QUEERING THE NARRATIVE:

LIFE WRITING IN THE BRUCE MCKINNEY COLLECTION By Copyright 2012

Susan K. Thomas

Submitted to the graduate degree program in English and the Graduate Faculty of the University of Kansas in partial fulfillment of the requirements for the degree of Doctor of Philosophy.

Chairperson Dr. Kathryn Conrad
Chairperson Dr. Maryemma Graham
Dr. Giselle Anatol
Dr. Elizabeth Birmingham
Dr. Hannah Britton

Date Defended: July 23, 2012

The Dissertation Committee for Susan K. Thomas certifies that this is the approved version of the following dissertation:

QUEERING THE NARRATIVE:

LIFE WRITING IN THE BRUCE MCKINNEY COLLECTION

	Cha	airper	son	Dr. k	Cathry	n Con
Ch	airne	erson	Dr. 1	Marv	emm	a Grah

Date approved: July 23, 2012

Abstract

This dissertation problematizes the definition of autobiography by considering the Bruce McKinney Collection, an archive at the Kenneth Spencer Research Library at the University of Kansas, a communal autobiography of the lesbian and gay community of Kansas. While generally used as a research tool, I argue that the archive can also be a form of life writing, consisting of a narrative that moves between documents and items found within the collection. Collected by numerous people over the course of forty years, I present the Bruce McKinney Collection as a communal autobiography of lesbian and gay life in Kansas. The archive demonstrates the lesbian and gay community's desire to acquire queer space and establish queer visibility in towns across Kansas. Through acts of resistance, whether taking legal action against a major university, proposing social changes through a city council, or by having sex in public spaces, the lesbian and gay community has reconfigured social space to accommodate their own community. In turn, the queer archive reflects the history of this change. Itself a queer space, the archive grants legitimacy to the lesbian and gay community simply by existing. It acts as a form of resistance as people have gathered and preserved the different documents that reflect lesbian and gay history. Through the resistant act of collecting lesbian and gay history, the lesbian and gay community of Kansas has created its own communal autobiography, specifically The Bruce McKinney Collection.

To Michelle and J, for the never ending support

And, of course, to Bruce, who saved everything. Thank you for trusting me.

Acknowledgements

There are a number of people who have stood behind this project and me from the very beginning. I would like to thank Dr. Maryemma Graham and Dr. Katie Conrad for their commitment. They have both pushed me to reach deep within myself, and never stopped believing that I would finally get there. I would also like to thank the other members of my committee, Dr. Giselle Anatol, Dr. Betsy Birmingham, and Dr. Hannah Britton. Thank you for your support, and for asking me the difficult questions.

I would like to thank the staff at the Kenneth Spencer Research Library at the University of Kansas, especially Sherry Williams, Miloche Kottman, Michael Readinger, Meredith Huff, Mary Ann Baker, Nancy Hollingsworth, and Toni Bressler. Thank you for your constant support. Working with you is a joy, both as a coworker and as a patron. Thanks to Tami Albin for bringing the Bruce McKinney Collection into the KSRL and for helping me see that this could be my project. In addition, I would like to thank the Dean of Libraries, Lorraine Harricombe, and Assistant Dean Mary Roach. Thank you for keeping me employed!

Many thanks to the English Department at the University of Kansas, especially Lydia Ash, Robin Holladay, Lori Whitten, Dr. Sonya Lancaster, and Dr. Marta Caminero-Santangelo.

I have had the most incredible support system throughout my graduate career, but none quite like I have had while working on my dissertation. There has always been someone to help me to keep my eye on the prize. Many thanks to Daryl Lynn, Cedric, Mary Beth, and Kristina. A big thank you to the PB crew and our Thursday night dinners, especially Michael, Tanya, Heather, and Kellee.

Thank you to Keely and Monica for always believing in me and for opening their home to me on so many occasions.

Huge hugs to Bill the Wilson for his love (and froyo!).

Milton, you are amazing. I would have gone off the ledge a few times if it weren't for you.

Many thanks to Hannah and Bill (the cat, not the Wilson). Your unconditional love moves me through life!

Of course, I could not have done this without the support of my family. Mom, I am graduating! A huge thanks to the Sis and J. Thanks for pushing me, even when I did NOT want to be pushed!

My life changed on February 19, 2009 when I began to process the Bruce McKinney Collection. At that time, I had no idea how significantly the collection would affect my life. Bruce, I am so thankful to know you. Thank you for "hoarding" (your word, not mine!).

Table of Contents

Abstract	iii
Acknowledgements	v
Introduction. Narrating Their Own Lives: The Archive as the Autobiography of Les Kansans	•
Chapter 1. Finding the Method in the Madness, Or, Everything in the Box Can Go	19
Chapter 2. "Come Out, Come Out, Wherever You Are": Establishing Queer Space a Queer Visibility in Kansas	_
Chapter 3. "I'm a Self-Proclaimed Hoarder": From Collecting to Communal Autobi Through the Space of the Archive	
Chapter 4. Resisting the Rules of Order: My Unconventional Role in the Archival Narrative.	93
Appendix A. Human Testing Approval letter from the University of Kansas IRB boform, and interview questions	
Appendix B. The Bruce McKinney Collection EAD Record	118
Bibliography	300

Introduction.

Narrating Their Own Lives:

The Archive as the Autobiography of Lesbian and Gay Kansans

The Stories in the Archive

In the introduction to Archive Stories: Facts, Fictions and the Writing of History, Antoinette Burton writes, "In the end, the burden of this collection [of essays] is not to show that archives tell stories but rather to illustrate that archives are always already stories." In this statement, Burton emphasizes that the researchers do not create stories from archival research, but that the stories already exist within the archives; the researcher needs to reevaluate how s/he has been reading and interpreting the archive.² It falls upon the researcher to realize that these documents are not merely research tools, but stories themselves. One box can contain several narratives that may at times intertwine or may remain completely separate, depending on the documents, their ordering, and the reader's understanding of the archival text. An entire collection may contain the life story of a single, or the narrative of an entire community.

It occurred to me while processing the Bruce McKinney Collection at the Kenneth Spencer Research Library at the University of Kansas, that I could do both: follow Bruce McKinney's life story through the different documents in the collection and capture the stories of numerous other people in the Kansas gay and lesbian community.³ The narrative is

¹ Burton 20.

² I am defining the archive as a group of documents and/or items representing a family, group of people, business, etc. An archive may also be a building or space that houses historical documents (i.e. archives), often for private or public use.

³ Bruce McKinney is the donor and original archivist of the Bruce McKinney Collection, an archive that spans more than 40 years and collected in Wichita, Kansas.

queered within the archive to create an autobiographical text, differing from the traditional form of autobiography in that the narrative moves from document to document, requiring an active role from the reader who must at times navigate from one box to the next to understand the entire story. In this dissertation I am defining queer as being divergent from the societal norm, which I will discuss more extensively later in the introduction.

The various documents in the Bruce McKinney Collection represent different gay and lesbian communities throughout Kansas, including, but not limited to Wichita, Topeka, Lawrence, and Hays. Throughout the archive, different men and women's names appear again and again, making it possible to track their activities between social events, organization involvement, and community activism. Rob Gutzman, Steve Wheeler, Dale Schultz, Kristi Parker, and numerous other names all occur throughout the archival narrative, making them more than just secondary characters in Bruce McKinney's autobiography, but main characters in their own life stories. While differing in form from the traditional text, the archive functions as an autobiographical narrative.

I was already aware that the Bruce McKinney Collection contained the papers of two other men, Rob Gutzman and Steve Wheeler. However, speaking with Bruce McKinney confirmed the composite nature of the collection; multiple people who had passed documents and items along to him to include in the archive. If McKinney learned that friends were taking a trip, he would ask them to pick up anything they could find that was lesbian or gay related such as newspapers, magazines, pamphlets, and flyers. As his reputation for collecting grew, McKinney received newspaper clippings, newsletters, etc. from people around the state. Friends in San Francisco and other major cities would send newspapers and magazines for inclusion. McKinney became the archivist to this communally collected

archive. This new knowledge challenged my perception of the archive as autobiography, believing it to be primarily a single-authored text. With the additional information, the archive itself emerged as a new form a communally-authored autobiographical text. In this dissertation, I will argue that The Bruce McKinney Collection is indeed communal autobiography, created by members of the lesbian and gay community of Kansas.

The Archive as Autobiographical Text

In the past decade, autobiography has become an umbrella term, covering multiple forms of writing about the self. Sidonie Smith and Julia Watson write that autobiography "describes writing being produced at a particular historical juncture, the period prior to the Enlightenment in the West." Life Writing is currently the accepted term that describes varying genres that depict writing about the self that include, but are not limited to, memoir, autoethnography, prison narrative, and witness narrative. The Bruce McKinney Collection is a hybrid autobiography, combining different genres of documents, including personal notebooks, newspaper articles, and organization papers to relay the story of lesbian and gay Kansans by using the concepts of "autobiographical subjectivity," including memory, experience, and identity. The ordering of the archive does not always follow the traditional temporal sequence seen in other forms of life writing, which may be one reason to question the authenticity of the archive as autobiographical text.

Box 1 in an archive does not necessarily cover the early portion of the subject's life as Chapter 1 might in an autobiography or memoir. The narrative that one experiences in opening the cover of book is not readily present in the archive; order is not always

⁴ Smith and Watson 2.

⁵ Smith and Watson 21-22.

predictable. In stating this, a finding aid often plays a key role in the archival narrative, acting as the front cover, table of contents, introduction, and subject index.⁶ It may be within the finding aid that different sequences of events in a narrative, or fabula, become apparent in an archive.⁷ Baptismal certificates, school report cards and certificates of achievement, diplomas, and marriage documentation may mark the different life events within a collection. The collection might also contain items of personal interest, including activities.

The Bruce McKinney Collection appears to be void of many of the fabula that traditionally mark the autobiographical narrative. While the archive possesses chronological events, these are not always in a linear order. In addition, some documents may be undated altogether. This, however, does not remove the documents' narrative qualities, or diminish the collection's value as an autobiographical text. The pieces of the archive still relay the story of a person's life experience, and in the case of the Bruce McKinney Collection, individual and communal experiences. An example of one such experience is the 1977 Wichita Gay Rights Ordinance, which I discuss in greater detail in Chapter 2. Through dated newspaper articles, the reader of the autobiographical narrative understands not only the communal experience of the incident as it occurred, but also those individual experiences through specific interviews that discuss living closeted or "out," and the impact of the Gay Rights Ordinance on one's daily life. Some expressed their fears of being out lest they lose their livelihood. Others who were openly gay expressed rage and anger for being harassed by those who feared the passing of the ordinance The archival narrative follows the proposal, initial passing, and the eventual repeal of the ordinance through articles that present a clear account from both sides of the issue. The clippings present the personal narratives of

_

⁶ I will expand on this further in Chapter 1.

⁷ Bal, *Narratology* 5.

individuals while also encompassing an account of the communal story by presenting the narrative from the beginning with proposal of the ordinance change through the ordinance's climactic repeal ten months later.

We're Here, We're Queer, Get Used to It

As the 20th century progressed, queer visibility became increasingly important, especially following the 1969 Stonewall Riots. David Halperin has stated that "[q]ueer is by definition whatever is at odds with the normal, the legitimate, the dominant. There is nothing in particular to which it necessarily refers. It is an identity without an essence."8 To be queer is to be in opposition with what is considered normal; in the case of this dissertation, it means what is at odds with mainstream society (i.e. the heteronormative controlled society). All that falls outside of the norm is "other."

The term queer does not specifically mean homosexual, gay, lesbian, bisexual, transgender, etc. Prior to World War II, both homosexual and straight people commonly used the word "queer" to label those who were homosexual. During the war and following, queer often became a word of degradation that normative society used, labeling those who were different as "other" (usually one perceived to be gay or lesbian). ¹⁰ In the late 20th Century, many within the gay and lesbian community reclaimed the word as an act of power through discourse. In the 1980s and 1990s, with the advent of queer theory, the term shifted to include not just gays and lesbians, but all those who fall outside of the social norm.

Helperin 62 (Italics is original).
 Chauncey 14.
 Chauncey 19.

Foucault writes that the othering of homosexuals began at the turn at approximately the turn of the 20th Century during a period of active discussion around acceptable forms of sexual practice. "Homosexuality appeared as one of the forms of sexuality when it was transposed from the practice of sodomy onto a kind of interior androgyny, a hermaphrodism of the soul. The sodomite had been a temporary aberration; the homosexual was now a species." The label presumed a judgment regarding what was permissible and what was not. Heterosexual marriage and the resulting sex were acceptable (i.e. normal), while anything falling outside of that, including sex between an unmarried man and woman, sex between women or between men, became abnormal or deviant (i.e. queer). The abnormal or deviant behavior presents a challenge to that which is considered acceptable or appropriate. Eve Kosofsky Sedgwick writes that queer can refer to "the open mesh of possibilities, gaps, overlaps, dissonances and resonances, lapses and excesses of meaning when the constituent elements of anyone's gender, of anyone's sexuality aren't made (or can't be made) to signify monolithically." ¹² Kosofsky emphasizes the destabilization that the word queer implies. The "other" confronts the norm, demanding visibility of difference, while the normative often responds through the suppression and oppression of these differences, creating tension between the two. Within the dissertation, I most often use queer in conjunction with the need for space and visibility. I focus in particular on ways in which the lesbian and gay community of Kansas have created space through acts of resistance.

I am defining queer space as a reconfiguration of both physical and metaphoric social space that transgresses social norms. Queer space is the appropriation of social space, but is not simply the physical places that people inhabit. Instead, queer space is both the visible as

¹¹ Foucault, *The History* 43. ¹² Sedgwick, *Tendencies* 8.

well as the imagined space. It is the appropriation of physical space by queer people where they can interact, but also implied spaces such as the closet, the metaphor most frequently used to describe gays, lesbians, bisexuals, and transgender people who are not open about their sexual identity. Aaron Betsky writes that:

[b]y its very nature, queer space is something that is not built, only implied, and usually invisible... Queer space often doesn't look like an order you can recognize, and when it does, it seems like an ironic or rhetorical twist on such an order...[Q]ueer space is a kind of third scene, a third place for the third sex, that functions as a counterarchitecture, appropriating, subverting, mirroring, and choreographing the orders of everyday life in new and liberating ways."¹³

Queer space is not built like any other physical structure. Even a gay club is not a queer space as a structure. It does not become a queer space until it has been appropriated as such by members of a queered population. Once queer people enter the area and begin to interact, spaces are generated through social interactions such as talking, dancing, and sexual encounters. Spaces appear and disappear frequently within the larger space as queer people come together and dissipate. These spaces differ from those in a traditional "straight" club in that the spaces become queer because of the people populating them. As men dance alone or together, women flirt with each other, and those that society labels as "other" engage in sexual activity, whether on the dance floor or in the "private" space of a bathroom stall, queer space is constantly emerging and vanishing from the larger space of the club. Other examples of visible queer spaces such as LGBT community centers, High School Gay Student

¹³ Betsky 18, 26.

Associations, or BDSM (bondage, discipline, dominance, submission, sadism, masochism) clubs appropriate discernible space from mainstream culture when the people involved in them come together to socialize, creating queer space through the interaction of queer people.

Queer space can also be erotic space, both visible and implied. Erotic space is frequently social space appropriated "through cruising 14 and the sexing of public space." These are often the visible public spaces of the street, darkened doorways, and alleys that accommodate interaction through cruising, often followed by a sexual encounter in a public space that transformed into a private queer space of intimacy. Once the encounter concludes, the participants depart and the queer space reverts back to the visible social space of dominant, "normal" society. Hegemonic society has attempted to reclaim these spaces by enforcing laws that restrict socializing in public areas after certain hours and by "cleaning up" public restrooms and parks either by installing additional lighting to illuminate previously shadowed areas, erecting blockades to lesser known areas, or by increasing a police presence. In response, the queer community has either moved to a different location, and therefore queer a new space, or has reappropriated space by navigating around blockades or installing a member of the community to act as lookout to warn of the intrusion of police officers into the queer space.

The coding of cruising creates metaphoric queer space, whether it is by a foot tap under a bathroom stall divider, the sideways glance at a prospective trick while walking down the street or in a park, or while in a public restroom. Betsky writes that "[h]ere queer space... becomes an invisible network, a code of behavior or ritualized language of gestures

¹⁴ Cruising is the term often used in the gay community to describe the practice of conveying verbal and non-verbal cues that communicate attraction from one person to another.

¹⁵ Betsky 141.

that traces the activities and places of everyday life, creating only momentary spaces of union that disappear almost as soon as the act is consummated."¹⁶ This brief connection identifying oneself as queer transforms the space from normative to queer, if only for a moment. This action may lead to the creation of a queer space of experience if further contact is made, either through conversation or a sexual encounter. If no connection is made, the space vanishes as quickly as it was created, returning from queer to social space.

In the context of imagined queer space, the closet is one of the most common metaphors for implied or metaphoric queer space. Michael P. Brown states that "[t]he closet is a term used to describe the denial, concealment, erasure, or ignorance of lesbian and gay men." The closet is the result of what a person does not say about his or her queer identity, when he or she feels that it is impossible to speak of it in the immediate cultural surroundings. A person who is closeted cannot openly proclaim her queerness, whether that is sexual orientation, cultural or religious identity, etc. without fear of harassment or retaliation for revealing such information. The closet has been closely identified with sexual orientation since the latter half of the 20th century. According to Eve Kosofsky Sedgwick, the closet is a social construct used to silence those who fall outside of the heterosexual norm, and "the defining structure of oppression in this [20th] Century" as queer women and men have faced social *ostracization when outed*. Living "out" is a constant appropriation of social space as hegemonic straight society challenges the queer action of same-sex desire and alternate forms of sexual expression. The space of being out is closely

1

¹⁶ Betsky 43.

¹⁷ Brown 1.

¹⁸ Historically, one might keep silent, or closet, his/her ethnic background, such as being Jewish or Gypsy. In current culture, the closet is generally linked to sexualities outside of heterosexuality (Sedgwick, *Epistemology* 75).

¹⁹ Sedgwick, Epistemology 71.

related to queer visibility in that one is generally considered visible in gay and lesbian culture by coming out of the closet and identifying as other. However, queer visibility is also about being recognized by others within that community as being queer or other, and being able to recognize those who identify with that group.²⁰ I will continue my discussion of queer visibility later in this chapter.

Finally, imagined queer space can also be political. People within queer communities have had to nudge, push, and openly struggle for space within the socially political space of equal rights. This space often provides the greatest contention between mainstream and queer society as the heterosexual majority resists the accession of rights for the queer populace. Quite often, the majority focuses on what it considers to be the depravity of the marginalized group in an attempt to shame it into retreating. Michael Warner writes:

[Shame and opprobrium] are political resources that some people use to silence or isolate others. As long as this is true, or even might be true, then talk about stigmatized sex is much more than indulgent shamelessness, or lack of respect for privacy. It is a necessary means to identify the political element of shame, to see how disgust and embarrassment are used by some to restrict the sexual autonomy of others.²¹

Normative society has used sexual shame and oppression as a tactic to control lesbian and gay people throughout the 20th century. The threat of public shaming through published police records in the mid-20th century restricted the actions of many within the lesbian and gay community who feared the potential consequences of being publicly outed. When the lesbian and gay community has petitioned for equal rights within society, they have been

²⁰ Kohnen 23.

²¹ Warner. *The Trouble* 16.

ostracized for their sexual orientation and accused of sexual immorality. The normative majority has often refused to recognize the queer community as a marginalized group, stating that sexual orientation, deprayity, etc. are choices and therefore not protected by civil or equal rights laws. The effect has been the slow advancement in equal rights, encouraging many in the queer community to adopt assimilation in an attempt to suggest the similarities between the queer subculture and mainstream society. Leo Bersani writes that "[n]ever before in the history of minority groups struggling for recognition and equal treatment has there been an analogous attempt, on the part of any such group, to make itself unidentifiable even as it demands to be recognized."22 At times, some members of the lesbian and gav community have attempted to erase the differences between their subculture and the dominant culture in order to appear less threatening with the hope of pushing equality along. "Like most stigmatized groups," according to Michael Warner, "gays and lesbians were always tempted to believe that the way to overcome stigma was to win acceptance by the dominant culture, rather than to change the self-understanding of the culture."²³ Warner and other critics of assimilation fear that lesbian and gays are suppressing their own desires and differences in the name of acceptance. Rather than attempting to blend in with normative society, gays and lesbians should instead embrace their differences and in turn educate the majority about the diversity in queer culture.

While queer space and queer visibility are at times closely connected, queer visibility does not necessitate queer space. One may express queerness away from queer space through visible otherness that marks one as being outside of the social norm, whether by wearing a blue Mohawk in small-town Kansas where such an action is rare, or by displaying a rainbow

²² Bersani 32.

²³ Warner. *The Trouble* 50

sticker on a car bumper, marking one's identity as apart from the heterosexual norm. Coming out of the closet is a key concept of "queer visibility." Melanie E. S. Kohnen writes that "visibility always encompasses two processes: being identifiable and recognizable, on the one hand, and identifying/recognizing, on the other. In other words, visibility exists in tension between presence and perception, neither of which are stable categories."²⁴ In this sense, visibility is closely linked to identity. One must willingly identify as well as be acknowledged or recognized in order to be visible. In coming out of the closet, one identifies as other and is willing to be perceived or recognized as such by others either within or outside of that community. The willingness to identify with a community expands that visibility. This does not mean that one must associate with that community to be clearly identified since one may associate with a community and not be considered a member. An example of this is an ally who spends time with those who identify as queer. This person may be a welcome member in the community, but does not identify as queer and is therefore not perceived as such by that community. He or she may be sympathetic to the group, but does not and cannot fully understand what it is to be queer.

Group association greatly expands queer visibility, often challenging mainstream heterosexual society. John D'Emilio has argued that "[o]nly when individuals began to make their living through wage labor, instead of as parts of an interdependent family unit, was it possible for homosexual desire to coalesce into a personal identity—an identity based on the ability to remain outside the heterosexual family and to construct a personal life based on attraction to one's own sex."²⁵ At the turn of the 19th century, and through the post-World War II era, gays and lesbians left the country for the city. The anonymity of the city allowed

²⁴ Kohnen 23.

²⁵ D'Emilio 470

them to make connections with others with same-sex attraction, creating a community and "transforming homosexuality into a collective identity." The collective identity created visibility as people met first secretly in people's homes, and then later in the public spaces of the city that included streets, alleys, parks, and straight bars willing to allot space to members of the gay and lesbian community. "The gay subculture grew and stabilized so that people coming out then could more easily find other gay women and men than in the past. Newspapers and magazines published articles describing gay male life. Literally hundreds of novels with lesbian themes were published."²⁷ Beginning in the 1950s, a political movement inspired by constant oppression, and later the civil and women's rights movements, emerged to create queer activism that challenged mainstream society for acceptance through visibility and political power.²⁸

The Bruce McKinney Collection contains representations of the pursuit of both visible and implied queer space as well as the expansion of queer visibility throughout Kansas from the 1970s through 2008. Some of the most significant instances are the Wichita Gay Rights Ordinance of 1977-1978, the establishment of Gay and Lesbian organizations on college campuses in the 1970s and 1980s, Gay and Lesbian Pride events throughout Kansas, and the Topeka and Wichita park ordinances that restrict queer interaction. At times, social space has been conceded easily, while at other times, the lesbian and gay community, determined to be acknowledged, have fought difficult battles in the social spaces of college campuses, Kansas neighborhoods, and the courtroom.

²⁶ Gray 6.

²⁸ Grav 7.

The collection also demonstrates how the lesbian and gay community of Kansas have challenged mainstream society through acts of resistance. Paul Routledge defines resistance as "any action, imbued with intent, that attempts to challenge, change, or retain particular circumstances relating to societal relations, processes, and/or institutions." Resistance within society works in tension with power, ranging from individual to collective and may be through confrontational or hidden acts. Resistance challenges the control of the dominant power. At times, resistance may be clearly considered and organized such in the case of a union strike. At other times, resistance may be impromptu like the checker I met at a local store who rolled up his khaki trousers because it was a hot day in defiance of management that allowed women to wear skirts or Capri pants that covered their knees, while requiring men to wear long pants

In this dissertation, I portray acts of resistance that challenge the power of mainstream society as documented in the Bruce McKinney Collection. Some acts, such as the demands by the Gay/Lesbian Resource Association to be granted access to university funding, are clearly thought out, using the prevailing culture's system of laws and rules to affect change. Others, such as ACTUP's challenge of the government's approach to AIDS research, are organized as confrontational demonstrations to deliberately confront the country's lackadaisical response to the AIDS crisis. Both forms of resistance prove affective, but are enacted quite differently.

Throughout the text, I reference the community that is represented within the archive as being lesbian and gay since this was the general mindset during the majority of the period when it was collected. During the 1960s and 1970s, the community was generally referred to

²⁹ Routledge 69.

as the gay community, however, implying gay men only. During the late 1970s and 1980s, the community was becoming more inclusive of lesbians. Eventually, it began to include bisexuals, and finally transgender people. However, the archive mostly represents the period when the letters only included lesbian women and gay men. In my personal narrative in Chapter 4, I transition to use LGTQ, Lesbian, Gay, Bisexual, Transgender, and Queer, which is representative of how the queer umbrella has become more inclusive in the late 20th and early 21st century.

In the following methodology chapter, I will briefly describe the processing of the Bruce McKinney Collection and how my manipulation of the archive has altered the archival narrative. Following the discussion of narrative, I present the electronic finding aid as the front cover, introduction, works cited, and index of the archival text. As with the elements of a physical book, the finding aid introduces the reader to the text before accessing the first box. The finding aid exists as a guide to the collection, assisting the reader in locating details within the archive. The research portion of the chapter describes how I approached researching the archive as text and the writing of the dissertation, explaining in detail which portions of the archive I used in my research.

While researching and writing the dissertation, I became much more aware of the pursuit of lesbian and gay social and archival space, the communal autobiography, and the archival site of power. The Bruce McKinney Collection documents different struggles from the early 1970s through the 2000s as members of the lesbian and gay community in Kansas have fought for space and recognition across the state, including Lawrence, Wichita, and Topeka. The quest for space usually begins with the location of community. As members of the lesbian and gay community have searched each other out, they have often manipulated

mainstream societal space to suit their own needs, whether in a straight bar or a public restroom. In response, the dominant heterosexual cultural has attempted to eliminate the lesbian and gay community from public visibility by continued marginalization, often by denying lesbian and gay people equal rights. I examine the pursuit of space, both physical and metaphoric, further in Chapter 2.

As I developed my theory about the pursuit of both physical and implied space in Chapter 2, it became apparent that the archive becomes both the pursuit of space as well as an act of resistance that I explore further in Chapter 3. While dominant society may attempt to silence lesbian and gay people by eliminating them from public view, including public records, the queer archive creates a physical space that challenges this effort. The material space of the archive can be reflected within the boxes and document cases that house the collection, or in the actual building, whether a privately operated institution such as The Lesbian Herstory Archives, or an open access facility such as the University of Kansas' Kenneth Spencer Research Library. The individual documents represent acts of resistance by challenging conventional society's perceptions of "normalcy" and "deviancy," whether through newspaper articles that insist on equal marriage rights or through fetish pornography that incorporates leather and chains.

My perception of archive as communal autobiography came to the forefront during the course of the project. The Bruce McKinney Collection is the result of years of collecting, not only by McKinney, but also by different members of the lesbian and gay community in Kansas who have contributed organization papers, newsletters, newspaper clippings, magazines, personal letters, and personal journals to the archive. In doing so, they have unknowingly created a communal autobiography of the lesbian and gay people of Kansas

that describes aspects of the queer experience in the Midwest. In many instances, this experience varies little from that of urban areas. Many simply wish to, and are able to, live peacefully as openly gay or lesbian people, find and interact with community, and be active members of mainstream society.

In Chapter 4, I reflect in a personal narrative how I have exercised control over the McKinney Collection, often reconstructing the original archival narrative by reshaping the collection through processing. In Archive Fever, Jacques Derrida deconstructs the archive, defining it not as a location or collection of documents, but as power.³⁰ The archon, or archivist, holds control over the documents, determining what will be retained and who will have access. This power shapes the archive as much as the physical contents of the collection. Archives such as the McKinney Collection pass from the power of the creator to the institutional archivist or curator. If necessary, the archive then undergoes processing, often conducted by a person other than the archivist/curator. The site of power is then transferred from the archivist or curator to the processor who, while following institutionspecific procedures, will exercise editorial control over the collection by shifting documents or by removing sensitive material. My decisions during processing have reshaped the archival narrative, bringing specific details about the gay and lesbian community to the forefront while pushing others to the back. I have created series that now define the Bruce McKinney Collection through labels in the electronic finding aid that guide the researcher's perception of the archive and the archival narrative. Chapter 4 also describes how I have

_

³⁰ "This name apparently coordinates two principles in one: the principle according to nature or history, *there* where things *commence*—physical, historical, or ontological principle—but also the principle according to the law, *there*, where men and gods *command*, *there* where authority, social order are exercised, *in the place* from which *order* is given –nomological principle" (Derrida 1).

enacted my own resistance in processing by including documents that might be considered controversial or embarrassing to family members, all because of my desire to preserve the integrity of both the collection as well as the gay and lesbian people represented in the archive. With all of the decisions that I have made, I believe that I have not only organized the collection so that it is accessible to researchers, but have also emphasized valuable details through the electronic finding aid regarding lesbian and gay Kansans.

Chapter 1.

Methodology: Finding the Method in the Madness,

Or, Everything in the Box Can Go

Bruce McKinney began actively collecting documents and magazines about gay and lesbian life in the 1970s. Although McKinney, as well as hundreds of thousands of other gay and lesbian people, remained disconnected to a degree in suburban and rural areas, this does not suggest that they were ignorant of the outside world. Prior to the advent of the internet, McKinney and others relied on friends in urban areas, as well as periodical subscriptions, to keep them informed of gay and lesbian issues and news that took place in metropolitan areas and on the national front. However, we can see from this collection, the suburban and rural gay and lesbian people of Kansas were actively establishing socially vibrant communities that included energetic participation in the local and national movement. When McKinney donated his archive to the Kenneth Spencer Research Library (KSRL) at the University of Kansas in August 2008, the collection consisted of 160 boxes that documented the national gay and lesbian community, but more importantly, the smaller communities across the country, especially those in Kansas. This collection, which lesbian and gay people in Kansas gathered and maintained, has become an autobiography of that community.

Processing the Collection

When it arrived at the KSRL in 2008, the Bruce McKinney Collection included more than 150 boxes in varying levels of order. Processing the collection consisted of both reorganizing and refoldering the collection. Because there was little or no discernable order within the existing folders, I reordered the documents chronologically, from the earliest date

in the file to the latest, with undated items following the dated. I preserved original titles from the old file folders to the new. At times a folder title was irrelevant to the contents. In these instances, I retained the title, describing the contents further in brackets. There were also approximately thirty boxes of loose documents, papers that had simply been placed in boxes, often as McKinney collected the items. I sorted each box using available information such as organization titles, subject (e.g. HIV/AIDS), or personal letters. All of this reordering, whether organizing the contents of existing files in chronological order, or sorting loose documents into discernable topics, created change within the archive. Bruce McKinney, the original archivist of the collection, may or may not have had an intentional order, but his ordering created the original archival narrative. Later, Tami Albin, the University of Kansas Undergraduate Outreach Librarian, and her student worker modified that archival narrative when they retrieved the collection in August 2008, first boxing up the collection, and then loading the truck, placing boxes in an order different from McKinney's. I further revised the archival narrative in the collection the first time that I moved a document to a new location.³¹

From Archive to Dissertation Topic, The Emergence of the Archival Narrative

A month after I began processing the Bruce McKinney Collection, I determined that this archive would be central to my dissertation, although I was not sure of the exact topic.

During the summer of 2009, I made the connection between the archive and autobiography, realizing that I could follow McKinney's life story through the different documents of the

-

³¹ Reorganizing a collection begins only after great consideration of the current ordering. The processor takes detailed notes of each box in the archive, considers the reordering of the collection on paper through outline of potential series, and discusses the reordering with a supervisor before ever moving a document or file.

collection. Sidonie Smith and Julia Watson define the autobiographical subject through the "constitutive processes of autobiographical subjectivity: "memory, experience, identity," embodiment, and agency." Because personal narratives, personal journals and notebooks. correspondence, newspaper articles, and organization papers within the Bruce McKinney Collection are all subject-based, they conform to these elements of autobiographical subjectivity, I argue that the collection itself constitutes an act of life writing as Smith and Watson have defined it

If we consider the Bruce McKinney Collection as a form of life writing, however, I would also suggest that it is a textual narrative that resists traditional definitions of narrative. Regarding the narrative tradition, Rick Altman states that "it is time to break free from the traditional understanding of narrative and the limited forms of analysis that it has produced...Existing definitions of narrative share several shortcomings. Most are based on a limited corpus, stress a single characteristic, and take one type of narrative as representative of the entire class." ³³ Altman describes the traditional forms of narrative that are based upon Aristotle's approach to narrative in *Poetics*, which treat narrative as a sequence of connected events with the criteria of a beginning, middle, and end. 34 Some archives, such as the Bruce McKinney Collection, contain multiple narratives and do not necessarily fit within the traditional structured definition. The beginning, middle, and end of the archive are often subjective. Does the archival narrative begin with box 1, or does it begin with the earliest dated piece in the collection, which may not actually be placed in box 1 of the archive? The same is true for the supposed "middle" of the archival text. Where is the middle in the

³² Smith and Watson, *Reading* 15-6. Altman 2, 9.

³⁴ Altman 2-3.

archival text that Aristotle insisted exists in a narrative? Is it the chronological date that falls within the middle of the archival narrative? In the Bruce McKinney Collection, this date might be 1988, the halfway point during the period that McKinney collected the archive. Who determines the middle of the narrative, particularly in a living text such as the McKinney Collection, which currently has no ending? Because Bruce McKinney intends to donate materials in the future to be added to the collection, there is currently no definitive ending to this particular archival text. Specific events that the collection references have a natural ending, but they are part of a larger story that continues to expand and grow with each addition. However, some archival texts do end, as there will be no future donations.

According to Aristotle's criteria, and many narrative theorists, the archival text is too abstract to fall within what has traditionally been defined as a narrative; the archival text is too dependent on the reader to make the connections.

Altman continues his discussion of narrative by stating that "[m]ost [definitions of narrative] are based on a limited corpus, stress a single characteristic, and take one type of narrative as representative of the entire class." More importantly, existing definitions and theories do not consider the changes in textual narratives including the evolution of narrative style in the printed text, but also the visual narratives of print images and video. Instead, the definition must be expanded to incorporate elements beyond the structural criteria of beginning, middle, and end, such as action, characters, and "narrational activity" to drive the story along. Altman's criteria are most useful for our understanding of how the Bruce

_

³⁵ Altman 9.

³⁶ Altman defines narrational activity as "the reader's sense of following a character form action to action and scene to scene...Not until the narrator begins to follow a particular character will the text be recognizable a as a narrative" (15-16).

³⁷ Altman 11-15.

McKinney Collection functions as a textual narrative. Events occur and are described across a series of documents, and frequently link through people or characters, whether an individual or a group, to create the action. An example is the Wichita Gay/Lesbian Pride Committee's planning of 1983 Gay Pride Week, which began with the founding of the organization in July 1982.³⁸ Over the course of the next year, the meeting minutes narrate the organizing of Gay Pride Week 1983. Different group members perform various actions, contribute their reports, but also describe concerns that affect the local community as they discuss the distribution of information about STDs, the increased police harassment felt by community members, and activities outside of Pride planning, such as Muscular Dystrophy fundraising. The minutes reflect disagreements among members, cancelled events prior to the finalized Pride lineup of activities, and the successful response to the community's first Pride Week since the 1970s. The narrative flows easily from one document to the next, often interleaved with additional budget documents or notes that support the various components of Gay Pride Week that the meeting minutes record These additional documents expand the narrative further, just as the note taker often shares personal commentary giving valuable insight into the planning process. The archival narrative requires the reader to actively participate by making mental connections between documents such as parade permits, lists of supplies for a Pride event, and the meeting minutes that follow. The archive becomes a narrative text as the reader transforms individual pieces of paper and the threads of information into a meaningful whole, depending upon the function or role that the reader expects it to play.

_

³⁸ "Minutes." Wichita Gay/Lesbian Pride Committee. July 20, 1982.

The Shifting Archival Narrative

Processing the collection has meant the manipulation of the archival text in a way that I believed would best assist the researcher, creating subject series such as organizations, serials, and personal papers. I also arranged papers within individual folders, ordering them chronologically. In reorganizing the archive, I also produced a new narrative with a specific function. While some folders' contents were in a distinct order, such as with the 1977/1978 Wichita city ordinance newspaper articles, creating a narrative that moves easily from one article to the next, my reordering often completely refashioned the narrative in an attempt to ease the research process. Lewis Hinchman and Sandra Hinchman state that "[n]arrativists recognize that stories do not simply mirror reality; storytelling inevitably involves selectivity, rearranging of elements, redescription, and simplification. So proponents have struggled to find terms adequate to express the way narratives convey what is true about the world."³⁹ I believe my reordering of the documents is more helpful to the researcher, even if it changes the nature of the archival narrative. My work does not necessarily diminish the truthfulness of the narrative; however, the account is not completely accurate. This discrepancy provides enhanced value for by extending the importance of each document in relationship to the overall.

The accuracy of the archival narrative is not only dependent on the ordering of the documents, but also on authors of each piece. The authors of existing documents have a limited perception of events based upon individual memory. Any recorded event is distilled through its author, creating an inaccurate account of the incident because of the author's

³⁹ Hinchman and Hinchman xvi.

personal perceptions, ideas, and memories that influence the writing of the record. The creator includes what he considers to be significant about the event. He must rely on his own observations and then describe them in a way that is comprehensible, whether this is done through a flyer advertising an event, meeting minutes planning it, or a personal journal entry responding to it, meant for the author's eyes only. Daniel Schacter has stated, "memories are records of how we have experienced events, not replicas of the events themselves."40 He goes on to state that our autobiographies are constructions of our experiences through memory that change over time. 41 Memory, we now know, is not always accurate. Documents that rely on a person's memory, whether a newspaper article or organizational minutes, necessarily reflect the subjectivity of the person recording the experience. James Olney reacts to this suggestion when writing about a line that Samuel Beckett wrote to James Knowlson in 1972, "I suppose all is reminiscence from womb to tomb."42 Olney responds by writing, "The sentence could mean that there is no perception and no cognition that is not altered by the intervention of memory. Before a perception can be registered in consciousness and thus become to us a perception, time will have passed and thrown it into memory, where other memories will affect and transform it." ⁴³ Because of the influences from past experiences, memories are not completely accurate accounts of past events. And while people tend to trust archival documents such as newspaper articles and organization papers as factually accurate, the impact of memory is something we cannot determine. Two individuals may witness the same

⁴⁰ Schacter 6.

⁴¹ Schacter 9.

⁴² Knowlson, James. "Beckett's 'Bits of Pipe.'" *Samuel Becket: Humanistic Perspectives*. Eds. Morris Beja, S. E. Gontarkis, and Pierre Astier. Columbus: Ohio State University Press, 1983: 15.

⁴³ Olney, James. *Memory & Narrative: The Weave of Life-Writing*. Chicago: The university of Chicago Press, 1998: 339.

event, standing side-by-side, but have different memories of that experience, influencing how they will write an account of it. The value of the archive, however, lies in the ability to triangulate—read several accountings of a similar event will allow us to better determine those interventions of memory.

The EAD Record: The Archival Text's Book Jacket (And Then Some)

The electronic finding aid, or EAD (Encoded Archival Description), 44 is the detailed record of a collection, describing the contents of the archive. ⁴⁵ The researcher is able to access the finding aid through the library's website prior to ever seeing the collection. The value is that the patron then has a basic knowledge of the collection's contents and may more easily find specific research in the archive. She may also determine if the collection will be useful before traveling to the facility. The EAD is not only an introduction to the archival text, but in many ways it is also the front cover, title page, table of contents, and index to the collection. The finding aid is the initial presentation of the collection, and like an actual physical book, it can vary in the amount of information provided for the reader. While some books may have a very limited number of elements, or even lack an introduction or index, so may a finding aid. The scope and content and the content list can be very confined, revealing just the basics of a collection. In the case of the Bruce McKinney Collection, the EAD record is relatively detailed. Not only does the finding aid contain a specific content list by folder, which can be considered a subject index, the EAD also contains a series list (table of contents), scope and contents (introduction), and a biographical note about the author.⁴⁶

_

^{44 &}quot;Controlled."

⁴⁵ The Electronic Archival Description is the standard for encoding electronic finding aids used by the Library of Congress.

⁴⁶ See Appendix B to view the complete finding aid for the Bruce McKinney Collection.

The two most useful sections of the EAD record for the researcher are most often the series list and the content list. The series list, if the finding aid contains one, is like a table of contents in that it sets up the archive for the researcher, describing the order of the collection by subject or material. For example, within the Bruce McKinney Collection, the series list that I created appears as follows:

The Bruce McKinney Collection dates from approximately 1900 to 2008 and is arranged in seven series.

Papers of Bruce McKinney, 1921-2002

Comprised of two subseries: papers organized by the author and loose papers now ordered. These contain intermixed personal and professional papers, including correspondence, personal notebooks, organization information, and political papers.

Papers of Rob Gutzman, 1980-1995

Comprised of intermixed personal and professional papers, arranged alphabetically, including correspondence, organization information, personal interests, and political papers.

Papers of Steve Wheeler, 1969-1996

Comprised of intermixed personal and professional papers, arranged alphabetically, including personal journals, school papers, correspondence, and personal interests.

Organization Papers,

1982-1996 Comprised mainly of LGBT organizations from the Wichita area and Kansas, arranged alphabetically.

Newspapers articles and clippings, 1906-2002 Comprised of varying topics, usually related to the LGBT community, arranged chronologically.

Magazine and newspaper serials, 1961-2008

Comprised of a wide variety of magazines, newspaper, and newsletters, arranged alphabetically. A number of states are represented such as Kansas, Oklahoma, Texas, Wyoming, Montana, Minnesota, Iowa, Tennessee, Illinois, New York, Florida, California, Washington, and Hawaii. There are also publications from Germany.

Memorabilia, [1900?]-2008

Comprised of materials such as flags, event buttons, posters, and graphic art mockups.⁴⁷

The list presents each grouping of papers, the date ranges in each group, and a short description of the contents and how they have been arranged. This listing provides very basic information, the "chapter" titles of the archive and the basic content. ⁴⁸ An addition to the collection, such as in the case of the Bruce McKinney Collection when McKinney has donated new items at a later date, will not fall within the original series list. Instead, new series headings may be created and added to the finding aid.

The content list, or what might be considered a subject index, can be the most detailed and valuable portion of the finding aid as it may provide a more specific listing of the collection's contents. ⁴⁹ When possible, the processor describes the archive at the folder level, meaning that each box and its folder titles are listed within the finding aid. ⁵⁰ This ordering proves useful for the researcher while looking for a specific area of interest. The Bruce McKinney Collection content list provides both subjects and names within each series such as in the following example from the finding aid:

Papers of Bruce McKinney

Box 3

1 Bruce McKinney - President [AIDS Referral Services, Inc]

2 Bruce's Notes, [19]93 - [19]94

⁴⁸ There are some collections that are not arranged in series for various reasons, whether the collection is very small or the collection has not been processed at such a level to achieve a series level.

⁴⁷ "Guide to the Bruce McKinney Collection."

⁴⁹ The content list varies from collection to collection. It may contain a list of boxes with folders, boxes, or there may be no content list at all.

⁵⁰ This level of detail will change from institution to institution. The KSRL is striving to create folder level finding aids for all collections.

3 Burgo, Laura

4 [Buttons]

5 Campaign material⁵¹

The example is a section from Box 3 of the Papers of Bruce McKinney. After the box number, each folder number is listed with the file title. In this instance, the file names are original, and I provided any bracketed information provided on the folder for clarity, such as in the case of folder one. The bracketed organization title provides additional information, clarifying that the folder's contents reflect the period when Bruce McKinney was the president of AIDS Referral Services, Inc. If a patron is researching this organization, she will more than likely look through this folder. It is also noticeable that the content list can be relatively vague. The title on folder 2, "Bruce's Notes, [19]93 - [19]94," is unclear as to the contents of the notes. This is also the case for folder four in this box, "[Buttons]." The listing does not clarify if these are political event buttons, Gay Pride buttons, or shirt buttons. However, the list provides a basic guide to the collection, describing the general contents of the collection and its location, very much like the subject index within a book. 52

The finding aid for an archive creates the framing of the collection, much like an actual book's cover, title page, table of contents, and index. It frames the archival narrative, providing an introduction to the text prior to the actual accession of the collection's contents. The scope and contents, series list, and contents list all become a portion of the narrative that introduces the archival text. The EAD record can influence the reading of the archival narrative, depending on the collection information revealed in the finding aid. If detailed, the

⁵¹ "Guide to the Bruce McKinney Collection."

⁵² The level of description on the file folders and in the finding aid will vary from collection to collection.

reader may be introduced to the major figures, activities, and events in the archival text prior to ever opening a box in the collection.

Approaching the Project: Research and Findings

Prior to my archival research, I needed to determine which elements of the archive to incorporate into my study. While processing, I became immediately interested in any handwritten materials in the collection, which made the personal journals and notebooks obvious choices for the study. The handwritten materials seem to allow for an intimate connection to the author that is not always present in typed documents. The journals, both handwritten and typed, offer a record of the daily routine of life, but also provide the author's intimate thoughts regarding relationships and various experiences. The notebooks in the collection differ from the journals in that they were used to record activities during meetings and planning for future activities. However, at times they include personal accounts and reactions to what is occurring within the gay community during that period. McKinney wrote speeches and letters to editors addressing issues during that notebook's year. These often provide a more accurate account of events because of their immediacy in comparison to other forms of narrative, such as oral history, which may reflect the impact of intervening experiences that alter and influence long-term memory.

I chose to include correspondence because it reflected activities as they were occurring, whether the document announced an event or political action, or was the personal letter from one lover to another. The wide variety of subjects within the correspondence became a point of interest. The collection contains the obvious form letters sent out by local and national organizations, but also personal cards and letters, both typed and handwritten.

Once again I was immediately interested in the handwritten documents, especially letters between Dale Schultz and Steve Wheeler following their break-up. These letters provide the intimate details of a relationship before and after the couple has parted ways in a detailed narrative not evident in any other space of the archive.

My decision to include newspaper articles in my study was based on the wide range of reports about the lesbian and gay community, as well as their temporal immediacy. The newspapers represent not just the community's activities, but also the outside community's reactions to events and situations. The collection covers events in the years from approximately 1968 through 2002, with the largest number of articles for the years 1977-1978. During these years McKinney collected everything that related to the gay rights movements' attempt to pass gay rights ordinances across the country. These ordinances prohibited discrimination on the grounds of sexual orientation. Four cities, Miami, Florida (Dade County), St. Paul, Minnesota, Wichita, Kansas, and Eugene, Oregon all passed ordinances, but saw them repealed within 1977 and 1978. Anita Bryant, spokesperson and gay rights opponent, founded the organization Save Our Children, to fight against the implementation of gay rights ordinances across the country. Her work along with local Christian organizations helped to overturn the ordinances in these four cities. The newspapers articles within the collection reflect all of the activities related to these campaigns, representing those in favor of the ordinances as well as the opposition. The other large concentration of newspaper coverage occurs during the years of the AIDS crisis in America, primarily during the 1980s, but also through the early 1990s.

Handwritten meeting minutes in the collection are significant since they reflect notes taken during meetings, personal notes between members, and an array of papers that mark

the history of an organization from its conception. They make it easier to document the reasons for its success, and sometimes its downfall or disbandment. I felt it was key to integrate these papers into the study as they presented a great deal of information about the activities within a particular lesbian and gay community, as well as the queer community's relationship with the public outside of that group. It was possible to follow an event from its initial conception through its planning phases, and finally to the actual event, such as in the case of 1983 Pride Week, the first Pride Week that had been planned since the overturning of the 1977 gay rights ordinance.

Conversations with Bruce McKinney provide valuable insight into different papers and materials within the collection. He was also an excellent resource for the lesbian and gay history of Kansas, providing further information about queer life that is included in the archive, as well as additional information about the politics of the gay community that is not necessarily clear within the collection. He provided necessary context and background information for the collection. When I first began processing the collection, he gave me a written timeline of homophile movement and Pride related events in Wichita that dated from the early 1970s through 2008. One important area that he clarified was the role of the bars in the Wichita gay scene. His detailed history of the bars' involvement in the community goes far beyond that which Gay Pride advertisements and special event fliers seem to suggest. The conversation with McKinney gave greater meaning to the organization papers and his personal narratives, which support McKinney's own role in moving Pride festivities away from the bars, in offering family friendly alternatives, and in providing options for underage lesbian and gay people.

⁵³ As I processed the collection, I discovered the history that McKinney had given me when I first began to work with the archive.

McKinney also responded to questions regarding the papers of Steve Wheeler and Rob Gutzman. He confirmed that both sets of papers came to the archives after each man had died, and clarified why there were so many documents in the archive from Chicago and the surrounding area. This section of the archive was the contribution of Steve Wheeler, who had left Wichita with his partner Dale Schultz to move to Illinois during an especially active period of the movement. Additionally, Wheeler's papers document not only his life, but also much of Dale Schultz's through personal letters, journals, and photographs. Wheeler's papers expanded with a November 2010 acquisition, to include numerous magazines, as well as his personal journals and letters following the breakup of Dale Schultz and Wheeler. The addition also includes a large number of photographs. Both the letters from Schultz and the photographs are important aspects of the narrative that detail Schultz and Wheeler's relationship, first while committed partners, and later when close friends.

Rob Gutzman's papers, on the other hand, differ from Wheeler's in that they contain fewer personal documents, concentrating heavily on his interests in research and community activism. While there are some personal letters within his papers, they do not represent present Gutzman's life in the same degree of autobiographical detail in comparison to Wheeler's papers.

By using the three separate collections of personal papers within the archive, I was able to analyze the very distinctive collecting habits and focus. Steve Wheeler and Bruce McKinney's papers were initially equal in their representations of personally authored papers. Wheeler's include his journals as well as papers that he wrote while attending seminary and college, while McKinney's papers include almost a dozen notebooks he kept during organization meetings, including personal observations. In addition, the Wheeler

acquisition expands our understanding of Wheeler and Schultz's experiences as gay Midwestern men. Although other photographs exist in the McKinney Collection, Wheeler's photographs create a detailed visual narrative that complements the written one.

All three sets of papers in the archive (Bruce McKinney, Steve Wheeler, and Rob Gutzman) contain personal correspondence, and all three men collected newspaper, magazine articles, and papers about the HIV/AIDS epidemic in the United States. And while we know that both Wheeler's and Gutzman's papers came to the archive posthumously, McKinney has clarified that he did not personally collect all of the items outside of the Wheeler/Gutzman papers. McKinney requested information from other gay persons traveling just as his acquaintances in other areas of the state or country added to his archive. This element of community collecting is not clearly evident in Steve Wheeler or Rob Gutzman's papers. Instead, those sets of papers are more directly related to their creators and their specific relationships with other individuals or the movement.

With the different contributions to the collection and the variety of papers, I knew prior to the writing of my dissertation that I would need to interview Bruce McKinney about the collection's origins and his history of collecting. During the processing period and then the writing of the dissertation, questions did arise that I directed to McKinney, generally regarding clarification of a document. Most of these questions were answered through Facebook® or email correspondence. However, I wanted to understand his intent behind collecting and the resulting archive. Following procedure at the University of Kansas, I submitted an application and list of questions for Human Subject Testing to the Institutional Review Board for approval.⁵⁴ After my application was approved, I interviewed McKinney

⁵⁴ See Appendix A for IRB approved documents including interview questions.

via Skype®, recording the interview to eventually be burned to CD and included in the collection. I was primarily interested in the when and why he became an active collector, his method of selection and access, and the decisions he made about storage during the time he performed the role of archivist for the collection. During our interview, McKinney confirmed that the archive had been communally collected. I had drawn such a conclusion based on the wide variety of regions represented in the archive—at least thirty states as well as several countries outside of the United States. He also clarified how he had retrieved many of Steve Wheeler's papers from the trash after Wheeler's family had discarded them following his death.

