Folder 27
1994	D- Events	Box 52	Folder 28
1994	D- Interfaith Services	Box 52	Folder 29
1994	D- IKEA advertisement, etc.	Box 52	Folder 30
1994	D- NCOD at Univ. of Houston	Box 52	Folder 31
1994	D- Sponsorship proposal, package	Box 52	Folder 32
1994	D- "Stonewall 25"/ "Windows on Gay Life"	Box 52	Folder 33
1994	D- NCOD Events 1994	Box 52	Folder 34
1994	D- Corporate Proposals	Box 52	Folder 35
1994	D- Advertisements- NCOD Forms	Box 52	Folder 36
1994	D- Newsweek poll Re: Knowing Gay People	Box 52	Folder 37
1994	D- Press Releases 1993-1994	Box 52	Folder 38
1995	D- NCOD Event Calendar	Box 52	Folder 39
1995	D- Events 1995 I	Box 52	Folder 40
1995	D - Events 1995 II	Box 52	Folder 41
1995	D- HRCF - NCOD 1995 presentation	Box 52	Folder 42
1995	D- Dallas, TX Events	Box 52	Folder 43
1995	D- New Mexico NCOD ad. &	Box 52	Folder 44

	Counter Ad.		
Oct 1995	D/HRCF- Rally in Washington DC- Press Release	Box 52	Folder 45
1995	nal Coming Out Day Project - Report to HRCF Board of Directors	Box 52	Folder 46
1995	D- C. Gingrich Schedule 1995 (May- October)	Box 52	Folder 47
1995	D- C. Gingrich Tour	Box 52	Folder 48
1995	D- Internal Correspondence- Combs	Box 52	Folder 49
1995	D/HRCF- State Fair of Texas- A Family Outing	Box 52	Folder 50
1995	D- PSA- M. Etheridge, Bearse, Butler	Box 52	Folder 51
1996	D- Events	Box 52	Folder 52
1996	D- HRC- Washington D.C. Rally	Box 52	Folder 53
1997	D- B. Degeneres- HRC NCOD Spokesperson- PSA	Box 52	Folder 54
1997	D- Thank You Letters	Box 52	Folder 55
1998	D- Feedback Forms- College & Universities	Box 52	Folder 56
1998	D- 1-800 Line Report July- Dec. 1998	Box 52	Folder 57
1998	D Communications	Box 52	Folder 58

	Contract		
1998	D- Event Forms & Service Event ads	Box 52	Folder 59
1998	D E. Birch NCOD Op-Editorial "The Importance of Coming Out"	Box 52	Folder 60
1999	D- NCOD Kit Request Post Cards	Box 52	Folder 61
1999	D- Events	Box 52	Folder 62
1999	D- "Come out to Congress" Kit & NCOD/HRC materials	Box 52	Folder 63
1994	D- Dallas, TX NCOD	Box 65	Folder 4
1994	D- Merchandise Orders	Box 65	Folder 5
1995	D- Advertisement-Daily Variety, Sept 29 1995	Box 66	Folder 5
1996	D- Budget FY 1996	Box 67	Folder 10
1996	D- Dallas, TX event	Box 67	Folder 11
1995	D/HRCF- Budget and Memos FY 1995, 1996, 1997	Box 68	Folder 3
1998	D Media Reply Forms & News Clippings	Box 69	Folder 13
1998	D- PSA (Public Service Announcement) Package	Box 69	Folder 14
a Coverage			
1993	D Media	Box 39	Folder 39

	Coverage (Misc.)		
1993	D Newspapers I	Box 39	Folder 40
1993	D Newspapers II	Box 39	Folder 41
1993	D Magazines I	Box 39	Folder 42
1993	D Magazines II	Box 39	Folder 43
1993	D Pamphlets	Box 39	Folder 44
1993	D- NCOD Articles	Box 39	Folder 45
1994	D- A. Bearse- NCOD Media Coverage	Box 39	Folder 46
1994	D- News Clips and Press Releases	Box 39	Folder 47
1995	D- Events- Media Coverage	Box 39	Folder 48
1996	D- Media Coverage- Press Clippings	Box 39	Folder 49
1997	D- Media Coverage- Press Clippings	Box 39	Folder 50
1999	D- 1999 NCOD Event Media Coverage	Box 39	Folder 51
1993	D Media Coverage-AK	Box 53	Folder 1
1993	D Media Coverage-CA I	Box 53	Folder 2
1993	D Media Coverage-CA II	Box 53	Folder 3
1993	D Media Coverage-CA III	Box 53	Folder 4
1993	D Media Coverage-CA IV	Box 53	Folder 5
1993	D Media Coverage-CA V	Box 53	Folder 6