Conclusion

When the Kenneth Spencer Research Library at the University of Kansas acquired the Bruce McKinney Collection in 2008, it unknowingly acquired an archive that had been collected not by just one man from Wichita, but by lesbian women and gay men throughout Kansas. This group has created a communally collected autobiography with a discernable archival narrative. My own manipulation of the archive has edited the narrative into a text that I believe is more accessible to the researcher (i.e. reader). In the following chapter, I will use documents from the archive to investigate how the lesbian and gay community in Kansas has acquired and maintained queer space and queer visibility beginning in the 1970s, and how their efforts continued into the 1990s.

Chapter 2.

"Come Out, Come Out, Wherever You Are":

Establishing Queer Space and Creating Queer Visibility in Kansas

Queer Space, Queer Visibility

Organized gay and lesbian groups began to appear in the 1950s with the creation of The Mattachine Society and The Daughters of Bilitis. While these groups were both politically and socially active, they were also coastal, existing as chapters in larger cities in the U.S. This left lesbian and gay people outside of cities to continue seeking out others as they always had, in bars, parks, and public restrooms. However, soon after the Stonewall Riots, lesbian and gay organizations began to spring up across the United State. In Kansas these groups often began at educational institutions, including the University of Kansas and Wichita State University. Lesbian and gay organizations frequently faced opposition from the hegemonic heterosexual society that was fearful of allowing the homosexual community space that would elevate its status from an othered subculture to that of an equal constituency within the society. Those in opposition felt that permitting queer space and queer visibility condoned homosexuality and therefore worked against their establishment. In areas where gays and lesbians could not be eliminated, space and visibility were restricted to the best of the mainstream community's ability. The dominant culture's strong reaction to lesbian and gay people also caused fear among some members within the queer community who feared retaliation from the straight majority.

By January 1977, thirty-five cities, counties, and states in the U.S. had instituted some form of a law or policy to protect the rights of gays and lesbians. 55 Often, the passing of these

⁵⁵ Fejes 1.

occurred quietly, with little fanfare or protest from the community. ⁵⁶ In 1977 the Homophile Association Of Sedgwick County, Kansas (HASC) formed and immediately petitioned the city commission to add gays and lesbians to the list of protected categories in the Wichita city ordinance, to make it illegal to discriminate against anyone on the grounds of sexual "preference." ⁵⁷ The Bruce McKinney Collection constructs the narrative of the 1977/1978 gay rights ordinance fight almost completely through newspaper articles taped to pieces of photocopy paper and placed in chronological order. The articles create a discernable narrative that presents the struggle from the beginning, when the HASC initially approached the Wichita City Council, through the final May 1978 election results that overturned the council's initial ruling that granted lesbian and gay women equal protection under the city ordinance.

The first mention of the HASC in the archive, and the group's approaching the Wichita city commission to include lesbian and gay people in the list of protected groups, is in a July 2, 1977 newspaper article from the *Wichita Eagle-Beacon*:

City commissioners generally agreed Friday [July 1] that Homosexuals should not face discrimination because of their sexual preference, but stopped short of pledging support for a proposal that would outlaw such discrimination in Wichita. The Homophile Alliance of Sedgwick County will ask Tuesday that the commission amend the civil rights ordinance to ban discrimination based

⁵⁶ There were instances of opposition in a number of these cities. The Catholic Church and firefighters in New York City, Boston, and Philadelphia tried to bury these proposed laws. However, the mayors of New York City and Boston, and the governor of Philadelphia responded by establishing executive orders banning discrimination (Fejes 55).

⁵⁷ Those who proposed the change suggested "sexual preference" over "sexual orientation," "arguing that 'preference' was not a behavior and was protected by the First Amendment" (Fejes 69).

on sexual preference and marital status in housing, employment and public accommodations.⁵⁸

The article frames the commission's concern with discrimination against the gay and lesbian community, and the desire for further investigation, particularly whether such an amendment to the existing city ordinance would "conflict with the state laws governing sexual behavior, particularly the law making sodomy illegal."59 While the commission did not pledge its support, the members did agree that the legality of such a change needed examination, a decision that encouraged the gay and lesbian community. This was the first of three different city council meetings that the HASC attended to introduce and discuss changes to the existing ordinance. Subsequent articles explain how Concerned Citizens for Community Standards, a conservative organization made up of religious leaders and citizens that had locally battled pornography, redirected its efforts to obstruct ordinance from passing, fearing that school districts would be required to hire or retain gay teachers, who they felt threatened the safety of their children. The group also believed that the ordinance promoted homosexuality, compromised morality and infringed upon their own rights. 60 The city commission initially approved the ordinance by a 3-2 vote on September 5th, and on September 27th, gays and lesbians were added to the existing list of protected groups.⁶¹

The discourse used within the archival narrative of the 1977/1978 gay rights ordinance, while constructed primarily through newspaper articles invites contrasting

⁵⁸ Atcheson 1A. The Bruce McKinney Collection.

⁵⁹ Atcheson 1A. The Bruce McKinney Collection. "Sodomy is oral or anal copulation between persons who are not husband and wife or consenting adult members of the opposite sex" (Kansas State).

⁶⁰ "Foes." The Bruce McKinney Collection.

⁶¹ City ordinance 35-242 stated, "It shall be illegal to discriminate against any person in the matter of housing, public accommodations and employment because of sexual or affectional preference" (Achterkirchen and Harris).

emotions of fear and sympathy when addressing the ordinance. 62 The articles in opposition of the ordinance project fear of homosexuals, implying that permitting lesbian and gays with equal rights will endanger the communal space of the dominant culture. In contrast, the articles in support of the ordinance often garner sympathy among readers who disagree with the constructions of gay men and lesbian women as victims, forced into silence in larger communal space. Both emotions generally begin with the discourse used in the headlines. Headlines reflecting opposition to the ordinance often use the term "Anti-gays," while those in favor will use "Pro-gay Rights" or "Pro-Ordinance." The opposition has a negative connotation as it suggests the oppression of a group of people, while the headlines representing those in support of the ordinance insinuate that the supporters are in favor of the ordinance. The term "Pro-gay" is never used in the headlines for the articles within the archive. The terms accurately represent both groups as those who are labeled as "Anti-gay" do profess to be anti-homosexual, while those who are represented by the term "Pro-gay Rights" admittedly profess that they may not support homosexuality, but believe that everyone in the community should have equal rights.⁶³

Individual articles create fear of the gay and lesbian community, while others generate sympathy. Interviews or articles with quotes from those opposing the ordinance produce fear as gays and lesbians are described as deceitful or child predators, a danger to societal space. An example is an *Equal Time* article, an interview with Reverend Ron Adrian in the space of his church office as he sits at his desk. He supports his anti-gay argument with his church's doctrine and Bible quotations. He describes the gay and lesbian community has

-

⁶² There are no indications within the investigative reporting articles that might define the authors as gay, lesbian, or heterosexual.

^{63 &}quot;Organization." The Bruce McKinney Collection.

having "duped the population into believing the homosexual issue is a civil rights issue." ⁶⁴ The interview strikes the reader as formal, encouraging confidence in the authority of his advanced education and societal position, as he explains his concern that homosexuals are a danger to the community's children. "The ordinance is an open invitation to recruit children, and allows openly proclaimed, flaunting homosexuals to teach children," he tells us. ⁶⁵ Adrian uses the words "dupe" and "sham" throughout the article to create an image of the deceitful gay or lesbian. As both a church leader and an educated man, Adrian expresses ideas and opinions considered reliable among those against the ordinance. The implication is that gays and lesbians are not to be trusted, and permitting them communal space would be detrimental to heterosexual society.

In contrast, articles in support of the gay rights ordinance explain that gays and lesbians already exist as productive citizens within communal space, and that passing the ordinance would allow them some level of security if they chose to make themselves visible within that space. Wichita Eagle Beacon article "Teachers...and Gay" presents a sympathetic image of three teachers, two lesbian women and one gay man. Cheryl Pilate, the journalist, presents all three as average citizens who happen to be teachers in the Wichita school system. Marsha and Terry, a lesbian couple, raise a little girl together. "On the weekends, they often take the little girl to children's movies or the zoo. They take her to Sunday school while they attend church. During the week, a babysitter cares for the child." The family is just like any family, engaging in the same types of activities as other families like cooking and spending time together, except that the parents happen to be lesbians. Regarding coming out at work,

⁶⁴ "Human Rights Issue in Wichita." *Equal Rights*. November 1977: 1.

^{65 &}quot;Human Rights Issue in Wichita." *Equal Rights*. November 1977: 1.

⁶⁶ Pilate, "Teachers" 3B. The Bruce McKinney Collection.

both Marsha and Terry state that they would not be open about their sexuality even if they were assured that they would keep their jobs. "I know what prejudices students have. I don't think they can handle it,' says Terry."67 The male teacher, Phillip, does not fit the gay stereotype. "His voice is low, his gestures are not effeminate." 68 Pilate describes Phillip and his partner as having an immaculate apartment and a friendly dog. ⁶⁹ The goal of the article is clearly to present gay and lesbian people as 'normal' or 'safe,' like heterosexual citizens. "We're not saying, 'Wichita, we're gay, face it, we don't give a damn.' We give everything to the straight world,' Terry says. 'And we don't get anything in return. We play their game completely."⁷⁰ While the three community members admit to lying to employers, parents, and children, their reasoning is self-preservation; they must lie in order to work. They must hide their relationships in order to "play their game": "their" being Wichita's heterosexual society members who oppose homosexuality. The message differs from Reverend Adrian's message where gays and lesbians are attempting to "dupe" society into getting close to the community's children. The Pilate article lays the blame on the local community, which marginalizes gays and lesbians in the communal space, forcing them to lie for selfpreservation. Marsha, Terry, and Phillip all admit that they would not come out in the classroom to their students, whether the ordinance protected their rights or not. However, having the established queer space that the ordinance affords, the protection of employment and housing, would offer a safeguard if their employers discovered their sexuality and morally objected.

⁶⁷ Pilate, "Teachers" 1B. The Bruce McKinney Collection.

⁶⁸ Pilate, "Teachers" 3B. The Bruce McKinney Collection.

⁶⁹ Pilate, "Teachers" 3B. The Bruce McKinney Collection.

⁷⁰ Pilate, "Teachers" 3B. The Bruce McKinney Collection.

On May 9th, 1978, voters overturned the gay rights ordinance with a voter margin of more than 4-1. Voter turnout was significant for those in favor of repeal, shocking those in support of the ordinance. 44.4% of registered voters turned out, 47,246 in support of the repeal and 10,005 against. CCCS members criticized the city commissioners who voted for the ordinance and demanded public apologies, resignations, and recalls.⁷¹ Those in support of the ordinance held a post-referendum party at a club. While there was great disappointment in the outcome of the election, many felt a sense of optimism that more than 10,000 voters were in favor of the ordinance. Others felt the loss heavily, despairing over the rejection by their community. However, many felt that this was just the beginning, and that social change would come in time.⁷²

There was significant fallout from the overturning of the city ordinance. A number of lesbian and gay people who had been active in the passing of the ordinance and pre-election canvassing no longer felt safe in Wichita. By being visible members of the lesbian and gay community, they had also become targets to those who opposed the ordinance. Many no longer felt safe and chose not only to leave Wichita, but also Kansas. Those who did not have the resources had no choice but to stay, fearing that they might become the targets of homophobic attacks. Many of the attacks that did occur against gays and lesbians resulted from the revocation of the city ordinance that suddenly eliminated safe queer space.

Bruce McKinney had been an active member of the Homophile Alliance of Sedgwick County, and people in the community knew of his involvement with the passing and defense of the city ordinance. Within a week of the election, McKinney lost his job and was evicted from his apartment, reinforcing all of the fears within the lesbian and gay community about

⁷¹ "Pro-Gay." The Bruce McKinney Collection.

⁷² Achterkirchen and Harris. The Bruce McKinney Collection.

the consequence of the repeal of the ordinance. 73 The lesbian and gay scene quieted in the city as people suddenly feared being visible members of the lesbian and gay community. A number of organizations folded, which resulted in no planning of Gay Pride events between 1978 and 1980. In 1978, there were five gay bars in the city. Within weeks of the election, two closed, unable to survive as people feared harassment and retaliation from the conservative population.⁷⁴ It was not until 1981 that bars finally began holding events and having drink specials in June for Pride.⁷⁵ Prior to the passing of the gay rights ordinance, lesbian women and gay men had been willing to make themselves visible in the broader community as they approached the city council for equal protection under the law. The resulting ordinance established secure queer space for homosexuals. After its repeal, men and women no longer felt safe to be openly gay or to occupy the established queer spaces of gay and lesbian bars and organizations. Lesbians and gays were safer in queer space and as being visibly queer prior to the passing of the gay rights ordinance than following its repeal only a year later. The silencing of this community lasted for five years until the Wichita Gay/Lesbian Pride Committee formed and planned 1983 Pride Week.

By approving the addition of lesbians and gays to the city ordinance, the Wichita City Council not only assigned the lesbian and gay community legitimacy by recognizing that this group existed in the City of Wichita, but also acknowledging the reality of its discrimination. The inclusion of this group in the discrimination clause of the ordinance shifted the balance of power within the public just enough to allow lesbians and gays a voice that had been previously denied. This shift in the dominant culture permitted lesbian and gay community

⁷³ "Bruce McKinney." *Under the Rainbow: Oral Histories of GLBTIQ People in Kansas*. Tami Albin, facilitator. 2007-2009.

⁷⁴ "Bruce McKinney." *Under the Rainbow*...

⁷⁵ The Bruce McKinney Collection.

members queer space within the metaphorical space of equal rights. And while still discriminated against in other facets of daily life, lesbians and gays became untouchable as renters and employees. This elevation in status made many heterosexual members of that community uncomfortable. Those who opposed the change in the ordinance reacted with hostility, claiming that including lesbians and gays among the protected people bestowed special rights upon the group, and in turn denied rights to those in opposition to the ordinance. The resulting election that reversed the city council's original decision once again effectively excluded the queer community from the space of the dominant culture, reinforcing the conservative values of the prevailing social group.

Gay Liberation Heads to College

In the 1970s and 1980s, lesbian and gay student organizations in Kansas were regularly permitted queer space on university campuses, but were frequently subjected to restrictions within that space, often in the form of financial support through the university. These restrictions appeared to be fueled by individual personal beliefs held by student senators and university administrators alike, guaranteeing that the social majority would maintain control of space appropriated to the queer subculture of gay and lesbian students. Both Bruce McKinney's and Steve Wheeler's papers document the history of the Gay/Lesbian Resource Association, ⁷⁸ founded at Wichita State University in 1984, which faced limited recognition

-

⁷⁶ Untouchable at least in regards to their sexuality.

⁷⁷ Prior to this, lesbians and gays did have the opportunity to be members of the public, but only by remaining closeted.

⁷⁸ There are conflicting forms of the organization's name. The GLRA refers to itself as the Gay/Lesbian Resource Association while the Student Government Association refers to the organization as the Gay and Lesbian Resource Association.

as well as a denial of funding by the university's Student Government Association.⁷⁹
Organization founder and president Doug Glaze was the first to pursue funding, and then a change in recognition, which would result in a right to funding. Succeeding GLRA president Steve Wheeler continued the effort. The archival papers construct the narrative through newspaper articles from the WSU student paper *Sunflower*, the constitution for WSU's organizations, the GLRA's proposal to amend the membership guidelines of the university's student organizations' constitution, and additional letters and records reflecting the GLRA's pursuit of a equal treatment and access.

The papers framing this issue begin in April 1985, with a letter dated April 15th, 1985 from the GLRA to its members regarding the most recent Student Government Association meeting. On April 10th, 1985, the SGA denied the organization's request for the small sum of \$50. Initially, the allocation was narrowly approved by the senate, but SGA president Jeff Kahrs vetoed the funding, stating that if it was approved, then small organizations would be approaching SGA for equivalent funds, and with a potential increase of student fees, it was the responsibility to allocate funds as efficiently as possible. ⁸⁰ The GLRA's letter explains the SGA meeting's outcome and expresses concern over the decision. "A number of us were present at the Senate meeting last week, and what we saw and heard was not pleasant. We have good reason to believe that our request was vetoed because of prejudice." The organization included a copy of an undated article printed in the student newspaper, *Sunflower*. The photocopied article fills in the gaps left out in the letter, supplying additional

⁷⁹ The Student Homophile Association was founded at Wichita State in 1977. Student involvement eventually dwindled, and the organization dissolved. ("Gay/Lesbian Resource Association" The Bruce McKinney Collection).

⁸⁰ Johnson 1. The Bruce McKinney Collection.

⁸¹ The Gay/Lesbian Resource Association. The Bruce McKinney Collection.

details. "Doug Glaze, president of the LGRA, defended the organization as a resource and referral service that provides emotional, philosophical, educational and social support for gays having difficulty adjusting to their preference. In addition, about 1,700 students, or 10 percent of the student body, is gay, he said." Some members of the SGA refused to concede that the GLRA was more than a social organization, believing that the group promoted illegal sexual activity. Sa

From the newspaper articles, the GLRA's clash with members of the SGA over physical and metaphorical space often appeared to have been fueled by the leaderships' moral beliefs, specifically SGA Vice President Mark Bolar and SGA President Jeff Kahrs. In a *Sunflower* article dated April 18, 1986, reporter Mark Strand reports that Jeff Kahrs admitted following the meeting that he had vetoed the funding request for moral reasons. ⁸⁴ In an undated *Sunflower* article from April 1985 and in the April 18, 1986 article, Bolar stated that as a hemophiliac, he is threatened by AIDS infection when he needs a blood transfusion. ⁸⁵ "I can't take blood transfusions...I can't lead a normal life because of the promiscuity of people like [Steve] Wheeler, who spread this disease and contaminate the blood supply. ⁹⁸⁶ In response, the GLRA submitted a petition through the university's ombudsman to the University Supreme Court of Wichita State University requesting a change in status. Members of GLRA argued that they had remained an organization in good standing since December 4, 1984 when first recognized by the Student Government Association Treasurer, and also completed educational and philanthropic work by supplying

⁸² Johnson 1. The Bruce McKinney Collection.

⁸³ Johnson 1. The Bruce McKinney Collection.

⁸⁴ Strand 1. The Bruce McKinney Collection.

⁸⁵ Johnson 2, Strand 1. The Bruce McKinney Collection.

⁸⁶ Strand 1. The Bruce McKinney Collection.

educational material to students and by speaking to campus organizations and classes about lesbian and gay issues, specifically HIV/AIDS.⁸⁷ There was no response from the University Supreme Court to the GLRA's petition, which may have been the result of a June 1986 letter stripping the GLRA of their status as a university organization.

In the letter, dated June 9, 1986, Jeff P. DeGraffenreid, treasurer of the Student
Government Association, retracted the GLRA's university recognition on the grounds that
the organization had violated a section of the University Student Group Association
Constitution (USGA) declaring that all members of the student organization must be students
at the University. Reconstitution of the GLRA stated that any WSU student, faculty
member, or staff member might become a member of the organization. Reconstitution
faculty and staff members in the GLRA membership, the GLRA also wished to allow nonuniversity members to attend GLRA sponsored meetings and activities in an attempt to build
a broader community as well as provide support to lesbian and gay people in Wichita who
were not students. The treasurer removed university recognition until such a time that the
organization's constitution and practices could be changed to fall within university
guidelines. This would be a sticking point for the GLRA for the next several years as they
attempted to amend the USGA's constitution to allow twenty percent of an organization's
members to be non-university members.

⁸⁷ "Before the University Supreme Court." The Bruce McKinney Collection.

⁸⁸ DeGraffenreid. The Bruce McKinney Collection.

⁸⁹ "Constitution of the Gay and Lesbian Resource Association." The Bruce McKinney Collection.

⁹⁰ Gay/Lesbian Resource Association. The Bruce McKinney Collection.

⁹¹ DeGraffenreid. The Bruce McKinney Collection.

⁹² Gay/Lesbian Resource Association. The Bruce McKinney Collection.

The Gay Liberation Front (GLF) faced similar opposition at the University of Kansas during the early 1970s, but there are no relevant documents included in the McKinney Collection. McKinney graduated from Coffeyville High School in 1971, and was likely unaware of the GLF's formation at the University of Kansas. Like almost any text, the Bruce McKinney Collection contains gaps of missing information. The GLF's story is, however, chronicled in the University of Kansas student organization archives at the Kenneth Spencer Research Library. The archive for Queers and Allies, KU's current LGBTQI organization, incorporates the historical documents that establish the narrative of the Gay Liberation Front's fight for recognition and funding at the University of Kansas. David D. Barney, in association with the Student Assistance Center, collected, photocopied, and ordered these documents in 1992, entitling it *Gay and Lesbian History at the University of Kansas*. The volume contains documents from the Gay Liberation Front and university administration, newspaper articles, documents from the state of Kansas, and personal narratives from former members of the GLF.

In 1970, the Gay Liberation Front formed at the University of Kansas in Lawrence. The GLF found challenges in its attempt to secure funding and receive recognition as a university organization, beginning that same year when it first applied to the Student Senate. After the GLF was turned down for funding, Chancellor E. Laurence Chalmers, Jr. released a statement declaring that since the Senate was not persuaded that student activity funds should be allocated to support or to oppose the "sexual proclivities of students," particularly when

-

⁹³ Many of the original documents, specifically newspaper articles, are contained in the University Archives at the Kenneth Spencer Research Library.

they might lead to a violation of state law, ⁹⁴ the University of Kansas formerly declined recognizing the Lawrence Gay Liberation Front. ⁹⁵ The GLF met the university's response with resistance; the organization decided to sue the university, arguing that its constitutional rights had been violated. ⁹⁶ The case went to court, but ultimately the judge ruled against the Gay Liberation Front, stating that they had not been discriminated against. The GLF was ordered to pay the defendants' court costs. The GLF continued as a registered student organization for the next ten years, finally receiving funding in the 1980s, and then only after the rules governing student organizations at KU changed. ⁹⁷ Any student group that followed Student Senate rules became official organizations. This change was made only after a number of court cases suggested that the denying the group recognition was unconstitutional. ⁹⁸

The formation of communal organizations among lesbian and gay students at Wichita State University and the University of Kansas created a positive and safe queer space where students could meet and discuss issues specific to the gay community. The formation of such a community allowed those who identified outside of the heterosexual social norm the opportunity to connect with others who had similar interests and needs. However, the

-

⁹⁴ The Kansas Penal Code, effective July 1, 1970, defined sodomy as "oral or anal copulation between persons who are not husband and wife or consenting adults members of the opposite sex, or between a person and an animal, or coitus with an animal. Any penetration, however slight, is sufficient to complete the crime of sodomy. Sodomy is a class B misdemeanor with a term of prisonment of six (6) months." (Barney)

⁹⁵ K.U. News Bureau. The University of Kansas. 5 September 1970.

⁹⁶ "Beginning in the early 1970s, cases in which the plaintiffs sought recognition for lesbian and gay organizations—often student groups—marked the first step in the law toward the effort to seek an open existence in American society" (Hunter 40).

⁹⁷ Registered student organizations did not receive funding through student senate, and all of the Gay Liberation Front's requests to become a recognized organization (that would receive funding) were denied (Barney).

^{98 &}quot;The Early Years."

founding of these organizations established a queer visibility on campus and in the community that created legitimacy that many in the heterosexual community found daunting. Apparently only recognizing the "sex" in homosexual, the heterosexual majority of the universities could not move beyond their assumption of perversion and immorality that they believed the queer groups promoted simply by existing. While the student governments at neither school could prevent the lesbian and gay organizations from forming, they could exercise control by denying them recognition, a tactic that would restrict access to university funding. 99 This constraint became an exercise in power by the heterosexual majority, specifically those within the student government and university administration who wished to restrict the gay organizations' visibility by making it impossible for the groups to receive funding. Both the Gay/Lesbian Resource Association and the Gay Liberation Front responded to the continued denial of funding and organization status with acts of resistance by challenging the student senate and university administration's denial of funding. Each group followed the accepted protocol to demonstrate their willingness to work within the system for accomplishing change, but both groups failed to retain additional queer space within the dominant culture.

⁹⁹ For example as a registered group, the Gay Liberation Front at the University of Kansas was not allowed free office space or phone access so the group chose to rent. The organization chose to hold dances, a major fundraiser for the group. However, because it was not a registered organization or a recognized group, the group was not allowed to reserve rooms within the Kansas Union. To side step the restrictions regarding room reservations, the recognized organization, The Women's Coalition, reserved the Union ballroom for the GLF to enable the organization the opportunity to hold dances. When Chancellor Laurence Chalmers learned that The Women's Coalition was reserving the room for the Gay Liberation Front, he directed an investigation "in view of the 'apparent contradiction' over who would be involved" ("Gay Lib," *Lawrence Journal World*. 30 Sept. 1971). The GLF, and later Gay Services of Kansas, was then forced to rent the ballroom, and did so, unless the GLF could find a better space off campus for a better price (Lichtwardt, "A Stroll" 1).

A Queer Space of Our Own

Outside of the university setting, the bar culture has long been a significant element throughout lesbian and gay history in the pursuit of queer space. In the 1930s and 1940s, there were not always specific gay and lesbian bars; however, some straight bars were tolerant, allowing lesbian and gay people space within an otherwise heterosexual site. 100 After World War II, when GIs returned to the United States, many gay and lesbian veterans chose to locate to cities where they could find queer community instead of returning home. Bars then became the primary social scene for gavs and lesbians. 101 Young and working class lesbian and gay people who had no time or interest in activism could find community in bars after work and on weekends. By the 1950s and 1960s, bars aimed at gay clientele began to surface in cities across the country, often owned and operated by organizations such as the Mafia. 102 While it was illegal in some areas to serve gays alcohol, the Mafia reportedly paid off local police to overlook the infraction. This, however, did not stop the police from raiding the venues, as an attempt to assert authority. Undercover officers were often placed within gay bars and would report illegal dancing, illegal sexual encounters, and illegal sales of alcohol. 103 The agent might also solicit sex with a member of the same sex, and when the two went to the officer's car, would arrest the unsuspecting person. 104 People lived in fear of being arrested because their names and addresses could be published in a local newspaper,

 $^{^{100}}$ This queer space might be limited to time of day or day of week. There were, however, also bars that allowed for gay space at any time while still maintaining straight space for accepting patrons (Loughery 177).

¹⁰¹ Carter, Stonewall 18.

¹⁰² Kennedy and Davis 42.

¹⁰³ Special licenses were often necessary for bars to allow dancing. Since many bars did not hold these licenses, dancing was either forbidden, or was allowed, but stopped during a raid. Patrons were often signaled of a raid by the bar lights being turned up, or a special light, such as a red light or a chandelier, being turned on. (Carter, *Stonewall*) ¹⁰⁴ Faderman 165.

outing them to families, employers and landlords. However, this did not stop gavs and lesbians from frequenting the bars, often the only place to find community. 105

As in other cities, the Wichita bar community felt oppression from the straight community. The gay bars were often located in the downtrodden areas of town, keeping them out of the view of most heterosexual culture. Placing gay bars on the fringes of "straight" social space meant limited visibility for the lesbian and gay community, allowing mainstream society the opportunity to deny queer presence in the larger community. In an interview for the Under the Rainbow project, Bruce McKinney states that although the gay bars in Wichita were located in peripheral areas, patrons still felt harassment from outsiders as they came and went from the bar. 106 Patrons of the Bus Station Club often had their cars damaged as vandals broke antennas and windows. On one occasion on a low turnout night at Club R&R, cars pulled into the parking lot and in front of the building, blocking each of the three entrances. People then broke out the windows of the all of the cars parked in the lot before getting back into their cars and leaving. Police paid little attention to calls for assistance. At another bar, Chances Are, a local motorcycle gang harassed the patrons by riding their motorcycles through the bar. On one occasion, a bartender while in drag jumped from the bar onto the back of a motorcycle before hitting the driver on the head with a liquor bottle. After that night, the gang stopped harassing the bar and patrons. Some believe that clubs such as Club 1123 (formerly Chances Are) paid off the police for protection. 107 Because there were no public records of these incidents, they are not represented in the archival narrative of the

¹⁰⁵ Kennedy and David 29.

 $^{^{106}}$ In 2008, Tami Albin began an oral history project to interview lesbian, gay, bisexual, and transgender, intersexed, and queer people from Kansas. Her goal has been to publish the transcripts and video footage through KU Scholar Works. As of July 2012, she has interviewed more than 50 people.

^{107 &}quot;Bruce McKinney." *Under*

Bruce McKinney Collection. Instead, a gap about this tension between the queer community and some heterosexual community members exists only through oral histories, such as Bruce McKinney's.

In the early 1980s Wichita, activity in the gay bars increased as the fear created by the 1978 gay ordinance election began to fade, and people felt as though it was safe once again to return to the bars. In 1981, bars began to have drink specials and events in honor of Pride. In July 1982, The Wichita Gay Community Pride Committee formed and began to organize 1983 Pride. The group consisted of approximately twelve community members as well as representatives from the Metropolitan Community Church and six local bars. The group planned the 1983 Pride week. Most of the activities continued to be focused around the bars, which continued until the late 1980s. The organizational meeting minutes narrate the planning activities as members worked together to organize events such as an Empress Ball, a New Wave Party, a '50's/'60's night, and a Motorcycle Ball. Additional activities included a Political Awareness Night, a Metropolitan Community Church service, and a car rally and picnic. 109

The minutes from the August 2, 1983 describe the success of the 1983 Gay Pride Week. Events were well attended, and the organization broke even. What the narrative lacks is the experience of Pride itself. There are no accounts of the events as they were happening or descriptions in hindsight. The reports for each event state the number of people attending each event, the amount of money spent and earned, and the reporter's basic reaction to the event, i.e. if s/he was pleased with the turnout or not. However, the intention of this narrative

¹⁰⁸ "Minutes. Community Meeting. Tuesday, July 20, 1982." The Bruce McKinney Collection.

¹⁰⁹ "Wichita Gay Community Pride Committee Minutes, May 17, 1983." The Bruce McKinney Collection.

was not to recreate the celebratory spirit of Gay Pride, but rather to create a narrative of the creation and success of the events that were the result of communal effort.

The 1980s and 1990s saw an increase in lesbian and gay special interest and activist groups throughout Kansas. Groups such as Kansans for Human Dignity, Kansas AIDS Network, Kansas Gay and Lesbian Task Force, Land of Awes, Wichita Gay and Lesbian Alliance, Wichita AIDS Task Force, and the Kansas Gay Rodeo Association all demanded space within the community. These organizations vied for visibility and legitimacy in both queer and straight communities. In 1994, the organization Kansans for Human Dignity sponsored the opening of The Wichita Gay and Lesbian Center, or simply, The Center. This became a physical space for the queer community that existed outside of the bar scene. The Center offered a range of activities, including cooking and book discussion groups. It also provided a meeting space for social groups such as Alcoholics Anonymous and AL-ANON. While these were not queer specific meetings, it sent the message that this was a safe space for those who were. The Center also became a central location to house the lesbian and gay archive that Bruce McKinney had been keeping since the 1970s. The archive was able to expand with the support of The Center, which subscribed to different publications. Different community members donated pamphlets, newspapers and magazines that they collected, increasing the archival holdings even further. Individuals could then utilize these resources in The Center's reading room. This became a period of growth for the colection as various members of the community not only contributed to the expansion of the autobiographical text, but also utilized it through The Center's open access policy. In 1996, The Center closed

suddenly after losing funding. This was a great loss to the lesbian and gay community since The Center was the only socially recognized queer specific space in Wichita. 110

Always Time for Tea: Sex in Public Spaces

One of the most controversial sites of queer space and queer visibility both inside and outside of Kansas has been the public spaces of parks, restrooms, rest areas, and bathhouses. These spaces have not only allowed opportunities for anonymous sex between men, but have also allowed queer men a space to meet others within the gay community. Many men have stated that they were able to build social networks among men in tearooms. ¹¹¹ In turn, these spaces have allowed young men and those new to the area knowledge of gay friendly locations outside of that space. These areas have also then become sites of resistance as gay men work around cities' attempts at reappropriation. In contrast, these public locations have also become sites of police harassment as gay men are followed, entrapped and arrested based solely on their sexual orientation. 112

Historically, parks and public toilets have been popular sites for cruising for a variety of reasons. Gay men who were too poor to rent a room or could not take a man back to their rented room for fear of being outed and therefore evicted, could find a private place to be alone with a partner in the darker areas of public parks, or a public restroom. Middle-class

 $^{^{110}}$ After The Center was forced to close, the archive was relocated to Bruce McKinney's home where it remained until August 2008 when it was donated to the Kenneth Spencer Research Library at the University of Kansas.

[&]quot;Gay men dubbed all the restrooms (often called "t-rooms," short for "toilet-rooms," in early-twentieth-century slang) "tearooms," which allowed them to discuss their adventures surreptitiously in mixed company, and may also have been an arch comment on the rooms' significance as social centers" (Chauncey 197).

¹¹² In the age of the internet, websites now map and rate gay cruising sites across the United States, as well as other countries.

men who might not otherwise identify as gay, but have sex with other men, have also found parks and tearooms convenient for sexual encounters. These men can stop at well-known tearooms on the commute home for a quick sexual encounter before returning home, often to a wife and children. Others frequent these areas because they find the risk of being caught titillating. Frequenting these spaces could often be dangerous if undercover law enforcement agents were policing them. Being arrested for homosexuality could have catastrophic consequences. Not only could one be convicted of the crime, but one's name, address, and place of employment was often published in the newspaper, 114 resulting in one's family, landlord, or employer learning of his sexual orientation. A man might then be disowned by family, be put out of his apartment, or lose his job. Police intervention within tearoom trade could often be avoided by a strategically placed man acting as lookout. This person was often a voyeur who enjoyed watching the other men, but did not engage in activity. This lookout gave the participants a sense of security.

The space of the restroom or park, while public, also offers an element of privacy.

The public toilet is accessible to a large number of people; however, there is anonymity upon entering. Men who want quick and easy sex can enter the space, have a homoerotic experience, and leave without ever speaking a word. Those who identify as straight, can

1

¹¹³ Public parks were not only popular for same sex couples in the 20th century, but also to heterosexual couples. However, straight couples had far less to lose than gay men (Chauncey 196).

This practice has largely stopped in the last 30 to 40 years. While names may still be published in a public police report, addresses and employers are not.

¹¹⁵ Chauncey 195, 199, 200.

¹¹⁶ In the chapter "A Highway Rest Area as a Socially Reproducible Site," published in *Public Sex, Gay Space* in 1999, author John Hollister states that he has not seen the "lookout" figure in tearooms as Laud Humphrey had attested to in his 1975 book *Tearoom Trade: Impersonal Sex in Public Spaces*. Hollister indicates that this represents the varying customs of the tearoom that are based on location and architecture (58).

participate in sexual activity with little fear of discovery through recognition. The public park, while unrestricted and freely accessible to all, can also offer private space for sexual encounters between men. Groves of trees, bushes, and less-travelled paths often provide an element of privacy for men seeking sex with other men. Men looking for sex may walk through the park in search of others, or may sit in parked cars as they wait for other single men to approach. Once again, as these men approach each other, there are often very few words exchanged prior to and following the sexual act, which may be fellatio, mutual masturbation, or anal sex.

Communities within Kansas have attempted to diminish queer space by regulating public sex between men primarily through police surveillance of public spaces. Gay men in Kansas have reported being harassed by law enforcement in public parks and restrooms.

Gage Park (Topeka, KS), Oak Park (Wichita, KS), and the fifth floor restroom of the Kansas Union at the University of Kansas (Lawrence, KS) have for decades been just a few of Kansas' well-known sites among gay men for cruising. Police stings have attempted to "clean up" these areas; undercover agents have followed, entrapped, and arrested gay men based solely on their sexual orientation. The Bruce McKinney Collection contains a survey conducted by the Gay and Lesbian Resource Association at Wichita State University. Of the 98 completed surveys, 38% reported police harassment in Oak Park. This included verbal harassment, unnecessary traffic stops, tickets, and arrests. The survey also provided numerous accounts of homophobic treatment from heterosexual park visitors who attempted

.

¹¹⁷ The Bruce McKinney Collection; cruisinggays.com

¹¹⁸ Gay and Lesbian Resource Association Park Survey, 1985. The Bruce McKinney Collection.

to regulate gay and lesbian space within Oak Park. Survey #22 recipient, 119 who signed the survey as "Wayne," reported that while in the park he had been had been called "queer," "faggot," "queen," and "bitch" as well as being "harassed by a van load of straights [and an] off duty officer." In addition, Wayne reported on the survey that he was in the park when three men assaulted him with a baseball bat in June 1984, resulting in three broken ribs. While there were accounts of negative responses from both police officers and some heterosexual park visitors, the surveys gave no indication that this behavior had successfully purged the space of gays and lesbians.

Many of the surveys vary in the level of information. Sixteen are clipped together as they provide minimal information, the survey recipient having written "none" in the sections asking questions regarding security officer or homophobic interactions. Several survey recipients reported minimal harassment from police officers in the form of unprovoked traffic stops. Others reported that officers had evicted them from the park, commented about enjoying "busting queers," or solicited sex before arresting the man. ¹²¹ A number of survey recipients reported verbal abuse from citizens who yelled homophobic insults such as "queer," "faggot," or "lezzie," while others reported being chased from the park, having objects thrown at them, being spat upon, or had his/her vehicle damaged. ¹²² The survey allowed men and women a voice to vent their frustrations over negative behavior in a public space where they had a legitimate right to be, just as anyone else in the community. Some of

1

¹¹⁹ The surveys are hand-numbered, presumably by those conducting the survey.

¹²⁰ Gay and Lesbian Resource Association Park Survey, 1985. The Bruce McKinney Collection.

¹²¹ Gay and Lesbian Resource Association Park Survey, 1985. The Bruce McKinney Collection.

¹²² Gay and Lesbian Resource Association Park Survey, 1985. The Bruce McKinney Collection.

those victimized through verbal harassment or physical assault expressed that the police did little about the incidents when reported. Initials at the bottom of many of the surveys suggest the desire of those responding to control and own their individual stories and the need to provide details that they felt community leaders had overlooked due to the victims' sexuality. The result is the survey taker's validation of his or her account of mistreatment. The Gay and Lesbian Resource Association, the group that conducted the survey, was a reliable and trustworthy organization that was sympathetic to those harassed in the park.

While the greater Wichita community believed that gay men used Oak Park for sex, only a small number of those surveyed agreed that they had either used the park or had known somebody who had used the park for that purpose. Most stated that they met friends in the park, played sports, or went on nature walks. Some admitted to either being approached by undercover officers for sex, or hearing of other people who were. These encounters often resulted in entrapment by the officer, resulting in the arrest of the man approached by the officer. The Bruce McKinney Collection only contains one local account of this type of entrapment, an account written on one of the GLRA surveys.

As cities attempt to reappropriate space by "cleaning up" these areas, they have redesigned parks in an attempt to dissuade public sex. Typical changes include more lighting, clearing brush, and blocking access to areas where public sex occurs. Police presence may also be increased in the area. Such attempts may or may not deter sexual encounters. In 1991, city council members of Topeka, Kansas, refused to continue hearing allegations about Gage Park's homosexual activity. Several of the members visited the park on a number of different occasions and found no solid evidence of homosexual activity. Trash that included condoms,

¹²³ Gay and Lesbian Resource Association Park Survey, 1985. The Bruce McKinney Collection.

condom wrappers, and men's underwear was found in the park, but city council members argued that this was evidence of littering, not gay sex since there was no clear evidence as to who had left the trash. A council member also commented that he did not feel as though he was elected to legislate morality. However, this attitude, would change just a few years later. The Max D. Movsovitz Papers, an archive at the Kenneth Spencer Research Library, includes a detailed account of a man who was entrapped by an undercover officer in Gage Park in Topeka in 1996 and chose to fight the charges.

Detailed descriptions of the Movsovitz incident appear in various newspaper clippings, newsletters, and legal documents confirming his entrapment and arrest in Gage Park after an undercover police officer approached him in April 1995. The agent suggested oral sex, and when Movsovitz agreed, the officer identified himself. Movsovitz was arrested for soliciting an unlawful act, fined, and ordered to stay out of Gage Park for two years. ¹²⁵ As a gay man, Movsovitz believed the Topeka ordinance on sodomy to be unconstitutional as it applied only to homosexuals and not to heterosexuals. ¹²⁶ Movsovitz stated in newspaper interviews that he had not intended to have sex in public, but before he could invite the undercover officer back to his home, the agent identified himself and arrested him. ¹²⁷ Movsovitz decided to fight the charges brought against him, coming out publicly as a gay man to local media. Although he lost in both the Shawnee County District Court in 1995, and then in the Kansas State Court of Appeals in 1998, the local and national coverage of the case created visibility around Topeka's harassment of gay men, revealing the police force's use of

^{124 &}quot;Park 'Proof' Disputed." The Bruce McKinney Collection.

¹²⁵ "Topeka Artist." The Max D. Movsovitz Papers.

¹²⁶ Topeka's City Code 54-133 states that "[s]odomy means oral or anal copulation between persons who are not husband and wife or consenting adult members of the opposite sex..." "Sodomy Law." Max D. Movsovitz Papers.

entrapment in its attempt to reappropriate queer space. While the lesbian and gay community had been aware of the activities in Gage Park (both the sexual activities and the police entrapment), Movsovitz's willingness to challenge the sodomy law created awareness of behavior that seemed archaic and unnecessary in 1998. Within five years of the Kansas State Court of Appeals ruling against Movsovitz, the Supreme Court of the United States overturned all state sodomy laws in 2003 with the case of Lawrence v. Texas. 128

The absence of Movsovitz's narrative in the Bruce McKinney Collection seems odd, especially because the incident occurred during a period of increased internet. Because of McKinney's connections throughout the state, it is surprising that he would not have received news clippings about the court case and event from friends in Kansas. The gap of Movsovitz's narrative in McKinney's archive, however, is potentially reflective of collecting habits, specifically among community, and not necessarily Bruce McKinney. Because this archive has been communally collected, McKinney is not solely responsible for its contents, although he has had the power to accept or reject documents and items. As a result, gaps and spaces exist throughout the collection's archival text, which I will examine further in the following chapter.

Conclusion

The pursuit of queer space and the establishment of queer visibility became central goals of the lesbian and gay community in Kansas as represented in the Bruce McKinney Collection. Michael Warner notes that "[t]he more people are isolated or privatized, the more vulnerable

¹²⁸ United States. Supreme Court. Lawrence v. Texas. 539 U.S. 558 (2003): 599. Electronic.

they are to the unequal effects of shame." ¹²⁹ It is only when individuals come out of the closet that they can pursue queer space and establish queer visibility. While queer space is both physical and metaphorical, acquiring it has rarely been an easy task. The community has faced opposition from mainstream society that wishes to either deny the lesbian and gay community space, or control that space once it has been allotted. Queer space and queer visibility establish a presence, and in turn legitimacy for the marginalized group. By suppressing the voices of the lesbian and gay subculture, the primary social group is better able to maintain control through oppression and shame. The lesbian and gay population in Kansas has challenged this through communal organizing, lawsuits, and through modified behavior (modified behavior that has not caved to hegemonic oppression but has simply worked around it).

The pursuit of queer space has also intimately connected the assembling and maintaining of the queer archive as community members create an account of their history. The existence of the McKinney Collection, which has been gathered by numerous lesbian and gay Kansans, further legitimizes the queer community in Kansas. In the following chapter I examine the queer archive itself as a queer space of resistance as it challenges mainstream society's ideals on community and morality. Because the Bruce McKinney Collection has been communally collected, I argue that it is a communal autobiography that traverses between documents and items to create an archival narrative about the lesbian and gay community in Kansas.

129 Warner, The Trouble 12.

Chapter 3.

"I'm a Self-Proclaimed Hoarder" 130:

From Collecting to Communal Autobiography Through the Space of the Archive

The Space of the Archive

For the lesbian and gay community, the struggle for space has not only been a quest for physical space within the hegemonic straight society, but also for broader social acceptance, often through legal recognition of equal rights. Horacio N. Roque Ramirez writes that "[f]or marginalized communities constantly involved in struggles for visibility, political identity, and space—the business of 'cultural citizenship' *testimonios* about their existence are critical acts of documentation." "Cultural citizenship" necessarily includes the documentation of one's history. Moreover, the presence of an archive increases the relevance of this history for intellectual consideration. As a marginalized group, the lesbian and gay community continues to struggle to maintain an active intellectual presence, in the absence of physical records that effectively record the history of lesbian and gay people. The lesbian and gay archive resists the silence imposed by dominant society; it challenges any possible eradication by establishing queer space that retains the community's history.

The effort to create an intellectual history of the lesbian and gay community began as early as the 1960s with the development of several major independent archives in the United States and Canada¹³² that sought to preserve existing documents and foster future record management, The Canadian Lesbian and Gay Archives (Toronto), the Lesbian Herstory Archives (New York, NY), the ONE National Gay & Lesbian Archives (Los Angeles, CA),

¹³⁰ McKinney, Personal Interview.

¹³¹ Ramirez 116

¹³² Independent meaning separate from a major institution such a library or museum.

and the Leather Archives & Museum (Chicago, IL) all retain substantial collections of documents and ephemera in an attempt to preserve North American queer history. These archives have been specifically created by lesbian and gay people about lesbian and gay people, and are often controlled and staffed by members of the community.

While history itself is indiscernible, recording, retaining, and passing it on to later generations is possible with documentation. De Certeau writes that "[i]nnumerable ways of playing and foiling the other's game, that is, the space instituted by others, characterize the subtle, stubborn, resistant activity of groups which, since they lack their own space, have to get along in a network of already established forces and representations." Even while lesbian and gay people have struggled for recognition and space in mainstream networks and institutions, they have created archives that fall outside of dominant cultural space. In the 1960s and 1970s, members of the gay and lesbian community used private residences to create archives. These secure spaces countered the public and private facilities that only contained the negative portrayals of lesbians and gays in public records, often referenced as sodomites and deviants. Collectors have donated documents and texts to queer archives that demonstrate the diversity of lesbian and gay people through a variety of activities, whether sexual, political, or social.

As lesbian and gay archives have grown in size, they have often moved into larger, more publicly accessible spaces. While still private institutions, these queer archives become more recognizable as counter-institutions. The Lesbian Herstory archive existed in Joan Nestle's apartment for fifteen years, with almost every space covered by the archive except the bed. When the archive became too large to be effective, the controlling members of the

¹³³ De Certeau 18.

archive found a building, a three-story brownstone in Brooklyn, to house it. 134 The Canadian Lesbian and Gay Archives and the ONE National Gay & Lesbian Archives have similar stories. The McKinney Collection existed for many years in McKinney's home, stacked in boxes and filing cabinets. It relocated to the Wichita Lesbian and Gay Community Center from 1994-1995, but once the Center closed, the archive had to move once again. Under McKinney's care, the archive quickly became overwhelming and inaccessible due to organizational and spatial issues. At the time of its donation to the KSRL in 2008, the collection consisted of 160 boxes. After processing, it expanded further to 123 cubic foot boxes and 123 oversize boxes.

Since 2000, Special Collections libraries, such as the Kenneth Spencer Research

Library at the University of Kansas, have become increasingly more interested in amassing

lesbian and gay collections in an attempt to create more inclusive archives that would

increase their research potential. The acquisition of the Bruce McKinney Collection makes

KSRL the owner and repository for the largest publicly accessible lesbian and gay archive in

Middle America. The queer archive now has a place within a mainstream Special Collections

library. One problematic issue is the lesbian and gay community members no longer have

control over the decisions regarding the collection and retention of items, and the curators

who do may not always be similarly invested. The rejection or elimination of controversial

documents such as fetish materials and pornography may result if the curator makes

judgments based on personal ideals of morality. For example, while the present curator and

librarians at the Kenneth Spencer Research Library understand the value of such materials'

inclusion in the McKinney Collection, it is possible that future staff may not see the historical

¹³⁴ "A Brief History."

significance of such documents and choose to pull the information from the collection. This is less likely to occur if the retention and control of the archive remained with members of the queer community. The clear major advantage of the McKinney Collection's location at the KSRL is the guarantee of institutional funding for processing future additions, proper housing and storage, and open access of its contents.¹³⁵

The contents of the archive map the movement's history, presenting lesbian and gay movement as a challenge to conventional society because of its resistance to constructions of gay identity as unnatural, along with the dominant society's efforts to outlaw lesbian and gay sexual conduct and to instill shame as a way to deter behavior. Resistance occurs in opposition of this power in defense of freedom, democracy, and humanity. The lesbian and gay archive demonstrates how the community has embraced queerness as difference, and how its opposition has enabled the successful organizing of special interest groups in pursuit of equal rights for lesbian and gay people, the advocacy of AIDS education, and the exploration of the sexual fetish culture of leather and S/M.

AIDS education is an important component of the McKinney Collection's archival narrative as it recounts how the Kansas community used AIDS education as an act of resistance in the 1980s. When the HIV/AIDS crisis began, lesbians and gays across the country took action while the government and mainstream society chose to ignore the growing epidemic. As early as 1983, organizations in Kansas such as the Wichita-Sedgwick County Department of Community Health were directing seminars and conferences about

¹³⁵ There are currently no restrictions placed upon the Bruce McKinney Collection at the Kenneth Spencer Research Library. Any patron 14 years or older is permitted to access the archive. Because the University of Kansas is a state institution, access is open and free to the public.

¹³⁶ Pile 1.

AIDS in an attempt to educate both heterosexual and homosexual citizens. These groups challenged mainstream society's attempt to scapegoat gay men by teaching the Center For Disease Control's prevailing theory: that aids was transmitted through homosexual activity. Other organizations such as the Kansas AIDS Network and Wichita AIDS Task Force formed throughout Kansas to offer support for those living with HIV/AIDS. They performed fundraising, but they also assisted in providing home healthcare to those whose families and fiends had abandoned them because of the illness. ACTUP Wichita and similar groups across the country held politically charged demonstrations to bring government agencies to task over their lackadaisical approach to the epidemic. Within the collection educational information, organization papers and personal accounts from gay and lesbian society map this highly effective HIV/AIDS activity throughout the community.

While McKinney himself does not view his collecting or the collection as an act of resistance, his search for the Gay Men's Health Crisis Safer Sex booklets was effectively a form of defiance. Published in 1986, the Safer Sex booklets were a series of eight cartooned pamphlets meant to educate men who had sex with other men on how to have safer sex. The booklets illustrate men interacting with each other in locker rooms, bedrooms, and over the phone. Gay Men's Health Crisis volunteers distributed the comics to patrons at gay bars as a way of making safe sex information available (Figure 1). The approach to safe sex was artistic, erotic, and also humorous, and the small size of the booklets encouraged men to slip them in their back pockets. The comics demonstrated that safe sex could be spontaneous, sexy, and fun as they encouraged condom use during penetrative sex while also

_

¹³⁷ By 1983, HIV/AIDS had reached Kansas. More than 300 men in the Sedgwick County would succumb to AIDS in the 1980s (The Bruce McKinney Collection).

¹³⁸ Bruce McKinney. Personal Interview.

¹³⁹ Grover 118-123.

introducing alternative forms of enjoyable sexual activities. The graphic nature of the texts attracted attention from Senator Jesse Helms who, while on the Senate floor, called them "so obscene, so revolting" that he was too embarrassed to discuss them. ¹⁴⁰ He then submitted an

Figure 1. Gay Men's Health Crisis, Comic #2. The Bruce McKinney Collection, Kenneth Spencer Research Library, the University of Kansas.

amendment to the FY 1988 omnibus appropriations bill that would prohibit federal funding from the federal Center for Disease Control to assist in "AIDS education, information, or prevention materials and activities that promote, encourage, or condone homosexual sexual activities." 141 Under Helms'

amendment, educational materials would promote abstinence from homosexual sexual activity. 142 After very little debate, the amendment passed with a vote of 94-2. 143

Precisely because of Helm's rabid opposition on the Senate floor, McKinney began an active effort to locate and preserve the Safer Sex booklets for inclusion in his archive. His exhaustive searches turned up copies of the entire series. McKinney's actions resisted Helm's acts of oppression in the Senate by not only ensuring that the booklets would be preserved in his collection, but that they have renewed circulation throughout the lesbian and gay community in Kansas. Those viewing the controversial texts that caused Helms'

¹⁴⁰ Congressional Record p. S14211.

¹⁴¹ Grover 118-123.

¹⁴² Grover 118-123.

¹⁴³ Grover 118-123.

¹⁴⁴ Bruce McKinney. Personal Interview.

senatorial rant would be able to educate themselves about safer sex practices. 145 The booklets' resistant nature develops from the pairing of the sexually graphic imagery (intended to be sexually appealing to the right audience) with safe sex education. Instead of encouraging abstinence, the texts advance the idea of taking control of sexual safety, the very idea that many in dominant society found (and still find) disconcerting. Gay Men's Health Crisis understood that preaching abstinence was not realistic and would be rejected among many gay men. Instead, the organization created queer spaces to educate a target population, those most likely to become victims of the disease.

In the Bruce McKinney Collection, the personal accounts move HIV/AIDS from a set of statistics to a human condition. This narrative of Wichita resident Dale Schultz is especially enlightening. On February 27, 1989, Schultz learned that he had tested positive for HIV while his partner of three years, Steve Wheeler, had tested negative. From the beginning, Schultz took ownership of the illness, writing in his journal, "I don't feel hate. I was not playing safe at my early part of gay life, didn't know better. I'm not sorry for what I have done, I know I'm a person now. I know I'm gay." At the time, Schultz took the diagnosis as an immediate death sentence, and over the next six weeks wrote several entries in his journal expressing his fears and frustrations. The narrative recounts his family's abandonment when he came out and divorced his wife in 1987, and it illustrates the renewal of Schultz's anger as he confronted his family's response to his contracting HIV. His mother told him that HIV was G-d's punishment on him for being gay. His sister, initially too

¹⁴⁵ "Jesse Helms, of course, based his October 14, 1987, Senate tirade on the contention that such materials *were perhaps* developed with federal funds, although in the course of his monologue, he conceded that GMHC's safer-sex comics were *not* produced with federal dollars" (Grover).

^{146 &}quot;Journal of Dale Schultz." The Bruce McKinney Collection.

overwhelmed by the news to respond, eventually failed to provide support, following her religious views about homosexuality. After parting with Wheeler in 1996, Schultz moved to Florida where he lived until approximately 2000. He then returned to Wichita, to live with Steve Wheeler and Wheeler's partner, Jay Zander. On December 30, 2001, twelve years and ten months after being diagnosed with HIV, Dale Schultz died from AIDS related complications in Wheeler's care. Schultz, who had written extensively in his journal for over two months during 1989, stopped for ten years. When he returned to writing in 1999, he makes no mention of the disease, having come to accept it as a part of his daily life. However, photographs within the McKinney Collection document Schultz's decline over the last thirteen years of his life. As the photographs progress toward the end of the millennium, Schultz begins to age within the images, his hair graying and his body thinning. The photographs also show some of those who had previously abandoned him reentering his life. Prior to his death, Schultz developed a relationship with his children and his grandchildren.

Schultz's description of his HIV diagnosis, and subsequent life, challenge the perceptions of the illness. The images of Schultz in the collection do not show the emaciated, hollow-eyed "victim" that was so apparent in the media in the late 1980s and also present in the Bruce McKinney Collection as a representation of people living with AIDS prior to 1990. Instead, Shultz creates visibility that queers the mass public's view of the illness. And while Schultz's journal initially expresses his fears at having the disease, it does not describe his rejection from society. Instead, Schultz's words demonstrate that the diagnosis does not appear to be the death sentence that he had originally believed it to be. After learning of his status, Schultz lived for almost thirteen years, allowing him time to experience a break-up with Wheeler, new lovers, a renewed relationship with his family, and time to grow

accustomed to his HIV status. In other words, his experience with HIV/AIDS contradicts his own beliefs. Schultz's personal insight creates a character with whom many readers can identify, not just as a person with AIDS, but as a person living in fear of the unknown. Schultz creates a space through his personal narrative and photographs that touches the reader's emotions, as he becomes an endearing, sympathetic character.

The Archive as Communal Storytelling

Through communal collecting, numerous people have been involved in creating the McKinney Collection, and I argue that a communal autobiography emerges from this archive. I am defining communal autobiography as the narrative of the life experiences of a community as told by more than one member of that community. In the case of the archive, members of the community may author individual documents, but pieces written about the community may also be gathered and contributed to the collection as in the case of newspaper and magazine articles. The communal autobiography differs from the collaborative autobiography, which Stephan Meyers describes as a writer who records another's oral experiences through writing. 147 Within the McKinney Collection, individuals from the lesbian and gay community in Kansas have retained documents from participation in various organizations and events, or have collected pamphlets, newspapers, and magazines from travels, and donated them to McKinney to be included in the archive. However, the communal autobiography does not only document the group experience; it documents individual experiences through letters, personal journals, drawings, and photographs, shifting the focus back and forth between the communal "we" to the individual "I" in the narrative.

¹⁴⁷ Meyers 230.

The result is a more thorough understanding of individual experiences that make up the whole.

Community who has contributed to the archive has made a decision regarding the contents of the collection by determining what is important enough to collect or retain before donating to McKinney for inclusion in the collection. This permits the individual within the community a particular power in determining what is valuable enough for preservation. Clearly, this opinion will change from individual to individual. The decision to retain an item or document reflects the individual's memory about the event it represents, and her determination of the value of that event within her memory. Issues of evaluation of relevance in the community's history can arise from this form of collecting, however, resulting in a skewed portrayal of a community within the archival narrative. Gaps and silences in the archival narrative often exist because of others' decisions about what is or is not valuable to collect and preserve, a point to which I will return later.

Carter states that "[collective memory] implies that many individuals and organizations act collectively to maintain records of the past, even if these records are shaped by the demands of contemporary life." Maurice Halbwachs explains that each individual involved in a moment remembers certain aspects while forgetting others. Distinct characteristics of the setting such as buildings, smells, and people inspire one to recall the moment for himself. Another may recall completely different details of that time that either dismiss or enhance the other individual's memory. Both may also recall emotions that were generated by the

¹⁴⁸ Carter, "All Things" 380.

memory, some that were present at the time and others that have since emerged. These memories, when shared, compliment each other, reshaping the original experience in the mind of each involved. Halbwachs states that in order to support our shared memories, a common foundation between them must exist. Bits and pieces of details are not enough. This reconstruction must start from shared information or concepts that are present for both participants. The archive, I would suggest, functions as a site for collective memory. Within the archive, documents and ephemera reconstruct and reprise these memories, allowing one to recapture elements of the experience, effectively relaying the memory to those who have not been part of it.

Because multiple individuals contribute to and construct the communal autobiography that exists in the archive, these individuals also become responsible for the creation of the archival narrative. A narrative evolves as items become part of the archive, linking experiences and events. Mieke Bal defines narrative as "an account in any semiotic system in which a subjectively focalized sequence of events is presented and communicated." The community's motivation behind creating this collection, and in turn, the narrative, is to preserve and relay the history of the group. Through the collection and donation of documents to the archive, community members reconstruct experiences—some

¹

¹⁴⁹ "[T]here is an 'individual memory' and a 'collective memory.' ...[T]he individual participates in two types of memory, but adopts a quite different, even contrary, attitude as he participates in the one or the other. On the one hand, he places his own remembrances within the framework of his personality, his own personal life; he considers those of his own that he holds in common with other people only in the aspect that interests him by virtue of distinguishing him from others. On the other hand, he is able to act merely as a group member, helping to evoke and maintain impersonal remembrances of interest to the group. These two memories are often intermingled. In particular, the individual memory, in order to corroborate and make precise and even to cover the gaps in its remembrances, relies upon, relocates itself within, momentarily merges with, the collective memory" (Halbwachs 50-1).

¹⁵⁰ Halbwachs 31.

¹⁵¹ Bal, "Telling" 100.

individual, others communal. Different documents or items link together to become the fabula, a series of logically and chronologically related events that are caused or experienced by actors. 152 Within the archival narrative, the creator of the collection crafts the narrative through various documents that relate historical acts, while the researcher becomes the reading audience. Each item within the archive conveys a portion of the narrative that describes a particular appearance, nuance, and coloring of a fabula. These signs, in the case of the archive, records and memorabilia, form the narrative. Related documents connect to describe different activities, events, or political actions in the community.

Within the Bruce McKinney Collection, a series of documents that relate to the planning of a 1990 Gay Pride event provide an example of the archival narrative. The folder contains an participant's handwritten notes, the official minutes for that meeting, lists of necessary items for the occasion, a city permit to congregate in a city park, a flyer for the event, the budget and income from the event, and the committee's final report about the event. The community member's handwritten notes from the Pride planning meeting not only reflect the meeting minutes, but also incorporate the personal thoughts and ideas from the note-taker. These notes also have a wider representation of what actually happened at the meeting than we see present in the official meeting minutes because of the additional notes on the discussion of the printing of the Pride t-shirts for example, important details that did not make it into the final draft of the meeting minutes. The meeting minutes reflect changes that occur following the meeting when members review and request changes as they recall their own memories of the event. The list of items will reflect the setting of the event, explaining details of the occasion. The city permit explains the community's desire to work

¹⁵² Bal, *Narratology* 5.

¹⁵³ Bal. Narratology 5.

within the law. It will also identify the location of the event (which the handwritten notes or meeting minutes has identified), evidence of how large the organization believes the event will be in relation to the size of the locale. The flyer provides important details about the event, including time, location, as well as rules and regulations (no pets, soft drinks provided, etc.). The flyer also has a logo for the event, which serves as a memory marker for the year's Pride. The budget with the income from the event demonstrates the success or failure of the event by the amount of money earned. The budget also provides further details about the event such as the food sales and the income for special T-Shirts and a silent auction, which appear in the previous documentation. The final report of the event not only includes the budget, but also rates the success of the event: the number of people in attendance, comments about the weather that contributed to the number in attendance, and statements from the creator about the event itself.

For the people who have collected these documents and witnessed the event, these physical papers assist in rebuilding the memory of the event, and the planning effort that went into creating it. Comparing the written records helps to restore gaps that inevitably exist in human memory. Reconstructing the foundation of the memory occurs as the individual recalls the different planning stages of the event, individual assignments to acquire a permit or purchase items for the event, or the number of people who attended the occasion. Once the foundation has been refurbished, an individual may remember different aspects of the event that are specific only to her. She may recall the effort that went into buying the permit or specific incidents that occurred at the event and people that she spoke with. She may also recall emotions particular to her experience. If she and another member of the group involved in the event were to sit down with the documents, they would be able to reconstruct

memories from the shared foundation the papers create. However, their memories will be slightly different from what actually occurred as their individual memories continue to change, especially as they engage in each other's recollection of the event.¹⁵⁴

For the reader of the communal autobiography, narrative of the Pride Event will differ from an individual who actually experienced it. The person attending the event will take away personal memories, while the reader not in attendance views an account of the experience, whether through a newspaper, a book, or an internet story, and is able to understand what occurred. Maurice Halbwachs refers to this as historical memory, describing how people "remember" events only through accounts read about in newspapers or have heard about directly from participants. This differs from autobiographical memory, which is one's personal memory of attending an event and taking away personal memories from that event. Subjectivity is a significant aspect of narrative, clearly opening up the possibility for an archival narrative. However, it is necessary that the reader (or researcher) understands the arc of the narrative. The reader comes to comprehend the narrative within the Pride Event documents as the story moves from record to record. Pieces placed in chronological order for a specific event, or grouped organization records, will describe a definitive narrative that the reader can conceptualize.

The apparent lack of a linear plotline may cause one to dismiss the significance of an archival narrative. While the traditional Western text privileges chronological order, moving from beginning through the end, nonlinear texts are much more characteristic of contemporary and postmodern narratives. That is, texts move the reader between different

_

¹⁵⁴ Halbwachs 22-25.

¹⁵⁵ Halbwachs 51.

¹⁵⁶ "The subjectivised plot is called story: it is what is being told in signs—words, gestures, images or objects—that others can understand" (Bal, "Telling" 100-101).

time periods, points of view, etc.¹⁵⁷ Mieke Bal writes that "[m]ore often than not, chronology is mixed up in narrative. To consider collecting as a narrative makes us focus, precisely, on the non-obviousness of chronology."158 The archival ordering of documents could make the narrative more difficult for the reader to recognize, but this structure does exist. 159 As with the Pride Event, the documents are in one folder, creating a clear narrative for the reader. Bal stresses that the motivation behind the story becomes more important than the narrative itself. 160 Through these historical documents, the reader comes to understand the narrative that describes the founding of queer community, queer space, and queer visibility. Susan M. Pearce writes that "[o]bjects hang before the eyes of the imagination, continuously representing ourselves to ourselves, and telling the stories of our lives in ways which would be impossible otherwise." ¹⁶¹ These individual details, the various objects or documents, are the story and become the narrative. 162

The reader's connection to the communal autobiography changes with the types of records in the archive. Among Bruce McKinney's notebook entries is a reflective piece about Gay Pride. "Pride Week 89" is written in pencil and represents the traditional style of personal narrative. The narrative is clear and accessible:

> Year to year things change – I remember 1977 when we had a dance at WSU and two or three "bar nites" [sic]. "Pride week" (and I use the term loosely)

¹⁵⁷ "The story, precisely, manipulates that order, as when it reverses beginning and middle in the structure called in medias res, and the possibility of such manipulations is the very characteristic feature of narrative" (Bal, "Telling" 101).

¹⁵⁸ Bal, "Telling" 101.

¹⁵⁹ During the processing of the McKinney Collection, and following processing procedures, I placed individual documents chronologically in a folder. However, I then placed the files in alphabetical order in different series.

¹⁶⁰ Bal, "Telling" 102.

¹⁶¹ Pearce 120.

¹⁶² Bal. "Telling" 103.

has expanded to 11 days with even more going on on [sic] more days then [sic] ever. This year marks the first on a number of other accounts. This is the first year we are honoring those among us with the Gay and Lesbian Awards (June 21), Larry Box owner manager of the Stonewall Inn at the time of the riots, which brings us to our theme chosen last October at the International Pride Coordinators Conference. Pride week continues to grow in size & types of events. I can only wonder what the future will bring. 163

McKinney begins his reflection with the narrating "I," which quickly transitions to the collective "we." 164 The shift from the singular "I" to the plural "we" allows McKinney to retains his autonomy as the singular narrator, while claiming an identity for himself as part of the gay and lesbian people of Wichita, or those whom he represents in his narrative. He speaks not only from his personal memory, but also of the group's collective memory. The misspellings and grammatical "errors" mark this as an authentic document as much as it reflects impromptu thoughts typical of self-reflective writing. McKinney has not returned to edit and refine the piece, but instead has allowed it to exist as originally written, completely spontaneous. He grounds the text further by dating the essay with the year 1989, but then reminisces about Wichita Gay Pride in 1977 when there were fewer events. In the final sentence, the he returns to the singular narrating "I," as McKinney ponders what the future might bring for Wichita's lesbian and gay community. The reader may more closely identify with McKinney's self-reflection of 1989 Pride than the narrative created by the documents for the 1990 Pride event because McKinley provides a single, continuous text and point of

¹⁶³ The Bruce McKinney Collection.

¹⁶⁴ Smith and Watson define the narrating "I" as the "persona of the historical person who wants to tell, or is coerced into telling, a story about the self" (Smith and Watson 72).

view that integrates the language and context. McKinney's voice is projected through the writing while the Pride event is a historical account. This shift in narrative style pulls the reader from the communal experience to an individual one, to which we are more accustomed and which makes this archival text seemingly more accessible.

Gaps and silences exist throughout the archival narrative just as they exist in any autobiographical text, for a variety of reasons. One is the absence of lack of transitions and bridges within the archival narrative that connect the items and documents to each other. However, these gaps and silences exist in all autobiographies, representing what the author has chosen to exclude from the narrative. The gap may exist because the author has determined something to be too mundane or insignificance in the course of a daily life, or it may exist as a conscious effort to suppress what the author finds inconsequential or embarrassing. In the archive, the gap can signify what was not collected or perhaps what has been removed. Rodney G.S. Carter writes that "[t]he power to exclude is a fundamental aspect of the archive...[o]nly those voices that conform to the ideals of those in power are allowed into the archive. 165 In the communal archival narrative, those who collect are those who have the power and the ability to create gaps and silences within the text. Often the silences exist where individuals have failed to collect documents or have edited out documents that they feel lack value, misrepresent the community, or are simply boring. These silences become an invisible component of the archive. 166

¹⁶⁵ Carter "All Things" 219.

¹⁶⁶ Pierre Macherey writes that "[t]o reach utterance, all speech envelops itself in the unspoken. We must ask why it does not speak of this interdict: can it be identified before one might wish to acknowledge it? There is not even the slightest hint of the absence of what it does not, perhaps cannot, say: the disavowel (dénégation) extends even to the act that banished the forbidden term; its absence is unacknowledged. This moment of absence founds the speech of the work. Silences shape all speech" (85).

McKinney, who has collected without abandon, has nonetheless edited the collection. For instance, prior to donating the collection to the University of Kansas, McKinney removed a great deal of fetish and pornographic material from the archive, unsure as to whether or not the KSRL would be willing to accept them. In November 2010, McKinney decided to donate these papers after being assured that they were considered an integral part of the collection and history of lesbian and gay Kansans. Documents and items that McKinney has not been prepared to donate include selected journals by Steve Wheeler, posters, and lesbian pulp fiction books, pieces that exist but that have been temporarily removed from the original collection. Steve Wheeler's journals will eventually be included in the archive, but are currently under consideration for a possible publication. 167 McKinney has considered every document's inclusion in the archive. His decision to edit out documents, even if only temporarily, creates silences that become an integral characteristic of the text.

Actions from others in the community have also created gaps and silences in the McKinney Collection narrative. According to McKinney, Rob Gutzman removed thirty boxes of magazines from the collection in the mid-1990s during an emotional outburst. One night after closing, Gutzman stopped by The Wichita Gay and Lesbian Community Center. He became enraged when he saw that a number of items that were being processed for patron access had been left out instead of being put away for the evening. Gutzman collected everything that had been left out, approximately thirty boxes of rare magazines and documents, and threw them in a dumpster. The following day, after realizing his mistake, Gutzman returned to the dumpster only to find that the city had already emptied its

¹⁶⁷ Papers and photographs belonging to Steve Wheeler and his former partner, Dale Schultz, are included in the collection, having been retrieved by McKinney following Wheeler's death.

contents.¹⁶⁸ As a result of his irrational behavior, Gutzman not only lost a historically valuable piece of the collection, but his actions also created a silence that altered a key communal feature of the collection.

A large silence within the text results from what the collection lacks overall. The McKinney Collection is weakest in its representations of lesbians, bisexuals, and transgender people. The documents that do exist demonstrate their presence, but in no way compare to the quality and range of information that one can glean from the large number of documents pertaining to gay men and the movement for gay rights. While these marginalized groups can be found within some of the organization papers and photographs, the McKinney Collection clearly shows gay men as the dominant group in the community. The considerable numbers of serials consist of magazines and newspapers for gay men. And although many of the articles in these magazines address issues that are relevant to anyone in the community, people outside of the gay male community may not be drawn to these documents because of the cover imagery, or some of the content within the magazine directed specifically at gay men. Other items in the collection that represent gay men clearly identify with urban areas where mostly gay men congregate, perhaps leaving little opportunity to consider the concerns of lesbian, bisexual or transgender people.

_

¹⁶⁸ McKinney explained that Gutzman's reaction was largely due to AIDS related dementia. Shortly after this incident, Gutzman went into the hospital for the last time. He passed away three weeks later (McKinney, "Personal Interview").

The large numbers of bar cards included in the collection, for example, advertise different bars in a city and are distributed in lesbian and gay friendly areas (most often in areas specific to gay men). Professionally printed on high quality card stock, the cards

Figure 2. Bar Card. The Bruce McKinney Collection. Used with permission of the Kenneth Spencer Research Library, the University of Kansas

usually don images of sexually desirable men and the club's drink specials or special events (Figure 2). One of the most attractive in the collection is a bar card from Club Universe in San Francisco, glossy in texture with a rich background of varying shades of gold. What draws the eye to the card, however, is the image of a mostly nude male figure, just right of the card's center. The figure is fit, tan, with strong, clenched hands. With his back to the camera, the figure pushes his tight white underwear down, but not to the point of revealing more than a teasing glance of his ass.

The image invites those viewing it to

imagine what happens next in this action. Once the eye moves from the mostly nude figure, it is then that the card's purpose reveals itself through its advertisement. Club Universe advertises its first anniversary. The bubbles that float across the center of the card (and contain the partially nude figure) imply a foam party, although there is no indication on the card. The club invites patrons, specifically men attracted to other men, to the anniversary party, which will clearly be fun in a luxurious and refined environment, indicated by the gold

background. The rich gold texture continues on the back of the card, but the only information there is the name of the club and its sponsor, Fierce House Energy. Most of the bar cards in the collection are similar to the Club Universe card. All are directed at male clientele. There are no examples of cards from lesbian clubs, implying that either bar cards do not exist for lesbian clubs, or that they simply were not collected. However, the bar cards within the collection are more likely to be indicative of collecting habits. If a gay man travels to an urban area, he is more likely to spend time in an area frequented by other gay men, including areas with clubs specific to gay men. The same is true for lesbians in that they are more likely to spend time in lesbian friendly neighborhoods, and will therefore collect items specific to these areas. The limited representation of lesbians, bisexuals, intersexed, queer, and transgendered people in the collection also reflects the availability of such items in Kansas and the surrounding states during the period when that McKinney collected the archive.

169

These collecting habits not only create the communal autobiography within the archive, but the gaps and silences that emerge. Rodney G.S. Carter makes a compelling point when he states that "[t]he power to exclude is a fundamental aspect of the archive. Inevitably, there are distortions, omissions, erasures, and silences in the archive. Not every story is told." It was not McKinney's (much less other community member's) intention to disregard any of the groups under the LGBTQI¹⁷¹ umbrella. However, with limited access, resources, and individual personal collecting habits, it should not be unexpected.

¹⁶⁹ McKinney reiterated the limitations on his collecting because of his location in Kansas as well as the lack of print representation in general of these groups during the 1970s and 1980s. (Bruce McKinney. Personal Interview.)

¹⁷⁰ Carter

¹⁷¹ Lesbian, Gay, Bisexual, Transgender, Queer, & Intersexed

The AIDS epidemic, which is most visible in newspaper articles and educational material, is also affected by these silences and gaps in the text. Thousands of people's stories and experiences have been lost, those who died before telling their stories, creating a significant gap in the autobiographical text. While some, such as Dale Schultz, were able to leave a recording of their history, many others did not or could not do so. Some stories survived only because of the kindness of a family member who turned over papers to McKinney, or because of McKinney's own persistence in obtaining, papers disposed by family members who considered them insignificant or objectionable. McKinney went to extreme lengths to retrieve these papers, even dumpster diving, thus making a concerted effort to honor those lost to the disease by preserving as many of their papers and personal narratives as possible. These texts often describe the experience of living with HIV/AIDS through letters and personal journals. However, a silence is created where these papers end, after the person with AIDS has died.

The narrative within the McKinney Collection has more intimate moments than examined thus far. While organization papers and McKinney's reflective piece about Pride offer insight into communal activity as a whole, personal letters, journals, and photographs examine the lives and relationships of individual members of the Kansas lesbian and gay population. The two most detailed accounts of individual lives exist in the papers of Steve Wheeler and Dale Schultz, donated to the archive posthumously. A series of letters in 1996 from Schultz to Wheeler following their breakup trace Schultz's feelings of sorrow, regret, and hope as he examines the good and the bad in their relationship. In a card written to Wheeler on June 22, 1996, Schultz writes, "Yesterday you should have arrived at Faerie Land. Today should start a new beginning for you. I'm really trying to let go but its [sic] so

damn hard. I know at some point in my life I want to feel free and have the free spirit that I need to have. It will take time and I know I can do it."¹⁷² In an attached undated letter, Schultz writes, "Steve, The day you left, the coffee pot broke, the clock in the living room stopped. You left at 11:00 AM, 10 June 1996. I talked to Bertie that night, also my sister, who I told to go to hell. I didn't want contact with her. And I fell to pieces."¹⁷³ Schultz's narrative describes how his life has been broken by the couple's separation. Wheeler has the promise of a new beginning while Schultz has been left behind in their apartment, where the surroundings are a constant reminder of his former partner. ¹⁷⁴ Schultz is unable to find relief from the anguish that he feels at the loss of his lover, and in response, he lashes out at others, specifically his sister in this instance. ¹⁷⁵

Over the next month, Schultz's anger begins to emerge in letters to Wheeler. In a letter dated July 30, 1996, he writes:

Another thing—the sideboard, I told you that I was sure you would need money sometime and that you could sell it to get some. Don't put a guilt trip on me to say I sent it with you to remind you of me. Not true, and not true with anything you took in the truck. I have enough memories of you in my head. I don't need the material things for that. That is why a lot of things are

.

¹⁷² The Bruce McKinney Collection.

¹⁷³ The Bruce McKinney Collection.

¹⁷⁴ In examining the other letters, it becomes understood that following their breakup, Wheeler drove from Rockford, Illinois to a gay nature sanctuary in New Mexico to stay with a friend, David Balsam.

¹⁷⁵ Other portions of Dale's life writing reveal troubled relationships between Dale and his family, including his sister, because of his sexuality, his failed marriage, and his HIV status.

being packed here at my place. I know I will not get back together with you and I don't want to. 176

Schultz writes almost daily beginning with the card dated June 22, 1996. Many of the letters refer to the lost relationship with occasional details about his day, whether he walked to the marsh to check on some planted flowers, or checking on photographs that had been developed. The above letter is the first point in the series when Schultz admits that the two have no future together. Prior to this he acknowledges why the two parted and expresses changes that he's going through, explaining that he is evolving as a man and potential partner, possibly hoping to entice Steve to return. The July 30th letter is a climactic point in the archival narrative of Schultz and Wheeler's relationship as Schultz accepts the finality of their breakup.

While paging through documents and photographs, the reader begins to understand the narrative of Dale Schultz and Steve Wheeler's autobiographies, both individual and dual. Schultz gives us a retrospective view of his life before partnering with Wheeler, through letters or journal entries, recalling his life as a married man and father before understanding and accepting his sexuality. The result of this acceptance is the end of his marriage and the absence of his children in his life. Wheeler also reveals elements of Schultz's life through personal journal entries written after the man's death. Much of Wheeler's autobiography is captured in personal narrative through letters and journals dating from the 1960s until his death in 2003. These record his teen years, his frustration with his parents, and his years of school at Holmes College of the Bible, Kansas State University, and Wichita State

1'

¹⁷⁶ The Bruce McKinney Collection.

¹⁷⁷ Most of Schultz's papers reflect the time from his relationship with Wheeler until Schultz's death.

University. His later journal entries reflect his anger and depression at not having contracted the HIV virus while so many of his friends had. Through his other papers, it becomes clear that Wheeler lived his life in the 1990s as an out and proud gay man. He became a gay rights activist and the editor of the *Rock River News*, a local lesbian and gay publication, while he and Schultz lived in Rockford, Illinois. A large portion of his story is missing, however, as McKinney retains five journals out of the collection, creating a gap and silence within Wheeler's autobiography. These journals may or may not contain an account of Wheeler's realization of his sexuality and his eventual coming out. While a portion of Wheeler's autobiography is missing, additional details of his life are further revealed through photographs.

The medium of photography challenges the traditional narrative because of the lack of direction that may occur. The photographer may take a series of photographs to record an occasion. It is through his eye that the viewer must come to understand the narrative. Another person at the same event with a camera will record it differently, using different angles, and capturing different moments in time. These series of pictures translate into two similar narratives, but perhaps with vastly different 'visions.' Mieke Bal writes that "[w]henever events are presented, they are always presented from within a certain 'vision.' A point-of-view is chosen, a certain way of seeing things, a certain angle, whether 'real' historical facts are concerned or fictitious events." Bal is discussing the concept of focalization, or vision, and how that concept changes with the author. Two people recording an event or moment will write the narrative differently, both in style and in content. The same is true in photography. Victor Burgin suggests that "the structure of representation—point-of-view and

¹⁷⁸ Bal, *Narratology* 145.

frame—is intimately implicated in the reproduction of ideology (the 'frame of mind' of our 'points-of-view')." ¹⁷⁹ Each photographer will choose to photograph specific elements he finds valuable in creating the narrative he believes best describes the event or moment. And like the reader of a written text, the person viewing photographs is subjected to the photographer's perception of an event or moment in time. As in any narrative, the person 'reading' it will come away with her own interpretation, evaluating and determining the author's message for herself.

The visual narrative is further expanded if descriptions have been added to the reverse sides of some or all of the photographs, or if there is a description on the envelope that contain the photographs. The information may reveal the names of the people in the picture, the location, an event, or date. However, this information is subjective as it relies on the memory of the photographer for this data, assuming that the photographer labeled the photographs. Images may be mislabeled or an incorrect date assigned to an image. Gaps and silences will also occur in the photo narrative where information is missing. For example, perhaps the photographer missed a shot, or the resulting image is blurred or overexposed, and considered unusable by the photographer. This may result in the image being abandoned or destroyed, creating a gap in the narrative. When photographs go unlabeled, they lose an element of the narrative. Setting or purpose for the image may be lost. However, the image, like any narrative, is open to interpretation.

Steve Wheeler's papers included a large number of photographs that were also donated to McKinney. These images present a detailed narrative of Wheeler's life, particularly during the decade when he and Schultz were together. The photos record

¹⁷⁹ Burgin 146.

experiences at the couple's home, their vacations, and their family events. In one set of images, Schultz and a boy meander through a car show on a main street in Illinois as (presumably) Steve Wheeler snaps photographs. Different frames show the two stopping to examine various vintage vehicles on a bright, sunny day. These shots are random, rather than staged as the group walks through the exhibit. At times, Schultz or the boy appears to be stepping out of the shot, his back to the camera as he walks. The result is a more realistic narrative of the day's events from Wheeler's point-of-view. The camera replaces his own eye causing the "reader" to see what Wheeler does as he moves along, often as a silent, external member of the group. An image captures Schultz turning back to Wheeler and smiling, suddenly connecting with Wheeler (i.e. the voyeur), and linking him back into the narrative as a member of the group.

In another set of photographs, taken perhaps to show their apartment to friends and family, offers no images of either man, but still documents the interests of both through antiques, artistic images on walls, and stuffed animals. A photograph taken from the sidewalk outside captures their tiny balcony, revealing a space filled with numerous plants, rainbow colored wind chimes, and a rainbow gay pride flag. Inside, the living room appears comfortable with crocheted afghans on the couch and chairs, framed art on the walls, shelves of books, and a large fish tank. Images of the bedroom illustrate a neatly made bed, complete with a homey quilt. Another photograph displays a doll bed and dolls next to a chest of drawers. The only item in the room representing that this couple as possibly different from others is the sex swing next to the bed. Stuffed animals have been situated in it to fill its void, adding a touch of humor. The pieces in these photographs contribute information about the couple, not only creating a setting for additional narratives in other pictures, but by also

becoming a narrative in their own right. Each of the items in the pictures describes Schultz and Wheeler and their lives together.

Notably, Wheeler and Schultz's photographs were donated to the archive posthumously. This eliminated any opportunity to edit the photographs by removing or destroying them.. They might have decided to eliminate some of the images that proved too intimate such as an image of Schultz lounging in a leather harness and thong in the couple's living room, or the images of Schultz, Wheeler, and another friend involved in fetish play at a fisting party as they used a portable swing. The men may have removed the images given the choice, creating an additional silence in the narrative. Including the images allows a more detailed and accurate construction of Schultz and Wheeler's autobiographical narrative.

Conclusion

Deborah Schiffrin writes that "[t]he stories that we tell about our own and others' lives are a pervasive form of text through which we construct, interpret, and share experience." The Bruce McKinney Collection has been gathered by various members of the lesbian and gay community within and outside of Kansas, constructing a communal autobiography of the Kansas lesbian and gay people. This form of the archival text queers the traditional autobiographical narrative, moving from document to document as one would move between pages in a traditional autobiography, requiring a more active role on the part of the reader. The result is a narrative that provides detailed insight into the daily lives and activities of the lesbian and gay community. Handwritten grocery lists, greeting cards,

¹⁸⁰ When asked about the photographs, McKinney stated that since all three men were deceased, he wished the photos to remain in the collection if possible.

¹⁸¹ Schiffrin 167.

photographs, and a random can opener are just a few of the items that provide as many questions as they do answers about queer Kansans. Instead of being edited out of the master text, they remain among the thousands of other documents, providing endless details to the archival narrative. The archive presents ideas and issues that may have been considered too scandalous, too immoral, or even too mundane to reveal are now presented through texts and photographs. And as the reader explores these documents and items the lives of countless people are revealed, creating the autobiographical text from one box to the next.

The advent of the queer archive has not only guaranteed the preservation of the historical documentation of a marginalized community, helping to frame a larger intellectual history, but has also created queer space for the lesbian and gay community, expanding in recent years from the independent facility to those with public access, such as the Kenneth Spencer Research Library at the University of Kansas. Relocating the queer archive from the private to the public space counters the tradition that has attempted to eradicate lesbian and gay people from record management except through the more negative presentations in the public records. Instead of attempting to eliminate queer visibility through the rejection or restriction of queer collections, public records facilities are now reappropriating space previously designated as normative space and making it queer space. The elimination of restrictions upon these records provides additional access to those in search of such documentation. The site of power is a key element in the collecting and maintenance of the collection. Whether the archive is privately maintained or donated to a facility, either private or public, the manipulation of the items within the collection and the controlled access to that archive determines how the archival text will be read. I explore this idea, as well as my role in the site of power, in the following chapter.

Chapter 4.

Resisting the Rules of Order:

My Unconventional Role in the Archival Narrative

In November 2008, when I was nominated to process the Bruce McKinney Collection at the Kenneth Spencer Research Library, I did not realize the profound effect that the experience would have on me. I had been working at the Spencer since May 2005. By that point, I had processed a hundred collections if not more. I cannot recall a thing about most of them. Only a few stand out, often because of something specific about content, conservation, or something particularly interesting about the subject of the collection. A skilled processor moves efficiently through a collection, paying little attention beyond the basic subject of individual documents. The goal is to make collections available to patrons, and it is all too easy to become caught up in the contents of an archive. By the time I was assigned the Bruce McKinney Collection, I had perfected my technique on moving through a collection quickly. It was possible to move through documents swiftly by simply scanning headings and looking for familiar trademarks that link documents. This skill allowed me to process the first thirty boxes of the McKinney Collection in just under four months, only working ten hours a week. However, this *skill* was also a source of embarrassment as people asked me questions about the collection's contents; I really could not give a detailed response. This caused me to stop and think about my role in both the processing, as well as my influence on the collection itself. I had only considered myself the processor, the intermediary step between the curator and the patron, the person who makes the collection more accessible to the researcher. I began to question the meaning of my work and the power that I have on the archive. Where did I fit into this archival narrative?

It was not until the writing of this dissertation that I really began to consider and understand the control that I have had over this collection. Within the archive, the site of power passes from the donor to the curator once an archive acquires a collection. Terry Cook explains the archival site of power (and the archivist's control within that site) when he describes the four core archival functions of appraisal and acquisition; arrangement, processing, and description, preservation; and public programming of the archive's primary sources.

As archivists appraise records, they are doing nothing less than determining what the future will know about its past: who will have a continuing voice and who will be silenced. Archivists thereby co-create the archive. Archival appraisal decides which creators, functions, and activities generating records will be represented in archives, by defining, identifying, then selecting which documents and which media become archives in the first place. 182

The archivist or curator retains significant power over the collection in shaping its future perception by determining which items to include, which to exclude. Items that appear to have no value to the collection contents may be removed, as well as sensitive items such as medical and financial records. This editing, while necessary by the institution's standards, reshapes the archival text. The reasoning is to not only protect the creator (by eliminating information that may be considered private or embarrassing), but also to aid the processor in determining how to best arrange this collection for the use of the researcher. In reality, this reordering reconfigures the creator's original intentions, ¹⁸³ and while the curator may believe

¹⁸² Cook 503-4.

¹⁸³ Upon donation of a collection or archive to the KSRL the donor is notified that information may be removed after the library takes possession, however, if the donor makes

it best to remove items and reshape the archive, this act of power may actually be detrimental. Lacking knowledge of the creator's original objective makes it difficult to restructure the collection without doing harm. I inherited this power when I began processing the collection. The curator and the library's processing guidelines influenced my decisions in reordering the collection.

By enforcing my own power upon the collection, I have become an editor of this text, placing my own mark on the archive. Although I was in contact with Bruce McKinney during the processing of the collection, he was not there to assist me with each piece of paper; I needed to use my best judgment as I considered how I might personally use the archive. This included the sorting of materials and the creation of subjects that would then fall within the different series outlined in Chapter 1. McKinney may not have considered the groupings that I chose for the collection, but the documents seemed to fall into a natural order according to the contents of the files. As a researcher, I found this arrangement to be the most useful, and hoped that other patrons would agree.

My reordering of the collection has reconstructed the archival narrative, even in instances when there was no apparent order. With every move of a document, I have rewritten the original narrative, challenging the intention of the creator. With no obvious arrangement in some of the folders or boxes, it became my responsibility to reorder documents, preserving the integrity of the collection, yet also organizing it in such a way that the researcher will find useful. My decisions have determined which ideas and issues have been brought to the forefront of the story, and which I may have inadvertently pushed to the background. I experienced this when processing the organization papers. A number of

no requests, the processor will determine what will be removed according to institution procedure.

organizations were only represented by one or two documents in the collection. Because of the size of the archive, it seemed only logical to group these organizations together in multiple "Miscellaneous organizations" folders. ¹⁸⁴ If a folder included several organizations, I listed their names on the label, which meant that their names would appear in the finding aid. Other folders had so many organizations that it was impossible to include them all on the folder label; in these cases, individual organization names did not appear, erasing them from the EAD record. My decision during processing has pushed these organizations to the back of the archival narrative, making it only possible to find them by going through one of the folders with miscellaneous organization. Those that are listed are brought to the forefront and deemed valuable enough to be recorded on both the folder and in the finding aid. In deciding which organizations would be placed in a miscellaneous file, I have silenced individual organizations and determined their significance as minimal while elevating other groups' visibility.

I have enacted my own power during the processing of the archive as I ordered and edited the Bruce McKinney Collection whenever I refused to follow specific guidelines regarding the removal of sensitive items from the collection. The KSRL has specific guidelines about processing collections, including the removal of sensitive material such as financial records, social security numbers, and material that might be considered embarrassing to the living family members of the collection. I know the guidelines well, both because of my years of experience at the KSRL, and also because in the summer of 2010 when I was charged with compiling, writing, and editing the Student Processing Training

_

¹⁸⁴ Placing one item in a folder for each organizations would have expanded the collection further, adding to the queer space of the archive. However, in a facility that is already crowded, we are encouraged to save space if possible. I also believed that it might be easier for the research if the miscellaneous documents were housed together.

Manual for incoming and current student processors. While I was willing to remove financial information, I was unwilling to remove items that might be considered embarrassing.

Because of the nature of the lesbian and gay collection, any number of items might earn the label "embarrassing" to family members, both straight and gay identified. Letters between lovers, sexual imagery in magazines, or journal entries depicting sexual fantasies might be inappropriate for some family members. I first encountered this while processing Steve Wheeler's papers. In a letter, he described a sexual fantasy in detail. I considered bringing it to the attention of the curator, but could not stomach the idea of this document being removed because it might potentially be embarrassing to the family. Is I did not feel as though this was my judgment call to make, and believed that this was a valuable historical document that needed to be preserved and protected. I was concerned that the curator would disagree with my decision, so I left this and other items in the collection without bringing them to her attention. Is In my refusal to remove items, I preserved details about the existing narrative that I considered valuable to the story of lesbian and gay Kansans.

Of course, when I made the decision to include these sensitive materials, I did not consider any possible legal ramifications against the library. It was with great relief when I learned that the library is more than likely not liable because Steve Wheeler's family did not

-

¹⁸⁵ The donor might also have chosen to restrict the documents for a period of time to ensure that all current living family members are deceased when the restriction is removed. While a good option, I was too concerned that the family would discount this option and ask that the documents be destroyed.

¹⁸⁶ One might ask why I do not simply change the guidelines in the training manual. Simply put, I do not have that much power. The library curators created these guidelines. However, processors are not policed by library staff, making it possible for me to resist this particular guideline in my processing. And, of course, there are exceptions to this rule. Some collections are determined to be so valuable that only duplicates and old folders are discarded. Everything else, even financial records, are retained. In my opinion as both a processor and a researcher, the value of the Bruce McKinney Collection transcends this guideline.

donate his papers to the KSRL. Wheeler's family discarded most of his papers in the trash. Bruce McKinney retrieved them, believing them too valuable to be discarded. ¹⁸⁷ At that point, McKinney became the rightful owner of the discarded documents. ¹⁸⁸ Upon donating his archive to the KSRL, McKinney stated that it was up to the library staff to determine what to remove from the collection; he fully hoped that everything would remain in the archive. ¹⁸⁹ Sherry Williams, the Curator of Collections at the Kenneth Spencer Research Library, has stated that making decisions regarding removing items from a collection is problematic. "From my perspective I really stress to the donor that they need to let us know of materials that might need to be restricted...[A]nything 'embarrassing to the family' is difficult because it puts the onus on us to determine what would be embarrassing to the family, and we are not in a position to determine that." ¹⁹⁰ While Williams agrees that sensitive financial information is appropriate to remove, she believes that removing information on other grounds (i.e. embarrassment to the family) is not a decision we take lightly.

Although Williams was the curator of the Bruce McKinney Collection during processing, and appears to agree with my position on sensitive material, I am not sure that I would act differently if faced with the same decision today; I would still be concerned that she would decide that the controversial material should be removed from the collection. My position has always been that we should not make judgments about the lesbian and gay archive, or posthumously closet Wheeler, his identity, or his desires. For me it has been about

¹⁸⁷ Bruce McKinney. Personal Interview.

¹⁸⁸ Milton W. Wendland, Esq. "Legal Question." Email.

¹⁸⁹ Bruce McKinney. Personal Interview.

¹⁹⁰ Sherry Williams. "Legal Question." Email.

preserving both Steve Wheeler's integrity, as well as the integrity of the collection and its archival narrative.

I am only recently beginning to understand the influence that I have had on the Bruce McKinney Collection as queer space. While I did not collect any of these documents, I have helped with its expansion through my sorting of boxes and placement of papers in files. When I began processing, the collection consisted of 160 boxes of varying sizes; 45 of these boxes were duplicates and pulled from the collection. ¹⁹¹ Through my processing, the collection has expanded significantly—a total of 269 boxes, 123 linear foot boxes and document cases, as well as 146 oversized boxes (Figure 1). Where documents had been folded and compressed into small spaces, I have unfolded and flattened them according to processing guidelines. 192 This not only assisted in preserving the documents as they age, but also expanded the contents into additional linear foot space. With every box that I added to the collection, I created more queer space, adding further visibility and validation to the archive and to the lesbian and gay community. As the boxes expanded from one table to the next, I was able to look at the collection with pride and state, "This is who we are. This is us." And while I did not live in Kansas during the years that most of the archive was collected, this collection represents me. Much of it speaks to my own experiences and desires - the pursuit of queer space and recognition, the search for identity, the fear of coming out, and the desire for community.

_

¹⁹¹ The duplicate documents pulled from the collection will be offered to other gay and lesbian archives or libraries to assist in expanding their gay and lesbian holdings.

¹⁹² The flattening of folded documents is encouraged to preserve the condition of each item.

Figure 1. Some of the 146 oversized boxes of documents, primarily serials. The Bruce McKinney Collection, Kenneth Spencer Research Library, the University of Kansas

In addition to accommodating the space of the archive, the University of Kansas Libraries has created visibility around the Bruce McKinney Collection. In March 2009, the University proudly announced McKinney's donation through press releases distributed statewide and nationally, ¹⁹³ even appearing on *The Advocate's* ¹⁹⁴ website. ¹⁹⁵ In April 2009, KU Libraries held a public reception honoring Bruce McKinney at the University of Kansas' Watson Library where McKinney was able to discuss how he collected and housed the archive over a period of forty years. The University Libraries' acceptance of and excitement around this archive demonstrates that it is no longer necessary to house gay and lesbian

¹⁹³ "Materials Documenting History in Midwest Donated to KU." *KU Libraries: News* 20 March 2009. 1 July 2012. Electronic.

¹⁹⁴ The Advocate is an international LGBT magazine.

¹⁹⁵ "Bruce McKinney Gives the University of Kansas an Impressive Array of Historical Artifacts." *The Advocate* 20 March 2009. 1 July 2012. Electronic.

archives in private spaces. Today, spaces exist that will not only embrace such collections, but promote their existence in the library's holdings as well.

Various people have asked what part of the collection I enjoyed processing most. It has definitely been the pornography, especially the magazines that were donated with the November 2010 addition. At that point, McKinney knew that the library was willing to accept adult materials. He donated information about Wichita's Pegasus Motorcycle Club, a fetish group that McKinney has described as being interested in leather, motorcycles, and sex. There were also some of Steve Wheeler's erotic drawings, as well as several boxes containing almost all male pornographic magazines. I have found the magazines to be fascinating because of evolving history of this culture from the 1950s through the 1990s. Prior to 1965, obscenity laws restricted nudity in magazines. Men could not be photographed with the naked penis visible. Nor could they be photographed in a thong, underwear, or pouch covering the phallus, and photographed completely nude from behind. In 1965, obscenity laws changed, allowing for the penis to be photographed, but only while flaccid. The law changed once again in 1973, allowing the erect penis to be photographed.

10

by 1966 the range of permissible regulation could properly be described as "minimal." In that year the Supreme Court decided the case of *Memoirs v. Massachusetts*, which held that material could be restricted only if, among other factors, it was "utterly without redeeming social value." The stringency of this standard made legal restriction extraordinarily difficult, and shortly thereafter the Supreme Court made it even more difficult by embarking on a practice of reversing obscenity convictions with respect to a wide range of materials, many of which were quite explicit. The result, therefore, was that by the late 1960s obscenity regulation became essentially dormant, with a consequent proliferation of the open availability of quite explicit materials. This trend was reinforced by the issuance in 1970 of the Report of the President's Commission on Obscenity and Pornography, which recommended against any state or federal restrictions on the material available to consenting adults. Although the Report was resoundingly rejected by President Nixon and by Congress, it nevertheless reinforced the tendency to withdraw legal restrictions in practice, which in turn was one of the factors contributing to a significant growth from the late 1960s onward of

magazines within the McKinney Collection represent all three of these periods. The magazines in the collection from the 1950s are marketed as health and fitness magazines. There are only two or three of these in the archive. There is a much larger selection of magazines from the 1960s, and I was most interested in these primarily because of marketing. Some have been marketed as photography magazines, containing two or three pages of text about very basic techniques in lighting or the positioning of a model among the pages of male nude images. Others have been marketed as nudist lifestyle magazines, and like the photography magazines, have two or three pages of text about the nudist culture among the pages of male nude pictures. The content of the text is intriguing because it generally has little value, at least to anyone who is active in the nudist culture. The text is often about the negative response to the nudist culture, and the lack of understanding among the dominant culture. Of course, the guise of photography and naturist magazines had its own purpose: to cloak the contents of the magazines. For a closeted man interested in this magazine, the cover of one of these magazines might assist in keeping his secret. However, the magazines also created opportunity for social interaction with other men who have sex with men. If a man recognized the cover of the magazine, he might approach the owner for conversation or to propose a sexual encounter.

the volume and explicitness of materials that were widely available. The Supreme Court decisions of 1973, most notably *Paris Adult Theatres I v. Slaton* and *Miller v. California*, by reversing the "utterly without redeeming social value" standard and by making clear once again that the First Amendment did not protect anything and everything that might be sold to or viewed by a consenting adult, tended to recreate the environment in which obscenity regulation was a practical possibility. Since 1973, however, the extent of obscenity regulation has varied widely throughout the country. In some geographic areas aggressive prosecution has ended the open availability of most extremely explicit materials, but more commonly prosecution remains minimal, and highly explicit materials are widely available." (United States. Attorney General's Commission on Pornography: Final Report. 1986)

While the collection's contents has kept my attention, there were times during processing when I lost sight of the goal of the collection and its significance as I became caught up in labeling, cross-referencing, and all of the minute processing procedures. There

Figure 3. The Shrine. The Bruce McKinney Collection, Kenneth Spencer Research Library, the University of Kansas

were also moments when I was incredibly overwhelmed by what lay ahead of me, especially when I would go to pull more boxes and see all of the unprocessed boxes that remained on the shelves. As with any collection, I would just need to take a moment and refocus, pulling myself back to examine my immediate tasks, whether that was sorting, labeling folders, or researching obscure organization names online. Often, I would look to items gathered on my desk yet-to-be-filed for a chuckle and some

inspiration. A coworker had affectionately labeled this collection of random items "The Shrine," and throughout processing, I added different miscellaneous items that had yet to be filed, usually because I was not sure where to place them.

With many collections, random items and documents converge into a small pile on my table to be addressed at the conclusion of the physical processing. In the case of the Bruce McKinney Collection, these items became a display. Supported by a document case,

The Shrine consisted of a rainbow flag, a large postcard of Judy Garland addressed to McKinney, a magnet of Dorothy's ruby slippers from the Wizard of Oz, a "Peter Metre," and a few other novelty items. And in the center of the display was a photograph of Bruce McKinney as a reminder that this collection has been his life's work, and that my effort was not only honoring him, but also those who did not live to see their papers preserved in this archive. Processing this collection then became more than just a paycheck. It became a responsibility to all of those who made this collection possible.

The archive has been a reminder of how far the lesbian and gay fight for equality has progressed. As a queer woman teaching at the University of Kansas, not only am I able to teach LGBT literature, but am able to do so without needing approval from my department. I am able to be out in my classroom if I choose. I know that not every college or university is like the University of Kansas; however, as more and more people gain exposure to people in the LGBT community, we will continue to create an environment of tolerance. What I am able to teach in the classroom, and how I am able to live in Lawrence, Kansas, can be attributed to those in the lesbian and gay community in Kansas who have come before me and worked to gain queer space, equality, and acceptance. This archive has taught me that I am just a fragment in all of this history, and for everything that I think I know, I really know very little.

At the beginning of this chapter, I wrote that I had not considered how this collection would affect my life. Becoming the subject of my doctoral dissertation has obviously influenced me. However, the effect began long before I had even considered writing about it. In fact, I believe it began the very first day as I delved into Steve Wheeler's papers three years ago and read that letter from his sister Rosie about Dale Schultz's HIV status. The

emotion that letter evoked in me foreshadowed what was to come. My work, both in processing and writing this dissertation have been to honor these men and women whom I have never met, but who I have come to know intimately through their archival autobiography. It is for Steve, Dale, Rob, Kristi, Teri, and the countless others who have inspired me through their writing, activism, and collecting. Their influence has been substantial, reminding me where I fit within all of this history, and how my arrangement of the archive will determine how others read and understand the archival narrative.

Conclusion

In this dissertation, I have demonstrated that the Bruce McKinney Collection contains a multiplicity of narratives that construct the communal autobiography of lesbian and gay Kansans. Although the archival text differs in form from the traditional Westernized autobiography, the collection contains a readable archival narrative that navigates from one document to the next. Unlike the traditional autobiography that falls under Aristotle's criteria that describes autobiography as possessing a beginning, middle, and end, the archive is instead Life Writing, allowing for a more abstract form while still containing the concepts of memory, identity, and experience. ¹⁹⁷ In its abstraction, the archival narrative requires a more active position from its reader who becomes responsible for following the lines drawn between documents that may include letters, organization papers, and photographs; while possessing chronological events, they do not always appear in a linear fashion, where the second box follows the text in box one.

¹⁹⁷ Smith and Watson 21-2.

Numerous people have been involved in creating the McKinney Collection and the communal autobiography that emerges. Individuals from the gay and lesbian community in Kansas have retained documents from their participation in various organizations, or they have collected pamphlets, newspapers, or magazines from their travels, eventually turning them over to McKinney to be included in the archive. Each member of the community who has contributed to the archive has made an active decision regarding the contents of the collection by determining what is significant enough to be collected or retained, before being donated to McKinney for inclusion in the collection. This permits the individual within the community a particular power in determining what is valuable enough for preservation, and clearly, this opinion will change from individual to individual, dependent upon personal opinions and ideas. And while a variety of people from the community have contributed items to the archival narrative, gaps and silences still exist, primarily in the representation of lesbians, bisexuals, and transgender people. These gaps and silences may occur for a variety of reasons that include availability of documents representing these groups to individual collecting habits.