1993	D Media Coverage-CT	Box 53	Folder 7
1993	D Media Coverage-DC	Box 53	Folder 8
1993	D Media Coverage-LA I	Box 53	Folder 9
1993	D Media Coverage-LA II	Box 53	Folder 10
1993	D Media Coverage-MN I	Box 53	Folder 11
1993	D Media Coverage-MN II	Box 53	Folder 12
1993	D Media Coverage-NC/SC	Box 53	Folder 13
1993	D Media Coverage-NJ	Box 53	Folder 14
1993	D Media Coverage- NM/S.W.	Box 53	Folder 15
1993	D Media Coverage-NY	Box 53	Folder 16
1993	D Media Coverage-PA I	Box 53	Folder 17
1993	D Media Coverage-PA II	Box 53	Folder 18
1993	D Media Coverage-PA III	Box 53	Folder 19
1993	D Media Coverage-PA IV	Box 53	Folder 20
1993	D Media Coverage-PA V	Box 53	Folder 21
1993	D Media Coverage-TN	Box 53	Folder 22
1993	D Media Coverage-TX	Box 53	Folder 23
1993	D Media Coverage- WA/OR	Box 53	Folder 24

1993	D Media Coverage-WI/IL	Box 53	Folder 25
1993	D Media Coverage- International I	Box 53	Folder 26
1993	D Media Coverage- International II	Box 53	Folder 27

**Reckitt, Board
Member, Files**

1987-88	F	Box 78	Folder 33
1987-88	HRHF materials	Box 78	Folder 34
1988		Box 78	Folder 35
1987	F Agenda Book	Box 79	Folder 68
1987	F Board Materials	Box 79	Folder 69
1987	Board meeting, Dec. 17, 1987	Box 79	Folder 70
1987	Board meeting, Dec. 17, 1987 (2nd set)	Box 79	Folder 71
1988	Board conference call meeting, March 17, 1988	Box 79	Folder 72
1988	Board conference call meeting materials, June- July 1988	Box 79	Folder 73
1988	Toy donation	Box 79	Folder 74

es

May 28, 1991	Psychological Determinants of Sexual Orientation	Box 127	Folder 48
February 1, 1993	Reckitt, Inc. Survey	Box 127	Folder 49
	American Survey on Homosexual Rights	Box 127	Folder 50
November 9, 2004	Post Election Results	Box 127	Folder 51

Series IX. Multimedia

cts

1999	Foundation Poster: "Come Out to Congress" (NCOD)--2 copies	Box 19
1998	Foundation Poster: "Celebrate Ten Years of National Coming Out Day"--2 copies	Box 19
	ted HRCF Poster: "I'm not a straight person, but I play one on TV" (NCOD)	Box 19
c. 2000	ted HRC Foundation Advertisement: "Without a marriage license...even inheriting basic household possessions[sic] became a legal nightmare"	Box 19
c. 2000	ted HRC Foundation Advertisement: "Their vows in Canada mean little in Chicago"	Box 19
c. 2000	ted HRC Foundation Advertisement: "Our celebration is postponed"	Box 19
1992	ted HRCF Poster: "Human Rights Campaign Fund Michigan Dinner"	Box 19
1996	ad copy: "You've	Box 19

	got the power. Register. Vote."	
	Foundation Poster: "Who Will Pick the New Supremes?"	Box 19
2000	Foundation Poster: "Equality Rocks"	Box 19
	:: "It's About Equality: Upper Midwest HRC Dinner Sept. 23"	Box 19
	Foundation ad copy: "Toward hope and healing for America"	Box 19
	ad: "Equality"	Box 20
1990	ad Proclamation by City of Atlanta: Human Rights Campaign Fund Day	Box 20
1998	ad Proclamation by City and County of San Francisco: San Francisco Coming Out Day	Box 20
1989	Buttons everywhere" button, "National Coming Out Day 1989" button	Box 32
	Political Convention T- shirt "Gay Delegate"	Box 32
	and GRNL lapel pins, two envelopes	Box 32
1993-96	Buttons and Pins	Box 32
2004	all cap: "George W. Bush, You're	Box 32