The different pieces in the collection have fueled a number of questions first during the processing, and later while writing the dissertation. Some of these questions have only emerged recently, challenging the project as it now stands. How is this an autobiography when others who fall outside of the community have authored so many of the major documents (i.e. newspaper and magazine articles)? Is this my autobiography if I am queer and living in Kansas (after all, I have lived here for 8 years...does that not make me a Kansan?)? What is the future of the queer archive considering the advances in technology? What if I tell the story incorrectly through my editorial choices? How will this story change

once I am no longer here to guide it through processing? I have had to come to terms with the fact that I do not have answers for all of the questions, particularly when it comes to the future of the (my) collection. I can train the next person, and even offer recommendations as to who should be the next to work on it, however, at some point, my hands will be completely removed from the project.

The question that most recently made me stop and consider the future of the project has been whether the Bruce McKinney Collection is an autobiography if others outside of the lesbian and gay community have authored so much of the text, specifically newspaper and magazine articles. Philippe Lejeune writes that "[w]e call autobiography the retrospective narrative in prose that someone makes of his own existence when he puts the principal accent upon his life, especially upon the story of his own personality." ¹⁹⁸ Lejeune makes the statement that the autobiography is a retrospective narrative that a person makes of his own life. So, how can the archival text be considered autobiographical? It is Lejeune's use of the word "makes" that opens up the possibility. He does not use the word "writes," and to make or create does not necessarily mean to write. So yes, while there are documents within the Bruce McKinney Collection that are authored by people outside of the queer community, it is still an autobiographical text. Members of the lesbian and gay Kansas community have collected documents to create the "retrospective narrative" that Lejeune references. As mentioned in the introduction of this dissertation, autobiography is considered an umbrella term. Smith and Watson consider autobiography to be a term that only really describes the

¹⁹⁸ Lejeune 13-14.

Westernized autobiography. ¹⁹⁹ Because of the nontraditional form, the archival text falls more closely under the label of life writing, which is much more fluid in definition.

In many ways, I do see this collection as part of my autobiography. The portions that are specific to national events are definitely in that text. The AIDS epidemic of the 1980s and 1990s, the fight for equality, as well as the pursuit of queer visibility and queer space have all influenced (and continue to influence) my life and are in my history. However, while I have lived in this state for 8 years, there are elements of this archive that I do not feel are chapters of my story, unless I might refer to it as the collective lesbian and gay history. The local events that are described in Chapter 2 are a part of lesbian and gay history, but not a portion of my autobiographical text. Those chapters I have yet to discover, but would like to in the future by uncovering lesbian and gay archives and collections in North and South Dakota, the states where I have spent most of my life.

As a staff member at the Kenneth Spencer Research, I have considered the future of the archive and the archival narrative in conjunction with the internet. It is a common discussion among archivists; what will archives be in another five, ten, or twenty years with email and the internet. How will we document our lives? I have considered this while working with the Bruce McKinney Collection. While McKinney is still collecting (and others are still passing items on to him), how will the internet as well as the changes in computer software change the LGBTQ collection? I discovered the issues with this first hand when I came across a number of 3-inch floppy disks in Steve Wheeler's paper. Many were blank, but several of them contained layouts and manuscripts for Wheeler's small publishing company. There were also some of Wheeler's journal entries. Issues arose because of the

¹⁹⁹ Smith and Watson 4.

changes in software. The computer I used could no longer read the documents with such tags as .wps, a word-processing software. I was able to convert some of the files, but could not open or convert others that were under unrecognizable tags could. The disks are contained in the collection, but without software to open the files, they are useless at this point. Changing technology is an issue that libraries face constantly, and with limited funding and person power to be constantly transferring documents, it is a problematic.

There are several projects that have emerged from my work with the Bruce McKinney Collection that fall outside of my dissertation topic. Currently the largest, however, is to write about the collection as Bruce McKinney's autobiography. While developing and writing my dissertation, I had initially considered how the collection told McKinney's story in addition to the lesbian and gay community of Kansas. The archive traces much of McKinney's life through his travels, collecting, as well as his careers as an activist, political candidate, and factory worker. However, as I worked I determined that the project would be just too big to include in this dissertation. This project would also require a more active role from McKinney as he still retains many of his personal papers that will eventually be donated as an addition to the current collection. Because of McKinney's age and HIV status, he has warned me that this is something to be done sooner rather than later because of the potential of AIDS related dementia.

The Bruce McKinney Collection is a living and breathing autobiographical text that will continue to grow as McKinney continues to add to it. With each new addition to the collection, a new edition of the autobiography of lesbian and gay culture in Kansas will emerge. It will persist in its expansion, creating additional queer space in the stacks of the

Kenneth Spencer Research Library at the University of Kansas. And with each new box that is added, the men and women of Kansas' queer culture will continue to share their stories.

APPENDIX A

6/13/2011 HSCL #19428

Susan Thomas English Wescoe Hall

The Human Subjects Committee Lawrence Campus (HSCL) has received your response to its expedited review of your research project

19428 Thomas/Kathryn Conrad (ENGLISH) Queering the Narrative: The Archive as Life Writing in the Brace McKlinney Collection

and approved this project under the expedited procedure provided in 45 CFR 46.110 (f) (7) Research on individual or group characteristics or behavior (including, but not limited to, research on perception, cognition, motivation, identity, language, communication, cultural beliefs or practices, and social behavior) or research employing survey, interview, oral history, focus group, program evaluation, human factors evaluation, or quality assurance methodologies. As described, the project complies with all the requirements and policies established by the University for protection of human subjects in research. Unless renewed, approval lapses one year after approval date.

The Office for Human Research Protections requires that your consent form must include the note of HSCL approval and expiration date, which has been entered on the consent form(s) sent back to you with this approval.

- 1. At designated intervals until the project is completed, a Project Status Report must be returned to the HSCL office.
- Any significant change in the experimental procedure as described should be reviewed by this Committee prior to altering the project.
- Notify HSCL about any new investigators not named in original application. Note that new investigators must take
 the online tutorial at http://www.rcr.ku.edu/hscl/hsp_tutorial/000.shtml.
- 4. Any injury to a subject because of the research procedure must be reported to the Committee immediately.
- 5. When signed consent documents are required, the primary investigator must retain the signed consent documents for at least three years past completion of the research activity. If you use a signed consent form, provide a copy of the consent form to subjects at the time of consent.
- 6. If this is a funded project, keep a copy of this approval letter with your proposal/grant file.

Please inform HSCL when this project is terminated. You must also provide HSCL with an annual status report to maintain HSCL approval. Unless renewed, approval tapses one year after approval date. If your project receives funding which requests an annual update approval, you must request this from HSCL one month prior to the annual update. Thanks for your cooperation. If you have any questions, please contact me.

Sincerely

Mary Denning

Coordinator

Human Subjects Committee Lawrence

cc: Kuthryn Conrad

Queering the Narrative: The Archive as Life Writing in the Bruce McKinney Collection (Name of the Study)

INTRODUCTION

The Department of <u>English</u> at the University of Kansas supports the practice of protection for human subjects participating in research. The following information is provided for you to decide whether you wish to participate in the present study. You may refuse to sign this form and not participate in this study. You should be aware that even if you agree to participate, you are free to withdraw at any time. If you do withdraw from this study, it will not affect your relationship with this unit, the services it may provide to you, or the University of Kansas.

PURPOSE OF THE STUDY

The purpose of the study is to interview Bruce McKinney about the Bruce McKinney Collection, which is housed at the University of Kansas. Interview questions will relate to the contents of the collection and to the experience of collecting.

PROCEDURES

I will interview Bruce McKinney over the phone and in person when possible.

RISKS

There are no anticipated risks.

BENEFITS

The potential benefit is that the interviews with Bruce McKinney will allow me further understanding of the Bruce McKinney Collection, and McKinney's intentions in collecting.

PAYMENT TO PARTICIPANTS

The participant will not receive financial compensation.

PARTICIPANT CONFIDENTIALITY

Permission granted on this date to use and disclose your information remains in effect indefinitely. By signing this form you give permission for the use and disclosure of your information for purposes of this study at any time in the future.

RECORDED MATERIAL

The interview(s) collected on CD-R(s) will be donated to the Kenneth Spencer Research Library to be included in the Bruce McKinney Collection. By signing this form you give permission for this donation. Any restrictions to public access regarding these tape(s) must then be arranged with the Kenneth Spencer Research Library.

REFUSAL TO SIGN CONSENT AND AUTHORIZATION

You are not required to sign this Consent and Authorization form and you may refuse to do so without affecting your right to any services you are receiving or may receive from the University of Kansas or to participate in any programs or events of the University of Kansas. However, if you refuse to sign, you cannot participate in this study.

CANCELLING THIS CONSENT AND AUTHORIZATION

You may withdraw your consent to participate in this study at any time. You also have the right to cancel your permission to use and disclose further information collected about you, in writing, at any time, by sending your written request to: *Susan K. Thomas,* 1445 Jayhawk Blvd, University of Kansas, Lawrence, KS 66045

If you cancel permission to use your information, the researchers will stop collecting additional information about you. However, the research team may use and disclose information that was gathered before they received your cancellation, as described above.

QUESTIONS ABOUT PARTICIPATION

Questions about procedures should be directed to the researcher(s) listed at the end of this consent form.

PARTICIPANT CERTIFICATION:

I have read this Consent and Authorization form. I have had the opportunity to ask, and I have received answers to, any questions I had regarding the study. I understand that if I have any additional questions about my rights as a research participant, I may call (785) 864-7429 or (785) 864-7385, write the Human Subjects Committee Lawrence Campus (HSCL), University of Kansas, 2385 Irving Hill Road, Lawrence, Kansas 66045-7568, or email mdenning@ku.edu.

I agree to take part in this study as a research participant. By my signature I affirm that I am at least 18 years old and that I have received a copy of this Consent and Authorization form. (Use the 18 years old disclaimer only if the study population may include participants under the age of 18).

Bruce A. McKinney	
Type/Print Participant's Name	Date
Participant's Signature	

Researcher Contact Information

Susan K. Thomas
Principal Investigator
English Department
1445 Jayhawk Blvd.
University of Kansas
Lawrence, KS 66045
785 864 2538

Dr. Kathryn Conrad
Faculty Supervisor
English Department
1445 Jayhawk Blvd.
University of Kansas
Lawrence, KS 66045
785 864 2538

785 864 2572

Bruce McKinney Collection Interview Questions

- 1. When you first started collecting materials, what did you do with them? Were you just saving items, or did you have a purpose in mind?
- 2. Who or what were you collecting materials about when you first started?
- 3. When did your interest in collecting begin? What was its purpose (collecting)?
- 4. How did you determine what you would keep and what you would keep out?
- 5. Did your sense of the collection--its subject, its purpose--change over the years?
- 6. Did you imagine an audience for the collection other than yourself at any point? If so, who, and when?
- 7. When did you realize that you had a collection with all of your materials?
- 8. Have you always been a "collector"? When did you become interested in collecting the material in the McKinney Collection?
- 9. How would you describe this collection to someone who had never seen it?
- 10. What was the purpose of this collection?
- 11. Do you have additional collections besides the one that you donated to KU?
- 12. How did Steve Wheeler's and Rob Gutzman's materials make it into the archive?
- 13. There are items in the collection from all over the country. How were these collected?
- 14. What items did you choose not to donate to KU?
- 15. Do you have any regrets about the collection?
- 16. What is your great accomplishment with the archive?
- 17. Before the collection became available to the public through the Wichita Lesbian, Gay, Bisexual, Transgendered Community Center in 1995, were you able to provide interested people access? How did you accomplish this? Lending items out? Allowing people into your home?
- 18. Are you still collecting? How has your collecting changed with the advent of the internet?
- 19. You have a great deal of HIV/AIDS related material in the collection. Was there any backlash against the LGBTQI community once HIV/AIDS entered Wichita?

- 20. The collection has a great deal of material about or aimed at gay men. Why is there so little material about lesbians, bisexuals, and transgendered people?
- 21. Have you been surprised by the response by people to the collection's donation to the University of Kansas?
- 22. Have you ever considered your collecting to be activism?
- 23. Do you have a favorite piece in the collection? If so, what is it?
- 24. What year was the Metropolitan Community Church founded in Wichita?
- 25. There are a number of lavender paper ribbons with people's names on them. What are these?
- 26. There are a number of art/logo roughs, etc. for LGBT events. Who was the artist (they appear to all be by the same person)?
- 27. Why is the comic book *The Crusaders: Operation Bucharest*, by J.T.C. (Vol. 1, 1974) in the collection? The artist is openly homophobic. Is there something significant about this text?
- 28. What piece of advice do you have for LGBTQI youth of Kansas who may be accessing your archive?
- 29. So many people that you knew in Kansas left for bigger cities. Why did you choose to stay?

APPENDIX B

The University of Kansas Libraries is the creator and copyright holder of this work. As copyright holder of this work the University of Kansas Libraries grants through this creative commons license, the right for others to remix, to tweak, and to build upon this work non-commercially so long as appropriate attribution is given to the University of Kansas Libraries and the use is non-commercial. See, http://creativecommons.org/licenses/by-nc/3.0/ for terms.

University of Kansas Libraries

KENNETH SPENCER RESEARCH LIBRARY

Guide to the Bruce McKinney Collection

Papers of Bruce McKinney, 1900-2008

COLLECTION SUMMARY

Creator: McKinney, Bruce (Bruce A.), 1953-

Title: Papers of Bruce McKinney

Dates: 1900-2008

Quantity: 109.75 linear feet (133 boxes), 146 oversize boxes, 7 oversize folders

Abstract: Coffeyville, Kansas native Bruce A. McKinney began his career as

an activist in the Lesbian, Gay, Bisexual, and Transgendered (LGBT) community during the 1960s while still a student in Coffeyville. During college, he was active in Wichita State University's Student Homophile Association. After college McKinney continued his activism in the community and began his archive, collecting items of significance related to the LGBT community both in and outside of Kansas. This collection reflects McKinney's involvement in the community as an activist and an archivist. It includes McKinney's personal notebooks, organization papers, newspaper and magazine serials, posters, and other memorabilia. It also contains the papers of both Rob Gutzman and Steve Wheeler, whose papers were donated to

McKinney's archive posthumously.

Language(s): English

Call Number: RH MS 1164
Call Number: RH MS Q306
Call Number: RH MS R264
Call Number: RH MS R265
Call Number: RH MS S26

Call Number: RH VLT MS 1164

Call Number:RH MS 1232Call Number:RH MS-P 1232Call Number:RH VLT MS 1232

Call Number: RH MS Q338
Call Number: RH MS R301
Call Number: RH MS S32

Repository: University of Kansas

Kenneth Spencer Research Library

Kansas Collection

1450 Poplar Lane, Lawrence, KS 66045-7616

Phone: (785)864-4334 Fax: (785)864-5803

URL: http://spencer.lib.ku.edu

Finding aid prepared by skt, 2010; revised by skt, 2011 Finding aid encoded by skt, 2010; revised by skt, 2011

BIOGRAPHY of Bruce McKinney

Bruce A. McKinney was born December 13, 1953 in Coffeyville, Kansas to Gilbert "Dean" McKinney (1926-2007) and Velma Louise Bates (b. 1930), who married November 2, 1950. McKinney graduated from Coffeyville High School, Coffeyville, Kansas in 1971, and went on to attend college at Wichita State University from 1971-1975.

McKinney began his career in activism while a youth by joining the Tulsa Organization for Human Rights, paying for the membership with his paper route money. At college he became involved in WSU's Student Homophile Association. After leaving college in 1975, he continued his activism, working to help found the Metropolitan Community Church of Wichita and the Homophile Association of Sedgwick County. In 1977, the Homophile Association of Sedgwick County proposed an amendment to the city council of Wichita, prohibiting discrimination on the grounds of sexual orientation. The ordinance was initially passed, but then overturned after being placed on the ballot in 1978.

During the 1980s, McKinney took a sabbatical from activism until he determined it was time for Kansas to have its first Gay Pride parade. McKinney joined Wichita's Gay Pride planning committee in 1988 and was instrumental in Kansas' first Gay Pride Parade in 1990. He has remained involved in the community since that time and is an active member of the Wichita Pride Committee, Kansas Equality Coalition, and the Gay and Lesbian Awards (G.A.L.A).

McKinney began collecting items related to the gay community in his youth after purchasing the Little Blue Book *1,000 Famous Homosexuals* by E. Haldeman-Julius at a garage sale. His collecting continued through the 1970s and 1980s. By the mid-1990s, his archive was housed at the Wichita Lesbian, Gay, Bisexual, and Transgender Community Center. After The Center, as it was known, closed, McKinney retained most of the items from the collection and continued adding to it through the years. Papers by Rob Gutzman and Steve Wheeler were donated to McKinney's archive posthumously.

In August 2008, McKinney donated his archive to the Kenneth Spencer Research Library at the University of Kansas.

SCOPE and CONTENTS

The Bruce McKinney Collection contains materials from approximately 1900 to 2008 and is arranged in seven series: the Papers of Bruce McKinney, the Papers of Rob Gutzman, the Papers of Steve Wheeler, Organization papers, Newspaper Articles and Clippings, Magazine and Newspaper Serials, and Memorabilia. The Papers of Bruce McKinney, Rob Gutzman, and Steve Wheeler contain personal and professional correspondence, organization papers, and documents reflecting each man's personal interests, often related to activities within the LGBT community. The Organization Papers are comprised of a variety of documents such as volunteer manuals, meeting minutes, and annual reports for various LGBT organizations from Wichita and around the state of Kansas. Magazine and Newspaper Serials contain a wide variety of magazines, newspapers, and newsletters from Kansas, Illinois, and a number of other states and countries. Memorabilia includes materials such as flags, posters, and event buttons from across the country.

Series List

The Bruce McKinney Collection dates from approximately 1900 to 2008 and is arranged in seven series.

Papers of Bruce McKinney, 1921-2002

Comprised of two subseries: papers organized by the author and loose papers now ordered. These contain intermixed personal and professional papers, including correspondence, personal notebooks, organization information, and political papers.

Papers of Rob Gutzman, 1980-1995

Comprised of intermixed personal and professional papers, arranged alphabetically, including correspondence, organization information, personal interests, and political papers.

Papers of Steve Wheeler, 1969-1996

Comprised of intermixed personal and professional papers, arranged alphabetically, including personal journals, school papers, correspondence, and personal interests.

Organization Papers,

1982-1996 Comprised mainly of LGBT organizations from the Wichita area and Kansas, arranged alphabetically.

Newspapers articles and clippings, 1906-2002

Comprised of varying topics, usually related to the LGBT community, arranged chronologically.

Magazine and newspaper serials, 1961-2008

Comprised of a wide variety of magazines, newspaper, and newsletters, arranged alphabetically. A number of states are represented such as Kansas, Oklahoma, Texas, Wyoming, Montana, Minnesota, Iowa, Tennessee, Illinois, New York, Florida, California, Washington, and Hawaii. There are also publications from Germany.

Memorabilia, [1900?]-2008

Comprised of materials such as flags, event buttons, posters, and graphic art mockups.

Restrictions

Restrictions on Access

None

Restrictions on Use

Spencer Library staff may determine use restrictions dependent on the physical condition of manuscript materials.

SEPARATED MATERIAL

The Advocate (Los Angeles, California). Issues 332-341 (1981:Dec.:10 - 1982:Apr.:29), 420-429 (1985:May:14 - 1985:Sept.:17), 433-6 (1985:Nov.:12 - 1985:Dec.:24), 511-2 (1988:Nov.:8 - 1988:Nov.:22), 526 (1989:June:6), 548 (1990:Apr.:10), 552 (1990:June:5), 591-6 (1991:Dec.:3 - 1992:Feb.:11), 614-7 (1992:Oct.:20 - 1992:Dec.:1), 620 (1993:Jan.:12), 622-3 (1993:Feb.:9 - 1993:Feb.:23), 626 (1993:Apr.:6), 645 (1993:Dec.:28), 648 (1994:Feb.:8), 650 (1994:Mar.:1994) removed to RH WL D3738.

Barbo, Beverly. The Walking Wounded. Lindsborg: Carlson, 1987 RH C11313.

Coe, Edith C., ed. *Edith Rosine and Albert Lincoln Koeneke: Their Lives in Poetry and Prose.* North Newton: Mennonite Press. 1977 RH C11310.

Mejia, Michelle. *Their Blah-She Blah-He Blah-You Blah*. Wichita: Introspect Publications, 1995 RH C11315.

Walston, Matt. Among You. Wichita: Introspect Publications, 1995 RH C11312.

Webb, Michele, ed. *My Folks Back to the Basics: A Treasury of Outhouse Stories*. Topeka: Capper Press, 1994 RH C11311.

Wear, Scott. *Poems By Scott Wear*. Wichita Falls: Western Christian Foundation, 1972 RH C11314.

INDEX TERMS

Names:

Gutzman, Robert, 1962-1996 Gutzman, Robert, 1962-1996 McKinney, Bruce (Bruce A.), 1953-Schultz, Dale, 1943-1997? Wheeler, Steve, 1957-2003 Wheeler, Steve, 1957-2003

Organizations:

ACT UP (Organization)

American Civil Liberties Union

American Foundation for AIDS Research

Center for Disease Control

Equality Kansas

Gay & Lesbian Alliance Against Defamation

Gay Men's Health Crisis, Inc.

Human Rights Campaign (U.S.)

International Association of Gay/Lesbian Pride Coordinators

Kansans for Human Dignity

Kansas AIDS Network

Kansas Gay Rodeo Association

Kansas Gay and Lesbian Task Force

Kansas Information Services

Kansas. Depy. of Health and Environment

NAMES Project

National Gay and Lesbian Task Force (U.S.)

National Organization for Women

Parents, Families and Friends of Lesbians and Gays (Wichita, Kan.)

Parents, Families, and Friends of Lesbians and Gays (Lawrence-Topeka, Kan.)

Parents, Friends, and Families of Lesbians and Gays

Students for Education of Liberal Concerns (Wichita State University)

Topeka AIDS Project (Topeka, Kan.)

Wichita AIDS Task Force (Wichita, Kan.)

Wichita Gay Community Pride Committee (Wichita, Kan.)

Wichita Gay/Lesbian Alliance (Wichita, Kan.)
Wichita Lesbian, Gay, Bisexual, Transgender Community Center (Wichita, Kan.)
Wichita Pride Committee (Wichita, Kan.)
Wichita State University. Gay and Lesbian Resource Association

Subjects:

AIDS (Disease)--United States Civil Rights--United States HIV infections--United States Homosexuality--United States Same-sex marriage--United States

Administrative Information

Preferred Citation

Bruce McKinney Collection, Kansas Collection, RH MS 1164, Kenneth Spencer Research Library, University of Kansas Libraries

Acquisition Information

Gift, Bruce McKinney, August 2008, November 2010

COLLECTION DESCRIPTION

RH MS 1164 Papers of Bruce McKinney

32 linear feet (32 boxes)

Box 1

1	AEN Graphics. 35 Hicks LN, Great Neck, NY 11024, 516-829-8193 P3
2	ACT UP
3	ACT UP Stonewall

4 Adams, Gregory5 Ad[vertisement] cards

6 Small Alaska license plate, Jun[e] [19]82

7 Alternative Lifestyle Scholarship Organization

8	American Civil Liberties Union [South Central Kansas, Kansas and Western Missouri]
9	ACLU [American Civil Liberties Union], Civil Liberties - Not Newsletter
	The National Newsletter of the ACLU No. 380, Spring 1994 removed to serials at RH MS 1164:69.45; The American Civil Liberties Union Arts Censorship Project Newsletter, Vol. 4, No. 1, Fall/Winter 1994 removed to serials at RH
	MS 1164:68.42; <i>The Advocate in Brief</i> , Summer 1994 removed to serials at RH MS 1164:68.11
10	American Cooking Classics
11	American Family Association.
	The American Family Defender Newsletter April 1991, April 1993; Kansas Citizen Vol. 2, No. 11, November 1993 removed to serials at RH MS 1164:72.31; Journal of the American Family Association September 1990, October 1990 newsletters removed to serials at RH MS 1164:68.26
12	American Foundation for AIDS Research
13	AmFar [American Foundation for AIDS Research], Winter 1995
14	American Friends Service Committee
15	American Indians Gay
16	Amnesty International
17	Amnesty International for Lesbian & Gay Concerns.
	Amnesty International for Lesbian & Gay Concerns newsletters Vol. 5, 1994, Issue #12, Vol. 6, 1995, Issue #14 removed to serials at RH MS 1164:68.30
18	Angel Times, Vol. 9, No. 4, November 1994
	Removed to serials at RH MS 1164:68.31
19	Annie on my Mind Controversy
20	Another Way, Fund for Progress, Wichita, Kansas
21-22	AIDS Action, AIDS Education
23-25	AIDS Awareness
26	AIDS Awareness Test
27	AIDS Bill of Rights, 1983
	RH MSQ306:124.27 AIDS Brief, February 20, 1989
	Removed from RH MS 1164:6.21
28	AIDS Care Network, Rockford, IL
	Bridges Vol. 7 No. 1, January 1994; Vol. 7 No. 3; March 1994, Vol. 8 No. 9, September 1995 removed to serials at RH MS 1164:69.8
29	AIDS Conference, May 18, 1985
30	AIDS Conference, 1985

31	AIDS Crisis Theatre, May 2, 1990
32	AIDS - Disability Concerns
33	AIDS - Drug Bulletin (FDA), 1985 Photocopy
34	AIDS Education
35	AIDS Education
36	AIDS Education, 1988
37	AIDS Flyers/Brochures
38	AIDS - Fundraisers
39	AIDS - HIV Prevention, K[ansas] D[epartment of] H[ealth and] E[nvironment]
40	AIDS Initiative Statute; H.R. 3648 [bill prohibiting Federal financial assistance to any city, town, or other political jurisdiction which permits the operation of certain public baths]; photocopy of obscenity laws in Wichita; court transcript
41	AIDS - Miscellaneous materials
42	AIDS National InterFaith Network
43	AIDS - Posters
	Posters removed to oversized at RH MS R264:10.11
44	AIDS Projections
	"Rate of Increase of AIDS" removed to oversized at RH MS Q306:125.4
45	AIDS - Prostitutes
46	AIDS Referral Services
47	AIDS Referral Services, Inc
48	AIDS Referral Service Speakers [forms]
Box 2	
1	AIDS Self-Help Groups
2	AIDS Task Force
3	AIDS to file [AIDS related material]
	May [19]91 <i>Healthlines</i> newsletters removed to serials at RH MS 1164:71.57
4	AIDS Treatment News
	Removed to serials at RH MS 1164:68.38
5	AIDS - Wichita Community Clinical AIDS Program Volunteer Training Manual, 1994 - 1995
6	Archive
7	Archives Buttons
8	Archives - International
9	Articles: AIDS

1.0	
10	Articles: Gay Studies
11	Art of Life
12	AIDS Project Quad Cities, Inc. Davenport, IA
13	Art Commission - Kansas
14	Art Work, 1988
15	As Is. A play by William M. Hoffman
16	Association for Research and Enlightenment
17	Asthma
18	AT&T Profit by Association - League
19	"Homosexuality and Biology" by Christopher Burr <i>The Atlantic</i> . Vol. 271, No. 3, March 1993
	Removed to serials at RH MS 1164:68.47
20	Authors, Gay & Lesbian
21	Audio visual equipment
22	Baker, Nikki
23	Baldwin, James
24	Bar cards
25	Bar flyers
26	Bar logos, Bar addresses
27	Barbo, Beverly
28	The Barracks Ads
	Poster removed to oversized at RH MS Q306:125.2
29	[Basset, Tami. Magazine articles, <i>Kansas Alternative Press</i> , obituary, funeral program, photographs removed from photo album]
	Kansas Alternative Press Vol. 1, No. 2, and Vol. 1, No. 3 removed to serials at RH MS 1164:72.30
30	Bean, Carl. Bishop Unity Fellowship
	Article removed to oversized at RH MS Q306:125.1
31	Bechdel, Alison. "Dykes to Watch Out For"
32-37	Berdache
38	Berdache AIDS Education
39	Berdache Black and White Ball [August 7, 1987?]
40	Berdache [Financial]
41	Berdache meeting minutes, By-laws, 1997
42	Berdache. K[ansas] F[or] H[uman] D[ignity]. Memo of Understanding
43	Berdache notebook, July 10, 1995
44	Berdache - Roost 24
45	Bias Crimes. Wichita ordinance
46	Bikini Magazine, July [year?]

	Removed to serials RH MS Q306:26.7
47	BGLS - Manhattan [Bisexuals and Gay and Lesbian Association, Kansas State University]
48	Bisexual
49	Black History
50	Blackberri
51	Block Bork
52	The Bloomsbury Review, December 1992
_	Removed to serials at RH MS Q306:26.10
53	Blue Lights Campaign
54	Board Retreat, 1990
55	The Boeing Employees Association of Gays, Lesbians and Friends - B.E.A.G.L.E.S
56	Books of Interest to Gay Latinos and Lesbian Latinas
57	"Books on the African American Lesbian Gay and Bisexual," 1994
	[original folder labeled "Lesbian Gay Alliance, Past Newsletters, Events, Mailings]
58	Book chapters (photocopies)
59	Books - Publishing, Bookstore
60	BreakThrough [empty]
Box 3	
1	Bruce McKinney - President [AIDS Referral Services, Inc]
2	Bruce's Notes, [19]93 - [19]94
3	Burgo, Laura
4	[Buttons]
5	Campaign material
6	Campaign - mayor, 1995
7	Campus Organization Miscellaneous, Wichita State University
8	Campus - Pride, Pittsburg State [Pittsburg, Kansas], 1994
9	Card from Stephen M. Brill to Bruce [McKinney]
10	Carnival of Stars
11	Carter, Mandy
12	[Cartoon Drawing by Allen Ginsberg. Envelope postmarked February 6, 1991] (photocopy)
	Original removed to RH VLT MS 1164:1.1
	RH VLT MS 1164:1.1 Cartoon drawing by Allen Ginsberg [on verso of letter from Wichita Pride Committee, postmarked February 6, 1991]
13	Cartoon: "It's a Gay Life," by Donelan
14-15	Cartoons

16	Cartoons [by Alison Bechdel]
17	Cartoons [by Rhonda Dicksion]
18	Cartoons [by Diane DiMassa]
19	Cartoons [by Eric Orner and Kurt Erichsen]
20	Cartoonist Howard Cruse
21	Caucus for Human Rights
22	Celebration of Talents and Gifts
23	Celebrity list
24	The Center [The Lesbian, Gay, Bisexual, and Transgender Community Center, Wichita, Kansas]
	The Center News Letter, Vol. 1, Issue 3, October 1994; Vol. 1, Issue 2, February 1995; Vol. 2, Issue 9, September 1995; Vol. 2, Issue 10, November 1995 removed to serials at RH MS 1164:69.25
25	The Center [The Lesbian, Gay, Bisexual, and Transgender Community Center, Wichita, Kansas]
26	Center Berdache Tax Code [The Lesbian, Gay, Bisexual, and Transgender Community Center, Wichita, Kansas]
27	The Center Floorplan, [The Lesbian, Gay, Bisexual, and Transgender Community Center, Wichita, Kansas]
28	[The] Center - Flyers [The Lesbian, Gay, Bisexual, and Transgender Community Center, Wichita, Kansas]
29	The Center Logos [The Lesbian, Gay, Bisexual, and Transgender Community Center, Wichita, Kansas]
30	[The] Center Newsletter [The Lesbian, Gay, Bisexual, and Transgender Community Center, Wichita, Kansas]
	August 1993 Center Newsletter removed to serials at RH MS 1164:69.25
31	The Center - St. Louis [empty]
32	The Center Voice, Ft. Lauderdale, December 1995
33-34	[The] Center Volunteer Manual [The Lesbian, Gay, Bisexual, and Transgender Community Center, Wichita, Kansas]
35	Central Texas Alliance News
	Newsletters, Vol. 4, No. 12, Issue 44, December 1996, Vol. 5, No. 1, Issue 45, January 1997 removed to serials at RH MS 1164:85.5
36	Certificate of Church Membership. Bruce A. McKinney, First Metropolitan Community Church of Kansas, December 2, 1990
37	Changing Man [sic] [no. 27]
	Removed to serials at RH MS 1164:69.34
38	Cherry, Neneh

39	Chicago Resource Center
	Vol. 9, No. 4, Winter 1992 removed to serials at RH MS 1164:69.35
40	Chiron Review
41	Christian Coalition God and Country Calendar, 1995
42	Christianity [Pamphlet: "Just What Do You Mean - Born Again?"]
43	Christopher Renner/Nancy Kassebaum, Peace Speech
44	Christopher Street West News
	Issue 1, January 1989 removed to serials at RH MS 1164:69.41
45	Church and State
	The Wichita Eagle Beacon pullout section removed to oversized at RH MS R264:1.6
46	Cine Vista [1994-1995]
	4, June 1995; 6, December 1995; Holiday Issue removed to serials at RH MS Q306:27.23. See also RH MS 1164:69.42
47	City Council [McKinney's election bid to City Council, Wichita, Kansas, 1993]
48	Civil Rights - Courts
49	Clay, Stanley Bennett
50	Clinton, Bill and Hillary [Hillary Clinton's Chippers Recipe]
51	Cole, Mary [empty]
52	Clout - Business Report [Vol. 1, No. 1, June 1995]
53	Coleman
54	Comic - Jason Stuart
55	Coming Out
56	Coming Out - Men's Group
57	Community Advisory Committee on AIDS, February 1988, April 1988
58	Community Center
59	Community Center, Colo[rado] Springs
60	Community Center KC
61	Community Centers Directory
62	Community Clinical AIDS Program
63	Community Spirit
64	A Compilation of Newspaper Articles on Wichita's Gay Rights Ordinance from <i>The Wichita Eagle-Beacon</i> by GLRA [Gay and Lesbian Resource Association], November 1977 - May 1978
Box 4	1220 2 Later In The Indian In Indian Indian In Indian In Indian Ind

1	Condom
2	Conference - Bethany
3	Conference - Quilt, World AIDS Day, 1991
4	Constitution U[nited] S[tates] (2 copies)
5	Constructing Change Conference, Washburn University, April 6, 1996
6	Cook, Carl, Author
7	Cook, Cindi
8	Corbin, Steven. Author
9	Couples in Love [by Jeanine K. Reisbig] (2 copies)
10	Cross dress - Transgender stories
11	Cross-dressing in film
12	Cruz, Wilson
13	Curry, Scott
14	Day Without Art, December 1, 1994
15	Delany, Samuel R
16	Democrat - Dan Glickman
17	Democratic Clubs, National Association of Gays & Lesbians
18	Democratic Party, Kansas
19	Depression
20	Department of Defense Report on Homosexuality, January 1989
21	Der Beruna: Kalender für, 1896, 1908
22	Digital Queers
23	Dignity - Ottawa - Dignité, May 1978
	Newsletter removed to serials at RH MS 1164:70.21
24	Dignity/Wichita, December 1982
	Newsletter removed to serials at RH MS 1164:70.23
25	Discover Pride Inter-Pride Conference, 1995
	Observer, Issue 585, removed to serials at RH MS 1164:64.14
26	Diversity, Rockford, IL
20	Newsletter Vol. 3, Issue 1, May/June removed to serials RH
	MS 1164:70.26
27	Divine
28	Dixon, Melvin
29	Donelan
30	Drag Photocopies
31	D[ungeons] and D[ragons]
32	Dygressions, Vol. 1, no 1

	Newsletter removed to serials at RH MS 1164:70.34
33	Eagles Center, a branch of Central High School
34	Echo Belly
35	1804 Flyers [1804 Market Street]
36-37	81-83 [Miscellaneous papers, 1994-1995]
38	Ehrenstein, David [empty]
39	Emerald City News
	Issues 7 and 11 removed to serials at RH M 1164:70.36
40	Episcopal AIDS Communication
41	Equality Kansas
	Newsletter issues No. 3, June 1994, and No. 4, February 1995 removed to serials at RH MS 1164:69.58
42	Equipment manuals
43-44	Erotica
45	Evangelical
46	Evangelical Outreach Ministries
47	Events - [The] Center [The Lesbian, Gay, Bisexual, and Transgender Community Center, Wichita, Kansas]
48	The Experience
49	Faces of Wichita, June [19]81
	Removed to serials at RH MS 1164:70.53
50	Family Nite, Revolutions
51	Families of [Gays & Lesbians]
52	The Family Triangle, October 1994
	Removed to serials at RH MS 1164:70.58
53	Farrakhan, Louis [empty]
54	Fashanu, Justin
55	Fatty's
56	Fight the Right. Hands Off Washington [State]
57	Fight the Right. People for the American Way. Teaching Fear, June 1994
58	Fight the Right. Stonewall
59	(Home) Film Festival
60	Filmakers Library, 1994
61	Fiscal Sponsor Agreement
62	Fisher, Salih
63	First Aid
64	First Metropolitan Community Church
	Victory! Newsletters removed to serials at RH MS 1164:76.72

65	Fit! Aerobic/Stress Reduction Video
66	Flint Hills Alliance
67	Flint Hills Observer
07	Vol. 3, No. 5, January 1997 removed to serials at RH MS 1164:71.6
68	Fone [Training Manual, newsletters, training schedule 1978-1982] Fone Booth Newsletter removed to serials at RH MS 1164:71.8
69	Forrest, Katherine
70	The Foundation Center's user-Friendly Guide. Grantseeker's Guide to Resources
71	The Fox Valley Gay Association
	Fox Tales Newsletter, Vol. 20, Iss. 9 September 1995 moved to serials at RH MS 1164:88.2
72	Freedom Cafe
	Newsletter removed to serials at RH MS 1164:76.75
Box 5	
1	Freedom Coalition
	3.1, April 1994; 3.2, August 1994; 4.2, February 17, 1995; 4.2, June 21, 1995 removed to serials at RH MS 1164:71.14
2	Freedom Writer, [August 1994]
3	Friendship/Lovers
4	GSB Pride Art, 1990
5	Garner, Dusty Joe
6	Gates, Henry Louis
7	Gay Activist Alliance in Morris County's Pride Guide [19]95
8	GLAAD [Gay and Lesbian Alliance Against Defamation]
9	Gay and Lesbian Alliance of Central Texas
	·
10	Gay and Lesbian Community Center, Dallas, TX
10 11	Gay and Lesbian Community Center, Dallas, TX Gay and Lesbian Community Center of the Ozarks
	·
	Gay and Lesbian Community Center of the Ozarks GLO News newsletter, January 1997 and February 1997
11	Gay and Lesbian Community Center of the Ozarks GLO News newsletter, January 1997 and February 1997 removed to serials at RH MS 1164:71.31
11	Gay and Lesbian Community Center of the Ozarks GLO News newsletter, January 1997 and February 1997 removed to serials at RH MS 1164:71.31 Gay and Lesbian Parents Coalition International
11 12 13	Gay and Lesbian Community Center of the Ozarks GLO News newsletter, January 1997 and February 1997 removed to serials at RH MS 1164:71.31 Gay and Lesbian Parents Coalition International Gay and Lesbian Resource Association Park Survey
11 12 13 14	Gay and Lesbian Community Center of the Ozarks GLO News newsletter, January 1997 and February 1997 removed to serials at RH MS 1164:71.31 Gay and Lesbian Parents Coalition International Gay and Lesbian Resource Association Park Survey Gay and Lesbian Services of Kansas
11 12 13 14 15 16 17	Gay and Lesbian Community Center of the Ozarks GLO News newsletter, January 1997 and February 1997 removed to serials at RH MS 1164:71.31 Gay and Lesbian Parents Coalition International Gay and Lesbian Resource Association Park Survey Gay and Lesbian Services of Kansas Gay and Lesbian Task Force of Topeka [regarding Criminal Sodomy Statute] Gay and Lesbian Victory Fund Gay Games
11 12 13 14 15 16	Gay and Lesbian Community Center of the Ozarks GLO News newsletter, January 1997 and February 1997 removed to serials at RH MS 1164:71.31 Gay and Lesbian Parents Coalition International Gay and Lesbian Resource Association Park Survey Gay and Lesbian Services of Kansas Gay and Lesbian Task Force of Topeka [regarding Criminal Sodomy Statute] Gay and Lesbian Victory Fund

19	National Lampoon Magazine, "The Gay Ish," May 1977 Removed to serials at RH MS 1164:73.28
20	GLARE (Emporia State University)
21	GLABE, Gay, Lesbian, & Bisexual Employees, Health & Human Services
22	GLADE, Gay, Lesolan, & Disexual Employees, Health & Human Services GLBT Miscellaneous
23	Gay/Lesbian Master Copy
24	Gay/Lesbian Resource Association [Wichita State University]
2 4	The Sunflower. Wichita State University, August 25, 1986
	(2 pages) removed to oversized at RH MS Q306:124.2
	RH MSQ306: 124.42 GLRA/SELC [Gay and Lesbian Resource Association/Students for Education on Liberal Concerns, Wichita State University], [19]87
	Removed from RH MS 1164:5.25
25	Gay/Lesbian Rights Association [Wichita State University]
26	Gay/Lesbian Resource Association. Business Card Master
27	GLRA Handbook Master Copy, [Gay/Lesbian Resource Association, Wichita State University] 1996
28	Gay/Lesbian Resource Association. Wichita State University
29	GLRA (KSU) [Gay Lesbian Resource Association, Kansas State University], <i>Collegian</i> articles, 1984
30	Gay Liberation - articles
31	Gay Men of African Descent
32	Gay Parents, NGLTF [National Gay & Lesbian Task Force]
33	Gay Rights Ordinance. Catholic View of Homosexuality
34	Gay Rights Ordinance - Wichita. Wichita Eagle, 1977-1978
35	Gay Rights Ordinance - Wichita, 1977-1978
	Equal Time, Vol. 1, No. 1, October 1977 removed to serials at RH MS Q306:32.1
36	Gay Rights Ordinance, Dade County, Florida
37	Gay Rodeo Association
38-39	Gay Service Bureau, Limited
40	Gay Speak. Lesbian-Gay Alliance, Wichita [Kansas]
41	Gaye, Marvin
42-43	Germany, Homosexuality
44	"Get to Know Us and Our Culture Day." Native American Festival
45	Glaze, Doug
46	Glover, Tony
47	Goal Setting
48	Gomes, Peter

49	Grant-Info[rmation]
50	Grants
51	Graphic supplies
52	Green Man.
	Removed to serials at RH MS 1164:71.49
53	H.I.M
54	Haldeman-Julius. Little Blue Books (photocopies)
55	Hall, Arsenio
56	Halloween - Berdache
57	Handwritten notes
58	Hardy, James Earl
59	Harvey Milk Democratic Caucus
60	Harris, E. Lynn
61	Harris, Sherry
62	Harvard Educational Review
63	Hate Crime Reporting - See Phillip [sic]
64	Hate Crimes Ordinance - Wichita, 1990
65	Hate Mail (?)
66	Heartland Pride Conference, 1990
67	Heartland Pride Conference, March 9-11, 1990
68	Hemphill, Essex
69	Heritage of Pride
70	History Display file
	Oversized removed to RH MS Q306:124.32
71	History - Homo[sexual]
72	History Month [19]94
73	Holiday cards
74	Homophile Alliance of Riley County - HARC
	Oversized removed to RH MS Q306:124.33
75	Homophobia
76	Homosexual - List [list of famous homosexuals]
77	Homosexuality and the Bible
78	Homosexuality tracts
79	Hospice
	Caregiver Vol. 5, No. 4, July/August 1988 newsletter removed to serials at RH MS 1164:69.18
80	Hot Tickets. News & Information from Home Film Festival
81	The Houston Lesbian/Gay Pride Committee

82	Houston, Letitia
83	Houston, Sterling
84	Houston, Whitney
85	Hughes, Langston
86	Hughes, Tracy
87	"HIV/AIDS Care and Prevention in Rural America." Columbia, Missouri,
07	October 22-24, 1996
88	HIV Newsletter, January/February 1995
89	HIV Prevention - Youth
90	HIV Survey, Prevention
91	Human Rights Campaign Fund
92	Human Rights Project
93	Improving America's Schools Act Congressional Record, 1994
94	In Style for Men [empty]
Box 6	
1	In the Life [Program Guide]
2	Incoming Correspondence
3	Innis, Roy
4	International Association of Lesbian/Gay Pride Coordinators
5	International Gay and Lesbian Archives
6	International Gay and Lesbian Human Rights Commission
7	International Peace Walk, Inc., 1988
8	Jacks of Color (Black Jacks)
9	Jackson, Jesse
10	Jett Blakk, Joan
11	Jocks
12	Jones, Bill T., Choreographer
13	Jones, Grace
14	Journal: A Woman's Notebook [T.B. is Tami Basset?]
15	Journey, M[etropolitan] C[ommunity] C[hurch], [1983, 1984]
	Removed to RH MS 1164:72.25
16	Julian, Isaac
17	KMUW 89.1 FM
18	Kansans for Human Dignity
19	Kansans for Human Dignity. Financial Documents
20	Kansas Alternative Press
21	Kansas AIDS Brief, January 31, 1989
	Oversized removed to RH MS Q306:124.27

22	Kansas AIDS Education & Prevention Network
23	Kansas AIDS Network
24	[Kansas] Bisexual Network
25	Kansas City Beastmasters/Leather/SM/Fetish Club
26	Kansas City Prime Calendar, 1991
27	Kansas Department of Health and Environment
28	Kansas Department of Health and Environment EPISTAT [Epidemiology Notes from the Kansas Department of Health and Environment]
29	Kansas Department of Health and Environment, Topeka, Kansas. "AIDS/STDS: Everyone's Problem."
	Kansas Education Watch removed to RH MS 1164:76.64
30	Kansas Education Network
31	Kansas' First Gay/Lesbian Freedom Day Parade/Pride Picnic, 1990
32	Kansas Gay and Lesbian Task Force
33	KGRA [Kansas Gay Rodeo Association], 1988
34	KGRA [Kansas Gay Rodeo Association], 1990
35	KGRA [Kansas Gay Rodeo Association], 1991
36	Kansas Information Services
37	Kansas Legislation, H[ouse]B[ill]2301
38	Kansas Legislature/Kansas Leadership Directories
39	K.S.A. 23-101/Senate Bill 515 [Anti-Marriage Bill]
40	Kary Mullis Interview
41	Kasten, Kate
42	Keeneth Watson
43	King, M[artin] L[uther], Yolanda, Coretta
44	Könen, Thomas. A Gay Liberation Theology, May 1996
45	Kristie, Norma
46	La Grone, Kheven
47	Lambda Legal Defense and Education Fund, Inc
48	Lambda Rising News
	Removed to RH MS 1164:52,15-7 and RH MS 1164:53.1-2
49	Land of Awes [Kansas Information Services]
50	Law Notes, Lesbian & Gay
51	Leather Pride
52	Leather Pride! October 1995; Choice Words, September 1995 (Planned Parenthood of Kansas); Typed letter from Gilbert J. March, photocopy of newspaper clipping, "Two Gay Men Attacked by Eight Thugs in Hillcrest."
53	Ledbetter, Sue
54	Lee, Mark. Mission of Faith Fellowship

55	Lee, Spike
56	Lesbian and Gay Center
57	Lesbian, Bisexual and Gay Services of Kansas
58	"Lesbian Chic," New York, May 10, 1993
59	Lesbian, Gay, Bisexual Studies Conference, Iowa City, November 17-20, 1994
60	Lesbian - Gay Alliance, Gay Lesbian Resource Association
61	LesbiGay OK [LesbiGay Awareness Week, University of Kansas, April 10-16, 1994]
62	Lesbian Resource Center, Seattle
63	Letter from Don Meckfessel (Insurers, Incorporated) to Moderator, Kansans for Human Dignity, Inc., January 26, 1996
64	Letter from Eunice Ann to "Dearest Folks," February 25, 1921
	Toscanini and la Scala Orchestra Program, February 23, 1921; Newspaper clipping, 1921
65	Lewis, Carl
66	Liberty Press [empty]
67	Liberty Press, December 1995
	[handwritten notes on covers]
68	Liberty Press
	Removed to serials at RH MS 1164:99.3
69	Liberty Press, April 1996
70	Linda Villarosa
71	Little Richard
72	The Loft Course Catalog
73-4	Love Culture War: Arts for the Circle, February 1995
75	Love, Rodger, [1996]
76	Lorde, Audre
77	Lumpkin, Eugene
78	Lump'n Magazine, Vol.4, No. 9
	Removed to RH MS 1164:72.59
79	Lynn Lavner
80	Macro B[iotics]
81	Measure Nine
82	Mail
83	Mailing/Membership
84	Majority for Choice
85	Making Love
86	Manago, Cleo

87	Manhattan AIDS Project, Manhattan, Kansas, 1994
88	Manuals for Equipment [answering machine, telephone]
89	Mapplethorpe
Box 7	марристогре
1	March on Washington, 1987
2	March on Washington, 1991
3	Matthews, William
4	
4	McCarthy, Paul. "Pot Peril. Heavy Smokers Risk Mercury Poisoning." American Health: Fitness of Body and Mind, Vol. 8, No. 10, December 1989
5	Media Lists
6	Meeting Minutes
7	Members of the Tribe
8	Memorial
9	Men As We Are
	Removed to RH MS 1164:72.71
10	Men of Colors Working Together - Wichita
11	Merchandise (WPC) [Wichita Pride Collective]
12	Me'shell
13	Metro Traffic Control. Address/Phone Number List
14	MCC [Metropolitan Community Church]
15	Military - Service Members. Legal Defense Fund
16	Mind Positive, Vol. 1, Issue 2, September 1990
	Removed to serials at RH MS 1164:73.17
17	The Mirror
	Removed to RH MS Q306:56.18
18	The Mirror [Financial Records]
19	The Mirror, Invoices
20	The Mirror, Bank Statements
21	The Mirror, July 1990
	Oversized removed to serials at RH MS Q306:56.18 and to RH MS Q306:124.31
22	The Mirror, August 1990
23	The Mirror, September 1990
24	The Mirror, October 1990
	Oversized removed to MS Q306:56.18, RH MS Q306:124.29, and to RH MS Q306:124.34
25	Miscellaneous email [primarily jokes, Charles Valentine], 1998
26	Miscellaneous flyers and papers
27	Miscellaneous Gay Pride

28	Miscellaneous Mail
29	Miscellaneous newspapers
30-33	Miscellaneous papers
34	Miscellaneous Poster Art
35	MFF[Mission of Faith Fellowship]
36	Missouri Task Force for Lesbian and Gay Concerns
37	Moon: Gay and Lesbian Monthly, Vol. 2, No. 1, January 1996
	Removed to serials at RH MS 1164:73.22
38	Morrison, Toni
39	Moscow Library of Lesbians and Gays
40	Mothers March Against AIDS
41	"My First Eighty Years" by Ethel Bates Chrisman
42	The Names Project
43	National Coalition of Black Lesbians and Gays
44	National Coming Out Day
Box 8	
1	National Directory of Lesbian & Gay Community Centers, 1995
2	National AIDS Fundraising Conference, San Francisco, CA, May 2 - 4, 1996
3-4	National Gay and Lesbian Task Force
5	National Gay and Lesbian Task Force
	Activist Alert removed to RH MS 1164:68.9
6	National Gay and Lesbian Task Force Creating Change Conference
	Task Force Report newsletters removed to serials at RH MS 1164:76.23 Activist Alert newsletters removed to serials at RH MS 1164:68.9
7	National Gay Rights Advocates
8	National Inquisitor
	Removed to oversized at RH MS Q306:105.14
9	National Minority AIDS Council
10	New Alliance Party
11	New Directions, AID[S] Issue [cover wanting]
	Removed to serials at RH MS 1164:73.34
12	New York Gay Pride, 1970-1971
13	New York Information
14	New York, NY Gay Map
15	Newsletters, Statistic reports
16	Newspaper article: "Hawaii Gay Marriage Case Has National Implications."
17	Newspaper articles, 1985

18	Newspaper articles, 1982(?) - 1989
19	Newspaper clippings
20	The 1982 Cable Car Awards & Show
20	Oversized removed to RH MS Q306:124.37
21	Nkoli, Simon
22	The North American Man/Boy Love Association (NAMBLA)
22	NAMBLA Bulletin removed to serials at RH MS 1164:73.26
23	Notebooks
24	Oasis Resource Center
25	One-Night Stand
26	Opposition - Concerned Women of America
27	Oscar Wilde Bookshop
28	Our Fantasy
29	Our Fantasy - Bar Tab card
30	Our Fantasy - Drag Queens [negatives]
31	Our Fantasy, Ladies Night Out, February 10, 1989
32	Our Fantasy, Ladies Night Out, September 15, 1989
33	Our Fantasy - New Light Show, October 13, 1989
34	Our Fantasy VIP Cards
35	Our Worlds, Our Lives, March 5, 1994
36	The Out Fund for Lesbian and Gay Liberation
37	Pamplin, Roger Jr
38	Parade Info [Wichita Gay and Lesbian Alliance, 1989-1990]
36	Documents for the first Gay Pride Parade in Kansas: Parade
	permit, parade float application, etc.
39	Paragon
40-41	Parents, Family and Friends of Lesbians and Gays [PFLAG]
42	Parents, Family and Friends of Lesbians and Gays [PFLAG] Resource Listing
43	Parents Magazine Article. "Straight or Gay."
44	Parents of Gays and Lesbians
45	"Paris is Burning" Film
46	Parker, Pat
47	Parliamentary
48	Peace and Social Justice Center of South Central Kansas
	Removed to RH MS 1164:74.33
49	Pegasus M.C
50	People for the American Way Action Fund
51	People of Color - Leather, Titleholders

52	People of Color, Steering committee
53	People with AIDS
54	Phelps - Clergy response
55	Phelps, Fred
56	Phelps - Book about
57	A Phone Call Away: Telephone Helper Service in Our Communities. Creating Change Conference, 1995
Box 9	
1	Photocopy article (Pages 1 and 2 wanting)
2	Play: Identified Human Remains and the True Nature of Love, by Brad Fraser
3	Playbill
4	Playbill: Angels in America
5	Plethora
	Removed to RH MS 1164:74.48
6	Police relations
7	[The] Polished Knob [Issue Six]
	Removed to serials at RH MS 1164:74.49
8	1988. Political Action. National Gay and Lesbian Task Force,
9	Political activity. The Hatch Act
10	Political Campaigning. Forms and information
11	Political Clubs, Gay & Lesbian
	Caucus Briefs newsletters removed to serials at RH MS 1164:69.20
12	Pomo Afro Homos
13	Posi-RX, VA Newsletter
	Caucus Briefs newsletters removed to serials at RH MS 1164:69.20
14	Postal Service
15	Powell, Colin
16	Preliminary Report of the Task Force on Sexual Preference to the Oregon State Legislature
17	Presbyterian AIDS Network
18	Press Release Info About
	Center Post, September 1995, November 1995, PFLAG Youth Conference, October 28, 1995
19	Pride Guide: Wichita, Kansas, 1988
20	Pride Guide: Wichita, Kansas, 1989
21	Pride Institute - Recovery
22	Pride 1985

23	Pride [Wichita], 1988
24	Pride Engagement Calendar, 1995
25	pride nooz. Helena, MT
	Removed to serials at RH MS 1164:75.6
26	Pride parade itinerary. Gay & Lesbian Pride Parade application
27	Pride Week checking, 1988
28	Primal Cream, safe sex
29	Proclamation [Proclamation by mayor of Wichita, Kansas announcing Gay Pride Day, 1992, 1994]
	Oversized removed to RH MS Q306:124.46
30	Project-X
	Removed to serials at RH MS 1164:75.14
31	Public Relations for Social Change, 1991
32	Queer Pagans [New York City]
	Removed to serials at RH MS 1164:75.21
33	Rainbow Ball Decoration
34	Rainbow Festival of the Arts. Gay/Lesbian Video Showcase Series, 1996
35	Rainbow flag
36	Rap Groups general
37	Rational recovery
38	[Receipts from receipt book.]
39	Red Cross
40	Reid, Don
41	Reid, Vernon
42	Republican
43	R & R Brass Rail
44	Riggs, Marlon
45	Riverside Booster
	Newsletters removed to serials at RH MS 1164:75.38
46	Road Map: Southwestern states
47	Robinson, Max
48	Rock River News
	Newsletter removed to serials at RH MS 1164:75.39
49	Rockford AIDS Carewalk, 1995
50-51	The Rockford Register, January - June 1989 (photocopies)
52	The Rockford Register, July - December 1989 (photocopies)
53	Rodeo, Third Gay Rodeo 1987
54	Romanovsky and Phillips

55	Rosicrucian
56	Round Up [The Gay and Lesbian Western Magazine]. Removed to serials at
	RH MS 1164:75.43
57	
57	Rousseve, David
58	RuPaul
59	Russia
60	Rustin, Bayard
61	Saint, Assotto
62	St. John, Keith
63	The St. Louis Lesbian and Gay Pride Celebration Committee
64	Sapphire
65	San Francisco Gay Guide, January 1995
66	San Francisco - General
67	S[an] F[rancisco] Pride, 1994
68	Wichita State University, Self-help network
69	Seminars - empowerment
70	Serendipity
71	SIECUS Sex Information [Sex Information and Education Council of the U.S.]
72	Sexual Healing, ERO Spirit
	Removed to serials at RH MS 1164:70.41
73	Sharpton, Al [empty]
74	Sheet music [empty]
75	Short stories, drama pieces
76	Show Business Illustrated
	Removed to serials at RH MS 1164:75.54
77	Signals
	See also RH MS 1164:75.56
78	Sims, Ambrose
79	Smith, Willie
80	South Forty
81	Shaman's Drum [empty]
82	The Sheath File
83	[Sheet music: "Bennie and the Jets" by Elton John and Bernie Taupin; "Go
	West" by the Village People; Movie advertisement for "In and Out." <i>The</i>
	Mirror]
	The Mirror removed to RH MS 1164:56.18
84	[Sheet music:] "I Could Go On Singing (Til the Cows Come Home)," [music

	by Harold Arlen, lyrics by E.Y. Harburg]
85	Silver Feather [Berdache Council]
86	Social Services
87	Speaking Out [Newsletter of the North West Illinois Gay Lesbian Task Force]
	Removed to serials at RH MS 1164:76.4
88	Stanton, Larry. AIDS art
Box 10	
1	State Initiatives Defense Fund
2	Stonewall - Larry Boxx
3-4	Stonewall 20 [1989]
	Oversized removed to RH MS Q306:124.11, RH MS Q306:131.15, RH MS Q306:131.20, and RH MS R264:10.1
	RH MS R264:10.1 Stonewall 20, [1994]
	Removed from RH MS 1164:10.4
5	Stonewall 25 - local [1994]
6	Stonewall 25 - local, regional meeting
7	Stonewall 25 - national [1994]
8	Stonewall 25 National Steering Committee meeting, March 18 - 20, 1994
9	Street Stories, June 1994
10	SELC [Students for Education on Liberal Concerns, Wichita State University]
11	SELC Liberal Forum [Students for Education on Liberal Concerns, Wichita State University], April 1989
12	SELC research [Students for Education on Liberal Concerns, Wichita State University]
13	Student Groups, gay and lesbian
14	Suggs, Donald
15	Suicide
16	Summer of '77: Last Hurrah of the Gay Activists Alliance by Joe Kennedy
17	Sunflower, Wichita State University, Gay/Lesbian Resource Association 1977 (clippings)
18	Survey I - results [Project Wichita]
19	Survey II - SELC [Students for Education on Liberal Concerns, Wichita State University]
20	Surveys
21	Survivors
22	Sweet, Ted. Yesterday's Tomorrows are Tomorrow's Yesterdays I
23	Sylvester
24	Take Pride
	Demoved to socials at DH MC 116/176 22

Removed to serials at RH MS 1164:76.22

25	Talley, André Leon
26	Teacher Network, GLS [Gay, Lesbian, Straight] - St. Louis
27	Ten Percent
28	Ten Percent Revue
29	Texas Gay/Lesbian Alliance
30	That New Magazine, Inc., Native & Christopher Street
31	TLC - The Lesbian Celebration
32	Theatre, gay
33	Theatre - Pride
34	Theocratic Right
35	3 cards [Taroh?] and spell
36	This Month [Entertainment & Travel]
	Removed to serials at RH MS Q306:75.4
37	[3 color prints of unidentified women, artist unknown]
38	Tinney, James
39	"Together in Pride," [Wichita Pride Celebration, 1991]
40	Toons
	Removed to serials at RH MS Q306:97.6
41	Topeka AIDS Project
42	Topeka Center for Peace and Justice
	Cooperation Times newsletter removed to serials at RH MS 1164:69.74
43	Topeka Gay and Lesbian Task Force
44	Topeka gay men
45	Topeka - Newsletter, Pride 1989
46	Training Quality Center for Management Development [handwritten letter from B.A. McKinney to Pat found laid in]
47	The Triangle, Midwest Gay/Lesbian Magazine, January 1997
	Removed to serials at RH MS Q306:97.10-11
48	Tryst
49	Tulsa Oklahomans for Human Rights
50	UGRC Chamber of Commerce
51	Unitarian Universalism
52	Unions - Same Sex
53	[United States Department of Agriculture: "Sexual Orientation: An Issue of Workforce Diversity," "Response to the Service-wide Civil Rights Committee's July 1992 Meeting Recommendation."]
54	United Voice. A Newsletter of United Gays and Lesbians of Wyoming
	Newsletter removed to serials at RH MS 1164:76.60

55	Unity and Pride Alliance (Topeka)
56	University - Free [Wichita Free University]
	Removed to serials at RH MS 1164:77.16
57	University, Lavender
58	Update AIDS [AIDS Update], December 1996/January 1997
	Removed to serials at RH MS Q306:9.8
59	Vertigo
60	Video - Wavelength catalog
61	Video and film catalogs
62	[The] Village People
63	[Vintage concert programs. Mme Margaret Matzenauve, January 12, 1925.]
	[John Charles Thomas; The Zurich Little Symphony; The Trapp Family Singers, January 22, 1942.]
64	Vison [sic] November 1978, January 1978
	Removed to serials at RH MS 1164:76.75
65	Visions CD [Cocktails & Dreams]
	Removed to serials at RH MS 1164: 76.78
66	The Voice, February 1987
67	The Voice, March 1987
68	The Voice, April 1987
69	The Voice, May 1987
70	Voices from the Front: The Survivors Project
71	Voices - World AIDS Day, December 1, 1988
72	Voices - World AIDS Day, 1989
73-74	Volunteers
75	Washburn Law Student Lesbian & Gay Network
76	Washington, D.C. gay map
77	Watkins, Perry
78	Wendel (cartoon)
Box 11	
1	Westenhoffer, Suzanne
2	Wham!
3	Whitman, Walt. Calmus [sic]
4-5	Wichita AIDS Task Force
6	Wichita AIDS Task Force, matchbooks, 1987
7	Wichita AIDS Task Force miscellaneous
8	Wichita City Life
9	Wichita Community Clinical AIDS Program

10	WGCPC [Wichita Gay Community Pride Committee], financial
11	Wichita Department of Parks and Recreation, Wichita Police Department
	Report, Emprise Bank
12	Wichita Gay and Lesbian Alliance
13	Wichita Gay and Lesbian Alliance
	Sketches/Drawings on Tracing Paper, Marker drawing on newsprint removed to oversized at RH MS Q306:124.30
14	Wichita Gay and Lesbian Alliance, December 1994
15	The Wichita Gay & Lesbian Alliance logos
16	Wichita Gay and Lesbian Alliance, March 1995
	Job Jacket: WGLA-PC removed to oversized at RH MS Q306:124.28
17	Wichita Gay and Lesbian Alliance, November 1994
18	WGLA [Wichita Gay and Lesbian Alliance], Pride art 1990
19	Wichita Gay and Lesbian Alliance PC [Pride Committee], [19]90
Box 12	
1	Wichita Gay and Lesbian Alliance PC [Pride Committee], [19]90
2	Wichita Pride, 1985
3	Wichita Pride, 1994
4	Wichita Pride Committee
5	Wichita Pride Committee, 1989
6	Wichita Pride Miscellaneous
7	Wichita Pride, 1988
8	Wichita Pride Parade, 1995
9	Wichita-Sedgwick County Department of Community Health
	July 1995, December 1996 <i>Healthlines</i> newsletters removed to serials at RH MS 1164:71.57
10	Wichita State University, Center for Women's Studies
11	Wichita State University, Student Homophile Association
12	Wichita Transgender Alliance
13	Wilde - Promotional issues
	Removed to serials at RH MS 1164:77.21
14	Williams, Karen [newspaper article]
15	Williams, Reggie [article, clippings]
16	Willow Productions
17	Wilson, Phill [magazine article]
18	Winnebago County [Illinois] Department of Public health. AIDS/HIV Fact Sheets
18	Women's Music and Art Festivals

19	Woman to Woman: What is My Risk?
20	Women's Resource Directory
21	Womyn's Herstory Month
22	World AIDS Day
23	The Works: Drugs, Sex, and AIDS
24	Wuornos, Aileen [empty]
25	Youth, Gay
26	Ziegfeld's
27	Zine ["Fag Rags Come of Age." <i>The Advocate</i> November 6, 1990]
Box 13	
	RH MS Q306:130.7 A.R.T. Fall Festival, Cambridge, MA, [19]93
1	Abercrombie, Ted
2	ACT UP
	RH MSQ306:124.6 ACT UP Demands Universal Health Care
	Removed from RH MS 1164:50.3
3	ACT UP Kansas City
4	Acting and Improvisation
5	Address Book
	RH MSQ306:124.19 The Advocate: The Classifieds, 1984, 1985 (loose pages)
6	The Advocate. Letters, cartoon, magazine cards
7	Advocacy Council for Human Rights
8	Affirmations Gay and Lesbian Community Center. Ferndale, Michigan
9	Alcoholics Anonymous - Wichita Area and South Central Kansas
10	Alliance For Progress. Dallas, Texas
11	An Alternate American History
12	The Alternate Perspectives Expo, Directory, [19]96
13	Alternate Presentations
14	The Alternative Alliance. Hutchinson, Kansas
15	Alternative Business Alliance
16	Alvin Ailey Repertory Ensemble, 1992, 1993
17	AIDS Care Network, Rockford, IL
18	American Civil Liberties Union
19	American Civil Liberties Union. Northwest Illinois Chapter
20	American Civil Liberties Union of Kansas and Missouri
21	American Family Association
22	American Foundation for AIDS Research
23	Amnesty International
24	And Justice for All

25	"Angels Wanted: (Halos Optional) A Posthumous Portrait of Truman Capote" by Gregory Boyd
26	Another Assault on the Family
27	Another Way. Fund for Progress. Wichita, Kansas
28	Anti-choice Bill [H.B. 2323]
29	Anti-Pat Robertson Rally. Kansas State University, October 12, 1993
30	Apple Computer
31	AIDS [Acquired Immune Deficiency Syndrome]
32	AIDS. A Day of Remembrance
33	AIDS Action Pledge. San Francisco, CA
34	AIDS - African Americans
35	AIDS and ARC [AIDS Related Complex], 1988
36	AIDS Bibliographic & Abstract Service. Source Listing, Fall 1988
37	AIDS Care Network
38	AIDS Clinical Trials Information Service
39	AIDS: A Day of Remembrance
40-41	AIDS Education
42	AIDS Foundation of Chicago
43	The AIDS Fund of Wichita/Sedgwick County
44	The AIDS Health Project
45	AIDS - Helping Our People Economically (H.O.P.E)
46	The AIDS History Project
47	AIDS Information, 1985-1988
48	AIDS Information, 1989-1990
49	AIDS Information, 1991
50	AIDS Information 1991 (newspaper clippings)
51	AIDS [Information] 1992 (newspaper clippings)
52	AIDS [Information] 1993 (newspaper clippings)
Box 14	
1	AIDS [Information] 1994 (newspaper clippings)
2	A.I.D.S. Interfaith Network
3	"AIDS is a Huge Business!" advertisement
4	AIDS - Lesbians
5	AIDS Lifeline
6	AIDS Memorial
7	AIDS - Native Americans
8	AIDS Pamphlets
9	AIDS Pastoral Care Network

	RH MSQ306:125. 4 AIDS Projections
10	Removed from RH MS 1164:1.44
10	AIDS Referral Services
11	AIDS Resource Center. Dallas, TX
12	AIDS Resource Center, Inc (ARC). New York, New York
13	AIDS Ride Across America, 1994
14	AIDS Symposium, March 14, 1988
15	AIDS Vaccine
16	AIDS Walk Bricktown. Oklahoma City, Oklahoma, November 1, 1992
17	AIDS Walk-Run, Wichita, Kansas, 1996
18	AIDS - Wichita
19	AIDS - Women
20	AIDS Youth
21	Art
22	Art Institute of Chicago. News and Events, May - June 1995
23	Art/photography exhibits
	RH MSQ306:125.5 Article: "AIDS: Words from the Front."
24	Article: "The Crushing Cost of AIDS," Texas Monthly, August 1987
	RH MS Q306:130.2 Article: "1984: The Year of the Plague." <i>San Francisco Chronicle</i>
	RH MSQ306:124.23 Article: "The Return of Quentin Crisp." <i>San Francisco Sentinel</i> , December 24, 1992
	Removed from RH MS 1164:16.47
	RH MSQ306:124.17 Article: "The Wonder of Water." Fort Dodge Messenger.
	Removed from RH MS 1164:34.8
25	Articles: Sexual Morality
26	Asian Art Museum of San Francisco
27	Astrae. Grants Docket Report, 2001
28	Atkinson, Marvin
29	Auction Donaters [sic]
	Oversized removed to RH MS R264:10.13
30	Band: Clocks
31	Bar cards
32	Bar cards - San Francisco
33	Barbo, Beverly A. Author, lecturer, advocate
34	Barbo, Beverly Foote. <i>The Walking Wounded</i> (2 copies, varying covers)
35	"Behind the Scenes at the New Alliance Party." A Special Report from the Lesbian and Gay News-Telegraph, first published in <i>TLGNT</i> [The Lesbian

	and Gay News-Telegraph], August 1988
36	Berdache access log
37-38	Berdache archives
39	Berdache council meeting, January, February 1996
40	Bethel College. Department of Nursing, 1992
41	Bickelhaupt, Ethan. "Psychosocial Aspects of AIDS." Reprinted from <i>Kansas Medicine</i> . Vol. 87, No. 3, March 1986
42	Big Brothers & Sisters of Sedgwick County
43	BiNet USA
44	Birchfield, Jack. "My Story." Personal narrative
45	B.A.G.A.L.S. Bisexual and Gay and Lesbian Society
46-47	Bisexual, Gay, and Lesbian Society Speaker's Bureau, January 16, 1993
48	Bisexual Politics: Theories, Quarters & Visions, edited by Naomi Tucker, Haworth Press, 1995
	"Bisexual Women, Feminist Politics," by Tamara Bower
	"Power and Privilege Beyond the Invisible Fence," by Brenda Blasingame
49	Bisexuality
50	Bishop Carroll High School. Theatrical and Music Performances. Wichita, Kansas
51	Bjorklund, David, and Barbara Bjorklund. "Straight or Gay?" <i>Parents Magazine</i> , reprint, October 1988
	RH MS Q306:128.5 Black and White Ball posters (graphic art)
	RH MS Q306:128.6 Black and White Ball posters (envelope)
52	Black and White Charities, Inc., 1996
53	Black and White Men Together
54	Black Arts Festival, 1988
55	Black Gay and Lesbian Leadership Forum, 1995
56	Blount, Roy Jr. "Today's New Klan."
57	The Boeing Employees Association for Gays and Lesbians Newsletters removed to serials at RH MS 1164:75.27
58	Book: Sexual Secrets of the Zodiac
30	RH MS Q306:131.6 Book chapters, (photocopies)
59	Book chapters (topics include homosexuality, AIDS, etc.)
60	Book lists
61	Bookmarks
62	Boston Lesbian & Gay Service Center. Boston, Massachusetts
Box 15	2 of the Self of the Self of Poston, Mussichusetts
1	Botanica, The Wichita Gardens. William Shakespeare's 430th Birthday Bash,
	,

	April 21, 1994
	RH MS Q306:131.13 Brochure: Inn Exile, Palm Springs + envelope
	RH MSQ306:124.44 Brown paper bag: Operation Holiday Food Drive (Wichita, Kansas)
2	"Brown vs. Topeka Board of Education. Forty Years Later: Where Do We Go From Here?" April 29-30, 1994
3	Buckel, David. "Stopping Anti-Gay Abuse of Students in Public Schools: A Legal Perspective."
4	Buckner, Terry
5	Bumper Stickers - Political
6	Bumper Stickers - Gay rights, human rights
7	Business cards
8	Business postcards
9	Butler County Community College. El Dorado, Kansas
10	Cabaret Oldtown Theatre Productions
11	Calendar, 1992 - 1993
12	Calendar: Bearman, [19]95
13	Calendar: Days Together, In Celebration of Gay and Lesbian Families, 1993
14	Calendar: Days Together, In Celebration of Gay and Lesbian Families, 1994
15	Calendar: Days Together, In Celebration of Gay and Lesbian Families, 1995
16	Calendars 1989 - 1992
	RH MS Q306:131.7 Calendars: "Dykes to Watch out For," "La Cage," "Baywatch."
17	California Penal Code, Amendments, 1978
18	Camerado, produced by Susan L. Allen, Kay Garret, Manhattan, Kansas, 1992, 1993
	RH VLT MS 1164:2 Campaign Pin: "Moscone" [George Moscone was the mayor of San Francisco, 1976-1978]
19	Campaign to End Homophobia/Discrimination
20	"Carolyn's Story" [personal narrative]
21	Cartoons
22	Cassette Tape. Don & Mike, Dyke Day, April 30, 1997
23	Castro Street Fair, August 15, 1982
24	Catalyst Retreats
	RH MS Q306:131.10 Catch the Spirit: A Pride Celebration, June 25-30, 2008
25	Cathedral of the Plains, Incorporated, Wichita, Kansas.
26	Cellular telephones
27	The Center. Long Beach
28	The Center. L.A. Gay and Lesbian Community Services Center [Los Angeles]

	RH MSQ306:124.39 The Center News Letter (mockup)
29	The Center. The Wichita LesBiGayTrans Community Center
30	The Center. The Wichita LesBiGayTrans Community Center
	Logo for contest removed to oversized at RH MS Q306:131.21
21	RH MS Q306:131.21 The Center [Wichita LesBiGayTrans Community Center]. Logo Design Entry
	Removed from RH MS 1164:15.30
31	The Center. The Wichita LesBiGayTrans Community Center. Center Mailing List [3.5 inch floppy disk]
32	The Center. The Wichita LesBiGayTrans Community Center. Correspondence
33	The Center. The Wichita LesBiGayTrans Community Center. Handwritten notes
34	The Center. The Wichita LesBiGayTrans Community Center. Newsletter
35	The Center. The Wichita LesBiGayTrans Community Center. Receipt book
36	The Center. The Wichita LesBiGayTrans Community Center. Returned mailers with address corrections
37-39	The Center. The Wichita LesBiGayTrans Community Center. Telephone message book
40	The Center. The Wichita LesBiGayTrans Community Center. Volunteer manual
Box 16	
1	Center for AIDS Intervention Research
	See also RH MS 1164:69.28
2	Centers for Disease Control. Department of Health and Human Services
3	Central Solar Energy Research Institute
4	Challenge Metro
	RH MS Q306:130.8 Chicago Lesbian & Gay Film Festival, 1990, 1991, 1993, 1994
	RH MS Q306:130.9 Chicago Latino Film Festival, 1992, 1995
5	Children of Lesbians and Gays Everywhere
6	Citizen Participation Organization. Advisors to the Wichita City Council
7	Citizens for a Better Wichita
8	The City of New York Department of Health, 1995
9	Civil Disobedience and the Lesbian/Gay Community
	RH MSQ306:126.4 The Clocks. Our Fantasy, June 18, 1982 (graphic art)
	RH MSQ306:126.5 The Clocks. Our Fantasy, [envelope]
10	Cloud 9 Jewelry
11	Coalition for Positive Sexuality. Pamphlet: Just Say Yes

12	Coffeyville Country Club Photograph
13	Coiffeur/Coiffeuse. A comprehensive selection of wigs and hair accessories for men, women, and children
	RH MSQ306:124.1 Coits Jester (San Francisco), 1988
14-15	The Coleman Company
16	The Coleman Company. Bruce McKinney, 15 year anniversary
17	Colorado AIDS Project
18	Colorado Community Directory, 1990
19	Colorado for Family Values
20	Colorado Jewish AIDS Coalition
21	Combined Federal Campaign, South Central Kansas
22	Comic book: The Crusaders: Operation Bucharest, by J.T.C., Vol. 1, 1974
23	Coming Out, [19]84
24	Coming Out/Being Out Group
25	The Commemorative Mint [Commemorative AIDS Ribbon]
26	Common Cause. Washington, D.C
27	Community Center. Michigan. Affirmations
28	Community Card Pack [advertisement]
29	Community Information and Referral Services. Directory of Community Services
30	Community Living Services, Wichita, Kansas
31	Computer Miscellaneous
	RH MS Q306:129.1 Computer printout: "About 10% of all data available on AIDS," 1988
	RH MS Q306:129.2 Computer printout: AIDS related materials, 1988
32	1994-1995. Concerned Women for America,
33	The C[ongressional] Q[uarterly] Researcher. Vol. 3, No. 9, March 5, 1993 (Photocopy)
34	ConnectCare
	RH MS Q306:131.9 Constitution of the Students for Education on Liberal Concerns [SELC]. Wichita State University. As revised March 9, 1989
35	Constructing Change Conference. Washburn State University, April 6, 1996
36	Convergence: International Gay Men's Gathering and Festival
37	Cooking with Pride, compiled by Leatherella O. Parsons
38	Corrections, Crime Prevention, and Victim Services in Sedgwick County, Kansas, 1980
39	Counseling Services, Winfield, Kansas
40	Cranston, Kevin. "HIV Education for Gay, Lesbian, and Bisexual Youth: Personal Risk, Personal Power, and the Community of Conscience." <i>Coming Out of the Classroom Closet</i>

41	Creating Change Conference, 1993
42-43	Creating Change Conference. Dallas, Texas, 1994
44	Creating Change Conference. Detroit, Michigan, November 8-11, 1995
45	Creating Change Conference. Washington, D.C., November 6-10, 1996
	Oversized removed to RH MS Q306:124.22
46	Creative Counseling Center. Psychotherapy for Gay and Bisexual Women
47	Crisp, Quentin. Letters, column, interviews
	Oversized removed to RH MS Q306:124.23
48	Day Without Art
49	Defense of Marriage Act. H.R. 3396
50	Democracy Watch Coalition
51	Department of the Air Force, letter from Brigadier General Brian A. Arnold to Ms. Susie Hayes, [received August 13, 1996?], (typed letter, signed)
52	Department of Health and Human Services
53	Department of the Army
	RH MS R265:4 Design Contest, Pride 1985
54	Detroit Receiving
55	Different Voices
56	Digital Queers
57	New Dimensions. Gay Rights in Nevada
58	Direct Male Coupon Book
59	Distress Tolerance Handout
60-61	Diversity. Rockford, Illinois
Box 17	
1	Diversity Calendar, 1998
2	Divi! by Gregory S. Boyd
3	Donna's Life Center
4	Downtown AveNews. A Community Newsletter Published by Downtown United. Wichita, Kansas
	Removed to serials at RH MS 1164:70.27
5-7	Dungeons and Dragons: Monstrous Compendium
8-9	Dungeons and Dragons: Monstrous Compendium. Basic Set. Fiend Folio Appendix
10	Eastern Illinois University Gay/Lesbian Awareness Week
11	8-track tape. 1240 News Talk - Open Mic. Gay Issues
	RH MS Q306:130.3 18th San Francisco International Lesbian and Gay Film Festival, 1994
12	The (Electronic) Gay Community Magazine
13	Emerald City News. From the Land of Awes, Wichita, Kansas, 1989, 1990

	See also RH MS 1164:4.39 and RH MS 1164:70.35
14	The Empire House. Dramatic Performances
15	Employment Discrimination in New York City. A Survey of Gay Men and Women
	RH MSQ306:127.5 Envelope: marked "Virginia Apuzzo Posters." envelope
	Envelope removed from RH MS Q306:127:4
16	Equal Marriage Rights Fund
17	Equality Colorado
18	Equality Kansas
	RH MSQ306:124.26 Eros: The Center for Safe Sex
19	Ethel Book, August 1993
20	Eulogy for Rob Gutzman
21	"Evolution and Revolution as Organizations Grow," by Larry E. Greiner. Harvard Business Review, July - August 1977
22	The Experience - Midwest
23	The Experience Weekend, San Francisco, July 8 - 10, 1988
24	The Experimental Treatment Guide. The New York State Directory of AIDS/HIV Clinical Trials, Spring 1994
25	Exploratorium. Summer Classes, 1983
26	Exodus North America, June 2001, September 2001
27	Exodus Trust
	RH MSQ306:127.14 Faces of Wichita, December 1981 (graphic art)
28	The Family Link
	RH MS Q306:131.22 Family tree of Ethel Mae Sterling [maternal grandmother of Bruce McKinney]
29	The Family Triangle
30	Families of Gays and Lesbians
8	RH MSQ306:126.8 Fatty's, 1987 (graphic art)
31	Feinberg, Leslie. Transgender Liberation: A Movement Whose Time Has Come
32	Fight the Right Action Kit
33	Film Festivals
6	RH MSQ306:126.6 First Metropolitan Community Church (graphic art, letterhead)
34	First Metropolitan Community Church of Kansas
35	First Metropolitan Community Church of Wichita
36	The Flint Hills Alliance, Inc
37	Flint Hills Mainstream Coalition. Manhattan, Kansas
38	Flow chart of Far Right & White Supremacist Movement as of Sept[ember

	19]92
39	The Flowerpot Murders [Book]
40	Fort Collins Gay and Lesbian Alliance
41	Frameline. Film/video Completion Fund
	RH MSQ306:124.34 Freedom-Friendship-Facts (photocopies)
	Removed from RH MS 1164:7.24
42	The Fox Valley Gay Association. Elgin, Illinois. Official Constitution, newsletters 1978-1992 (photocopies)
43	Franklin Projects, Inc
	RH MS Q306:131.14 Fresh pastry bags, Crossroads Market, and Bookstore paper bag
44-5	From the Closet [Illinois. Information Newsletter about what is happening the bars and bookstores], October 1984-August 1985 [original mock-ups]
Box 18	
1	Free to Fight! An interactive self-defense project
2	Freedom Cafe
3	Freedom Coalition
4	The Friendly Cooker Calendar, 1987
5	Friends of Chamber Music. Kansas City, 1994-1995
6	Fruit Loops - Cereal box
7	The Fund for Human Dignity, Inc. Reference Material for Writing Art & bylaws KFHD [Kansans for Human Dignity]
8	Fundraising
9	Funeral memorials
10	<i>The Games Guide</i> . The Official Guide to all Gay Games IV and Cultural Festival Events, June 18-25, 1994
11	Gay and Lesbian Alliance Against Defamation
12	Gay and Lesbian Americans
13	Gay & Lesbian Anti-Violence Project
14	The Gay and Lesbian Community Action Council
15	Gay and Lesbian Community Center of Colorado
16	Gay and Lesbian Parents Coalition International
17	Gay and Lesbian Parents International Bibliography
18	GLAR/SELC [Gay and Lesbian Resource Association/Students for Education on Liberal Concerns, Wichita State University], [19]86
19	GLAR/SELC [Gay and Lesbian Resource Association/Students for Education on Liberal Concerns, Wichita State University], [19]87
20	GLAR/SELC [Gay and Lesbian Resource Association/Students for Education on Liberal Concerns, Wichita State University], [19]88
21	Gay and Lesbian Resource Center of Manhattan [Kansas]

22	Gay and Lesbian Democrats of America
23	Gay and Lesbian Services of Kansas, 1990
24	Gay and Lesbian Support & Development Group [Manhattan, Kansas]
25	Gay and Lesbian Task Force of Topeka
26	Gay and Lesbian Victory Fund
27	Gay and Lesbian Victory Fund. Candidates profile, 1994
28	Gaybook Rainbow Ventures, Fall 1994
29	Gay Chicago Magazine Planning Calendar, 1991
30	Gay Chicago Magazine Planning Calendar, 1993
31	Gay Games, 1990
32	Gay Games IV, 1994
33-34	Gay information, 1994
35	Gay, Lesbian, and Straight Teachers Network of St. Louis
36	Gay Male S/M Activists
37	Gay Men of African Descent
38	Gay Men's Health Crisis Pamphlets
39	Gay Men's Health Crisis, Inc. New York, NY. "Facilitator's Guide to Eroticizing Safer Sex, a Psychoeducational Workshop Approach to Safe Sex Education."
40	GOAL. Gay Organized Alliance for Liberation, Kansas City
41	Gay Rights National Lobby
42	Gay Service Bureau/Limited
43	Gay Services Network. Kansas City, Missouri. Gay Talk Hotline
44	Gay Vacation Travel
45	Gayellow Pages. The National Edition, 1995-1996
46	"Gender Benders and the Rise of Gay Subculture" by Kevyn D. Jacobs, English Honors Composition I [Kansas State University?], November 19, 1991
47	Gentry of Chicago
48	Gilbert and Sullivan. The Mikado
49	Girlfriends Magazine
50	Glaze, Doug 3.5 inch floppy disks (3)
51	Glaze, Doug 5 inch floppy disks (9)
52	The Golden State Gay Rodeo Association
53	The Governor's Commission on Gay and Lesbian Youth, 1993
54	Great Plains Regional Rodeo
55	Greeting cards, blank
56	Greeting cards, signed
57	Gulf Coast Women's Festival

58	Guest Book: Different Voices, June [19]95
Box 19	
1	Gutzman, Rob [cards from Richard F. Watts to Gutzman]
2	Gutzman, Rob [cards from Steve Worley to Gutzman]]
3	Gutzman, Rob - Cults and Cult-like groups
4	Gutzman, Rob [correspondence between Nick Nave and Gutzman]
5	Gutzman, Robert. Funeral memorial, 1996
6	Gutzman, Rob [letters and cards from Ron Miller to Gutzman]
7	Gutzman, Rob [letters from Joe Bell to Gutzman]
8	Gutzman, Rob [letters from Mike Sanderson to Gutzman]
9	Gutzman, Rob [letters from Raymond Beard to Gutzman]
10	Gutzman, Rob [letters from Richard Pearson to Gutzman]
11	Gutzman, Rob [letter from Rob Gutzman to Michael Reynold's regarding Gutzman's bicycle]
12	Gutzman, Rob. Notebook
	RH MS R264:11.1 Handkerchief: pink zebra print
	RH MS R264:11.2 Handkerchief: green camouflage
13-14	Handwritten notes
15	The Hate Crime Sentencing Enhancement Act of 1993
16	Health Hunter
17	The Heartland Pride Coordinators Conference. Wichita, Kansas March 9-11, 1990
18	Heartland Share
19	Hepatitis B
	RH MS Q306:131.5 Heritage of Pride (New York City). Pridefest [19]94
20	Heritage of Pride. Official New York City Lesbian & Gay Pride Merchandise
21	Herland Sister Resources. Oklahoma City, Oklahoma
	Newsletters removed to serials at RH MS 1164:71.61
22	Hill, Raymond
23	Homophile Alliance of Sedgwick County
24	Homophobia
25	"Homosexual Outlet." Sexual Behavior in the Human Male.
26	Homosexuality in the African American Community
27	Homosexualities: A Summary of the Findings of the Kinsey Institute
28	Hope for Gay and Lesbian Catholics
29	Hospice of Wichita
	RH MSQ306:124.22 "Hospitality Guide." Creating Change Conference. Between the Lines supplement
	Removed from RH MS 1164:16.45

30	H[ouse of] R[epresentatives] Bill 2998 ["To prohibit discrimination on the basis of affectional or sexual preference"]
31	Housing and Economic Development Department. Wichita, Kansas. Kansas Residential Landlord and Tenant Act
32	Howard Brown Memorial Clinic
	Wellspring newsletter removed to RH MS 1164:77.8
33	Howard Brown Memorial Clinic. Annual report, 1990
34	Howard Brown Memorial Clinic. Annual report, 1991
35	Hubert, Katelyn Brooks. Student papers
36	HIV/AIDS Education
37	HIV/AIDS/LGBT Mailers
38	HIV/AIDS Support Groups/Services
39	Human in an Elf's Garden by Jari Winter, Art by Terrie Smith. Fan fiction - "Touch" #1, 1991
40-41	Human Rights Campaign
42	Human Rights Campaign, 1996
43	The Human Rights Task Force, Tampa, Florida
44	"Hunting Gays in Gainsville" by John Loughery
45	The Hutchinson Alliance for Bringing it Together [H.A.B.I.T]
46	Illinois AIDS/HIV Quarterly Update
47	Illinois Gay and Lesbian Task Force
48	Illinois Gay Rodeo Association
49	Independent LGBT Bookstores
50	Indian Doctor: Nature's Method of Curing and Preventing Disease According to the Indians
51	Indigenous Queers/Bisexual Caucus
52	Insights: A Journey, by Donna L. Ayers
53	Internal Revenue Service [Berdache Archives application for tax exemption], 1993
54	International AIDS Candlelight Memorial and Mobilization
55	International Association of Gay Square Dancers Clubs
56	International Association of Lesbian/Gay Pride Coordinators
57	International Association of Lesbian/Gay Pride Coordinators. 7th Annual Conference, St. Louis, Missouri, [1988?]
58-59	International Association of Lesbian/Gay Pride Coordinators. Conference. Long Beach/Los Angeles, October 9-11, 1992
60	International Gay and Lesbian Archives
	RH MS Q306:130.6 International Lesbian/Gay Freedom Day, San Francisco, June 26, 1983
61	International Gay and Lesbian Human Rights Commission

62	International Gay/Lesbian Task Force
63	International Gay Rodeo Association
64	International Gay Travel Association
65	Internet: Anti-Gay Initiatives Summary, 1994
66	Internet: Gay and Lesbian Alliance Against Defamation/LA Reports, January [19]94
67	Internet: Jokes
Box 20	
1	Internet and Fax: LGBT Issues
2	Internet: LGBT Organizations, January 5, 1993
3	Internet: "The Men's Movement," by Bob Matthews
4	Internet singles ads
5	Internet: Transgender Issues and Stories, 1993-1994
6	Internet: <i>The Transmission</i> online magazine, April 1994
7	Internet: Virginia Custody Case Focuses Attention on Our Families" [article and email responses]
8	Itallie, Jean-Claude van. "Ancient Boys: A Requiem."
9	It's Our Town, Too (A Play in One Act), by Susan Miller
10	James A. Fenton [Pride Guide: Wichita, Kansas, 1991]
	RH MSQ306:124.31 Jo's Thrift Shop (mockup)
	Removed from RH MS 1164:7.21
	RH MSQ306:124.28 Job Jacket. WGLA-PC [Wichita Gay/Lesbian Association-Pride Committee]
	Removed from RH MS 1164:11.16
11	Junction City Teddy Bears
12	The June L. Mazeir Lesbian Collection
13	<i>Just the Fax.</i>
14	Kairos House. San Francisco, California
15	Kansans for Gay and Lesbian Equality [K.G.L.E], 1992
16-17	Kansans for Human Dignity
18	The Kansas Act Against Discrimination: Kansas Age Discrimination in Employment Act. Kansas Administrative Regulations. Commission on Civil Rights. [Current as of January 25, 1990]
19	Kansas AIDS Network
	RH MSQ306:125.19-20 Kansas AIDS Network (graphic art)
	RH MSQ306:126.7 Kansas AIDS Network, 1987 (graphic art)
	RH MSQ306:125.11 Kansas AIDS Network, Inc. Brochure (graphic art)
	RH MSQ306:125.12-15 Kansas AIDS Network. Logo, button blanks (graphic art)

	KIT MISQS00.125.10 Kansas AIDS Network. Logo, button branks (folder)
	RH MSQ306:127.3 Kansas AIDS Network. "Facts About AIDS" brochure (graphic art)
	RH MSQ306:127.6-8 Kansas AIDS Network. Monte Carlo, February 28, 1987 (graphic art)
	RH MSQ306:127.9 Kansas AIDS Network. Monte Carlo (envelope)
	RH MSQ306:125. 9 Kansas AIDS Network. The Network News (graphic art)
	Typed information and pamphlets removed to RH MS 1164:53.3
20	Kansas Arts Commission
21	Kansas Board of Education
22	Kansas Citizen (photocopy)
23	Kansas Citizens' Network
24	Kansas Commission for the Deaf and Hard of Hearing
25	The Kansas Commission on Civil Rights Complaint Procedures Handbook. Information on the Filing, Investigation, and Settlement of Complaints of Discrimination
26-27	Kansas Department of Health and Environment, 1986-1987
28	Kansas Department of Health and Environment, 1988-1996
29	Kansas' First Gay and Lesbian Pride Parade [Wichita, Kansas], June 17, 1990
30	Kansas Gay & Lesbian Task Force
31	Kansas Gay Lesbian Bisexual College Conference. Emporia State University, November 20-21, 1993
32	Kansas Gay Political Conference. University of Kansas, September 10, 1977
33	Kansas Gay Rodeo Association
	RH MS Q306:128.1-2 Kansas Gay Rodeo Association. Tickets (graphic art)
	RH MS Q306:128.3 Kansas Gay Rodeo Association (envelope)
34	Kansas Health Foundation
35	Kansas HIV/AIDS Meeting and Training, 1993
36	The Kansas HIV Prevention Community Planning Group
37	Kansas Information Services
	RH MSQ306:125.21 Kansas Information Services
	RH MS Q306:128.4 Kansas Information System, Inc. Business cards (graphic art)
	RH MSQ306:125. 22 Kansas Information Services [envelope]
	RH MSQ306:126.2 Kansas Information Services, [envelope]
	RH MSQ306:127.11 Kansas Information Services [envelope]
	RH MSQ306:127.12-3 Kansas Information Services. Brochure, April 1987 (graphic art)
	RH MSQ306:126.1 Kansas Information Services (graphic art)

RH MSQ306:125.16 Kansas AIDS Network. Logo, button blanks (folder)

38	Kansas Interpretive Traveling Exhibit Service
39	Kansas Nonprofit Association
40	Kansas State <i>Collegian</i> . Newspaper articles, 1984-1985 (photocopies)
41	Kansas State <i>Collegian</i> . Newspaper articles, 1990-1991
42	Kansas State House of Representatives
43	Kansas State University
44	Kinsey Rapport Empress XVIII
45	Kushner, Tony. Angels in America.
46	Lambda Community Fund. Lambda Freedom Fair. Sacramento, California,
40	June 17, 1989
	RH MS R264:10.10 Lambda Flag
47	Lambda Freedom Fair. Sacramento, California, June 15, 1991
48	Lambda Legal Defense and Education Fund
49	Lambda Legal Defense Fund, Inc. Marriage Initiative
50	Lambda Rising News
	Newsletters removed to serials at RH MS 1164:52.15-7 and RH MS 1164:53.1-2
51	Lambda Update. Civil Rights News from Lambda Legal Defense and Education Fund
52	Lambda Youth Network
53	The Land of Awes. Information Services
54	Last Will and Testament - forms
55	Lavender flags with names [First known AIDS Memorial Service in Kansas, 1989?, 1990?]
56	Lavender Moon Cafe
57	Lavender Prairie News [page 1 and 2 wanting]
58	Lavner, Lynn
59	League of Women Voters
60	Lesbian Agenda Conference, September 24-25, 1988
61	Lesbian Alliance of Greater Kansas City. Resource directory, 1995-1996
Box 21	
1	LGBT Activism
2	Lesbian & Gay Archives of San Diego. The Pride Collection
3	Lesbian and Gay Checklist from Bookpeople, 1994
4	The Lesbian and Gay Community Center of Greater Kansas City
5	Lesbian and Gay Community Service Center, Inc
6	Lesbian and Gay Immigration and Asylum Rights Task Force
7	The Lesbian and Gay News-Telegraph. Article: "Civil Rights Initiatives," by Lisa J. Church. Article: "The Theocratic Agenda," by Keith Clark

8	The Lesbian and Gay People of Color Steering Committee. A New York City-based Coalition of Lesbian and Gay People of Color Organization
9	Lesbian and Gay Voices Radio Talk Show, transcript, article. Houston, Texas
10	Lesbian AIDS Project at Gay Men's Health Clinic
11	Lesbian, Bisexual, and Gay Services of Kansas
12	Lesbian, gay, bisexual identity
13-15	LGBT Activity/Event flyers
16	LGBT Civil Rights
17	LGBT Community of Chicago
18	LGBT Community of Denver
19	LGBT Community of Houston
20	LGBT Community of New Orleans
21	LGBT Community of Oklahoma City
22	LGBT Community of St. Louis
23	LGBT Community of Tulsa, Oklahoma
24	LGBT History
25	LGBT issues in education
26	LGBT literature
27-28	LGBT literature catalogs
29	LGBT March on Washington, 1993
30	LGBT Miscellaneous papers
31	Lesbian Mother's National Defense Fund
32-33	LGBT Pamphlets
Box 22	
1	LGBT People of African Descent in honor of Black History Month
2	LGBT Youth
3	Lesbian Herstory Archives
4	Lesbian Wellness Survey
5	Letters from the United States House of Representatives and United States Senate
6	Letter to Nelda Gutzman from Janice with newspaper clipping
7	The Liberty Press
	RH MS Q306:131.3 Lights! Camera! Pride!
	RH MSQ306:124.14 Living in Leather IV. The National Leather Conference. Portland, Oregon, October 6-9, 1989
8	Long Beach Lesbian & Gay Pride, Inc
9	Lorde, Audre. <i>Need: A Chorale for Black Woman Voices</i> . Kitchen Table: Women of Color Press, 1990
10	L.A. Dispatch Cartoon and Letter

Removed from RH MS Q306:

	Kemoved from KH Wis Q300.
11	Los Angeles Philharmonic Orchestra. 45th Season. Zubin Mehta, Music Director and Conductor 1965-1966. February 19, 1966
12	Lottery Disclosure Report. "State Lotteries: How to Get in Itand How to Win It!" Sixth edition
13	Madison Gay/Lesbian Resource Center. Madison, Wisconsin
	RH MS Q306:130.1 Magazine covers and illustrations from <i>Edge</i> , <i>The Advocate</i> , and <i>Interview</i>
	RH MS Q306:131.8 Magazine and newspaper articles (photocopies)
14	Magazine and Newspaper Clippings, men
15	Mailing labels
16	Mailing list
17	Mainstream Coalition. Wichita, Kansas
18	The Male Couples Group
19	Manhattan Alliance for Peace & Justice
20	Manhattan, Kansas
21	Manhattan [Kansas] AIDS Project
22	The Manhattan Mercury Newspaper Articles [also some Kansas State Collegian], 1992, undated
23	Mannings, Dexter. "Big Bird and the ABCs," Sesame Street Live
24	ManZone. E-Zine and Web Meeting Place. Seattle, Washington
25	Map
	RH MSQ306:124. 7 March for Women's Equality, Women's Lives. San Francisco
	RH MS Q306:130.4 March on Washington, April 25, 1993
	Removed from RH MS 1164:22.61
26	Dr. Martin Luther King Celebration, Topeka, Kansas, 1994
27	The Mary-Helen Mautner Project. For Lesbians with Cancer
28	McGennis Youth Center. Auction Information
29	McKinney, Bruce. Birthday card from Elizabeth
30	McKinney, Bruce. Correspondence
31	McKinney, Bruce. Dated greeting cards
32	McKinney, Bruce. Undated greeting cards
33-35	McKinney, Bruce. Notebook
36	McKinney, Bruce. Notebook. PFLAG, Names Project information found laid in
37	McKinney, Bruce. Notebook. Stonewall 25 and Gay Games information found laid in
38	McKinney, Bruce. Personal letters, dated

39	McKinney, Bruce. Personal letters, undated
40	McKinney, Bruce. Personal notes to McKinney
41	McKinney, Bruce. Politics
42	McKinney, Bruce. Postcards to McKinney
43	Meholick, Larry August 25, 1993
44	Medical Escrow Society
45	Melissa Etheridge Article. <i>Out</i> magazine, May 1995
46	Melissa Etheridge Information Network
47	Mellon Bank Corporation. Discover Total Resources: A Guide for Nonprofits.
48	Men of all Colors and Cultures Together - Wichita [Kansas]
	RH MSQ306:125. 3 Menu: The Trail House Gazette
49	The Menninger Letter. Yearly index
50	Metroline Community Service Project
51	Metropolitan Community Church
52	Metropolitan Community Church of Manhattan [Kansas]
53	Metropolitan Community Church of Omaha [Nebraska]
54	Metropolitan Community Church of Topeka [Kansas]
55	Metropolitan Community Church of Wichita [Kansas]
56	Michigan Womyn's Music Festival, 1989, 1994
57	Mid-America Fists in Action (M.A.F.I.A.)
58	Midwest Bisexual, Lesbian and Gay College Conference, 1996
59	Midwest Men's Center of Chicago
	Oversized removed to RH MS Q306:124.45
60	Midwest Men's Festival
61	Midwest American Regional Pride Coordinators, 1991
	RH MSQ306: 124.45 "Millennium Festival." <i>The Washington Blade</i> , April 28, 2000
	Removed from RH MS 1164:22.58
62	The Millennium March for Equality
	Oversized removed to RH MS Q306:130.4
63	Miner, Stephen D. Artist
	RH MSQ306:124.15 "MinneaPaulitan: Twin Cities Gay & Lesbian
	Directory." Equal Time, [Minneapolis/St. Paul, Minnesota] June 1990
	Removed from RH MS 1164:52.21
64	The Minority Task Force on AIDS
Box 23	
1	The Mirror. Advertising information and rates
2-3	Miscellaneous ephemera