	Fired!"	
2004	t, red: "George W. Bush, 'You're Fired!'"	Box 32
2004	t, white: George W. Bush, 'You're Fired!'"	Box 32
2004	t, navy: George W. Bush, 'You're Fired!'"	Box 32
2004	t: front--"HRC Vote Equality", back-- "I pledge to vote"	Box 32
2004	ge W. Bush 'You're Fired!'" toy truck	Box 32
2004	ge W. Bush 'You're Fired!'" lanyard	Box 32
2004	Equality '04" plastic envelope, "Unity '04" pokey thing	Box 32
2004	Equality '04" canvas bag	Box 32
	a Business and Professional Guild, Stephen Endean	Box 43
07/90	y Milk Award, Stephen R. Endean	Box 44
05/03/92	politan Community Church Community Service Award, Stephen Endean	Box 44
01/28/95	nant Governor State of California Commendation, Elizabeth Birch	Box 44

	:: "Because Gay men and Lesbians are discriminated against..."	Mapcase R-1	Folder 5
1987	:: "Night of a Thousand Gowns"	Mapcase R-1	Folder 5
2000	:: "It's Your Turn" 2000 Millennium March on Washington	Mapcase H-5	Folder 4
2000	:: "Millennium March on Washington for Equality	Mapcase H-5	Folder 4
1990	Poster: "Moving Forward Together"	Mapcase H-5	Folder 4
2003	ted Poster: "HRC Quarterly"	Mapcase Y-7	Folder 1
	Net Illustration	Mapcase Y-7	Folder 1
	Poster: "I am voting"	Mapcase Y-7	Folder 1
1996	ted Poster: "HRC Quarterly"	Mapcase Y-7	Folder 1
	ted Poster: "HRC FamilyNet"-- signed by Betty DeGeneres	Mapcase Y-7	Folder 2
1998	ted Poster: "HRC Quarterly"	Mapcase Y-7	Folder 2
2004	ted Poster: "Unity '04"	Mapcase Y-7	Folder 2
2001	ted Poster: "HRC Quarterly"	Mapcase Y-7	Folder 3
	ted HRC Poster: "Be conservative with the Constitution. Don't amend it."	Mapcase Y-7	Folder 3
2000	ted Poster: "HRC Quarterly"	Mapcase Y-7	Folder 3

2005	ted Poster: "Equality"	Mapcase Y-7	Folder 3
2003	is Project: maps to figure out where to locate Regional Field Offices	Mapcase S-22	Folder 6
2000	new building maps and blueprints [REST RICTED]	Mapcase Y-8	Folder 7
	cloth banners: "Building Equality"; 1 vinyl banner: "Vote No on the Federal Marriage Amendment"	Box 81	
	er: "Human Rights Campaign Fund"	Box 99	
	visual Materials		
2002	Audio CD: Being Out Rocks	Box 32	Folder 14
6-10-99	cassette: Elizabeth Birch	Box 42	tr.8078a
	cassette: Gregory King	Box 42	tr.8079a
7-2000	cassette: Joe Cantor	Box 42	tr.8080a
	cassette: Kevin Layton	Box 42	tr.8081a
6-2000	cassette: Cathy Nelson	Box 42	tr.8082a
	cassette: Elizabeth Birch	Box 42	tr.8083a
8-6-99	cassette: Daniel Zingale	Box 42	tr.8084a
6-10-99, 6-8-99	cassette: Cathy Nelson, Kevin Layton	Box 42	tr.8085a
8-6-99	cassette: Joe Cantor	Box 42	tr.8086a

6-11-99, 8-5-99	⌘cassette: Vic Basile, Hilary Rosen	Box 42	tr.8087a
8-4-99, 8-3-99	⌘cassette: Phil Attey, Michael Weeks	Box 42	tr.8088a
5-3-92	⌘cassette: Endean Tribute	Box 42	tr.8089a
6-5-00	⌘cassette: Tim McFeeley	Box 42	tr.8090a
	⌘cassette: Birch/Gingrich	Box 42	tr.8091a
6-19-00	⌘cassette: Vic Basile	Box 42	tr.8092a
6-19-00	⌘cassette: Vic Basile, Part 2	Box 42	tr.8093a
1995-98	HRC and HRCF Promo Videos	Box 42	v.735
Nov. 8 1997	Human Rights Campaign, First Annual National Dinner (use VHS)	Box 42	v.736
Nov. 8 1997	Human Rights Campaign, National Dinner Tape 1 (master tape)	Box 42	v.737
Nov. 8 1997	Human Rights Campaign, National Dinner Tape 2 (master tape)	Box 42	v.738
	Hawaii Marriage Ads and Debate Around Them	Box 42	v.739
Sept. 1998	HRC National Dinner	Box 42	v.740
Oct. 1998	Collections of HRC Interviews on Matt Shepard	Box 42	v.741
Oct. 14 1998	Matthew Shepard Vigil	Box 42	v.742