5-9 Miscellaneous papers RH MS Q306:131.16 Miscellaneous posters and magazine clippings Poster: "It Doesn't Matter How You Get Here. If You Get Here on Time" removed from RH MS 1164:32.27 10 Miss Gay Great Plains Pageant, 1996 RH MSQ306:127.1-2 Miss Gay Kansas & Mid America, 1982 (graphic art) 11 Miss Gay U.S. of A RH MS Q306:128.7 Miss Kansas City, 1983 (graphic art) RH MSQ306:127.10 Mission of Faith Fellowship (graphic art - stationary, envelopes) 12 Missouri Commission on Human Rights 13 Missouri Task Force for Lesbian & Gay Concerns 14 Mr. Drummer and Drummerboy, 1995 15 Mr. Kansas Leather 16 Modern Artists. Jason Stuart 17 Moonsisters Drum Camp, 1996 18 Museums 19-20 Music Theatre of Wichita 21 Mobilization Against AIDS 22 Mother's Voices 23 The Names Project 24 The Names Project AIDS Memorial Quilt 25 The Names Project AIDS Memorial Quilt List of names as of February 1994 26 The Names Project - Kansas City. The AIDS Memorial Quilt 27 The Names Project - Kansas City. The AIDS Memorial Quilt 28 The Names Project - Topeka, Kansas 30 The Names Project - Topeka, Kansas 30 The Names Project - Tulsa, Oklahoma 31 The Names Project - Tulsa, Oklahoma 31 The Names Project - Wichita, Kansas 30 The Names Project - Topeka, Kansas	4	Miscellaneous mail
RH MS Q306:131.16 Miscellaneous posters and magazine clippings Poster: "It Doesn't Matter How You Get Here. If You Get Here on Time" removed from RH MS 1164:32.27 10 Miss Gay Great Plains Pageant, 1996 RH MSQ306:127.1-2 Miss Gay Kansas & Mid America, 1982 (graphic art) 11 Miss Gay U.S. of A RH MS Q306:128.7 Miss Kansas City, 1983 (graphic art) RH MSQ306:127.10 Mission of Faith Fellowship (graphic art - stationary, envelopes) 12 Missouri Commission on Human Rights 13 Missouri Task Force for Lesbian & Gay Concerns 14 Mr. Drummer and Drummerboy, 1995 15 Mr. Kansas Leather 16 Modern Artists. Jason Stuart 17 Moonsisters Drum Camp, 1996 18 Museums 19-20 Music Theatre of Wichita 21 Mobilization Against AIDS 22 Mother's Voices 23 The Names Project 24 The Names Project AIDS Memorial Quilt 25 The Names Project Display Handbook 27 The Names Project Display Handbook 27 The Names Project - Kansas City. The AIDS Memorial Quilt 28 The Names Project - Manhattan, Kansas. Kansas State University 29 The Names Project - Topeka, Kansas 30 The Names Project - Tulsa, Oklahoma 31 The Names Project - Wichita, Kansas 30 The Names Project - Wichita, Kansas 31 The Names Project - Wichita, Kansas 32 National Advocacy Coalition on Youth and Sexual Orientation		
Poster: "It Doesn't Matter How You Get Here. If You Get Here on Time" removed from RH MS 1164:32.27 Miss Gay Great Plains Pageant, 1996 RH MSQ306:127.1-2 Miss Gay Kansas & Mid America, 1982 (graphic art) Miss Gay U.S. of A RH MS Q306:128.7 Miss Kansas City, 1983 (graphic art) RH MSQ306:127.10 Mission of Faith Fellowship (graphic art - stationary, envelopes) Missouri Commission on Human Rights Missouri Task Force for Lesbian & Gay Concerns Mr. Drummer and Drummerboy, 1995 Mr. Kansas Leather Modern Artists. Jason Stuart Moonsisters Drum Camp, 1996 Museums Museums Museums Museums Mobilization Against AIDS Mother's Voices The Names Project The Names Project AIDS Memorial Quilt The Names Project Display Handbook The Names Project - Kansas City. The AIDS Memorial Quilt The Names Project - Manhattan, Kansas. Kansas State University The Names Project - Topeka, Kansas The Names Project - Topeka, Kansas The Names Project - Tulsa, Oklahoma The Names Project - Wichita, Kansas National Advocacy Coalition on Youth and Sexual Orientation		1 1
Here on Time" removed from RH MS 1164:32.27 10 Miss Gay Great Plains Pageant, 1996 RH MSQ306:127.1-2 Miss Gay Kansas & Mid America, 1982 (graphic art) 11 Miss Gay U.S. of A RH MS Q306:128.7 Miss Kansas City, 1983 (graphic art) RH MSQ306:127.10 Mission of Faith Fellowship (graphic art - stationary, envelopes) 12 Missouri Commission on Human Rights 13 Missouri Task Force for Lesbian & Gay Concerns 14 Mr. Drummer and Drummerboy, 1995 15 Mr. Kansas Leather 16 Modern Artists. Jason Stuart 17 Moonsisters Drum Camp, 1996 18 Museums 19-20 Music Theatre of Wichita 21 Mobilization Against AIDS 22 Mother's Voices 23 The Names Project 24 The Names Project. The AIDS Memorial Quilt 25 The Names Project AIDS Memorial Quilt. List of names as of February 1994 26 The Names Project - Kansas City. The AIDS Memorial Quilt 28 The Names Project - Manhattan, Kansas. Kansas State University 29 The Names Project - Topeka, Kansas 30 The Names Project - Tulsa, Oklahoma 31 The Names Project - Wichita, Kansas 30 The Names Project - Wichita, Kansas 31 The Names Project - Wichita, Kansas 32 National Advocacy Coalition on Youth and Sexual Orientation		
RH MSQ306:127.1-2 Miss Gay Kansas & Mid America, 1982 (graphic art) Miss Gay U.S. of A RH MS Q306:128.7 Miss Kansas City, 1983 (graphic art) RH MSQ306:127.10 Mission of Faith Fellowship (graphic art - stationary, envelopes) Missouri Commission on Human Rights Missouri Task Force for Lesbian & Gay Concerns Mr. Drummer and Drummerboy, 1995 Mr. Kansas Leather Modern Artists. Jason Stuart Moonsisters Drum Camp, 1996 Museums Museums Music Theatre of Wichita Mobilization Against AIDS Mother's Voices The Names Project The Names Project. The AIDS Memorial Quilt The Names Project AIDS Memorial Quilt. List of names as of February 1994 The Names Project - Kansas City. The AIDS Memorial Quilt The Names Project - Manhattan, Kansas. Kansas State University The Names Project - Topeka, Kansas The Names Project - Tulsa, Oklahoma The Names Project - Wichita, Kansas Mational Advocacy Coalition on Youth and Sexual Orientation		
11 Miss Gay U.S. of A RH MS Q306:128.7 Miss Kansas City, 1983 (graphic art) RH MSQ306:127.10 Mission of Faith Fellowship (graphic art - stationary, envelopes) 12 Missouri Commission on Human Rights 13 Missouri Task Force for Lesbian & Gay Concerns 14 Mr. Drummer and Drummerboy, 1995 15 Mr. Kansas Leather 16 Modern Artists. Jason Stuart 17 Moonsisters Drum Camp, 1996 18 Museums 19-20 Music Theatre of Wichita 21 Mobilization Against AIDS 22 Mother's Voices 23 The Names Project 24 The Names Project AIDS Memorial Quilt 25 The Names Project AIDS Memorial Quilt. List of names as of February 1994 26 The Names Project - Kansas City. The AIDS Memorial Quilt 27 The Names Project - Manhattan, Kansas. Kansas State University 29 The Names Project - Topeka, Kansas 30 The Names Project - Uichita, Kansas 31 The Names Project - Wichita, Kansas 32 The Names Project - Wichita, Kansas	10	Miss Gay Great Plains Pageant, 1996
RH MS Q306:128.7 Miss Kansas City, 1983 (graphic art) RH MSQ306:127.10 Mission of Faith Fellowship (graphic art - stationary, envelopes) 12 Missouri Commission on Human Rights 13 Missouri Task Force for Lesbian & Gay Concerns 14 Mr. Drummer and Drummerboy, 1995 15 Mr. Kansas Leather 16 Modern Artists. Jason Stuart 17 Moonsisters Drum Camp, 1996 18 Museums 19-20 Music Theatre of Wichita 21 Mobilization Against AIDS 22 Mother's Voices 23 The Names Project 24 The Names Project AIDS Memorial Quilt 25 The Names Project Display Handbook 27 The Names Project - Kansas City. The AIDS Memorial Quilt 28 The Names Project - Manhattan, Kansas. Kansas State University 29 The Names Project - Topeka, Kansas 30 The Names Project - Uisla, Oklahoma 31 The Names Project - Wichita, Kansas 30 The Names Project - Wichita, Kansas 31 The Names Project - Wichita, Kansas 32 The Names Project - Wichita, Kansas		RH MSQ306:127.1-2 Miss Gay Kansas & Mid America, 1982 (graphic art)
RH MSQ306:127.10 Mission of Faith Fellowship (graphic art - stationary, envelopes) 12 Missouri Commission on Human Rights 13 Missouri Task Force for Lesbian & Gay Concerns 14 Mr. Drummer and Drummerboy, 1995 15 Mr. Kansas Leather 16 Modern Artists. Jason Stuart 17 Moonsisters Drum Camp, 1996 18 Museums 19-20 Music Theatre of Wichita 21 Mobilization Against AIDS 22 Mother's Voices 23 The Names Project 24 The Names Project The AIDS Memorial Quilt 25 The Names Project AIDS Memorial Quilt. List of names as of February 1994 26 The Names Project Display Handbook 27 The Names Project - Kansas City. The AIDS Memorial Quilt 28 The Names Project - Manhattan, Kansas. Kansas State University 29 The Names Project - Topeka, Kansas 30 The Names Project - Tulsa, Oklahoma 31 The Names Project - Wichita, Kansas 30 The Names Project - Wichita, Kansas 31 The Names Project. "For Henry Hernandez's Quilt" [sequined patches] 32 National Advocacy Coalition on Youth and Sexual Orientation	11	Miss Gay U.S. of A
envelopes) 12 Missouri Commission on Human Rights 13 Missouri Task Force for Lesbian & Gay Concerns 14 Mr. Drummer and Drummerboy, 1995 15 Mr. Kansas Leather 16 Modern Artists. Jason Stuart 17 Moonsisters Drum Camp, 1996 18 Museums 19-20 Music Theatre of Wichita 21 Mobilization Against AIDS 22 Mother's Voices 23 The Names Project 24 The Names Project . The AIDS Memorial Quilt 25 The Names Project AIDS Memorial Quilt. List of names as of February 1994 26 The Names Project Display Handbook 27 The Names Project - Kansas City. The AIDS Memorial Quilt 28 The Names Project - Manhattan, Kansas. Kansas State University 29 The Names Project - Topeka, Kansas 30 The Names Project - Tulsa, Oklahoma 31 The Names Project - Wichita, Kansas Box 24 1 The Names Project. "For Henry Hernandez's Quilt" [sequined patches] National Advocacy Coalition on Youth and Sexual Orientation		RH MS Q306:128.7 Miss Kansas City, 1983 (graphic art)
Missouri Task Force for Lesbian & Gay Concerns Mr. Drummer and Drummerboy, 1995 Mr. Kansas Leather Modern Artists. Jason Stuart Moonsisters Drum Camp, 1996 Museums Museums Mobilization Against AIDS Mother's Voices The Names Project The Names Project. The AIDS Memorial Quilt The Names Project AIDS Memorial Quilt. List of names as of February 1994 The Names Project Display Handbook The Names Project - Kansas City. The AIDS Memorial Quilt The Names Project - Topeka, Kansas State University The Names Project - Tulsa, Oklahoma The Names Project - Wichita, Kansas The Names Project - Wichita, Kansas National Advocacy Coalition on Youth and Sexual Orientation		
14 Mr. Drummer and Drummerboy, 1995 15 Mr. Kansas Leather 16 Modern Artists. Jason Stuart 17 Moonsisters Drum Camp, 1996 18 Museums 19-20 Music Theatre of Wichita 21 Mobilization Against AIDS 22 Mother's Voices 23 The Names Project 24 The Names Project. The AIDS Memorial Quilt 25 The Names Project AIDS Memorial Quilt. List of names as of February 1994 26 The Names Project Display Handbook 27 The Names Project - Kansas City. The AIDS Memorial Quilt 28 The Names Project - Manhattan, Kansas. Kansas State University 29 The Names Project - Topeka, Kansas 30 The Names Project - Tulsa, Oklahoma 31 The Names Project - Wichita, Kansas Box 24 1 The Names Project. "For Henry Hernandez's Quilt" [sequined patches] 2 National Advocacy Coalition on Youth and Sexual Orientation	12	Missouri Commission on Human Rights
15 Mr. Kansas Leather 16 Modern Artists. Jason Stuart 17 Moonsisters Drum Camp, 1996 18 Museums 19-20 Music Theatre of Wichita 21 Mobilization Against AIDS 22 Mother's Voices 23 The Names Project 24 The Names Project. The AIDS Memorial Quilt 25 The Names Project AIDS Memorial Quilt. List of names as of February 1994 26 The Names Project Display Handbook 27 The Names Project - Kansas City. The AIDS Memorial Quilt 28 The Names Project - Manhattan, Kansas. Kansas State University 29 The Names Project - Topeka, Kansas 30 The Names Project - Tulsa, Oklahoma 31 The Names Project - Wichita, Kansas Box 24 1 The Names Project. "For Henry Hernandez's Quilt" [sequined patches] 2 National Advocacy Coalition on Youth and Sexual Orientation	13	Missouri Task Force for Lesbian & Gay Concerns
16 Modern Artists. Jason Stuart 17 Moonsisters Drum Camp, 1996 18 Museums 19-20 Music Theatre of Wichita 21 Mobilization Against AIDS 22 Mother's Voices 23 The Names Project 24 The Names Project. The AIDS Memorial Quilt 25 The Names Project AIDS Memorial Quilt. List of names as of February 1994 26 The Names Project Display Handbook 27 The Names Project - Kansas City. The AIDS Memorial Quilt 28 The Names Project - Manhattan, Kansas. Kansas State University 29 The Names Project - Topeka, Kansas 30 The Names Project - Tulsa, Oklahoma 31 The Names Project - Wichita, Kansas Box 24 1 The Names Project. "For Henry Hernandez's Quilt" [sequined patches] 2 National Advocacy Coalition on Youth and Sexual Orientation	14	Mr. Drummer and Drummerboy, 1995
17 Moonsisters Drum Camp, 1996 18 Museums 19-20 Music Theatre of Wichita 21 Mobilization Against AIDS 22 Mother's Voices 23 The Names Project 24 The Names Project. The AIDS Memorial Quilt 25 The Names Project AIDS Memorial Quilt. List of names as of February 1994 26 The Names Project Display Handbook 27 The Names Project - Kansas City. The AIDS Memorial Quilt 28 The Names Project - Manhattan, Kansas. Kansas State University 29 The Names Project - Topeka, Kansas 30 The Names Project - Tulsa, Oklahoma 31 The Names Project - Wichita, Kansas Box 24 1 The Names Project. "For Henry Hernandez's Quilt" [sequined patches] 2 National Advocacy Coalition on Youth and Sexual Orientation	15	Mr. Kansas Leather
Museums 19-20 Music Theatre of Wichita 21 Mobilization Against AIDS 22 Mother's Voices 23 The Names Project 24 The Names Project. The AIDS Memorial Quilt 25 The Names Project AIDS Memorial Quilt. List of names as of February 1994 26 The Names Project Display Handbook 27 The Names Project - Kansas City. The AIDS Memorial Quilt 28 The Names Project - Manhattan, Kansas. Kansas State University 29 The Names Project - Topeka, Kansas 30 The Names Project - Tulsa, Oklahoma 31 The Names Project - Wichita, Kansas Box 24 1 The Names Project. "For Henry Hernandez's Quilt" [sequined patches] 2 National Advocacy Coalition on Youth and Sexual Orientation	16	Modern Artists. Jason Stuart
19-20 Music Theatre of Wichita 21 Mobilization Against AIDS 22 Mother's Voices 23 The Names Project 24 The Names Project. The AIDS Memorial Quilt 25 The Names Project AIDS Memorial Quilt. List of names as of February 1994 26 The Names Project Display Handbook 27 The Names Project - Kansas City. The AIDS Memorial Quilt 28 The Names Project - Manhattan, Kansas. Kansas State University 29 The Names Project - Topeka, Kansas 30 The Names Project - Tulsa, Oklahoma 31 The Names Project - Wichita, Kansas Box 24 1 The Names Project. "For Henry Hernandez's Quilt" [sequined patches] 2 National Advocacy Coalition on Youth and Sexual Orientation	17	Moonsisters Drum Camp, 1996
Mobilization Against AIDS Mother's Voices The Names Project The Names Project. The AIDS Memorial Quilt The Names Project AIDS Memorial Quilt. List of names as of February 1994 The Names Project Display Handbook The Names Project - Kansas City. The AIDS Memorial Quilt The Names Project - Kansas City. The AIDS Memorial Quilt The Names Project - Manhattan, Kansas. Kansas State University The Names Project - Topeka, Kansas The Names Project - Tulsa, Oklahoma The Names Project - Wichita, Kansas Box 24 The Names Project. "For Henry Hernandez's Quilt" [sequined patches] National Advocacy Coalition on Youth and Sexual Orientation	18	Museums
Mother's Voices The Names Project The Names Project. The AIDS Memorial Quilt The Names Project AIDS Memorial Quilt. List of names as of February 1994 The Names Project Display Handbook The Names Project - Kansas City. The AIDS Memorial Quilt The Names Project - Manhattan, Kansas. Kansas State University The Names Project - Topeka, Kansas The Names Project - Tulsa, Oklahoma The Names Project - Wichita, Kansas Box 24 The Names Project. "For Henry Hernandez's Quilt" [sequined patches] National Advocacy Coalition on Youth and Sexual Orientation	19-20	Music Theatre of Wichita
The Names Project. The AIDS Memorial Quilt The Names Project AIDS Memorial Quilt. List of names as of February 1994 The Names Project Display Handbook The Names Project - Kansas City. The AIDS Memorial Quilt The Names Project - Manhattan, Kansas. Kansas State University The Names Project - Topeka, Kansas The Names Project - Tulsa, Oklahoma The Names Project - Wichita, Kansas The Names Project - Wichita, Kansas The Names Project - Wichita, Kansas The Names Project. "For Henry Hernandez's Quilt" [sequined patches] National Advocacy Coalition on Youth and Sexual Orientation	21	Mobilization Against AIDS
The Names Project. The AIDS Memorial Quilt The Names Project AIDS Memorial Quilt. List of names as of February 1994 The Names Project Display Handbook The Names Project - Kansas City. The AIDS Memorial Quilt The Names Project - Manhattan, Kansas. Kansas State University The Names Project - Topeka, Kansas The Names Project - Tulsa, Oklahoma The Names Project - Wichita, Kansas The Names Project - Wichita, Kansas The Names Project. "For Henry Hernandez's Quilt" [sequined patches] National Advocacy Coalition on Youth and Sexual Orientation	22	Mother's Voices
The Names Project AIDS Memorial Quilt. List of names as of February 1994 The Names Project Display Handbook The Names Project - Kansas City. The AIDS Memorial Quilt The Names Project - Manhattan, Kansas. Kansas State University The Names Project - Topeka, Kansas The Names Project - Tulsa, Oklahoma The Names Project - Wichita, Kansas The Names Project - Wichita, Kansas The Names Project. "For Henry Hernandez's Quilt" [sequined patches] National Advocacy Coalition on Youth and Sexual Orientation	23	The Names Project
The Names Project Display Handbook The Names Project - Kansas City. The AIDS Memorial Quilt The Names Project - Manhattan, Kansas. Kansas State University The Names Project - Topeka, Kansas The Names Project - Tulsa, Oklahoma The Names Project - Wichita, Kansas Box 24 The Names Project. "For Henry Hernandez's Quilt" [sequined patches] National Advocacy Coalition on Youth and Sexual Orientation	24	The Names Project. The AIDS Memorial Quilt
The Names Project - Kansas City. The AIDS Memorial Quilt The Names Project - Manhattan, Kansas. Kansas State University The Names Project - Topeka, Kansas The Names Project - Tulsa, Oklahoma The Names Project - Wichita, Kansas Box 24 The Names Project. "For Henry Hernandez's Quilt" [sequined patches] National Advocacy Coalition on Youth and Sexual Orientation	25	The Names Project AIDS Memorial Quilt. List of names as of February 1994
The Names Project - Manhattan, Kansas. Kansas State University The Names Project - Topeka, Kansas The Names Project - Tulsa, Oklahoma The Names Project - Wichita, Kansas Box 24 The Names Project. "For Henry Hernandez's Quilt" [sequined patches] National Advocacy Coalition on Youth and Sexual Orientation	26	The Names Project Display Handbook
The Names Project - Topeka, Kansas The Names Project - Tulsa, Oklahoma The Names Project - Wichita, Kansas Box 24 The Names Project. "For Henry Hernandez's Quilt" [sequined patches] National Advocacy Coalition on Youth and Sexual Orientation	27	The Names Project - Kansas City. The AIDS Memorial Quilt
The Names Project - Tulsa, Oklahoma The Names Project - Wichita, Kansas Box 24 The Names Project. "For Henry Hernandez's Quilt" [sequined patches] National Advocacy Coalition on Youth and Sexual Orientation	28	The Names Project - Manhattan, Kansas. Kansas State University
The Names Project - Wichita, Kansas Box 24 The Names Project. "For Henry Hernandez's Quilt" [sequined patches] National Advocacy Coalition on Youth and Sexual Orientation	29	The Names Project - Topeka, Kansas
Box 24 1 The Names Project. "For Henry Hernandez's Quilt" [sequined patches] 2 National Advocacy Coalition on Youth and Sexual Orientation	30	The Names Project - Tulsa, Oklahoma
 The Names Project. "For Henry Hernandez's Quilt" [sequined patches] National Advocacy Coalition on Youth and Sexual Orientation 	31	The Names Project - Wichita, Kansas
National Advocacy Coalition on Youth and Sexual Orientation	Box 24	
·	1	The Names Project. "For Henry Hernandez's Quilt" [sequined patches]
A STATE OF THE STATE OF	2	National Advocacy Coalition on Youth and Sexual Orientation
National AIDS Candlelight March	3	National AIDS Candlelight March
4 National AIDS Information Clearinghouse	4	National AIDS Information Clearinghouse
5 National AIDS Memorial Day	5	National AIDS Memorial Day
6 National AIDS Network	6	National AIDS Network
THEORET THE THOUGH	7	National Association of Lesbian and Gay Community Center.
o I (MIOIMI I III) I (OUTOIR	7	National Association of Lesbian and Gay Community Center.

8	National Association of People with AIDS
9	National Center for Lesbian Rights
10	National Coming Out Day
11	National Gay and Lesbian Association
12	National Gay and Lesbian Task Force
13	National Gay and Lesbian Task Force action kit
14	National Gay and Lesbian Task Force activist alert
15	National Gay and Lesbian Task Force Policy Institute, Computer and Online Training and Resource Directory, Dallas, Texas, November 10-13, 1994
16	National Gay and Lesbian Task Force. Correspondence
17	National Gay and Lesbian Task Force. Direct Report
18	National Gay and Lesbian Task Force. Documents
19	National Gay and Lesbian Task Force. Fight the Right Action Kit, 1993
20	National Gay and Lesbian Task Force. International Conference on Transgender Law and Employment Policy, November 1995
21	National Gay and Lesbian Task Force. Task Force Report
22	National Gay and Lesbian Task Force. Triangle Update
23	National Gay Rights Advocates
24	National Hospice Organization
25	The National Latino/a Lesbian and Gay Organization
26	National LLEGO [Latin/a Lesbian and Gay Organization] Conference, October 10-14, 1996
27	The National Lesbian and Bi Women's Health Survey
28	The National Lesbian and Gay Association. 4th Annual Conference. Washington, D.C., October 20, 1995
29	The National Lesbian & Gay Health Association
30	National Lesbian and Gay Health Conference
31	National Lesbian/Bisexual Prevention Manual. Lyon-Martin Women's Health Services
32	National Library of Medicine. Purchase Order request to fund HIV/AIDS Education
33	NORM (National Organization for Restoring Men).
34	NOGLSTP(National Organization of Gay and Lesbian Scientists and Technical Professionals, Inc.)
35	NOW. National Organization of Women
36	National Organization Responding to AIDS
37	NOHARMM (National Organization to Halt the Abuse and Routine Mutilation of Males)
	RH MS Q306:131.25 National Pride Committees Directory
	RH MS Q306:128.10 National Pride Directory (graphic art)

38	National Public Referendum on AIDS
39	National Service and Public Safety Partnership for Safer Communities
40	National Task Force on AIDS Prevention
44	National Visibility Campaign for the Gay & Lesbian Vote
45	National Women's Music Festival
43	National Youth Advocacy Coalition
44	Native Americans
45	Network for Unity and Tolerance
46	Network Q
47	New Party
48	News Releases
	RH MS R264:1.2 Newspaper: Farm and Home, 1907
	RH MS R264:1.1 Newspaper: <i>The Furrow</i> , 1906
	RH MS R264:10.4 Newspaper: Out Against the Right (2 copies)
	RH MS Q306:131.23 Newspaper advertisement: National Condom Week. San Francisco AIDS Foundation, February 14-21, 1988
49-50	Newspaper and magazine articles (primarily photocopies)
51	Newspaper and magazine clippings
	RH MS R264:10.15 Newspaper article. <i>The Gayly</i> , December 1, 1993
	RH MSQ306:124.24 Newspaper articles: White night riots, Harvey Milk (photocopies)
52-54	Newspaper articles (photocopies)
55	Newspaper articles (photocopies and originals)
56	Newspaper clippings
57	Newspaper clippings - "Annie on my Mind."
58	Newspaper clippings - Bob Dole's Log Cabin Fiasco
59	Newspaper clippings, Saddle Tramps West Advertisement, 1984
Box 25	
1	Newspaper clippings, 1986
2	Newspaper clippings, 1987
3	Newspaper clippings, undated
4	Newspaper clippings: Regehr murder
5	[Newspaper clippings] Miscellaneous, gay, [19]76 - [19]80
6	[Newspaper clippings] [19]80 - [19]81
7	[Newspaper clippings] [19]92
8	[Newspaper clippings] Gay, 1994
9	Newspaper, magazine articles
	RH MSQ306:124. 9 Newspaper: Stop Special Class Status for Homosexuality (With note: "Bruce [McKinney] - This was distributed door-to-door in

Colorado during the [19]92 campaign to pass amendment 2. - Kevyn [Jacobs?].") RH MS R264:1.3 Newspapers (local, state, and national), 1978 RH MS R264:1.4 Newspapers (local, state, and national), 1979 RH MS R264:1.5 Newspapers (local, state, and national), 1980 RH MS R264:1.6 Newspapers (local, state, and national), 1981 RH MS R264:1.7 Newspapers (local, state, and national), 1983 RH MS R264:1.8 Newspapers (local, state, and national), 1984 RH MS R264:1.9 Newspapers (local, state, and national), 1985 RH MS R264:1.10 Newspapers (local, state, and national), 1986 RH MS R264:1.11-16 Newspapers (local, state, and national), 1987 RH MS R264:2.1-8 Newspapers (local, state, and national), 1988 RH MS R264:3.1-9 Newspapers (local, state, and national), 1988 RH MS R264:4.1-2 Newspapers (local, state, and national), 1989 RH MS R264:4.3-5 Newspapers (local, state, and national), 1990 RH MS R264:4.6-8 Newspapers (local, state, and national), 1991 RH MS R264:5.1-4 Newspapers (local, state, and national), 1991 RH MS R264:5.5-7 Newspapers (local, state, and national), 1992 RH MS R264:6.1-6 Newspapers (local, state, and national), 1993 RH MS R264:7.1-7 Newspapers (local, state, and national), 1994 RH MS R264:8.1-3 Newspapers (local, state, and national), 1995 RH MS R264:9.4-7 Newspapers (local, state, and national), 1996 RH MS R264:9.1-7 Newspapers (local, state, and national), 1997 RH MS R264:9.8 Newspapers (local, state, and national), 1998 RH MS R264:9.9 Newspapers (local, state, and national), 1999 RH MS R264:9.10 Newspapers (local, state, and national), undated 10 New York Boycott Colorado! New York City Receipts, plane ticket. Rob Gutzman [Stonewall 25, 1994] 11 12 The 9th Annual Gay Community Awards, San Francisco, May 2, 1982 13 The 1995 Florida Buycott Handbook 14 The 1993 Midwest Bisexual, Gay and Lesbian College Conference. Iowa State University, February 27-28, 1993 15 The 1993 March on Washington, Washington, D.C. Fundraiser, April 24, 1993 16 The 1993 March on Washington The 1993 March on Washington. Program Guide 17 18 No Harmm 19 "No Smoking" Signs (2) A Nobel Endeavor 20

21	NOCIRC of Michigan
22	Nolan Ryan envelopes (4)
23	Nonprofits
24	Nora Lyon & Associates
25	Northern Illinois Hospice Association
	RH MSQ306:125. 7 NW Gay/Lesbian Sports Festival [Northwest], June 26, 1992
26-29	Notebook
30-32	Notebooks
33	Oak Park, 1995
34	Oak Park Lesbian and Gay Association
35	Oasis Gay and Lesbian Helpline
36	Oberlin College
37	The Oberons - Acorn VII
38	Office product catalogs
39	Oklahoma
40	Oklahoma State Department of Health, April 1990
41	Old Town
42	On Being Closeted. Newspaper articles (photocopies)
	RH MSQ306:124.3 <i>On Parade</i> . San Francisco Lesbian/Gay Freedom Day Parade & Celebration program, June 26, 1988
	RH MS Q306:130.5 <i>On Parade</i> . Stonewall 20. The official program of the San Fransisco [sic] Lesbian/Gay Freedom Day Parade & Celebration, June 25, 1989
	RH MSQ306:124.4 <i>On Parade</i> . San Francisco Lesbian/Gay Freedom Day Parade & Celebration program, June 24, 1990
	RH MSQ306:124.29 "One Night Stand" (sketches)
	Removed from RH MS 1164:8.25
43	An Open Letter to the Wichita Gay Community. "My Gay Brothers & Sisters"
44	Opposition research
45	Options, PrideFest [19]96
46	Order notebook
47	Original notes, Black and White Revue, 1989-1990
48	Osborn, Torie. "America Without Closets."
3	RH MSQ306:126.3 Our Fantasy (graphic art)
49	Our Fantasy: A Carnival of Stars, March 5, 1995
	RH MSQ306:127.15 Our Fantasy, table tents, 1983 (graphic art)
50	Our Own Voices. The Literary Group

51	Our Words, Our Lives. Manhattan, Kansas
52	Out Fund for Lesbian and Gay Liberation
53	Out Proud. Topeka, Kansas
54	Out There. Events and classes for our community program guide, Spring 1994
	RH MSQ306:124.37 Outstanding. The 1982 Cable Car Awards & Shows
	Removed from RH MS 1164:8.20
55	Overlooked Opinions. Chicago, Illinois
56	Owners Manuals
57	Paloone, Dave. Autographed flyer
58	Paper and envelopes, blank
	RH MS Q306:128.8-9 Paper clouds with names printed in marker
59	Paper patterns
60	Parents and Friends of Gays
61	Parents, Families, and Friends of Lesbians and Gays [PFLAG]
62	Parents, Families, and Friends of Lesbians and Gays [PFLAG]. Documents
Box 26	
1	Parents, Friends and Families of Lesbians and Gays. Wichita, Kansas
2	Parklane Groups
3	Pediatric Care Survey
4	People for the American Way
5	People for the American Way. Attacks on the Freedom to Learn, 1993-1994
6	People with AIDS Coalition of New York, Inc
7	"Perfection Through Ascension: An Interview with Devananda," <i>New York Times</i> , Seattle Washington, March 1995
8	Phelps File [Fred Phelps, Westboro Baptist Church, Topeka, Kansas]
9	Phelps, Fred
10	Phelps, Fred. Newspaper clippings
11	PGN - Philadelphia Gay News
	Removed from Vol. 17, No. 26, April 23-29, 1993 unless otherwise noted.
	Oversized removed to serials at RH MS Q306:72-3
12	Philadelphia Gay and Lesbian Task Force
13	Philadelphia Museum of Art, 1986
14	Phoenix, Arizona, Downtown Directory
15	The Phoenix Uniform Club's 18th Anniversary and Annual Uniform and Leather Ball
16	Photographs
17	Photographs and negatives
18	Photographs and negatives - church organ

	RH MSQ306:125.8 Photographs: Mother with infant. Photo of 3 children
19	Pittsburg State University. Mission Statement - Pride, March 1994
	RH MSQ306:124.35 Plan of Community Center Kitchen, Wichita, Kansas
	[Wichita Lesbian, Gay, Bisexual, & Transgendered Community Center?]
20	Planned Parenthood of Kansas
	RH MSQ306:124.36 Plastic Bag: Little Sister's Book and Art Emporium
	RH MS Q306:131.11 Plastic red flag
21	Play scripts
22	Plumbline
23	Poetry, short story, script
	RH MSQ306:124. 13 Political Posters
	Removed from RH MS 1164:50.3
24	Policies and Politics: Sexual Orientation Nondiscrimination in Public Schools
	The Sunflower. Wichita State University, Vol. 98, No. 31, October 15, 1993, Vol. 98, No. 32, October 18, 1993, Vol. 98, No. 37, October 29, 1993 found laid in. Removed to serials at RH MS Q306:96.14
25	Politics - candidate flyers
26-27	Politics - candidate letters
28	Politics - candidate mailers
29	Politics - House Bill No. 2541, "An Act amending the Kansas act against discrimination."
30	Politics - letters to representatives and senators
31	Politics - miscellaneous papers
32	Politics - newsletters
33	Politics - newspaper and magazine articles
34	Politics - Sedgwick County, Kansas
35	Politics - Senate Bill 515 - Anti-Marriage Bill
	RH MSQ306:124. 8 Politics, Wichita, Kansas
	Removed from RH MS 1164:36.5
36	Political Activism Against Gender Oppression
37	Populations Services International (PSI). Social Marketing Paper for Kaiser Family Fund Meeting, October 20, 1994
38	Positive Action Coalition of Kansas, Inc
39	Post Script Font Report (Compaq Pagemarq 15)
40	Post Cards, blank
	RH MSQ306:125.2 Poster: The Barracks
	Removed from RH MS 1164:2.28
	RH MS R264:10.8 Poster: Dance on Los Angeles

RH MS R264:10.5 Poster: The Edge of the Looking Glass, Chicago, IL, August-September [year?]

RH MSQ306:124.32 Poster: Homosexuality - A History. *Image*, June 4, 1984 (photocopies)

Removed from RH MS 1164:5.70

RH MS Q306:131.2 Poster: Metaphysical Alliance in Celebrating the Holiday Season with an Evening Program of Recorded Classical Music, December 13, 1988

RH MS R265:3 Poster: Prince and the Revolution

RH MS R265:1 Poster: Raymond Dragon.

See oversized at RH MS R265.1

RH MS R265:2 Poster: St. Louis 10th Anniversary Celebration of Lesbian & Gay Pride, 1989

RH MS R264:10.14 Poster: Sheldon Kamen for Sedgwick County Commission

Removed from RH MS 1164:36.5

RH MS Q306:131.19 Poster: Stonewall 25, Dance on New York, [1994]

RH MSQ306:124.12 Poster: Vito Russo (2 copies)

Removed from RH MS 1164:47.12

RH MSQ306:124.33 Poster: X-Mass Ball - HARC [Homophile Alliance of Riley County]

Removed from RH MS 1164:5.74

RH MS R264:10.11 Posters: America Responds to AIDS

Removed from RH MS 1164:1.43

RH MSQ306:125.1 Posters: Bishop Carl Bean

Removed from RH MS 1164:2.30.

RH MS Q306:131.24 Posters: AIDS Activism/Event posters

A Very Special Christmas Benefit for AIDS Care Network,

1992 [Rockford, Illinois. Removed from RH MS

1164:38.12]

Race Against Time: Global Walk for AIDS, 1989

The Name Project, AIDS Memorial Quilt, Washington,

D.C., National Mall, 1996.

Project Hair, Wichita, Kansas

[19]96 AIDS Walk-Run, Wichita, Kansas

AIDS: A National Emergency

San Francisco AIDS Dance-a-thon

American Red Cross: Don't Listen to Rumors about AIDS.

Get the Facts!

Capitol Action: We Demand a Cure for the AIDS Crisis

RH MS Q306:131.12 Posters - events Priscilla's Exotigras, The Halloween Ball, Kansas City National Association of Lesbian & Gay Community Centers, Promote the Vote National Coming Out Day, Wichita, Kansas International Dyke March, New York City Gay Awareness Party (mockup) Skate Party, Wichita, Kansas Center Membership Drive, Wichita, Kansas RH MS Q306:131.18 Posters - events PFlag Support Group Sessions, Wichita, Kansas Taking Pride in our 10%, Kansas State University's BiLesGay Society Taiwanese Film Festival (Kansas State University, 1994) San Francisco Bay Area Regional Rodeo, 1995 Torch Song Trilogy. Wichita Community Theatre Workshop Disappear Fear, Freedom Cafe, 1995 Alison Arngrim, Safer Sex For Women and Men, Wichita, Kansas RH MS R264:10.7 Posters: Frontiers Man RH MSQ306:124.38 Posters: The Names Project. Pride - St. Louis, 1989 RH MS S26:2 Posters: Queer Comics, Gay Fools! RH MSQ306:127.4 Posters: Virginia Apuzzo Envelope removed to RH MS Q306:127:5 RH MSQ306:124.16 Posters: Women Don't Get AIDS. They Just Die From It 1-sided poster removed from RH MS 1164:50.6 2-sided poster removed from RH MS 1164:50.5 41 Preskorn, Sheldon H., and Michael Burke. "Somatic Therapy for Major Depressive Disorder: Selection of an Antidepressant." RH MS R264:10.6 Posters: World AIDS Day, Time to Act! 1993 RH MSQ306: 124.43 "Prejudice & Pride." *Image*, June 4, 1989 (photocopy) 42 Pride 43 Pride! RH M SQ306:124.40 "Pride and Protest." Bay Area Reporter, June 16, 1994 (second section) 44 Pride at Work. A National Lesbian/Gay/Bisexual/Transgendered Labor Organization 45 Pride Celebration, Inc. The Boston Lesbian and Gay Pride Committee. Boston, MA, 1988

46	Pride: Central Illinois, 1997
Box 27	
1	Pride: Chicago!
2	Pride: Chicago's Gay & Lesbian Pride Week Planning Committee, 1988
3	Pride: Chicago's Gay and Lesbian Pride Week Committee, 1990
4	The Pride Collection. San Diego, California
5	Pride Committee Beginnings, 1988
	RH MS Q306:128.13-14 Pride Design Contest, 1985
	RH MS Q306:128.15 Pride Design Contest, 1985 (envelope)
6	Pride: Gay/Pride/San Francisco, June 26, 1977
7	Pride Guide: Atlanta, 1993 (1)
8	Pride Guide: Atlanta, 1994 (1)
9	Pride Guide: Billings, Montana, 1996 (1)
10	Pride Guide: Boston, 1988 (2)
11	Pride Guide: Boston, 1989 (1)
12	Pride Guide: Chicago, 1988 (2)
13	Pride Guide: Chicago, 1989 (2)
14	Pride Guide: Chicago, 1990 (2)
15	Pride Guide: Chicago, 1991 (1)
16	Pride Guide: Chicago, 1992 (1)
17	Pride Guide: Chicago, 1993 (1)
18	Pride Guide: Chicago, 1994 (1)
19	Pride Guide: Chicago, 1995 (2)
20	Pride Guide: Connecticut, 1993 (1)
21	Pride Guide: Detroit, Michigan, 1989 (2)
22	Pride Guide: Detroit, Michigan, 1990 (1)
23	Pride Guide: Germany, 1992 (2)
24	Pride Guide: Houston, 1988 (2)
25	Pride Guide: Houston, 1990 (2)
	RH MS Q306:130.15 Pride Guide: Houston Gay/Lesbian Pride Week, 1991 (2 copies)
26	Pride Guide: Houston, 1992 (2)
27	Pride Guide: Houston, 1993 (1)
28	Pride Guide: Houston, 1995 (2)
29	Pride Guide: Houston, 1996 (1)
30	Pride Guide: Kansas City, 1989 (2)
31	Pride Guide: Kansas City, 1990 (2)
32	Pride Guide: Kansas City, 1991 (2)

```
33
 Pride Guide: Las Vegas, 1996 (1)
34
 Pride Guide: London, 1996 (1)
35
 Pride Guide: Long Beach, California, 1990 (1)
36
 Pride Guide: Long Beach, California, 1988 (1)
37
 Pride Guide: Long Beach, California, 1992 (2)
38
 Pride Guide: Long Beach, California, 1993 (1)
39
 Pride Guide: Long Beach, California, 1994 (1)
40
 Pride Guide: Madison, Wisconsin, 1994 (2)
 Pride Guide: Milwaukee, Wisconsin, 1988 (1)
41
42
 Pride Guide: Milwaukee, Wisconsin, 1990 (1)
43
 Pride Guide: Milwaukee, Wisconsin, 1991 (1)
44
 Pride Guide: Milwaukee, Wisconsin, 1992 (2)
45
 Pride Guide: Milwaukee, Wisconsin, 1994 (2)
46
 Pride Guide: Milwaukee, Wisconsin, 1995 (2)
47
 Pride Guide: Minneapolis/St. Paul, Minnesota, 1984 (1)
 Pride Guide: Minneapolis/St. Paul, Minnesota, 1988 (2)
48
49
 Pride Guide: Minneapolis/St. Paul, Minnesota, 1989 (1)
50
 Pride Guide: Minneapolis/St. Paul, Minnesota, 1990 (2)
51
 Pride Guide: Minneapolis/St. Paul, Minnesota (Festival and Pavilion
 Program), 1992 (1)
52
 Pride Guide: Minneapolis/St. Paul, Minnesota, 1992 (2)
53
 Pride Guide: Minneapolis/St. Paul, Minnesota, 1993 (1)
54
 Pride Guide: Minneapolis/St. Paul, Minnesota, 1994 (1)
55
 Pride Guide: Morris County, New Jersey, 1995 (1)
 Pride Guide: New Hampshire, 1992 (1)
56
57
 Pride Guide: New York City, 1989 (1)
58
 Pride Guide: New York City, 1994 (2)
59
 Pride Guide: New York City, 1995 (1)
60
 Pride Guide: Omaha, Nebraska, 1993 (1)
 Pride Guide: Orange County, California, 1990 (2)
61
62
 Pride Guide: Phoenix, Arizona, 1992 (2)
63
 Pride Guide: Phoenix, Arizona, 1993 (1)
64
 Pride Guide: Portland, Oregon, 1988 (2)
65
 Pride Guide: Portland, Oregon, 1990 (2)
66
 Pride Guide: Portland, Oregon, 1992 (2)
 Pride Guide: Queens, New York, 1993 (1)
67
68
 Pride Guide: St. Louis, Missouri, 1988 (2)
69
 Pride Guide: St. Louis, Missouri, 1989 (2)
```

70	Pride Guide: St. Louis, Missouri, 1990 (2)
Box 28	
1	Pride Guide: St. Louis, Missouri, 1993 (1)
2	Pride Guide: St. Louis, Missouri, 1994 (1)
3	Pride Guide: San Diego, California, 1988 (2)
4	Pride Guide: San Diego, California, 1990 (2)
5	Pride Guide: San Diego, California, 1993 (1)
6	Pride Guide: San Diego, California, 1994 (2)
7	Pride Guide: San Diego, California, 1995 (2)
8	Pride Guide: San Francisco, California, 1981 (1)
9	Pride Guide: San Francisco, California, 1982 (1)
	RH MS Q306:130.11 Pride Guide: San Francisco, 1983
	RH MS Q306:130.12 Pride Guide: San Francisco, 1984
	RH MS Q306:130.13 Pride Guide: San Francisco, 1985
10	Pride Guide: San Francisco, California, 1987 (2)
11	Pride Guide: San Francisco, California, 1988 (2)
12	Pride Guide: San Francisco [Pride Day Program of Events], California, 1988 (1)
13	Pride Guide: San Francisco, California, 1989 (2)
14	Pride Guide: San Francisco, California, 1990 (2)
15	Pride Guide: San Francisco, California, 1992 (2)
16	Pride Guide: San Francisco, California, 1993 (2)
17	Pride Guide: San Francisco, California, 1995 (2)
18	Pride Guide: San Francisco, California, 1997 (2)
19	Pride Guide: San Francisco, California, 1999 (2)
20	Pride Guide: San Francisco, California, 2000 (2)
21	Pride Guide: San Jose, California, 1990 (2)
	RH MS Q306:130.14 Pride Guide: Seattle, 1986 (2 copies)
22	Pride Guide: Seattle, Washington, 1995 (1)
23	Pride Guide: South Florida, 1988 (2)
24	Pride Guide: South Florida, 1990 (2)
25	Pride Guide: South Florida, 1992 (2)
26	Pride Guide: South Florida, 1993 (1)
27	Pride Guide: South Florida, 1994 (2)
28	Pride Guide: South Florida, 1995 (2)
29	Pride Guide: Toronto, Canada, 1988 (2)
30	Pride Guide: Vancouver, 1988 (1)
31	Pride Guide: West Hollywood, California, 1984 (2)

32	Pride Guide: West Hollywood, California, 1986 (1)
33	Pride Guide: West Hollywood, California, 1988 (1)
34	Pride Guide: West Hollywood, California, 1989 (1)
35	Pride Guide: West Hollywood, California, 1990 (2)
36	Pride Guide: West Hollywood, California, 1992 (2)
37	Pride Guide: Wichita, Kansas, 1985 (2)
38	Pride Guide: Wichita, Kansas, 1988 (3)
39	Pride Guide: Wichita, Kansas, 1989 (1)
	Items found laid in removed to RH MS 1164:28.40
40	Pride Guide: Wichita, Kansas, June 1989
	Items found laid in at RH MS 1164:28.39
41	Pride Guide: Wichita, Kansas, 1990 (2)
42	Pride Guide: Wichita, Kansas, 1991 (2)
43	Pride Guide: Wichita - draft material Pride Guide, 1991
44	Pride Guide: Wichita, Kansas, 1994 (2)
45	Pride Guide: Wichita, Kansas, 1995 (2)
46	Pride Guide: Wichita [Kansas], The Liberty Press, 1996 (1)
47	Pride in West Hollywood
48	Pride Institute, Minneapolis, Minnesota
49	Pride: Helena, Montana
50	Pride: Kansas' First Lesbian and Gay Pride Parade invitation - Wichita, Kansas, June 17, 1990
Box 29	
1	Pride ledger
2	Pride: Lesbian and Gay Pride Day, Toronto, Canada, 1988
3	The Pride Network. Boston, Massachusetts
4	Pride Network, Inc
	RH MS Q306:131.15. Pride posters: Pride Picnic [19]89 (Stonewall 20), Wichita Stonewall 25 (1994), Milwaukee Pride-Power Celebration, [19]92
	Pride Picnic [19]89 removed from RH MS 1164:10.3
5	Pride: San Francisco Mayor's Proclamation, 1982
6	Pride: Topeka, Kansas
7	Pride 00. The Official Magazine for San Francisco Pride, 2000
8	Pride: West Hollywood/Los Angeles, 1988
9	Pride: Wichita, Kansas, 1988
10	Pride: Wichita [Kansas' First Pride Parade], 1990
11	Pride: Wichita - planning notes, receipts, etc., 1990
12	Pride: Wichita, Kansas, 1991

13	Pride: Wichita - Pride Guide draft materials, 1991
14	Pride: Wichita, Kansas, [19]93
15	Pride: Wichita - Stonewall 25, 1994
16	Pride: Wichita, Kansas, 1995
17-18	Pride: Wichita, Kansas, 1996
19	Privacy Rights Education Project
20	Pro-Choice Action League
	RH MSQ306:124.46 Proclamation of Stonewall 25 Month. Wichita, Kansas, June 1994
	Removed from RH MS 1164.9.29
21	"Product Design for Flow Manufacturing." Quantum Leap in to World Class Manufacturing
22	Progressive Democratic Quorum
23	Project 21
24	Project "Fire" Ball. Newark, New Jersey, February 13, 1994
25	Project Inform. HIV/AIDS
26	Protect the Blood: An HIV/AIDS Prevention Guide
27	Putnam Hall. Kansas State University, Manhattan, Kansas
28	"Race Against Time." Bill Mole
29	Rainbow Festival of the Arts
	RH MS Q306:131.26 Rainbow flag
30	Rainbow pictures (from Calendar)
31	Raise the Rainbow
32	Rambo, Steve, photograph
33	Ramck, Michael
34	Raytheon Annual Report, 1992
35	Recipes
36	Reform Judaism. Union of American Hebrew Congregations, Summer 1990 (photocopy)
37	Reiki Empowerment Group. Wichita, Kansas
38	Religion
39	Renner, Christopher E. "Sex in the 90s: How Can We Do It?", 1994
40	Report on Wichita Public Library Censorship Policies. Compiled by Gregory S. Boyd, August 17, 1995
41	Resorts
42	RSVP Vacation Guide, 1996-1997
43	Restaurant menus
44	Retreat Centers
	RH MSQ306:125.17 Richard. AIDS brochure (graphic art)

	RH MSQ306:125.18 Richard. AIDS brochure [envelope]
45	Riggs, Mason
46	Rivco Buttons, Wichita, Kansas
47	River Festival - River Run. Wichita, Kansas, May 7, 1988
48	Road maps: Minnesota, Shreveport, Quebec, Ontario
49	Rockford Register Star [Rockford, Illinois], 1988
50	Rockford Register Star [Rockford, Illinois], index, 1989
51-53	Rockford Register Star [Rockford, Illinois], January - June 1989
54	Rockford Register Star [Rockford, Illinois], July - August 1989
Box 30	
1-2	Rockford Register Star [Rockford, Illinois], September 22, 1989 - April 19, 1990
3	Rock River News [Illinois]
4	Rock River News [Illinois]
	Program - The Flirtations, February 16, 1996.
	Funeral memorial for Timothy Daemon Adamitis
5	Rocky Mountain Regional Rodeo, 1989
6	Rodeo: Bay Area Regional Rodeo, 1993
7	Rodeo: Great Plains Regional Rodeo, 1992
8	Rodeo: Great Plains Regional Rodeo - Wichita Rodeo, 1992
9	Rodeo: IGRA [International Gay Rodeo Association], 1991 (1)
10	Rural Concerns Consortium
11	RFD [Rural Faggot Dreams]: A Country Journal for Gay Men Everywhere [subscription cards]
12	RuralNet: The Nationwide Coalition of Rural, Suburban, and Native American Gays & Lesbians
13	Ryan White Title II Care Services in the State of Kansas. The C.A.R.E. Connection
14	Safe Sex Comix, #1 (1 copy), #2-6 (2 copies)
15	Safe Zone
	RH MS Q306:131.4 "The Safety Page." The Wichita Eagle
16	Sage
17	Sally Jessy Raphael Show Transcript. "Dear Mom, I'm Gay," 1990
18	The Salvation Army Foster Care Service, Wichita, Kansas
19	Same-Gender Marriage
20	San Antonio Current
21	San Francisco AIDS Foundation
	See also RH MS Q306:71.1
22	The San Francisco Bay Area Gay & Lesbian Historical Society

	RH MS Q306:130.17 San Francisco Bay Area Official Souvenir Guide, June 26, 1994
	RH MSQ306:125.6 San Francisco Examiner signs: Gay in America/Stonewall 20, June 1989 (2)
23	The San Francisco Whole Life Expo. Explorations in Natural Healing, October 20-22, 1995
24	The Santa Cruz Lesbian, Gay, Bisexual, & Transgendered Community Center RH MS Q306:131.17 2nd Annual Black and White Ball
25	Self-Help Network of Kansas
26	Servicemembers Legal Defense Network
27	"The Sewing Circle" [Quilt Panel Circle for the Names Project]
28	Sexually Transmitted Diseases
29	ShaKarla
30	Shanti Project
31	Shilts, Randy b.1951 - d.1994
	RH MS R264:10.13 Sign: 2 Tickets for Draft Beer and Coke [auction results on verso]
	Removed from RH MS 1164:14.29
32	Simply Equal
	RH MSQ306:124. 30 Sketches/Drawings on Tracing paper. Marker drawing
	on newsprint
	Removed from RH MS 1164:11.13
33	Social Security and Medicare. Boards of Trustees. A Summary of the 1995 Annual Reports
34	Soliloquy. Jerry Browning with Rick Reynolds and Gary Schilde
35	Southeastern Conference for Lesbians and Gay Men, March 22-25, 1990
36	Southern Illinois University. The Gay and Lesbian People's Union. Carbondale, Illinois
37	Stanger, Edwyna D. ("Donna"). "The Life and Work of Dr. Alfred Charles Kinsey of the Institute for Sex Research at Indiana University," May 6, 1996
38	State Initiatives Defense Fund
39	Stephan, Robert "Bob." Kansas Attorney General
40	Stereotype. The Atlantic Group's Gay & Lesbian Newsletter
	See also RH MS 1164:76.15
41	Stickers
42	Stonewall 500
	RH MS Q306:130.16 Stonewall 20 Souvenir Program, New York City, 1989
	RH MS Q306:131.20 Stonewall 20, Wichita, Kansas [1989]
	Removed from RH MS 1164:10.4
43-44	Stonewall 20, Wichita, Kansas, 1989

45	Stonewall 25
46	Stonewall 25. 2 Fans: National Gay and Lesbian Task Force
47	Stonewall 25. Illinois, 1994
48	Stonewall 25. International March on the United Nations to Affirm the Human Rights of Lesbian and Gay People, 1994
49	Stonewall 25 - New York City, 1994
50	Stonewall 25 - New York City. Collected Memorabilia, 1994
	"Welcome to N[ew] Y[ork] Stonewall 25/June 1994" removed from RH MS 1164:30.50.
51	Stonewall 25 - New York City. Collected Memorabilia, 1994
	"Welcome to N[ew] Y[ork] Stonewall 25/June 1994" removed to RH MS 1164:30.50
52	Stonewall 25 - New York City. Collected Memorabilia, 1994
53	Straight-Ahead Productions
	RH MSQ306:124.2 <i>The Sunflower</i> . Wichita State University, August 25, 1986
	Removed from RH MS 1164:5.25
54	Support to Express Yourself (STEY)
55	Surrender Dorothi
56	Survey Charts
	RH MS Q306:128.11-12 Survey pie charts
57	"Surviving the Food ChainThe Sissies and Saucepan Seminar." The Center [The LesBiGayTrans Community Center]. Wichita, Kansas
58	Sydney Gay Mardi Gras. Sydney, Australia February 18, 1989
59	Szambecki, Jennifer. Student Essay
3	RH MS R264:11.3 T-shirt: London Pride, 1996
60	3rd Annual Great Plains Regional Rodeo. Wichita, Kansas, [19]94
61	13th National Lesbian and Gay Health Conference, July 24-28, 1991
62	Taking Pride in Our 10% Conference, Manhattan, Kansas, 1994
63	Tenth International Conference on AIDS/International Conference on STD, 1994
64	"Ten Reasons to Feel Lucky to Have a Gay Child."
65	TLC: The Lesbian Celebration
66	Theatre and Music Productions
Box 31	
1	Theatre programs
2	Theatre and music programs
	RH MS Q306:131.1 Theatre layout (photocopy)
	RH MS Q306:130.10 37th San Francisco International Film Festival, 1994

3	Three Dollar Bill mockup
4	3rd Annual [AIDS] Awareness Week Candle Light March
5	The Third International Lesbian and Gay Health Conference and Eight National AIDS Forum. Washington, D.C., July 18-22, 1990
6	Ticket stubs
7	Toledo, Rebecca. Pamphlet: Armed and Dangerous: The Pentagon's War on Lesbians and Gays
8	Topeka AIDS Project
9	Topeka Center for Peace and Justice
	RH MS R264:10.9 The Topeka Daily Capital [reprints of front pages]
10	Topeka Peace Resource Center
11	Transgender Stories. Caroline Cossey ("Tula"), Kathy Sullivan, "Sharon" [and June] Lenny
12	Transexualism
13	Travel
14	Travel: Colorado
15	Travel: Kansas
16	Travel: Minneapolis/St. Paul [Minnesota]
17	Travel: New Orleans, Louisiana
18	Travel: Philadelphia, Pennsylvania
19	Travel: San Francisco, California
20	Travel: Vancouver, Seattle
21	Travel: Virginia
22	Tri-State Alliance, Evansville, Indiana
23	Timeline: 25 Years of the Lesbian/Gay Christian Movement
24	Triangle Community Center. News and Views. East Norwalk, Connecticut
	RH MSQ306:124.11 Twenty Years Since Stonewall, Summer 1989
	Removed from RH MS 1164:10.3
	RH MSQ306:124.5 Twin Cities Readers, November 26, 1980 (3 pages)
	Removed from RH MS 1164:33.7
25	21st San Francisco International Gay & Lesbian Film Festival, June 20-29, 1997
26	Unarius Academy of Science
27	Unitarian Universalist Association of Congregations
28	Unitarian Universalist Fellowship of Manhattan [Kansas]
29	The United States Commission on Human Rights. Pamphlet: <i>Racism in America and How to Combat It</i>
30	United States Department of Agriculture. Sexual Orientation Report
31	United States Department of Health and Human Services

32	U.S. Department of Justice. Immigration and Naturalization Service
33	United States Postal Service
34	United States General Accounting Office. Defense Force Management.
31	Department of Defense's Policy on Homosexuality
35	United Way of Wichita and Sedgwick County, Inc
36	Unity of Pride Alliance
37	University Educational Promotions. Colorado Springs, Colorado
38	University of Kansas
39	University of Kansas. LesBiGay Services of Kansas
40	University of Nebraska. Gay/Lesbian Resource Center
41	Victory in the Valley, Inc. Wichita, Kansas
42	Videos and Films
43	Video archive pictorials and label/Sleeve art
44	Video catalogs
45	Videotape labels
46	Visions: Cocktails and Dreams.
	Also see RH MS 1164:76.76
47	Visions and Dreams Bookstore
48	View survey. An Alternate Publication. Wichita, Kansas
49	The Voice, Fall 1985 (photocopy)
50	Voice Over Recordings. San Francisco, California
51	Voices from the Front. The Survivors Project Play script
52	Volunteer Information Forms, Volunteers availability schedule [Wichita LesBiGayTrans Community Center?]
53	Voters United for Equality. News release, January 16, 1994
54	Walkers Art Center. Minneapolis, Minnesota
55	Washburn School of Law Lesbian and Gay Network
56	Wedding invitations, napkin
	RH MSQ306:124.21 "Welcome to NY [New York]," Stonewall 25/ June 1994
	Removed from RH MS 1164:30.50
57	Wheeler, Steve. Correspondence
58	Wheeler, Steve. Course notes
59	Wheeler, Steve. Final Project. Gay Rights Ordinance
60	Wheeler, Steve. Resume
61	White Falcon Wicca. Book of Shadows
62	Whole Life Exp. San Francisco, California
Box 32	- · · · · · · · · · · · · · · · · · · ·
1	Wichita AIDS Task Force

2	Wichita Area Nature Spirituality Alliance, 1994
3	Wichita Area Sexual Assault Center
4	Wichita Art Museum
5	The Wichita Business and Professional League
6	The Wichita Center for the Arts
7	Wichita, City of. City Council
8	Wichita Community Clinical AIDS Project
9	Wichita Community Foundation
10	Wichita Community Theatre
11	Wichita Dance Company [James Cavenaugh] (photographs)
12	Wichita Fund for Progress Policy Manual
13-14	Wichita Gay and Lesbian Alliance
15	Wichita Gay and Lesbian Alliance. Correspondence
	RH MSQ306:125. 10 Graphic art: Wichita Gay and Lesbian Alliance/Metropolitan Community Church (graphic art)
16	Wichita Gay Community Pride Committee
	RH MSQ306:127.16 Wichita Gay Community Pride Committee, calendar, 1984 (graphic art)
17	Wichita Gay Pride Committee
18	Wichita Green Pages, 1995
19	Wichita Heights Theatre Productions
20	Wichita Housing Authority
21	Wichita-Hutchinson Labor Federation
22	Wichita, Kansas
23	Wichita Metropolitan Family Preservation
24	Wichita Police Department. Crime Preservation Section. Personal Safety
25	Wichita Praise and Worship Center
26	Wichita Pride Committee
27	Wichita Pride Committee, 1988-1989
28	Wichita Pride Committee, 1988-1989
	Poster: "It Doesn't Matter How you Get Here. If you Get Here on Time" removed to oversized at RH MS Q306:131.16
29	Wichita Pride Committee, 1988-1989
30	Wichita Pride: Update, 1991
31	Wichita Public Library
32	Wichita Public Library. Discovery Center. Library for the Blind and Physically Handicapped. Guidelines for Service
33	Wichita River Festival

34	Wichita - Sedgwick County Department of Community Health
35	Wichita/Sedgwick County Fact. Revised June 5, 1993
36	Wichita State University
37	Wichita State University. Center for Women's Studies
38	Wichita State University. Marcus Center for Continuing Education
39	Wichita State University Computing Guide. VAX Short Guide August 1992
40	Wichita State University Opera Theatre
41	Wichita State University Policy and Administration Management 681
42-43	Wichita State University. Students for Education on Liberal Concerns
44	Wichita State University. Student Government Association. Organizational packet 1989-1990
45	Wichita State University. Student Homophile Association
46	Wichita State University. 10 Percent
47	Wichita Symphony Orchestra
48	Wichita Transgender Alliance
49	Wichita Voices for Choice
50	The Wichita Walk/Run for AIDS, 1995
51	Willow Productions
52	The Wisconsin Leather Daddy's Weekend
53	WomanFair/WomanArt 10. Women's Equality Coalition
54	Woman Fair XIII
55	Women in the Arts (WIA)
56	Women Make Movies, Inc
57	Women's Project. Women Working for Social Change
58	Women's Rights
59	Womyn for Womyn. The Lesbian Resource Center. Dallas, Texas
60	Woodstock, 1994
61	The Working Group on Funding Lesbian and Gay Issues. New York, New York
62	World AIDS Day, 1996
	RH MS R264:10.17 York Theater Movie Advertisement. San Francisco, January [19]89-April [19]89
63	YWCA Women's Crisis Center/Safehouse. Wichita, Kansas
64	"Your Loving Son." by Phil. Telling Moments

RH MS 1164 Papers of Rob Gutzman

2.25

linear

feet (5

boxes)	
Box 33	
1	After the Theater Benefit, Wichita Community Clinical AIDS Project
2	Alliance for Progress
3	American Civil Liberties Union
	The Advocate newsletter removed to oversized serials at RH MS Q306:6.6
	"Bill of Rights Emergency Fund," American Civil Liberties Fund removed to RH MS Q306:124.18
4	America Online
5	Amnesty International
6	Apartments
	RH MS R264:10.12 Article: "The Rocky Horror Picture Show: 10 Years After, Cult Show Still Around," <i>Time Out</i> , October 25, 1985
	Removed from RH MS 1164:34.9.
7	Arts
	Twin Cities Reader, November 26, 1980 (3 pages) removed to oversized at RH MS Q306:124.5
8	Barela, Tim. Domesticity Isn't Pretty. Leonard and Larry Collection
9	Beastmasters
10	Berdache Archive
	RH MSQ306:124.18 "Bill of Rights Emergency Fund." American Civil Liberties Fund
	Removed from RH MS 1164:33.3
11	Bishop Carroll High School
12	Black History Month research
13	Brochures
14	Calendars
	RH MS R264:10.2 Candidates for Kansas Legislature
	Removed from RH MS 1164:36.9
15	Cartoons/Comics
16	Censorship
17	Computers/Gay
18	Cornfield [Darlene]
19	Cults
Box 34	
1	Cults and cult like groups
2	Dallas
3	Death penalty

4	Dermatalogical drugs
5	Dimitri [N. Gay]
6	Directory [PFLAG]
7	Environmental/Ecology/Energy
8	Fight the Right
	Oversized removed to RH MS Q306:124.17
9	Film/Television
	Oversized removed to RH MS R264:10.12
10	Fitness
11	Flyers
12	GLAAD [Gay and Lesbian Alliance Against Defamation]
	GLAAD Rag, June 1994, removed to serials at RH MS 1164:71.45
13	Gay Games
14	Gay Traveler [RSVP Gay Traveler]
	Removed to serials at RH MS Q306:75.4
15	GMS [empty]
16	H.O.P.E. [Helping Our People Economically]
17	History Museum
18	ILGA [International Lesbian/Gay Association]
19	Jackson, Jesse
20	Map of Wichita
21	Martin Luther King, Jr. Celebration Unity Ride, January 15, 1994
22	Kansas City
23	KMUW
24	Land of Awes
25	Maps
26	Media lists
27	Media surveys
28	H Milk DC [Harvey Milk Democratic Caucus]
29	National Coming Out Day
30	National Gay and Lesbian Task Force
Box 35	
1	Neighborhood Initiative
2	News Telegraph, Vol 15, No. 2, October 27 - November 9, 1995
	Removed to RH MS Q306:63.6
3	Newspaper articles
4-5	Newspaper articles, Wichita Eagle, 1985, 1986, 1987, 1991, 1993

6	Nick Nave
7	Oklahoma Gay and Lesbian Political Caucus
	Removed to RH MS 1164:74.1
8	Pamphlets
9	PFLAG [Parents and Friends of Lesbians and Gays]
10	Phonemates
11	Planned Parenthood
Box 36	
	RH MS R264:10.16 Political Newspaper Articles/Clippings
	Removed from RH MS 1164:36.3
1	Politics
2	Politics - correspondence
3	Politics - Dukakis, 1988
	Oversized removed to RH MS R264:10.16
4	Politics - Glickman, Dan
5	Politics - Kansas
	Oversized removed to RH MS 1164:124.8 and to RH MS R264:10.14
6	Politics - Mailers, candidate brochures
7	Politics - National
	Kansas State Landon Liberator, September 9, 1982 removed to RH MS Q306:52.10
8	Politics - Election, 1988
9	Politics - Primary, 1990 [newspaper clippings]
	Article: "Concerns of Candidates in 87th District Cover the Waterfront," <i>The Wichita Eagle</i> , July 23, 1990 removed to RH MS R264:10.2-3
10	Politics - Wichita
	Oversized items removed to RH MS R264:10.2-3
11	Politics - Wichita/Sedgwick County Action Plan
	RH MS R264:10.3 Polling Places/New Neighborhood Council Boundaries
	Removed from RH MS 1164:36.9
Box 37	
1	Pride [19]93
2	The Pride Collection, San Diego, CA
3	Pro-Choice Action League
4	Quotes and Notes
5	Religious Right
6	Rural Org[anizing], [1994]

7	Sexual Assault
8	Stonewall database
9	Stonewall 25
10	Travel
11	Travelers
12	Visions and Dreams
	May 1995 Newsletter removed to serials at RH MS 1164:76.77
13	Voter Registration
14	Joan Wagnon
15	Wichita State University
16	Willow Creek
17	Wichita Metropolitan Family Preservation Agency, Inc
RH M	S 1164 Papers of Steve Wheeler
	7
	linear
	feet (14
	boxes).
	Box 38-39, Papers of Steve Wheeler and Dale Schultz. Box 40-50, Papers of Steve Wheeler
Box 38	3
1	AccessLine: A Newsletter for Gays, Lesbians, Bisexuals and Friends, Waterloo, IA
	Removed to serials at RH MS 1164:68.3
2	ACT UP Milwaukee
	Removed to serials at RH MS 1164:68.3
3	ACT UP Phoenix
4	The Affront Page: An Alternative Newspaper for Rockford Area Lesbians and Gays
	Removed to serials at RH MS 1164:68.13
5	Aid [empty]
6	American Bookseller Association. Bookstore Merchandising Calendar, 1996
7	American Civil Liberties Union
	Removed to serials at RH MS 1164:68.23 and RH MS 1164:68.24
8	American Civil Liberties Union of Illinois
9	American Foundation for AIDS Research
	AmFar Report January 1993, Spring 1993 moved to serials

at RH MS 1164:68.28.

	at RH MS 1164:68.28.
10	American Sign Language
11	"Anger is Not a Four Letter Word." Your Perfect Right [Book chapter]
12	AIDS Care Network
	Bridges Newsletters Vol 5.10, November 1992; Vol. 5.11, December 1992; Vol. 6.1, January 1993; Vol. 6.2, February 1993; Vol. 6.7-8, July & August 1993; 6.10, October 1993; Vol. 7.6, June 1993; Vol. 9.4, April 1996; and Vol 9.5, May 1996 removed to serials at RH MS 1164:69.8. A Very Special Christmas Benefit poster removed to oversized at RH MS Q306:131.24
13	AIDS Pastoral Care Network
	<i>The Spirit</i> newsletter removed to serials at RH MS 1164:75.6
14	AIDS Project Quad Cities
	The Connection newsletter, April 1996, May 1996 removed to serials at RH MS 1164:69.68
15	AIDS Resource Center of Wisconsin, Inc
16	AIDS Walk Chicago
17	Architecture
18	Art
19	Art Drawings (to do)
20	Art Events
	RH MSQ306:124.25 Article: "Step Up Persistence to get in Agency Door." <i>Advertising Age</i> , May 2, 1985 (photocopies)
	Removed from RH MS 1164:42.20
21	Ban on Gays in the Military/Don't Ask, Don't Tell
22	Bar cards
23	Biographies
24	Black Pages of Rockford, 1994-1995
25	Body Positive
26	Book list: Gay themed texts
27	Book notes
28	Bradshaw, John. "Prologue." Homecoming
29	Brothers for Sisters
30	Camp Sister Spirit
31-32	Cards and letters (to Dale Schultz)
Box 39	
1	Catalogs
2	Center for AIDS Intervention Research

3	Certificates of Accomplishment; certificate of marriage [between Steve Wheeler and Dale Schultz, Jr., June 16, 1991]
4	Chicago Gay and Lesbian Pride Committee
5	Child care survey
6	Church Ad[ministration] CFN [seminary course], Spring [19]79
7	Church History - Kast [seminary course], Spring [19]78
8	Codi Vespa Foundation
9	Coleman, Eli. "Bisexual and Gay Men in Heterosexual Marriage: Conflicts and Resolutions in Therapy." <i>Homosexuality and Psychotherapy</i> [book chapter]
10	Colorado Gay Rodeo Association
11	Combined/Programmers AID # [empty]
12	The Community Voice, Wichita, Kansas
13	Composite [empty]
14	Copies - Miscellaneous [newspaper/magazine articles]
15	Creating for Life
16	Crusador [empty]
17	Current News, Vol 6, No. 26, October 6, 1994
18	Dale - Natal [empty]
19	Dear Myrna Productions. <i>Uptown Downtown: A community Based Alternative Lifestyle Publication</i> .
20	Diary [Steven Wheeler], January/February 1977
21	Dignity [Dignity/Integrity of Tulsa, Inc.]
	Removed to serials at RH MS 1164:70.22
22	Disability [empty]
23	Diversity
	Newsletters: Issue 1, February 1994; Issue 4, May 1994; Vol. 3.1, April/May 1996 removed to serials at RH MS 1164:70.26
Box 40	
1	Editorials Fa[ll] [Steve Wheeler], [19]85
2	Employment Non-discrimination Act of 1995
3	Entrepreneur Su[mmer] [19]85
4	The Experience
	Newsletter Vol. 3.1, March 1996 removed to serials at RH MS 1164:76.79
5	Facets Multimedia, Inc. Film Classes
6	Fairies, Midwest Men's Festival Dish Rag
	Newsletters removed to serials at RH MS 1164:73.15

Family
Films
The Frontiersman: News for the Gay/Bisexual Men's Outreach [Published by Frontiers, Gay/Bisexual Men's Outreach]
Newsletters removed to serials at RH MS 1164:71.19
Forever Friends Productions
Fox Tales. Fox Valley Gay Association, Elgin, IL
Newsletters: September 1993, November 1993, June 1994, May 1996 removed to serials at RH MS 1164:88.2
RH MSQ306:124.41 Sign: "Fflag Presents Rev. Barbara Dunbar-Burke."
Removed from RH MS 1164:47.1
Gas range owner's manual; Kinko's Copy, Cards, photographs
Gay and Lesbian Alliance Against Defamation [GLAAD]
Gay and Lesbian Library and Archives
Gay and Lesbian Police and Fire Firefighters
The Gay Games
Gay, Lesbian, and Bisexual Veterans of America, Chicago Chapter
Gay, Lesbian, Bisexual Veteron's [sic] of America, SE Wisconsin Chapter
Gay, Lesbian, and Straight Teachers Network, Chicago
Gay/Lesbian Resource Association
Gay/Lesbian Resource Association Notecards
Gay Metal Society Newsletter
January - March 1993, May - August 1993, October - December 1993 newsletters removed to serials at RH MS 1164:71.36
Gay State U
Gays, Lesbians, and Bisexuals of Ames [Iowa]
Newsletters removed to serials at RH MS 1164:71.28
Geneology [sic]
General Info
God Hates Queers, WB/Rockford, IL
Guest Speakers, Fall [19]77
Hag Rag. Intergalactic Lesbian Feminist Press
Removed to serials at RH MS 1164:71.54
Handwritten letters/notes
Health
Heritage of Pride, Inc
Heterosexism

13	Heterosexual Illinois Think Tank
14	History Chronology
15-16	History folder
17	History of Journalism, Fa[ll] [19]85
18	HCB [Holmes College of the Bible] 7
19	HCB [Holmes College of the Bible] 8, OT [Old Testament?]
20	HCB [Holmes College of the Bible] 9, Hist[ory]
21	Holy Trinity
22	Howard Brown Health Centers
23	HIV and vaccines
Box 42	
1	Human Rights Campaign
	Capitol Hill Update March 1993, August 1993 removed to serials at RH MS 1164:69.16.
	<i>Illinois</i> (Quarterly Newsletter for Human Rights Campaign members in Illinois), Vol. 2.2, Spring 1996 removed to serials at RH MS 1164:72.6
	Human Rights Campaign Fund's <i>Speak Out Message Report</i> removed to serials at RH MS 1164:76.3
2	Hunks
3	IAWIA [I Am What I Am?], North Western Illinois Gay and Lesbian Task Force
	Removed to serials at RH MS 1164:72.4
4	"INFJ" [Introversion, Intuition, Feeling, Judgement]. Lifetypes
5	Illinois Department for Public Health
	Removed to serials at RH MS 1164:68.36
6	Illinois Gay and Lesbian Task Force
7	Illinois Gay Rodeo Association
8	In Focus: News & Views for People Living with HIV
	Vol 1, No. 1, 1994 removed to RH MS 1164:72.9
9	Independent Bookstores
10	Index
11	Index to these schools: KSU [Kansas State University], HCB [Holmes College of the Bible], CFN [Christ for the Nation?], MCC [Metropolitan Community Church?]
12	Index
13	International Association of Lesbian/Gay Pride Coordinators
14	International Gay and Lesbian Archives
	#2, Spring/Summer 1996 removed to serials at RH MS 1164:74.9

15	International Gay and Lesbian Human Rights Commission
	Emergency Response Network newsletter removed to
	serials at RH MS 1164:70.38
16	International Lesbian and Gay Rodeo Association
17	International Mr. Leather
18	Janet Wattles [Center]
19	Johnson, Shawn [sic]
	Newspapers removed to oversized at RH MS Q306:124.20
20	Journ[al] Ad[vert] Su[mmer] [19]85
	Photocopied article "Step Up Persistence to Get in Agency Door" removed to oversized at RH MS Q306:124.25]
21	Journalism, Wichita State University
22	Journalism 645 [Wichita State University?]
23	Just for the Record. Cox Cable Channel 42, TV for Gay People
	Removed to serials at RH MS 1164:72.28
24	Kansas Chapter of the Sierra Club
	Planet Kansas removed to serials at RH MS 1164:74.44
25	Kansas Gay Rodeo Association
26	KSU [Kansas State University], H.E.D.S II [History of the Design Environment II]
27	KSU [Kansas State University], History of the Designed Environment I/PDP 250
28	Koen Book Distributors
29	L.A. Pride, West Hollywood, CA
	Vol. 1.4, April 7, 1993 and Vol. 1.5, June 1993 removed to serials at RH MS 1164:72.59
30	Lambda Legal Defense and Education Fund
31	Lambda Rising News
	Holiday 1992 and Spring 1993 removed to serials at RH MS 1164:52.17
Box 43	
1	The Lambda Update. The Newsletter of the Lambda Legal Defense and Education Fund
	9.1 Spring 1992 and 2 undated removed to serials at RH MS 1164:72.41
2	The Land of Awes Information Services. <i>Emerald City News</i> , Wichita, Kansas
	#16 removed to RH MS 1164:70.36
3	Leadership
4	Lesbian and Gay Rights Activists and Social Services (LA Grass)

5	Lesbian Gay Bisexual Coalition
6	LGBT Activity Flyers
7	LGBT Identity
8	LGBT Literature Catalogs
9	Letter from James P. King, Brigadier General, U.S. Marine Corps, to Dale F. Schultz, December 11, 1978
	United States Marine Corps Certificate of Good Conduct, September 14, 1979
10	Letter from Lou Zervakos to Steven M. Wheeler, November 30, 1994
	Typed letter, signed from Carol Mosely-Braun, United States Senate, December 1, 1994
11	Letter from Mel Vlasz to Steve [Wheeler], March 18, 1996
12	Letters - miscellaneous
13	Letters sent (copies)
14	The Liberty Press: The Official Les/Bi/Gay Newsmagazine of Kansas, July 1995
15	Love Culture War. A Readers Theater Experience
16	Lutherans Concerned/North America: A Christian Ministry for Lesbian/Gay Understanding
	Concord newsletter removed to serials RH MS 1164:69.65
17	Lutheran Social Services of Illinois
	Prime Time Report newsletter removed to serials at RH MS 1164:75.8.
	Eye on LSSI removed to RH MS 1164:70.51; oversized removed to RH MS Q306:32.7
Box 44	
1	Mad
	Frontiers: Gay Men's Outreach removed to serials at RH MS 1164:44.1. MASN News removed to serials at RH MS 1164:72.62
2	Madison AIDS Support Network, Madison, WI
3	Madison Lesbian/Gay Guide
4	Magazine Articles
5	Magdelene Ministries
6	March on Washington, March 25, 1993
7	"MOW" [March on Washington?] Group of Rockford, Illinois, proposed by- laws
8	Mason, Ron
9	Matteson, David R. "Bisexual Men in Marriage: Is a Positive Homosexual Identity and Stable Marriage Possible?" <i>Bisexualities Theory and Research</i>

10	The McLean County AIDS Task Force Red River Review removed to RH MS 1164:44.10
11	Media Training
12	Medical information [Human Rights Information]
	"Safer Sex is Hot" poster removed to RH MS S26:1
13	Men's AIDS Action Network
14	Metropolitan Community Church of the Quad Cities, Rock Island, Illinois
	Newsletter June/July 1993, August/September 1993, October/November 1993, June/July 1994 removed to RH MS 1164:73.7
15	M[etropolitan] C[ommunity] C[hurch] Fundraising
16	Midwest AIDS Training and Education Center
17	Midwest Men's Center of Chicago
18	The Milwaukee AIDS Project
19	Mini Copies [empty]
20	Minority Studies 220 [Wichita State University?]
21	Miscellaneous papers
22	Miscellaneous: letter, phone lists, photocopied articles
23	Museums
24	My Storybooks (to do)
25	The Names Project
26	National Gay and Lesbian Task Force
Box 45	
1	National Institute of Health Revitalization Act of 1993
2	National NOW Times
	Removed to RH MS Q306:56.23-4
3	National Women's Music Festival, 1996
4	New Way Ministry
5	"News" by Steve Wheeler, miscellaneous notes
	No Bad News, Vol. 5.7, July 1984 removed to RH MS Q306:64.6
	RH MSQ306:124. 20 Newspaper advertisements
	Removed from RH MS 1164:42.19
6	Newspaper articles (photocopies)
7	North Star Gay Rodeo Association
8	North Western Illinois Gay and Lesbian Task Force
9	Northern Illinois AIDS Coalition
10	Northern Illinois Hospice Association
11	Notebook

12	OT/MCC
13	One City: Chicago Council on Urban Affairs
	Removed to serials at RH MS 1164:74.8
14	Originals, finished
15	Original Certificates
16	Out in New York, [19]94
17	Out of Town [Newspaper Articles], 1989-1990
18	Overlooked Opinions, Inc
19	Pamphlets
20	Parents and Friends of Lesbians and Gays
21	PFLAGpole. Parents and Friends of Lesbian and Gays newsletter
	Removed to serials at RH MS Q306:71.11-12
22	Peace Times. Rockford Peace and Justice Action Committee
	Removed to serials at RH MS 1164:74.34
23	Photocopied articles
24	People for the American Way
25	Peoria Lift. Lesbians in Friendship Together
	Removed to serials at RH MS 1164:74.39
26	Phoenix Lesbian and Gay Pride Committee, Inc
27	Picture jokes
28	Pinkie [empty]
Box 46	
1	Poetry
2	Poetry mine [Steve Wheeler?]
3	Poetry Snearly [Robert Snearly]
4	Positively Aware
	Removed to serials at RH MS 1164:74.55
5	Postcard from Dale [Schultz?] to Steve Wheeler and Jay Zander
	RH MS S26:1 Poster: Safer Sex is Hot, Red Hot Organization
	Removed from RH MS 1164:44.12
6	Prairie State Legal Services, Inc
	The Prairie News newsletter Vol. 3.1, January 1993; Vol. 3.2, May 1993; Vol. 3.3, September 1993; Vol. 6.1, April 1996 removed to serials at RH MS 1164:74.56
7	Press release/label originals
8	Pride
9	Pride Committee of Houston
	Out and Proud: Houston Gay/Lesbian Pride Week Newsletter Fall 1993 removed to serials at RH MS

O306:65.7 Pride Committee of Rock River 10 11 Pride Guide: Chicago, "Look to the Future," 1990 Pride Guide: Chicago, "Celebrations!", [1993] 12 13 Pride Guide: Chicago, 1993 14 pride nooz Winter 1996 removed to serials at RH MS 1164:75.6 15 Pride Youth. 15 **Print Matters** 16 Pro-choice 17 Prototype Magazine: Your Quad-City Gay and Lesbian Newsource. 18 **Public Information** 19 Putnam. 1984 20 Quad City AIDS Coalition, Davenport, Iowa Newsletter removed to serials at RH MS 1164:75.20 21 Receipts [empty] 22 Regional Ad Bulletins Removed to serials at RH MS 1164:75.29 23 Report cards [empty] Box 47 1 ROCK [Families and Friends of Lesbians and Gays] FFlag Newsletters removed to serials at RH MS 1164:71.1. Metz Minutes removed to serials at RH MS 1164:73.10. Sign: "Fflag Presents Rev. Barbara Dunbar-Burke" removed to oversized at RH MS Q306:124.41 Rockford Gay Business Guild 2 3 Rockford Gay Pride, Stonewall 25, [1994] 4 Rockford Peace & Justice Action Alliance 5 Rockford Register Star [Rockford, Illinois], 1979 Miscellaneous newspaper clippings, 1991-1992 Rockford Register Star [Rockford, Illinois], 1985 6 7 Rockford Register Star [Rockford, Illinois], 1988 8 Rockford Symphony Orchestra 9 Rock River News 10 Rock River News May 1994 issue removed to serials at RH MS 1164:75.40 11 The Rooster. Entertainment & Community Interest, New Orleans, LA

Removed to serials at RH MS 1164:75.41

12	Russo, Vito
	Poster removed to oversized at RH MS Q306:124.12
13	St. Chad's Episcopal Church
	Newsletters: September 1993, November 1993, December
	1993, April 1996, and 1 undated removed to serials at RH MS 1164:75.46
14	Same-size original (To Do) [Miniature magazines]
Box 48	
1	Sayings
2	Schultz, Dale F., Jr
3	Sears 7.5
4	Self-esteem
5	[sketches, artwork by Steve Wheeler]
6	Soc-Male [Sociology 316: The American Male]
7	Sociology 670: Directed Readings
8	Southwest Student [empty]
9	Special purpose labels
10	Steve [empty]
11	Steve Wheeler
12	Steve Wheeler Miscellaneous: <i>In the Night</i> by Temple Werhurst, edited by Steve Wheeler. Email, flyers (neighborhood association), invoices
13	Steve Wheeler Miscellaneous: Recipes [recipe book?]
14	Stonewall 25, [1994]
15	Stonewall 25 - Illinois, [1994]
16	Stonewall 25. International March on the United Nations to Affirm the Human Rights of Lesbian and Gay People, June 26, 1994
17	Synestry - Dale [empty]
18	Synestry - Evan [empty]
Box 49	
1	TMH File
2	Tests (GK Temporary)
3	Toons [empty]
4	Tests C[hrist] F[or the] N[ation], Summer
5	Theatre performances
	Behind the Scenes, September 22, 1995 removed to serials at RH MS 1164:68.53
6	Travel: Cruises, hotels, resorts, etc
	Group Travel News, Winter 1995-1996 removed to serials at RH MS 1164:71.51

7	The Unitarian Church
8	United States Marine Corps Certificate. Dale F. Schultz, April 8, 1975
9	United Voice: A Newsletter of United Gays and Lesbians of Wyoming
10	Universal Fellowship of Metropolitan Community Churches by-laws
11	"UntitledTo Steve" [poem from Dale Schultz to Steve Wheeler], June 17, 1996
12	Visa [empty]
13	What's Happening: This Week in Key West
14	Wichita Gay and Lesbian Alliance
	July/August 1992 <i>Signals</i> removed to serials at RH MS 1164:75.58
15	WSU [Wichita State University, Certificate of Admission, Steven M. Wheeler, Spring 1983]
16	Wichita State University, English 102
17	W[ichita] S[tate] U[niversity] Hist[ory]
18	W[ichita] S[tate] U[niversity] Hist[ory] 537
19	W[ichita] S[tate] U[niversity], Radio Bread [empty]
20	Winnebago County Department of Public Health. AIDS/HIV Fact Sheet
21	Wisconsin AIDS Walk
22	Women's Leadership Institute, September 29 - October 2, 1993
23	World AIDS Day
RH MS 1164	Organization Papers
8 linear feet (8 boxes)	
Box 50	
1	ACT UP
	ACT UP Boston Attitude removed to oversized at RH MS Q306:9.11
2	ACT UP
	ACT UP Columbus, removed to serials at RH MS 1164:68.5. ACT UP: L[os] A[ngeles] removed to serials at RH MS 1164:68.6. ACT UP San Francisco removed to serials at RH MS 1164:68.8
3	ACT UP
	Oversized removed to RH MS Q306:124.6
4	ACT UP
5	ACT UP

	ACT 01/LA News Temoved to serials at KIT WIS Q500.1.4
	Poster: "Women Don't Get AIDS. They Just Die From It" (2-sided) removed to oversized at RH MS Q306:124.16
	ACT UP Reports removed to serials at Q306:1.5
6	ACT UP
	Poster: "Women Don't Get AIDS. They Just Die From It." (1-sided) removed to oversized at RH MS Q306:124.16
7-10	ACT UP
11	ACT UP. ACT UP Wichita, correspondence
12-13	American Red Cross HIV/AIDS Instructor's Manual
14-15	AIDS Prevention Through Education: You Can Make a Difference, February 21, 1987
16-17	Berdache Archives
18-19	Bulk Mail Information
Box 51	
1	The Carnival of Stars, March 5, 1995
2-4	The Center. The LesBiGayTrans Community Center. Wichita, Kansas
5	The Center. The LesBiGayTrans Community Center. Wichita, Kansas. Action Council Invitation Packet
6	ADA [The Americans with Disabilities Act. The Center. The LesBiGayTrans Community Center. Wichita, Kansas.]
7	Bulk Rate Stamps [The Center. The LesBiGayTrans Community Center. Wichita, Kansas]
8	The Center. The LesBiGayTrans Community Center. Wichita, Kansas. Browning-Ferris Industries of Kansas, Inc
9	The Center. The LesBiGayTrans Community Center. Wichita, Kansas. Cash receipts
10	The Center. The LesBiGayTrans Community Center. Wichita, Kansas. Event Info[rmation]
11	The Center. The LesBiGayTrans Community Center. Wichita, Kansas. Group Agreements
12	The Center. The LesBiGayTrans Community Center. Wichita, Kansas. Hate mail
13	The Center. The LesBiGayTrans Community Center. Wichita, Kansas. Incident reports, 1994
14	The Center. The LesBiGayTrans Community Center. Wichita, Kansas. Incident reports, 1995
15	The Center. The LesBiGayTrans Community Center. Wichita, Kansas. Insurance
16	The Center. The LesBiGayTrans Community Center. Wichita, Kansas. Lease papers

ACT UP/LA News removed to serials at RH MS Q306:1.4

17	The Center. The LesBiGayTrans Community Center. Wichita, Kansas. LotusWorks Manuals [diskettes]
18	The Center. The LesBiGayTrans Community Center. Wichita, Kansas. Newsletter receipts
19	The Center. The LesBiGayTrans Community Center. Wichita, Kansas. Parking [empty]
20	The Center. The LesBiGayTrans Community Center. Wichita, Kansas. P.O. Box
21-22	The Center. The LesBiGayTrans Community Center. Wichita, Kansas. Visitor log
23	The Center. The LesBiGayTrans Community Center. Wichita, Kansas. Volunteer Info[rmation]
24	Center Logo Stencils for Outside [The Center. The LesBiGayTrans Community Center. Wichita, Kansas]
25	CPRFK [Cerebral Palsy Research Foundation of Kansas]. Attendant Care and Infectious Control Handbook
26	Certificate: Kansans for Human Dignity for Creation of the Wichita Lesbian/Gay Community Center, February 1, 1994
27	Deaf and Hard of Hearing Services, Inc. HIV/AIDS Education
28	Fight the Right. Action kit
29	Gay and Lesbian Alliance Against Defamation
30-32	Gay Civil Rights
33-34	HIV Antibody Counselor Training, December 9, 1986
35-36	HIV/AIDS Education
37	HIV/AIDS Education
	AID Atlanta removed to RH MS 1164:68.16
38-40	HIV/AIDS Education
Box 52	
1-2	HIV/AIDS Education
3	HIV/AIDS Education. Newspaper and magazine articles; Topeka AIDS Project Newsletter
4	HIV/AIDS Education. The University of Kansas School of Pharmacy Post-Graduate Professional Education Seminar
5	Hospice of Wichita, Inc
6	Houston Pride
7-8	Human Rights Campaign Fund. Ballot Measure Campaign
9	Human Rights Campaign Fund
10	Human Rights Campaign Fund. HRCF in the Lesbian and Gay Press
11	Human Rights Campaign Fund. Plan of Action, 1993-1994
12	Human Rights Campaign Fund. The Second Annual Randy Klose Gay and

	Lesbian Leadership Conference
13-20	International Association of Lesbian/Gay Pride Coordinators
21	International Association of Lesbian/Gay Pride Coordinators
	"MinneaPaulitan: Twin Cities Gay & Lesbian Directory." Equal Time removed to oversized at RH MS Q306:124.15
22-23	International Association of Lesbian/Gay Pride Coordinators
24-25	International Association of Lesbian/Gay Pride Coordinators. InterPride, [19]90
26	International Association of Lesbian/Gay Pride Coordinators. InterPride, [19]95
27-28	International Association of Lesbian/Gay Pride Coordinators. Pride Conference, [19]84
29	International Association of Lesbian/Gay Pride Coordinators. Pride Conference, [19]86
30	International Association of Lesbian/Gay Pride Coordinators. Pride Conference, [19]87
31	Kansas AIDS Network
Box 53	
1	Kansas AIDS Network
	Also see graphic art for Kansas AIDS Network at RH MS Q306:125-7.
2	Kansas AIDS Network
3	Kansas AIDS Network. Gay and Bisexual Men
	Removed from RH MS Q306:125.9
4	Kansas AIDS Network. Party invitation
	Also see graphic art for Kansas AIDS Network at RH MS Q306:125-7.
5	Kansas AIDS Network. Testing Site
	Also see graphic art for Kansas AIDS Network at RH MS Q306:125-7.
6	Kansas AIDS Network. Women with AIDS
	Also see graphic art for Kansas AIDS Network at RH MS Q306:125-7.
7	Kansas AIDS Network. Work Environment
	Also see graphic art for Kansas AIDS Network at RH MS Q306:125-7.
8	Kansas AIDS Network, Inc
	Also see graphic art for Kansas AIDS Network at RH MS Q306:125-7.
9-11	Kansas Department of Health and Environment

12	Kansas Department of Health and Environment. AIDS/STDs: Everyone's Problem. Proposal for AIDS/STDs School Curriculum
13-19	KFHD [Kansans for Human Dignity]
20-28	Kansans for Human Dignity
29	KFHD [Kansans for Human Dignity]. Application for IRS Status as 501(c)(3)
Box 54	
1-2	KFHD [Kansans for Human Dignity]. Articles and By laws.
3	KFHD [Kansans for Human Dignity]. Board Meetings, 1995
4	KFHD [Kansans for Human Dignity]. By laws
5	KFHD [Kansans for Human Dignity]. By laws, meeting agendas
6	KFHD [Kansans for Human Dignity]. By laws, meeting agendas, financial
7	KFHD [Kansans for Human Dignity]. By laws, meeting minutes, meeting agendas
8	KFHD [Kansans for Human Dignity]. Committee Guidelines, Community Center
9	KFHD [Kansans for Human Dignity]. Volunteer schedule [Wichita Gay and Lesbian Community Center]
10	Kansans for Human Dignity Corporation [sic]
11	KFHD [Kansans for Human Dignity]. Correspondence
12	KFHD [Kansans for Human Dignity]. Deposits
13	Kansans for Human Dignity. Financial
14	KFHD [Kansans for Human Dignity]. 501 c(3) application
15	KFHD [Kansans for Human Dignity]. Mail
16	KFHD [Kansans for Human Dignity]. Minutes
17	KFHD [Kansans for Human Dignity], 1993-1995
18	KFHD [Kansans for Human Dignity]. Miscellaneous papers
19	KFHD [Kansans for Human Dignity]. Working drafts. Originals
20	KFHD [Kansans for Human Dignity]. Working file. Re[garding]: IRS application
21	KFHD, Inc. [Kansans for Human Dignity, Inc.]. Records, miscellaneous
22	Kansans for Human Dignity. Reports
23	KFHD, Inc. [Kansans for Human Dignity, Inc.]. Taxes
24	KFHD, Inc. [Kansans for Human Dignity, Inc.]. Volunteer Availability Report
25	Kansas Gay Rodeo Association
26	Metropolitan Community Church. Building Fund Raffle
27	The Minority AIDS Project
28	Miscellaneous papers

29-32	Miscellaneous HIV/AIDS Organizations & Programs. Topeka AIDS Project, The Kansas AIDS Network, Wichita AIDS Task Force, Kansas Department of Health and Environment, etc
Box 55	
1-3	Miscellaneous Organizations. National Gay and Lesbian Task Force, Gay and Lesbian Parents Coalition International, Equality Kansas, Wichita Gay and Lesbian Alliance, etc
4	Miscellaneous Organizations. National Task Force on AIDS Prevention, National Gay and Lesbian Task Force, Equality Kansas, PFLAG of Wichita, etc
5-6	Miscellaneous organizations, newsletters, activities, and articles
7-8	The National Association of Black & White Men Together [removed from binder labeled Kimberly A. Glidewell]
9	The National Association of People with AIDS. Positive Input: Your Guide to HIV Prevention Community Planning
10	Pre-Tel (KFHD) [Kansans for Human Dignity]
11	Rainbow Club Certificates
12	Receipts
13	Self-Help Network of Kansas
14	Speakers
15	Stonewall 25, Global, 1994
16-19	Stonewall 25, National
20-21	Stonewall 25, Wichita, Kansas
22	Students for Education on Liberal Concerns [Wichita State University]
23	Volunteer Sign in and Out
24	Wichita Gay and Lesbian Alliance
25	Wichita Gay and Lesbian Alliance
Box 56	
1-7	Wichita Gay and Lesbian Alliance
8	Wichita Gay and Lesbian Alliance. Agendas
9	Wichita Gay and Lesbian Alliance. At-Large delegate application
10	Wichita Gay and Lesbian Alliance. Attendance records
11	Wichita Gay and Lesbian Alliance. Blank forms
12	WGLA [Wichita Gay and Lesbian Alliance]. Board of Directors meeting minutes
13	Wichita Gay and Lesbian Alliance. By Laws
14	Wichita Gay and Lesbian Alliance. Community meetings
15	Wichita Gay and Lesbian Alliance. Correspondence from members
16	Wichita Gay and Lesbian Alliance. Directory
17	Wichita Gay and Lesbian Alliance. Expense receipts

18	Wichita Gay and Lesbian Alliance. Financial, 1991 - 1995
19	Wichita Gay and Lesbian Alliance. Financial documents, 1990
20	Wichita Gay and Lesbian Alliance. Financial reports
21	Wichita Gay and Lesbian Alliance. 501(c)(1) And Incorporation, IRS and Secretary of State
22	[Wichita Gay and Lesbian Alliance] Gala, 1989
23	Wichita Gay and Lesbian Alliance. Gala, 1990
24	[Wichita Gay and Lesbian Alliance] Gala, 1994
25	Wichita Pride Committee. Income receipts
26	Wichita Pride Committee. Letterhead
27	Wichita Pride Committee. Member application
28	Wichita Pride Committee, 1995
29	Wichita Pride Committee, 1996
30	Wichita Pride Committee. Receipts
31	The Wichita Pride Committee. P.U.L.L. For Pride, [19]88
32	Wichita Gay and Lesbian Alliance. Southwest National Bank
33-34	WGCPC [Wichita Gay Community Pride Committee]
35	Wichita Gay Community Pride Committee and Other Pride info[rmation]
36	Wichita Gay Community Pride Committee. Articles [of Incorporation]
37	Wichita Gay Community Pride Committee. Articles [of Incorporation]
38	WGCPC [Wichita Gay Community Pride Committee]. Articles of Incorporation, by laws
Box 57	
1	WGCPC [Wichita Gay Community Pride Committee]. Attendance sheets (completed)
2	WGCPC [Wichita Gay Community Pride Committee]. (Aux) Application for Membership
3	WGCPC [Wichita Gay Community Pride Committee]. Bill receipts - AIDS Task Force
4	WGCPC [Wichita Gay Community Pride Committee]. Board of Directors
5	WGCPC [Wichita Gay Community Pride Committee]. Board of Directors minutes
6	WGCPC [Wichita Gay Community Pride Committee]. By laws
7	WGCPC [Wichita Gay Community Pride Committee]. By laws and policies
8	WGCPC [Wichita Gay Community Pride Committee]. By laws, Article 2, Section 12
9	WGCPC [Wichita Gay Community Pride Committee]. Checking account. First half of 1989
10	WGCPC [Wichita Gay Community Pride Committee]. Community meeting minutes

11	WGCPC [Wichita Gay Community Pride Committee]. Correspondence
12	WGCPC [Wichita Gay Community Pride Committee]. Directory, member organization
13	WGCPC [Wichita Gay Community Pride Committee]. Fantasy
14	WGCPC [Wichita Gay Community Pride Committee]. Financial reports
15	WGCPC [Wichita Gay Community Pride Committee]. Fletcher and Methewson Statements
16	WGCPC [Wichita Gay Community Pride Committee]. Gay Rights National Lobby
17	WGCPC [Wichita Gay Community Pride Committee]. Harbor
18	WGCPC [Wichita Gay Community Pride Committee]. Journal
19	WGCPC [Wichita Gay Community Pride Committee]. Kansas
20	WGCPC [Wichita Gay Community Pride Committee]. Kansas Information Service
21	WGCPC [Wichita Gay Community Pride Committee]. Lesbian Gay Alliance
22	WGCPC [Wichita Gay Community Pride Committee]. Metropolitan Community Church
23	WGCPC [Wichita Gay Community Pride Committee]. Minutes, 1982
24	WGCPC [Wichita Gay Community Pride Committee]. Minutes, 1983
25	WGCPC [Wichita Gay Community Pride Committee]. Minutes, 1984
26	WGCPC [Wichita Gay Community Pride Committee]. Minutes, 1985
27-28	WGCPC [Wichita Gay Community Pride Committee]. Minutes, 1986
29	WGCPC [Wichita Gay Community Pride Committee]. Minutes, 1987
30	[Wichita Gay Community Pride Committee] Notes. Application for membership
31	Wichita Gay Community Pride Committee. Pride, 1988, 1989
32	WGCPC [Wichita Gay Community Pride Committee]. Mission of Faith Fellowship
33	WGCPC [Wichita Gay Community Pride Committee]. National Organization of Women
34	WGCPC [Wichita Gay Community Pride Committee]. Paradise
35	WGCPC [Wichita Gay Community Pride Committee]. Paragon
36	WGCPC [Wichita Gay Community Pride Committee]. Pegasus, M.C
37	WGCPC [Wichita Gay Community Pride Committee]. Pride Coord[inator] Conference
38	WGCPC [Wichita Gay Community Pride Committee]. Resignations, individual
39	WGCPC [Wichita Gay Community Pride Committee]. Resumes WATF
40	WGCPC [Wichita Gay Community Pride Committee]. SELC [Students for the Education on Liberal Concerns]

41	
41	WGCPC [Wichita Gay Community Pride Committee]. Tax Exemption Paperwork
42	WGCPC [Wichita Gay Community Pride Committee]. Wichita AIDS Task Force
43	WGCPC [Wichita Gay Community Pride Committee]. Wichita Gay Parents Organization
44	[Wichita Gay Community Pride Committee]. Working File. Legal doc[ument]s
45-46	Wichita Gay Community Pride Committee, Inc
47	WGCPC, Inc. [Wichita Gay Community Pride Committee, Inc.]. Financial
48	WGCPC, Inc. [Wichita Gay Community Pride Committee, Inc.]. Paper work.
49	WGCPC, Inc. [Wichita Gay Community Pride Committee, Inc.]. Pride Coordinators Conference
50	Wichita Pride Committee. Accounts Payable [1989 Pride Parade Permit - First Pride Parade in the State of Kansas], 1989
51	Wichita Pride Committee. Pride Week, 1985
50	Wichita Gay Community Pride Committee. Working file regarding IRS application
	application
RH MS 1164	Newspaper Articles and Clippings
8.25	
linear	
linear feet	
linear feet (10	
linear feet (10 boxes)	
linear feet (10 boxes)	. paper clippings (Newsprint, photocopies, taped to paper) AIDS Articles
linear feet (10 boxes) Box 58 Newsp 1-2	paper clippings (Newsprint, photocopies, taped to paper)
linear feet (10 boxes) Box 58 Newsp 1-2	aper clippings (Newsprint, photocopies, taped to paper) AIDS Articles
linear feet (10 boxes) Box 58 Newsp 1-2 Box 59 Newsp	AIDS Articles (Newsprint, photocopies, taped to paper) AIDS Articles (AIDS Articles, 1987, undated)
linear feet (10 boxes) Box 58 Newsp 1-2 Box 59 Newsp 1-2	aper clippings (Newsprint, photocopies, taped to paper) AIDS Articles aper clippings (Newsprint, photocopies, taped to paper)
linear feet (10 boxes) Box 58 Newsp 1-2 Box 59 Newsp 1-2 3	AIDS Articles saper clippings (Newsprint, photocopies, taped to paper) AIDS Articles saper clippings (Newsprint, photocopies, taped to paper) AIDS Articles, 1987, undated Florida, September 1, 2001 - September 15, 2001 The Kansas State University Collegian. Gay/Lesbian Resource Center,
linear feet (10 boxes) Box 58 Newsp 1-2 Box 59 Newsp 1-2 3	AIDS Articles Paper clippings (Newsprint, photocopies, taped to paper) AIDS Articles Paper clippings (Newsprint, photocopies, taped to paper) AIDS Articles, 1987, undated Florida, September 1, 2001 - September 15, 2001 The Kansas State University Collegian. Gay/Lesbian Resource Center, Coming Out, 1984 The Kansas State University Collegian. Gay/Lesbian Resource Association,
linear feet (10 boxes) Box 58 Newsp 1-2 Box 59 Newsp 1-2 3 4	AIDS Articles raper clippings (Newsprint, photocopies, taped to paper) AIDS Articles raper clippings (Newsprint, photocopies, taped to paper) AIDS Articles, 1987, undated Florida, September 1, 2001 - September 15, 2001 The Kansas State University Collegian. Gay/Lesbian Resource Center, Coming Out, 1984 The Kansas State University Collegian. Gay/Lesbian Resource Association, 1984
linear feet (10 boxes) Box 58 Newsp 1-2 Box 59 Newsp 1-2 3 4 5	AIDS Articles caper clippings (Newsprint, photocopies, taped to paper) AIDS Articles caper clippings (Newsprint, photocopies, taped to paper) AIDS Articles, 1987, undated Florida, September 1, 2001 - September 15, 2001 The Kansas State University Collegian. Gay/Lesbian Resource Center, Coming Out, 1984 The Kansas State University Collegian. Gay/Lesbian Resource Association, 1984 Lesbian and Gay issues
linear feet (10 boxes) Box 58 Newsp 1-2 Box 59 Newsp 1-2 3 4 5	AIDS Articles Paper clippings (Newsprint, photocopies, taped to paper) AIDS Articles Paper clippings (Newsprint, photocopies, taped to paper) AIDS Articles, 1987, undated Florida, September 1, 2001 - September 15, 2001 The Kansas State University Collegian. Gay/Lesbian Resource Center, Coming Out, 1984 The Kansas State University Collegian. Gay/Lesbian Resource Association, 1984 Lesbian and Gay issues Newspaper/magazine articles, 1992-1993