Jan. 1999	Out at Work on HBO	Box 42	v.743
4/25/88	HRCF, Kathryn Larson, "Working for Justice", 3 copies	Box 45	v.744-46
	"Randy Klose", 4 copies	Box 45	v.747-50
7/29/94	HRCF, Labor and Human Resources Committee, Hearing from 7/29/94	Box 45	v.754
	"National Coming Out Day", 2 copies	Box 45	v.751-2
	Clinton/Gore, "The Man from Hope"	Box 45	v.753
10/11/94	"National Coming Out Day" Media Coverage	Box 46	v.755
	"Out There in Hollywood", Comedy Central, 2 copies	Box 46	v.756-7
05/10/04	HRC, Melissa Etheridge	Box 46	v.758
5/10/04	HRC, Melissa Etheridge, "Constitution", master copy	Box 46	v.759
04/27/04	HRC, Melissa Etheridge, "Marriage", rough cuts	Box 46	v.760
11/19/94	HRCF, Stuart Davis, "Mom, Dad...I'm Gay", 2 copies	Box 46	v.761-2
10/11/94	"National Coming Out	Box 46	v.763

	Day"		
9/27/90	"The Harvey Gantt Story"	Box 46	v.764
1995	HRCF, Dan Butler, PSA: "I'm not a Straight Person, But I Play one on TV" National Coming Out Project	Box 47	v.765
9/14/95	HRCF, Dan Butler, Amanda Bearse: "I'm not a straight person, but I play one on T.V."	Box 47	v.766
9/92	"Come Out Voting" Public Service Announcement, 4 copies	Box 47	v.767-70
	HRCF, "Bill Clinton for President", 3 copies	Box 47	v.771-73
	"Steve Endean Tribute"	Box 47	v.774
9/15/93	Consumer Opinion Services, Females, Tape 2	Box 47	v.775
10/7/93	"World AIDS Day 1993 & Magic Johnson	Box 48	v.776
	Good Morning America: Eric Rosenthal;20/20 Transsexual MD	Box 48	v.777
11/19/94	"Saying Farewell to Tim McFeeley" A Tribute	Box 48	v.778
	NLCOA A Smart Business Decision	Box 48	v.779
9/25/88	Deborah Bergeron, Aid	Box 48	v.780

	and Comfort, Boston Garden		
	5 unmarked tapes	Box 48	v.781-785
	e from JEB (Joan E. Biren)	Box 48	
	HRCF, Amanda Bears, National Coming Out Day (has index)	Box 49	v.786
8/9/90	HRCF, National Coming Out Day (edited master)	Box 49	v.787
	"Your Story, Our Story"	Box 49	v.788
8/27/94	HRCF, National Coming Out Day PSA's w/ Amanda Bears	Box 49	v.789
9/22/99	Human Rights Campaign General Membership Video	Box 99	

**Series X.
Miscellaneous**

	ria Flag Raising	Box 127	Folder 52
September 29, 1982	: Waldorf: First annual fundraising dinner	Box 127	Folder 53
June 2000	. Coverage: Big 3 Automakers extend benefits	Box 127	Folder 54
	. coverage: Hate Crime Bill	Box 127	Folder 55
	graphs	Box 127	Folder 56
2001	aramite Prooject by Moises Kaufman	Box 127	Folder 57

October 13, 1982	irst Annual Banquet	Box 127	Folder 58
	ng Equality hat	Box 127	
	cted material for viewing only by the Human Sexuality Curator	Box 131	
	nal Corporate Sponsors banner	Mapcase Y-8	Folder 8
	papers and Magazines		
2002-2003		Box 127	Folder 59
2002-2003	U	Box 127	Folder 60
2002-2003	iends	Box 127	Folder 61
2002-2003		Box 127	Folder 62
July-August 2002		Box 127	Folder 63
2002	papers	Box 127	Folder 64
2002-2003	papers	Box 127	Folder 65
November 19, 2003	arriage in the Washington Times	Box 129	Folder 24

SEPARATED MATERIAL

The following materials have been cataloged separately as a collection titled "Miscellaneous Human Rights Campaign periodicals and newsletters," call number HQ75 .M68

- *Capitol Hill Update*, 4 issues, 1992-1994.
- *Corporate Equality Index: A Report Card on Gay, Lesbian, Bisexual, and Transgender Equality in Corporate America*. Washington, D.C.: Human Rights Campaign, 2002, 2003, 2005.
- *Council Chronicle*, May 1998.
- *Documented Cases of Job Discrimination Based on Sexual Orientation*
- *Documenting Courage: Gay, Lesbian, Bisexual, and Transgender Veterans Speak Out*. Washington, D.C.: Human Rights Campaign, 2004
- *Documenting Discrimination: A Special Report from the Human Rights Campaign Featuring Cases of Discrimination Based on Sexual Orientation in America's Workplaces*. Washington, D.C.: Human Rights Campaign, 2001

- *Equality Illinois : Justice for all 2005.*
- *Equality Rising: Commemorative Program and 2005 Community Calendar*
- *Equality Wear*, 4 issues.
- *Equal to the Task: A Five-Year Plan for the HRC, 1999-2004.*
- *The Federal Q: The Official Newsletter of the Dallas/Fort Worth Federal Club*, Summer 2004.
- *The Federal Report: The HRC Federal Club Newsletter*, 8 issues, 1998-2001.
- *HRC/HRCF annual reports.*. Washington, D.C.: Human Rights Campaign, April '95- March '96, April '98- March '99, April '99- March '00, April '00- March '01, April '01- March '02, April '02- March '03, 2005
- *Illinois*. vol.2 no.2-4, 1996
- *The Inside Track: The Official Newsletter of the Dallas/Fort Worth Federal Club*, [1998].
- *Mission Impossible: Why Reparative Therapy and Ex-Gay Ministries Fail*, 1999
- *Mixed Blessings: Organized Religion and Gay and Lesbian Americans in 1998*
- *Right Here = Right Now*, 2005
- *Speak Out Message Report*, 3 issues, 1992-1993.
- *Star quality : Human Rights Campaign 2007 Los Angeles Gala.*

The following materials have been cataloged separately and may be found using the online library catalog.

- *III International Conference on AIDS*, June 1-5, 1987 Final Program. Washington Hilton Hotel Washington, D.C., U.S.A.
- *IV International Conference on AIDS*, Book 2. June 15-16, 1988.
- *Ve conférence internationale sur le SIDA : le défi scientifique et social : programme = V International Conference on AIDS : the scientific and social challenge : programme.* June 4-9, 1989 Montreal, Canada.
- Bradford, Judith, et al. *The 2000 Census and Same-Sex Households: A User's Guide.* New York: The National Gay and Lesbian Task Force Policy Institute, et al., 2002.
- *Capitol Hill: The Newsletter of the Gay Rights National Lobby*, 1 issue.
- *Equality: Human Rights Campaign News about GLBT America.* Washington, D.C.: Human Rights Campaign, Fall-Winter '03, Spring-Fall '04, Spring-Winter '05, Winter '06
- *HRC Quarterly*, Fall '96, Winter '97, Summer-Winter '01, Fall-Winter '02, Spring-Summer '03
- *Labor and Employment Issues Raised by the Growing Incidence of AIDS and HIV infection.* Brice A. McDonald, esp. March 4, 1987. Washington D.C.
- Johnson, Hans. *Wedded to Intolerance: Extremists Lead Nationwide Assault on the Lives of Lesbian and Gay People .* Washington, D.C.: Human Rights Campaign, ca.1996.

- *Lambda Report on Homosexuality*, Vol III, Issue 2, 3, 4.
- *Momentum*, 3 issues.
- *National March on Washington program booklet*, 3 issues.
- *Project Stop the Abortion Ban*. S.L.: Fifty plus One, et al., 1998.
- *Review of the Public Health Service's Response to AIDS*. February 1985. Office of Technology Assessment Technical Memorandum.
- *S. 1220: AIDS Research, Care and Education and Hostile Amendments*. 1987.
- *Signals: A Publication of the Wichita Gay/Lesbian Alliance*, 1 issue.
- *The State of the Family: Laws and Legislation Affecting Gay, Lesbian, Bisexual, and Transgender Families*, 2002
- *The State of the Workplace for Gay and Lesbian Americans: Why Congress Should Pass the Employment Non-Discrimination Act*. Washington, D.C.: Human Rights Campaign, 1996.
- *The State of the Workplace for Lesbian, Gay, Bisexual, and Transgender Americans*. Washington, D.C.: Human Rights Campaign, 1999, 2000, 2001, 2003, 2004 (5 issues).
- *Transgender Issues in the Workplace: A Tool for Managers*, 2004
- *Voices: A Publication of Oregon's Right to Privacy*, 1 issue.
- *Wedded to Intolerance: Extremists Lead Nationwide Assault on the Lives of Lesbian and Gay People*. Washington, D.C.: Human Rights Campaign, 1997
- *What is Lesbian and Gay America Thinking?: The First National Survey of Self-Identified Lesbian and Gay Americans*. Washington, D.C.: Human Rights Campaign, ca. 1996.