5	Newspaper clippings, Gay/Lesbian Resource Association, Wichita State University, 1986
6-7	Other, January 2001 - March 2002
8-10	Other newspapers, 1984-1989, 1990, 1994, 1995
11	Other newspapers, [1991, 1992, 1994,] 1995
12-13	Other newspapers, April - July 1993
14-18	Other newspapers, 1993
19-20	Other newspapers, 1994
21	Other newspapers, 1994
22	Other newspapers [Missouri School of Journalism packet, photographs], 1994, 2000
Box 61 Newsp	aper clippings (Newsprint attached to paper, photocopies)
1-2	Other newspapers, January - June, 1995
3	Other newspapers, 1995
4	Other newspapers
5	Out of town newspapers [articles, 1987-1988]
6-7	Out of town newspapers [articles, 1988]
8-10	Out of town newspapers [articles, 1989]
11-12	Out of town newspapers
13	Periodical index, 1991-1994
14	The Rockford Register Star [Rockford, Illinois], 1980s
15-18	The Rockford Register Star [Rockford, Illinois], 1988
19-22	The Rockford Register Star [Rockford, Illinois], January - December 1990
Box 62 Newsp	aper clippings (Newsprint, photocopies, taped to paper)
1-2	The Rockford Register Star [Rockford, Illinois], January - August 1991
3-4	The Rockford Register Star [Rockford, Illinois], January - August 1991
5-7	The Rockford Register Star [Rockford, Illinois], September - November 1991
8-11	<i>The Rockford Register Star</i> [Rockford, Illinois], December 1991 - March 1992
12-13	The Rockford Register Star [Rockford, Illinois], April - May 1992
14-15	The Rockford Register Star [Rockford, Illinois], September - November 1992
16-17	The Rockford Register Star [Rockford, Illinois], June - August 1992
Box 63 Newspaper clippings (Newsprint attached to paper)	
1-3	The Rockford Register Star [Rockford, Illinois], November - December 1992
4-6	The Rockford Register Star [Rockford, Illinois], January - February 15, 1993
7-9	The Rockford Register Star [Rockford, Illinois], February 16 - March 1993
10-12	The Rockford Register Star [Rockford, Illinois], April - May 1993
13-16	The Rockford Register Star [Rockford, Illinois], June - August 1993
17-18	The Rockford Register Star [Rockford, Illinois], September - October 1993

Box 64 Newsp	aper clippings (Newsprint, photocopies, taped to paper)
1-2	The Rockford Register Star [Rockford, Illinois], November - December 1993
3-4	The Rockford Register Star [Rockford, Illinois], January - May 1994
5-6	The Rockford Register Star [Rockford, Illinois], January - May 1994
7-9	The Rockford Register Star [Rockford, Illinois], June - September 1994
10-11	The Rockford Register Star [Rockford, Illinois], October - December 1994
12-14	The Rockford Register Star [Rockford, Illinois], January - April 1995
15-16	The Rockford Register Star [Rockford, Illinois], May - July 1995
17-19	The Rockford Register Star [Rockford, Illinois], January - March 1996
Box 65 Newsp	aper clippings (Newsprint attached to paper, photocopies)
1-3	The Rockford Register Star [Rockford, Illinois], April - June 1996
4-5	The Rockford Register Star [Rockford, Illinois], July - September 1996
6	The Wichita Eagle [articles], 1970s, 1980s, 1990s
7-10	The Wichita Eagle [articles, 1986]
11-13	The Wichita Eagle [articles, 1993]
14	The Wichita Eagle [articles], January - April 1997
15-17	The Wichita Eagle [articles, May - July 1997]
18-19	The Wichita Eagle [articles], August - October 1997
Box 66 Newsp	aper clippings (Newsprint attached to paper, photocopies)
1	The Wichita Eagle [articles], November - December 1997
2-4	The Wichita Eagle [articles], January - May 1998
5-7	The Wichita Eagle [articles], June - August 1998
8-10	The Wichita Eagle [articles], September - December 1998
11-13	The Wichita Eagle [articles], 1998, 1999
14	The Wichita Eagle [articles], January - March 1999
15	The Wichita Eagle [articles], February - November 1999
16	The Wichita Eagle [articles], March - December 2000
17	The Wichita Eagle [articles], July 1999 - December 2000
18	The Wichita Eagle [articles], January - March 2001
19-20	The Wichita Eagle [articles], April 2001 - February 2002
21	The Wichita State University <i>Sunflower</i> , compiled by the Gay/Lesbian
22.22	Resource Association, 1977
22-23	The Wichita State University <i>Sunflower</i> , compiled by the Gay/Lesbian Resource Association, 1985 - 1986
Box 67 Newspaper clippings (loose)	
1	Newspaper article: "4 Policemen Hurt in 'Village' Raid: Melee Near Sheridan Square Follows Action at Bar" [raid on the Stonewall Inn, June 28, 1969] (photocopy)
2	Newspaper article: "Protesters Prepare for Reagan at K-State." <i>The Kansas</i>

	City Star, September 5, 1982
3	Newspaper clippings, 1985
4	Newspaper clippings, 1986
5	Newspaper clippings, 1987
6	Newspaper clippings, 1988
7	Newspaper clippings, 1989
8	Newspaper clippings, 1990
9	Newspaper clippings, 1991
10	Newspaper clippings, 1992
11	Newspaper clippings, 1993
12	Newspaper clippings, January - February 1994
13	Newspaper clippings, August - December 1994
14	Newspaper clippings, January - March 1995
15	Newspaper clippings, April - July 1995
16	Newspaper clippings, August - December 1995
17	Newspaper clippings, January - February 1996
18	Newspaper clippings, March - December 1996
19	Newspaper clippings, undated
RH MS 1164	Magazine and Newspaper Serials
RH MS 1164 Box 68	Magazine and Newspaper Serials
	Magazine and Newspaper Serials AHF-Intern [Germany], 1995
Box 68	
Box 68	AHF-Intern [Germany], 1995 Access Line (A Newsletter for Gays, Lesbians, Bisexuals and Friends)
Box 68	AHF-Intern [Germany], 1995 Access Line (A Newsletter for Gays, Lesbians, Bisexuals and Friends) [Waterloo, IA], 1991, 1992, 1993, 1994 10.2 March/April 1996, 10.3 May/June 1996, removed from RH MS 1164:38.1.
Box 68 1 2-3	AHF-Intern [Germany], 1995 Access Line (A Newsletter for Gays, Lesbians, Bisexuals and Friends) [Waterloo, IA], 1991, 1992, 1993, 1994 10.2 March/April 1996, 10.3 May/June 1996, removed from RH MS 1164:38.1. ACT UP Chicago, July 1989
Box 68 1 2-3	AHF-Intern [Germany], 1995 Access Line (A Newsletter for Gays, Lesbians, Bisexuals and Friends) [Waterloo, IA], 1991, 1992, 1993, 1994 10.2 March/April 1996, 10.3 May/June 1996, removed from RH MS 1164:38.1.
Box 68 1 2-3	AHF-Intern [Germany], 1995 Access Line (A Newsletter for Gays, Lesbians, Bisexuals and Friends) [Waterloo, IA], 1991, 1992, 1993, 1994 10.2 March/April 1996, 10.3 May/June 1996, removed from RH MS 1164:38.1. ACT UP Chicago, July 1989 ACT UP Columbus [Ohio], 1990 Removed from RH MS 1164:50.2
Box 68 1 2-3	AHF-Intern [Germany], 1995 Access Line (A Newsletter for Gays, Lesbians, Bisexuals and Friends) [Waterloo, IA], 1991, 1992, 1993, 1994 10.2 March/April 1996, 10.3 May/June 1996, removed from RH MS 1164:38.1. ACT UP Chicago, July 1989 ACT UP Columbus [Ohio], 1990
Box 68 1 2-3	AHF-Intern [Germany], 1995 Access Line (A Newsletter for Gays, Lesbians, Bisexuals and Friends) [Waterloo, IA], 1991, 1992, 1993, 1994 10.2 March/April 1996, 10.3 May/June 1996, removed from RH MS 1164:38.1. ACT UP Chicago, July 1989 ACT UP Columbus [Ohio], 1990 Removed from RH MS 1164:50.2 ACT UP Los Angeles, 1990
Box 68 1 2-3 4 5	AHF-Intern [Germany], 1995 Access Line (A Newsletter for Gays, Lesbians, Bisexuals and Friends) [Waterloo, IA], 1991, 1992, 1993, 1994 10.2 March/April 1996, 10.3 May/June 1996, removed from RH MS 1164:38.1. ACT UP Chicago, July 1989 ACT UP Columbus [Ohio], 1990 Removed from RH MS 1164:50.2 ACT UP Los Angeles, 1990 Removed from RH MS 1164:50.2
Box 68 1 2-3 4 5	AHF-Intern [Germany], 1995 Access Line (A Newsletter for Gays, Lesbians, Bisexuals and Friends) [Waterloo, IA], 1991, 1992, 1993, 1994 10.2 March/April 1996, 10.3 May/June 1996, removed from RH MS 1164:38.1. ACT UP Chicago, July 1989 ACT UP Columbus [Ohio], 1990 Removed from RH MS 1164:50.2 ACT UP Los Angeles, 1990 Removed from RH MS 1164:50.2 ACT UP Milwaukee, 1993, 1994, 1995, 1996
Box 68 1 2-3 4 5	AHF-Intern [Germany], 1995 Access Line (A Newsletter for Gays, Lesbians, Bisexuals and Friends) [Waterloo, IA], 1991, 1992, 1993, 1994 10.2 March/April 1996, 10.3 May/June 1996, removed from RH MS 1164:38.1. ACT UP Chicago, July 1989 ACT UP Columbus [Ohio], 1990 Removed from RH MS 1164:50.2 ACT UP Los Angeles, 1990 Removed from RH MS 1164:50.2 ACT UP Milwaukee, 1993, 1994, 1995, 1996 Removed from RH MS 1164:38.1
Box 68 1 2-3 4 5	AHF-Intern [Germany], 1995 Access Line (A Newsletter for Gays, Lesbians, Bisexuals and Friends) [Waterloo, IA], 1991, 1992, 1993, 1994 10.2 March/April 1996, 10.3 May/June 1996, removed from RH MS 1164:38.1. ACT UP Chicago, July 1989 ACT UP Columbus [Ohio], 1990 Removed from RH MS 1164:50.2 ACT UP Los Angeles, 1990 Removed from RH MS 1164:50.2 ACT UP Milwaukee, 1993, 1994, 1995, 1996 Removed from RH MS 1164:38.1 ACT UP San Francisco, 1989, 1990
Box 68 1 2-3 4 5 6 7 8	AHF-Intern [Germany], 1995 Access Line (A Newsletter for Gays, Lesbians, Bisexuals and Friends) [Waterloo, IA], 1991, 1992, 1993, 1994 10.2 March/April 1996, 10.3 May/June 1996, removed from RH MS 1164:38.1. ACT UP Chicago, July 1989 ACT UP Columbus [Ohio], 1990 Removed from RH MS 1164:50.2 ACT UP Los Angeles, 1990 Removed from RH MS 1164:50.2 ACT UP Milwaukee, 1993, 1994, 1995, 1996 Removed from RH MS 1164:38.1 ACT UP San Francisco, 1989, 1990 Removed from RH MS 1164:50.2

11	Advocate in Brief. American Civil Liberties Union of Western Missouri and Kansas, April/May 1995
	Removed from RH MS 1164:1.9
12	Affirmations. Lesbian/Gay Community Center [Ferndale, Michigan], October 1995
13	The Affront Page. An Alternative newspaper for Rockford Area Lesbians and Gays, November 1990
	Removed from RH MS 1164:38.4
14	After Words, Bookstore and Espresso Bar, 1994, 1995
15	AFAN News. Aid for AIDS of Nevada, November 1990
16	AID Atlanta
	Removed from RH MS 1164:51.37
17	Aktive. Schwule & Lesben in Schleswig-Holstein [Germany], 1995
18	Alma News. Association for Latin Men for Action (ALMA), January-March [19]96
19	The Alternative [Kansas City], 1995, 1996
20	Alternatives [Los Angeles], June [19]94
21	The Alternative Alliance (Hutchinson, Kansas), June 1995
22	Alternative Lifestyles [classified ads], undated
23	ACLU Briefing Paper
	Removed from RH MS 1164:38.7.
24	ACLU Legislative Report, 1995
	Removed from RH MS 1164:38.7.
25	American Family Association Journal, 1990
26	American Family Defender Newsletter. American Family Association, 1991, 1993
	Removed from RH MS 1164:1.11
27	The AmFAR Newsletter (American Foundation for AIDS Research), 1995
28	The AmFAR Report: A Periodical for Supporters and Friends (American Foundation for AIDS Research) 1992, 1993, 1995
	January 1993, Spring 1993 removed from RH MS 1164:38.9
29	American Movie Classics Magazine, August 1994
30	AMLGC. Amnesty International Members for Lesbian and Gay Concerns, 1994, 1995
	Removed from RH MS 1164:1.17
31	Angel Times [New York City], 1995, 1996
	Vol. 9.4, November 1995 removed from RH MS 1164:1.18.
32	Anomaly (Official Newsletter of the International Association of

33		Lesbian/Gay Pride Coordinators)
See Also RH MS 1164:85.4 Anything That Moves, 1991, 1993, 1994, 1995 Apple Island Community Calendar [Madison, Wisconsin], November - December 1995 AIDS Facts for Life. Illinois Department of Public Health, 1994, 1995 Removed from RH MS 1164:42.5 AIDS Newslink. Mountain-Plain Regional AIDS Education and Training Center, Spring 1996 AIDS Treatment News (San Francisco), 1988 Removed from RH MS 1164:2.4 APPLICATE ART AND APPLICATION (San Francisco), 1988 Removed from RH MS 1164:2.4 APPLICATION (A. & U.), 1993, 1994, 1995 AIT & Understanding (A. & U.), 1996, 1997, 2002, 2003 ATTS Censorship Project Newsletter. American Civil Liberties Union, Fall/Winter 1994 Removed from RH MS 1164:1.9 The Asian American AIDS Foundation Newsletter, December 1994 Astrace Bulletin, Astraea National Lesbian Action Foundation At Random, 1994 At Random, 1995, 1996 The Atlantic, 1993 Removed from RH MS 1164:2.19 BG Magazine, November/December 1991 BLK, 1990, 1991, 1992, 1993, 1994 BBLK, 1990, 1991, 1992, 1995 Removed from RH MS 1164:49.5 Beauty News and Views, Fall & Winter 1985 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 Being Alive Newsletter, March 1996 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 Billet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995		Vol. 4 removed from RH MS 1164:42.13
Anything That Moves, 1991, 1993, 1994, 1995 Apple Island Community Calendar [Madison, Wisconsin], November - December 1995 AIDS Facts for Life. Illinois Department of Public Health, 1994, 1995 Removed from RH MS 1164:42.5 AIDS Newslink. Mountain-Plain Regional AIDS Education and Training Center, Spring 1996 AIDS Treatment News (San Francisco), 1988 Removed from RH MS 1164:2.4 Area Canvass Supervisors Update. Human Rights Campaign Fund Art & Understanding (A & U), 1993, 1994, 1995 Art & Understanding (A & U), 1993, 1994, 1995 Arts Censorship Project Newsletter. American Civil Liberties Union, Fall/Winter 1994 Removed from RH MS 1164:1.9 The Asian American AIDS Foundation Newsletter, December 1994 Astraea Bulletin, Astraea National Lesbian Action Foundation At Random, 1994 At Random, 1995, 1996 The Atlantic, 1993 Removed from RH MS 1164:2.19 BB G Magazine, November/December 1991 BLK, 1990, 1991, 1992, 1993, 1994 B-Max, 1994 BB-Max, 1994 BB-Bear News (Wichita, Kansas), February 1997 BB-Bear News (Wichita, Kansas), February 1997 BB-Bear News (Wichita, Kansas), February 1995 Removed from RH MS 1164:49,5 Being Alive Newsletter, March 1996 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995	33	Another World, 1984
Apple Island Community Calendar [Madison, Wisconsin], November - December 1995 AIDS Facts for Life. Illinois Department of Public Health, 1994, 1995 Removed from RH MS 1164:42.5 AIDS Newslink. Mountain-Plain Regional AIDS Education and Training Center, Spring 1996 AIDS Treatment News (San Francisco), 1988 Removed from RH MS 1164:2.4 Area Canvass Supervisors Update. Human Rights Campaign Fund Art & Understanding (A & U), 1993, 1994, 1995 Art & Understanding (A & U), 1996, 1997, 2002, 2003 Arts Censorship Project Newsletter. American Civil Liberties Union, Fall/Winter 1994 Removed from RH MS 1164:1.9 The Asian American AIDS Foundation Newsletter, December 1994 Astraea Bulletin, Astraea National Lesbian Action Foundation At Random, 1994 A Removed from RH MS 1164:2.19 BG Magazine, November/December 1991 BLK, 1990, 1991, 1992, 1993, 1994 B-Max, 1994 Bear News (Wichita, Kansas), February 1997 Beauty News and Views, Fall & Winter 1985 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 Being Alive Newsletter, March 1996 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995		See Also RH MS 1164:85.4
December 1995 AIDS Facts for Life. Illinois Department of Public Health, 1994, 1995 Removed from RH MS 1164:42.5 AIDS Newslink. Mountain-Plain Regional AIDS Education and Training Center, Spring 1996 AIDS Treatment News (San Francisco), 1988 Removed from RH MS 1164:2.4 Area Canvass Supervisors Update. Human Rights Campaign Fund Art & Understanding (A & U), 1993, 1994, 1995 Art & Understanding (A & U), 1996, 1997, 2002, 2003 Arts Censorship Project Newsletter. American Civil Liberties Union, Fall/Winter 1994 Removed from RH MS 1164:1.9 The Asian American AIDS Foundation Newsletter, December 1994 Astraea Bulletin, Astraea National Lesbian Action Foundation At Random, 1994 At Random, 1995, 1996 The Atlantic, 1993 Removed from RH MS 1164:2.19 BG Magazine, November/December 1991 BLK, 1990, 1991, 1992, 1993, 1994 BBLK, 1990, 1991, 1992, 1993, 1994 BB-Max, 1994 Bear News (Wichita, Kansas), February 1997 Beauty News and Views, Fall & Winter 1985 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 Being Alive Newsletter, March 1996 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995	34	Anything That Moves, 1991, 1993, 1994, 1995
Removed from RH MS 1164:42.5 AIDS Newslink. Mountain-Plain Regional AIDS Education and Training Center, Spring 1996 AIDS Treatment News (San Francisco), 1988 Removed from RH MS 1164:2.4 Area Canvass Supervisors Update. Human Rights Campaign Fund Art & Understanding (A & U), 1993, 1994, 1995 Art & Understanding (A & U), 1996, 1997, 2002, 2003 Arts Censorship Project Newsletter. American Civil Liberties Union, Fall/Winter 1994 Removed from RH MS 1164:1.9 The Asian American AIDS Foundation Newsletter, December 1994 Astraea Bulletin, Astraea National Lesbian Action Foundation At Random, 1994 At Random, 1995, 1996 The Atlantic, 1993 Removed from RH MS 1164:2.19 BG Magazine, November/December 1991 BLK, 1990, 1991, 1992, 1993, 1994 BLK, 1990, 1991, 1992, 1993, 1994 Bear News (Wichita, Kansas), February 1997 Beauty News and Views, Fall & Winter 1985 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 Being Alive Newsletter, March 1996 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995	35	*
37 AIDS Newslimk. Mountain-Plain Regional AIDS Education and Training Center, Spring 1996 38 AIDS Treatment News (San Francisco), 1988	36	AIDS Facts for Life. Illinois Department of Public Health, 1994, 1995
Center, Spring 1996 AIDS Treatment News (San Francisco), 1988 Removed from RH MS 1164:2.4 Area Canvass Supervisors Update. Human Rights Campaign Fund Art & Understanding (A & U), 1993, 1994, 1995 Arts Censorship Project Newsletter. American Civil Liberties Union, Fall/Winter 1994 Removed from RH MS 1164:1.9 The Asian American AIDS Foundation Newsletter, December 1994 Astraea Bulletin, Astraea National Lesbian Action Foundation At Random, 1994 At Random, 1995, 1996 The Atlantic, 1993 Removed from RH MS 1164:2.19 BG Magazine, November/December 1991 BLK, 1990, 1991, 1992, 1993, 1994 BLK, 1990, 1991, 1992, 1993, 1994 Bear News (Wichita, Kansas), February 1997 Beauty News and Views, Fall & Winter 1985 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 Being Alive Newsletter, March 1996 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995		Removed from RH MS 1164:42.5
Removed from RH MS 1164:2.4 39	37	· · · · · · · · · · · · · · · · · · ·
Area Canvass Supervisors Update. Human Rights Campaign Fund Art & Understanding (A & U), 1993, 1994, 1995 Art & Understanding (A & U), 1996, 1997, 2002, 2003 Arts Censorship Project Newsletter. American Civil Liberties Union, Fall/Winter 1994 Removed from RH MS 1164:1.9 The Asian American AIDS Foundation Newsletter, December 1994 Astraea Bulletin, Astraea National Lesbian Action Foundation At Random, 1994 At Random, 1995, 1996 The Atlantic, 1993 Removed from RH MS 1164:2.19 BG Magazine, November/December 1991 BLK, 1990, 1991, 1992, 1993, 1994 BLK, 1990, 1991, 1992, 1993, 1994 Bear News (Wichita, Kansas), February 1997 Beauty News and Views, Fall & Winter 1985 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 Being Alive Newsletter, March 1996 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995	38	AIDS Treatment News (San Francisco), 1988
40 Art & Understanding (A & U), 1993, 1994, 1995 41 Art & Understanding (A & U), 1996, 1997, 2002, 2003 42 Arts Censorship Project Newsletter. American Civil Liberties Union, Fall/Winter 1994 Removed from RH MS 1164:1.9 43 The Asian American AIDS Foundation Newsletter, December 1994 44 Astraea Bulletin, Astraea National Lesbian Action Foundation 45 At Random, 1994 46 At Random, 1995, 1996 47 The Atlantic, 1993 Removed from RH MS 1164:2.19 48 BG Magazine, November/December 1991 49 BLK, 1990, 1991, 1992, 1993, 1994 50 B-Max, 1994 51 Bear News (Wichita, Kansas), February 1997 52 Beauty News and Views, Fall & Winter 1985 53 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 54 Being Alive Newsletter, March 1996 55 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 56 Better Homes and Garden, August 1991 57 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 58 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995		Removed from RH MS 1164:2.4
41 Art & Understanding (A & U), 1996, 1997, 2002, 2003 42 Arts Censorship Project Newsletter. American Civil Liberties Union, Fall/Winter 1994 Removed from RH MS 1164:1.9 43 The Asian American AIDS Foundation Newsletter, December 1994 44 Astraea Bulletin, Astraea National Lesbian Action Foundation 45 At Random, 1994 46 At Random, 1995, 1996 47 The Atlantic, 1993 Removed from RH MS 1164:2.19 48 BG Magazine, November/December 1991 49 BLK, 1990, 1991, 1992, 1993, 1994 50 B-Max, 1994 51 Bear News (Wichita, Kansas), February 1997 52 Beauty News and Views, Fall & Winter 1985 53 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 54 Being Alive Newsletter, March 1996 55 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 56 Better Homes and Garden, August 1991 57 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 58 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995	39	Area Canvass Supervisors Update. Human Rights Campaign Fund
Arts Censorship Project Newsletter. American Civil Liberties Union, Fall/Winter 1994 Removed from RH MS 1164:1.9 The Asian American AIDS Foundation Newsletter, December 1994 Astraea Bulletin, Astraea National Lesbian Action Foundation At Random, 1994 At Random, 1995, 1996 The Atlantic, 1993 Removed from RH MS 1164:2.19 BG Magazine, November/December 1991 BLK, 1990, 1991, 1992, 1993, 1994 BLK, 1990, 1991, 1992, 1993, 1994 Bear News (Wichita, Kansas), February 1997 Beauty News and Views, Fall & Winter 1985 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 Being Alive Newsletter, March 1996 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8	40	Art & Understanding (A & U), 1993, 1994, 1995
Removed from RH MS 1164:1.9 The Asian American AIDS Foundation Newsletter, December 1994 Astraea Bulletin, Astraea National Lesbian Action Foundation At Random, 1994 At Random, 1995, 1996 The Atlantic, 1993 Removed from RH MS 1164:2.19 BG Magazine, November/December 1991 BLK, 1990, 1991, 1992, 1993, 1994 BLK, 1990, 1991, 1992, 1993, 1994 Bear News (Wichita, Kansas), February 1997 Beauty News and Views, Fall & Winter 1985 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995	41	Art & Understanding (A & U), 1996, 1997, 2002, 2003
 The Asian American AIDS Foundation Newsletter, December 1994 Astraea Bulletin, Astraea National Lesbian Action Foundation At Random, 1994 At Random, 1995, 1996 The Atlantic, 1993 Removed from RH MS 1164:2.19 BG Magazine, November/December 1991 BLK, 1990, 1991, 1992, 1993, 1994 B-Max, 1994 Bear News (Wichita, Kansas), February 1997 Beauty News and Views, Fall & Winter 1985 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 Being Alive Newsletter, March 1996 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995 	42	1 V
 Astraea Bulletin, Astraea National Lesbian Action Foundation At Random, 1994 At Random, 1995, 1996 The Atlantic, 1993 Removed from RH MS 1164:2.19 BG Magazine, November/December 1991 BLK, 1990, 1991, 1992, 1993, 1994 B-Max, 1994 Bear News (Wichita, Kansas), February 1997 Beauty News and Views, Fall & Winter 1985 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 Being Alive Newsletter, March 1996 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995 		Removed from RH MS 1164:1.9
45 At Random, 1994 46 At Random, 1995, 1996 47 The Atlantic, 1993 Removed from RH MS 1164:2.19 48 BG Magazine, November/December 1991 49 BLK, 1990, 1991, 1992, 1993, 1994 50 B-Max, 1994 51 Bear News (Wichita, Kansas), February 1997 52 Beauty News and Views, Fall & Winter 1985 53 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 54 Being Alive Newsletter, March 1996 55 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 56 Better Homes and Garden, August 1991 57 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 58 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995	43	The Asian American AIDS Foundation Newsletter, December 1994
 At Random, 1995, 1996 The Atlantic, 1993	44	Astraea Bulletin, Astraea National Lesbian Action Foundation
A7 The Atlantic, 1993 Removed from RH MS 1164:2.19 48 BG Magazine, November/December 1991 49 BLK, 1990, 1991, 1992, 1993, 1994 50 B-Max, 1994 51 Bear News (Wichita, Kansas), February 1997 52 Beauty News and Views, Fall & Winter 1985 53 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 54 Being Alive Newsletter, March 1996 55 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 56 Better Homes and Garden, August 1991 57 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 58 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995	45	At Random, 1994
Removed from RH MS 1164:2.19 BG Magazine, November/December 1991 BLK, 1990, 1991, 1992, 1993, 1994 B-Max, 1994 Bear News (Wichita, Kansas), February 1997 Beauty News and Views, Fall & Winter 1985 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 Being Alive Newsletter, March 1996 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995	46	At Random, 1995, 1996
 BG Magazine, November/December 1991 BLK, 1990, 1991, 1992, 1993, 1994 B-Max, 1994 Bear News (Wichita, Kansas), February 1997 Beauty News and Views, Fall & Winter 1985 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 Being Alive Newsletter, March 1996 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995 	47	The Atlantic, 1993
 BLK, 1990, 1991, 1992, 1993, 1994 Bear News (Wichita, Kansas), February 1997 Beart News (Wichita, Kansas), February 1997 Beauty News and Views, Fall & Winter 1985 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 Being Alive Newsletter, March 1996 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995 		Removed from RH MS 1164:2.19
 B-Max, 1994 Bear News (Wichita, Kansas), February 1997 Beauty News and Views, Fall & Winter 1985 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 Being Alive Newsletter, March 1996 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995 	48	BG Magazine, November/December 1991
 Bear News (Wichita, Kansas), February 1997 Beauty News and Views, Fall & Winter 1985 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 Being Alive Newsletter, March 1996 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995 	49	BLK, 1990, 1991, 1992, 1993, 1994
 Beauty News and Views, Fall & Winter 1985 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 Being Alive Newsletter, March 1996 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995 	50	<i>B-Max</i> , 1994
 Behind the Scenes, September 22, 1995 Removed from RH MS 1164:49.5 Being Alive Newsletter, March 1996 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995 	51	Bear News (Wichita, Kansas), February 1997
Removed from RH MS 1164:49.5 Being Alive Newsletter, March 1996 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995	52	Beauty News and Views, Fall & Winter 1985
 Being Alive Newsletter, March 1996 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995 	53	Behind the Scenes, September 22, 1995
 Beta, Bulletin of Experimental Treatments for AIDS, November 1988 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995 		Removed from RH MS 1164:49.5
 Better Homes and Garden, August 1991 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995 	54	Being Alive Newsletter, March 1996
 Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996 Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995 	55	Beta, Bulletin of Experimental Treatments for AIDS, November 1988
Oversized removed to serials at RH MS Q306:26.8 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995	56	Better Homes and Garden, August 1991
58 BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995	57	Billy DeFrank Lesbian and Gay Community Center News, 1995, 1996
· · · ·		Oversized removed to serials at RH MS Q306:26.8
59 Rlack Lines 1996	58	BiNet News. A Newsletter of the Bisexual Network of the USA, 1994, 1995
Dimen Lines, 1770	59	Black Lines, 1996

60	Blade, July 1994
61	The Blaze, July 30, 1995
62	Boardwalk (Miami Beach), 1995
63	Body Memoir, Spring 1995
Box 69	zee, memen, spring 1996
1	The Body Politic, 1995
2	Body Positively, 1994
3	Booked for Brunch, 1988
4	The Bottom Line [Palm Spring, California], 1992, 1993
5	Bottom Line Personal, 1995
6	Boulevard [Germany], 1995
7	The Breakfast Club
8	<i>Bridges</i> , AIDS Care Network Newsletter, 1992, 1993, 1994, 1995, 1996
	Vol. 7, No. 1; Vol. 7, No. 3, and Vol. 8, No. 9 removed from RH MS 1164:1.28
	Newsletters Vol 5.10, November 1992; Vol. 5.11, December 1992; Vol. 6.1, January 1993; Vol. 6.2, February 1993; Vol. 6.7-8, July & August 1993; 6.10, October 1993; Vol. 7.6, June 1993; Vol. 9.4, April 1996; and Vol 9.5, May 1996 removed from RH MS 1164:38.12
9	Brothers for Sisters, Fall 1995
10	Brother-to-Brother Newsletter [Springfield, Illinois], May 1997
11	Buddies Night Club News, 1990
12	Bugle Night Beat (Las Vegas), [19]94
13	BVH. Bundesverband Homosexualität Der Schwule Dachverband [Germany], 1995
14	Cair News. Medical College of Wisconsin, 1995, 1996
15	Camerado, 1992, 1993
16	Capitol Hill Update. Human Rights Campaign Fund, 1992, 1994
	March 1993, August 1993 removed from RH MS 1164:42.1
17	Care Coordination Team's Lifeline, 1997, 1999, 2000, 2001
18	Caregiver (Hospice of Wichita), 1987, 1988, 1992, 1993
	Vol. 5, No. 4, July/August 1988 removed from RH MS 1164:5.79
19	Catholic Charities AIDS/ARC Division. Archdiocese of San Francisco, 1988
20	Caucus Briefs, Oklahoma Gay Political Caucus, 1986
	Removed from RH MS 1164:9.11 and RH MS 1164.9.13
21	Celebrate the Self Newsletter, 1996
22	Cell Block Newsletter.

23	Cellular One on One, Summer 1987
24	Celtic Fringe, January 1996
25	<i>The Center</i> . The Gay, Lesbian, Bisexual, and Transgendered Community Center (Wichita, Kansas), 1993, 1994, 1995, 1996
26	Center for Disease Control National AIDS Clearinghouse Update, April 1996
27	Center for Women's Studies Newsletter, Wichita State University, 1993
28	Center Happenings, Lesbian and Gay Community Services Center, New York City, 1994
29	The Center Line. Lesbian and Gay Community Center of New Orleans, 1994, 1995
30	Center Voice. The Lesbian and Gay Community Services Center, New York City, 1994
31	The Center Voice [Florida], 1995
32	Central Standard Times, April 1971
33	The Chamber Insight (Wichita Chamber of Commerce), 1987
34	Changing Men, 1994
	Removed from RH MS 1164:3.37
35	Chicago House and Social Service Agency, 1988
	Removed from RH MS 1164:3.39. See also RH MS 1164:69.36-37.
36	Chicago House Update, 1994
	See also RH MS 1164:69.35 and RH MS 1164:69.37
37	Chicago House Quarterly 1995
	See also RH MS 1164:69.35-36
38	Chicago Music Magazine, 1993
39	Chicagoland HIV/AIDS Update. Chicago Department of Public Health, 1996
40	Choice Words, Planned Parenthood of Kansas, Inc., 1995, 1996
41	Christopher Street West News, 1989
	Removed from RH MS 1164:3.44
42	Cine Vista, 1994-1995
	See RH MS 1164:3.46 and oversized at RH MS Q306:27.23.
43	Cité Guide magazine [Pacific Northwest Edition], June 1986
44	City Life, 1983, 1984
45	Civil Liberties. National Newsletter of the American Civil Liberties Union, 1992, 1993, 1994
	Spring 1994 removed from RH MS 1164:1.9
46	Civil Liberties Alert. A Legislative Newsletter of the American Civil Liberties Union/Washington Office, 1981, 1982

47	Civil Libertarian. A Journal of Civil, Social and Sexual Liberty, 1988
48	Claddagh Ring, 1996
49	Clout! Business Report, 1995
50	Coalition Connection, 1985
51	Coleman Spot-Lite, 1988
52	Color Life! The Lesbian, Gay, TwoSpirit & Bisexual People of Color Magazine, 1993, 1994
53	Colorado Gay Bar Guide, 1995
54	Colorado Tavern Guild, 1994
55	Colors, December 4, 1995
56	Colours Magazine, 1995
57	CJR: Columbia Journalism Review, 1993
58	Common Bond (New Mexico), 1987
59	Common Ground, Equality Kansas Newsletter, 1993, 1994, 1995, 1996
	No. 3, June 1994, No. 4, February 1995 removed from RH MS 1164:4.41
60-61	Community, Capital District Gay and Lesbian Community Council, Inc. [Albany, NY], 1995, 1996
62	<i>The Community Voice!</i> Wichita Gay Community Association, Wichita, Kansas, 1977, 1979
63	The Community Voice, Wichita, Kansas, 1996
64	Community Center News (Dallas), 1992
65	Concord. A Christian Ministry for Lesbian and Gay Understanding, 1989
	Removed from RH MS 1164:43.16
66	Conmoción, 1995
67	The ConnectCare Network, 1990, 1991, 1992, 1993
68	The Connection, AIDS Project Quad Cities, Inc., 1995, 1996
	April 1996, May 1996 removed from RH MS 1164:38.14
69	Connections [St. Louis], 1994
70	Connections, ConnectCare [Wichita, Kansas], 2000, 2001, undated
71	Contax, 1990, 1991, 1992
	See also Contax Guide at RH MS 1164:69:72-73
72	Contax Guide, 1993, 1994, 1995
	See also Contax at RH MS 1164:69.71
73	Contax Guide, 1995
	See also Contax at RH MS 1164:69.71
74	Cooperation Times. Topeka's Peace & Justice Report [Topeka, Kansas], 1994
	Removed from RH MS 1164:10.42

75	The Covenant Call, The Newsletter of Holy Covenant Metropolitan Community Church [LeGrange, Illinois], 1982, 1983
Box 70	
1	The Corral Illinois Gay Rodeo Association (Chicago, Illinois), 1995
2	Coverboy: das erotische fotomagazin [Germany], 1995
3	The Crestfallen Chronicle, undated
4	Crossroads Support Sexual Minority Youth (Philadelphia), 1992, 1993, 1994
5	Crossroads. United Methodist Youthville, 1995
6	Cross-Talk, 1994
7	Cuir Underground, 1997
8	Culture Watch, Oakland, California, 1994
9	Current News [Kansas City], 1991, 1992
10	Curve [formerly Deneuve], 1996
11	Daughters of Nyx, 1994
12-13	Daughters of Sarah, 1989, 1990
14	Demogram (Kansas Democratic Party), 1989, 1990, 1992, 1993, 1994
15-16	Details, 1993, 1994, 1996, 1997
17	Dialog, Dallas Gay Alliance [Dallas, Texas], 1989
18	<i>Dialogue</i> Brethren/Mennonite Council for Lesbian and Gay Concerns (Minneapolis), 1994
19	Die Andere Welt [Germany], 1994, 1995
20	A Different Light Review. A Catalog of Gay and Lesbian Literature, 1993, 1995
21	Dignity - Ottawa - Dignité, 1978
	Removed from RH MS 1164:4.23
22	Dignity/Integrity, Tulsa, Oklahoma, 1988, 1989
	Removed from RH MS 1164:39.21
23	Dignity/Wichita, 1982
	Removed from RH MS 1164:4.24
24	Discover, 1996
25	Diva, 1995
26	Diversity (Rockford, Illinois), 1994, 1995, 1996, 1997
	Issue 1, February 1994; Issue 4, May 1994; and Vol. 3, Issue 1, April/May 1996 removed from RH MS 1164:39.23
	Vol. 3, Issue 1, May/June 1996 removed from RH MS 1164:4.26
27	Dolls: A Collector's Magazine, 1984
28	Downtown AveNews [Wichita, Kansas], 1993, 1994
29	The Downtown Monthly, Serving Downtown KCMO [Kansas City,

	Missouri], 1995
30	The Drag Rag. Premier issue, 1994
31	Dragazine, 1994
32	Du & Dein Schwuz [Germany], 1995
33	Du & Ich [Germany], 1995
34	Dygressions [New Jersey], 1990
	Removed from RH MS 1164:4.32
35	The Electorate, The Newsletter of the Louisiana Electorate of Gays & Lesbians, undated
36	<i>Emerald City News</i> . Land of Awes Information Services. Wichita, Kansas, 1988, 1989, 1990
	Issue 7, June 1989, and Issue 11, October 1989 removed from RH MS 1164:4.39. Other issues removed from RH MS 1164:43.2
37	E.A.P. Newsletter. Emerging Artists Project, Inc., 1995
38	Emergency Response Network of the International Gay and Lesbian Rights Commission, 1994, 1995, 1996
	Vol. 5, No. 2, March 1996 removed from RH MS 1164:42.15
39	Encounter Magazine [Florida], 1995
40	Entertainment Weekly, 1994, 1995
41	Ero Spirit.
	Removed from RH MS 1164:9.72
42	Esto no tiene nombre, 1994
43	Etcetera [Atlanta], 1994, 1995
44	Even in Mississippi, 1994
45	Events Unity and Pride Alliance (Topeka), 1996
46	The Exchange. National Lawyers Guild, August 1987
47	Exposé, 1995
48	Exposé. The Gay and Lesbian Guide to Sex, Travel, Entertainment & Fun [Florida], [19]95
49	EXP. Expressings Magazine. Bringing Pride to Missouri, Kansas, Illinois, 2000
50	Extra! 1993, 1994, 1995,
51	Eye on LSSI. Lutheran Social Services of Illinois, 1996
	Removed from RH MS 1164:43.17. See also RH MS Q306:32.7
52	FLC-Post [Germany], 1995
53	Faces of Wichita, 1981
	Removed from RH MS 1164:4.49

54	Factsheet 5. The Definitive Guide to the Zine Revolution, 1994
55	fmr [Denver], 1994, 1995
56	Fag Rag, 1994, 1995, 1996
57	The Family Next Door, 1994
58	The Family Triangle [Wichita, Kansas], 1994
30	Vol. 1, Issue 2, October 1994 removed from RH MS 1164:4.52
Box 71	
1	Fflag. Rockford Families, Friends, Lesbians and Gays
	Removed from RH MS 1164:47.1
2	Ferrari Travel Report, 1995
3	Films at Facets, 1995
4	First Hand Events [Gay Rodeo], 1989
5	Flag Flyer. Federal Lesbian and Gays, 1992
6	The Flint Hills Observer [Kansas],
	Vol. 3, No. 5, January 1997 removed from RH MS 1164:4.66
7	Flush Rush Quarterly, 1996
8	Fone Booth, 1982
	Removed from RH MS 1164:4.67
9	Food for Thought. Food Outreach Newsletter, 1994
10	The Forum: The International Monthly Journal of Al-Anon
11	The Fountain, 1993
12	4-Front Magazine, 1996
13	Forward Observer. Gay, Lesbian & Bisexual Veterans of America, 1995
14	Freedom Coalition Bulletin, 1994, 1995, 1996
	3.1, April 1994; 3.2, August 1994; 4.1, February 17, 1995; 4.2, June 21, 1995 removed from RH MS 1164:5.1
15	Fritz [Germany], [19]95
16	Frontiers: Gay Men's Outreach, 1990, 1991
17	Frontline: The Monthly Newsletter of St. Louis Effort for AIDS, 1988
18	Front Lines Research, 1995
19	Frontiers: News for Gay Men's Outreach, (Madison, WI) 1991, 1992, 1993
	April 1993, May/June 1993 removed from RH MS 1164:40.9
20	Fuse Magazine, 1992
21	GA Magazine(Atlanta), 1994
22	Gag [Chicago], undated
23	Galvanize, Gay and Lesbian Visibility Alliance, [19]89

24	The Gamut. A Journal of Ideas and Information, 1992
25	Gay Academic Union, 1982
26	Gay and Lesbian Police & Fire Fighters, 1996
27	Gay Business Guide [Germany], Der Wegweiser zu Waren und Diesnstleistungen, [19]95
28	GLB Ames Newsletter . Gays, Lesbians, and Bisexuals of Ames [Ames, Iowa]
	Removed from RH MS 1164:71.28
29	GLBTF Newsletter. Gay, Lesbian, and Bisexual Task Force 1995
30	GLSTN. The Gay, Lesbian, and Straight Teachers Network, 1996
31	GLO News. Gay and Lesbian Community Center of the Ozarks, 1996, 1997
	January 1997 and February 1997 issues removed from RH MS 1164:5.11
32	GLPCi Network. Gay & Lesbian Parents Coalition International, 1993
33	The Gay and Lesbian Prairie Press (Champaign, Illinois), 1991
34	GMAD. Gay Men of African Descent, 1994, 1995
35	Gaylive 95 [Germany], 1995
36	Gay Metal Society, 1992, 1993, 1994, 1995
	January-March 1993, May-August 1993, October- December 1993 removed from RH MS 1164:41.1
37	Gay Milwaukee, 1981
	See also Milwaukee Calendar at RH MS 1164:73.16
38	Gay Speak (Wichita, Kansas), 1986
39	Gaymeinsam[Germany], 1995
40	Gaze Magazine [Minneapolis/St. Paul, Minnesota], 1992, 1993
	See also oversized at RH MS R264:12.4
41	The Gazette [Florida], 1990, 1994, 1995
42	Girlfriend, 1994
43	Girlfriends, 1994, 1995, 1996
44	Girl Jock, 1993
45	GLAAD Rag. Gay and Lesbian Alliance Against Defamation, 1994 Removed from RH MS 1164:34.12
46	Gnosis, 1989
47	The Grapevine, 1996
48	The Grapevine [Wichita?], 1989
49	The Green Man. A Magazine for Pagan Men, 1993
	Removed from RH MS 1164:5.52
50	Group News, 1995
51	Group Travel News

	Removed from RH MS 1164:49.6.
52	Guide Magazine, 1989
53	Habit
54	Hag Rag, Intergalactic Lesbian Feminist Press
	Removed from RH MS 1164:41.8
55	Hamburger Gay Information Lübeck, Hamburg, Bremen [Germany]
56	Health Hunter Newsletter [Wichita, Kansas]
57	<i>Healthlines</i> , Wichita/Sedgwick County Department of Community Health, 1990, 1991, 1993, 1995, 1996
	May 1991 removed from RH MS 1164:2.3
	July 1995, December 1996 removed from RH MS 1164:12.9
58	Heartbeat, Kansas Arts Commission, October 1990
59	Helping Hands, Self-Help Network of Kansas, January 1996
60	The Herald, St. Louis, 1994
61	The Herland Voice, 1993, 1994, 1995, 1996
	Removed from RH MS 1164:19.21
62	Hero, 1999
63	High Times, 1989
64	Hip Ink, 1995
65	Holiday Entertainer (Chicago). A Special Labor Day Edition from GayLife, 1983
66	Holy Trinity Community Church, 1985
67	Homoture, 1994
68	The Horizon, Horizons Community Services, Inc., 1994-1995
69	Hosanna! Hosanna Church of Praise, 1991
70	Hospice of Wichita
71	Hot Wire. The Journal of Women's Music and Culture, 1994
72	Houston Gay & Lesbian Political Caucus
73	HIV Plus, 2002
74	HIV Positive! 2000
75	Human Rights Campaign Quarterly, 1995, 1996, 1997, 1999, 2000
Box 72	
1	Human Rights Messenger, Tulsa, Oklahoma, 1987
2	Hunt: The Personals Magazine, 1991
3	Hype [San Francisco], 1997
4	IAWIA [I Am What I Am?] Northwestern Illinois Gay and Lesbian Task Force 1992, 1993
	Removed from RH MS 1164:42.3

5	I Know You Know. Lesbian Views & News, 1985
6	<i>Illinois</i> , A Quarterly Newsletter for Human Rights Campaign Members, 1996
	Vol. 2.2, Spring 1996 removed from RH MS 1164:42.1
7	Impressions. The African American Lesbian, Gay, Bisexual Coalition, 1994
8	Improper Bostonians, 1993
9	In Focus. News & Views for People Living with HIV, 1994, 1995
	Vol. 1, No. 1, 1994 removed from RH MS 1164:42.8
10	In the Life, 1995
11	In Production, 1994
12	In Touch with Key West, 1992
13	In Your Face. Political Activism Against Gender Oppression, 1995
14	Indigenous Woman, 1994
15	The Informer, 1995
16	IDS Networks, 1984
17	In Full View [Chicago], 1992
18	IGLA Bulletin, Newsletter of the International Gay and Lesbian Archives, 1993, 1994
	See also ONE-IGLA Bulletin at RH MS 1164:74.8
19	ISMIR Chronicle. International Sexual Minorities Information Resource, Spring/Summer 1996
20	Interweaver World. Unitarian Universalists for Lesbian, Gay, Bisexual and Transgender Concerns, 1993, 1994
21	Intró Magazine, April 1994
22	Iris. A Gay Men's Literary Review, 1994
23	Island Lifestyle, 1994
24	Jackhammer [Wichita], 1995
25	<i>Journey</i> . The Universal Fellowship of Metropolitan Community Church, 1983, 1984
	Removed from RH MS 1164:4.67
26	Just for Us News. By, For, and About the Daughters and Sons of Lesbians and Gay Men, 1992
27	Just for You, 1993
28	Just for the Record. TV for Gay People, 1989
	Removed from RH MS 1164:42.23
29	Kansas! 1983
30	Kansas Alternative Press, 1989
	Removed from RH MS 1164:2.29
31	Kansas Citizen, 1993

	November 1993 removed from RH MS 1164:1.11
32	Kansas City Gazette, 1992, 1993
33	Kansas City Scene, 1989
34	The Kansas Concept, 1989
35	Kansas Gay and Lesbian Personal Connections, Junction City, 1990
36	KU Gala Update. The Newsletter of the University of Kansas Gay and Lesbian Alumni/ae Association, 1992
37	The Key. Greater Wichita Community Foundation, 1996
38	Kick! Black Gay & Fierce Urban Culture, 1996
39	Kolours [St. Louis], 1996
40	Lakeview East [Chicago], [1991?]
41	The Lambda Update, 1993, 1994, 1999, 2000
	Removed from RH MS 1164:43.1
42	Las Vegas Bugle, 1989, 1991, 1992, 1995
43	Latin Style, 1994
44	The Lavender Network (Oregon), 1989
45	The Lawrence City Flyer [Lawrence, Kansas], 1991
46	Leather/Levi Lexicon (San Francisco), 1994, 1995
47	Leather Pride! (Washington) 1995
48	Les Talk [St. Louis], 1994
49	The L.A. Times. The Lesbian Alliance of Greater Kansas City, 1995, 1997
50	Lesbian and Gay Archives of San Diego Newsletter, 1991
51	LAP Notes. Lesbian AIDS Project at GMHC [Gay Men's Health Crisis], 1994, 1995
52	LFAN. Lesbian Fat Activists Network, 1995
53	Lesbisch-schwule Fussball-Weltmesisterschaft. Gay & Lesbian Soccer World Cup [Germany], 1995
54	Lifetimes 2, 1993, 1994, 1995, 1996
55	Link. The College Magazine, 1995
56	The List. Gay & Lesbian Visitors Center of New York, Inc., 1994
57	The Little Balkans Review, 1985
58	Looking Forward (Waukegan, Illinois), 1995, 1996
59	L.A. Pride, 1992, 1994, 1995, 1996
	Vol 1.4, April 7, 1993, Vol. 1.5, June 1993 removed from RH MS 1164:42.29
60	Lump'n, 1996
	Removed from 1164:6.77
61	Lust [Germany], [19]95
62	MASN News [Madison, Wisconsin]. Madison AIDS Support Network, 1990

	Removed from RH MS 1164:44.1
63	Magnus [Germany], 1993, 1994
64	Mainstream Coalition, Wichita, Kansas, 1996
65	Maize. A Lesbian Country Magazine, [19]94
66	Malchus. The Nation's Lesbian & Gay Christian Monthly, 1994
67	Manhattan Alliance for Peace and Justice. Manhattan, Kansas, 1993
68	Manhunt Magazine [New York City], 1994
69	Manneraktuell [Germany], 1995
70	Mayah Movie Guide, 1995
71	Men As We Are, 1994
	Removed from RH MS 1164:7.9
72	Men's Style, 1995
Box 73	
1	The Menninger Letter, Your National Resource for Mental Health, 1993
2	MW: Metro Arts & Entertainment Weekly [Washington, D.C.], 1994
3	The Metronome, 1996
4	Metropolitan Community Church Manhattan [Kansas] Messenger, 1993, 1994
5	Metropolitan Community Church Memo (Topeka, Kansas)
6	Metropolitan Community Church of Johnson County, 1994, 1996
7	Metropolitan Community Church of the Quad Cities, 1993, 1994
8	Metroline, 1994
9	Metrosource [New York City Metro], 1994
10	Metz Minutes, undated
	Removed from RH MS 1164:47.1
11	M.A.F.I.A. [Mid-America Fists in Action], 1996, 1997
12	The Midtowner (Wichita, Kansas), 1994
13	Midwest Bound, 2003
14	Midwest Experience News, 1996
15	Midwest Men's Festival Dishrag, 1988
	Removed from RH MS 1164:40.6
16	Milwaukee Calendar , 1980
	See also Gay Milwaukee at RH MS 1164:71.37.
17	Mind Positive, 1990
	Removed from RH MS 1164:7.16
18	The Mirror. Reflections of the Kansas Lesbian Gay Community, 1990
19	<i>Mom's Apple Pie</i> . Newsletter of the Lesbian Mothers' National Defense Fund, 1993

20	Momentum. Human Rights Campaign Fund, 1991, 1992, 1993, 1994
21	Montrose Activity Center, 1988
22	Moon, 1996
22	Removed from RH MS 1164:7.37
23	The Mountain States Observer. Newsletter of the Mountain States Regional
	Office of the American Civil Liberties Union, 1985
24	Moving On, 1995
25	Na Nu? [Impressum?] [Germany], 1995
26	NAMBLA Bulletin. North American Man/Boy Love Association, 1994, 1995
	Removed from RH MS 1164:8.22
27	NCLR Newsletter. National Center for Lesbian Rights, 1991/1992, 1994
28	National Lampoon Magazine, "The Gay Ish," 1977
	Removed from RH MS 1164:5.19
29	NOGLSTP Bulletin. National Organization of Gay and Lesbian Scientists
	and Technical Professionals, Inc., 1994, 1995
30-31	Network, 1994, 1995
32	Network News. Gay & Lesbian Services Network, 1995
33	New Beginnings for Family and friends, 1988, 1989
34	New Directions. AIDS Issue
	Removed from RH MS 1164:8.11
35	New Orleans this Week, 1994
36	New Party News, 1995
37	The New Republic, 1994, 1995
38	<i>The New Vision</i> . News Journal of Lesbian Visionaries, a special program of Dallas Gay and Lesbian Alliance, 1994
39	The New Voice of Nebraska, 1993, 1994
40	The New Yorker, 1986 [Only cover; magazine wanting]
41	The New Yorker, 1994
42	News, AIDS-Hilfe Köln & SchwIPS Aktuell [Germany], 1995
43	News & Views. Triangle Community Center, Inc. [East Norwalk, Connecticut], 1995, 1996, 1997
44	News from the Book Garden [Denver, Colorado], 1993
45	<i>Newsline</i> . People With AIDS Coalition of New York [see also PWAC NY], 1994
46	NewsLink. The Newsletter of Gay Male S/M Activities, 1995, 1996
47	Newsweek [Anita Bryant on cover], 1977
48	Newsweek, 1990, 1992
49	Newsweek, 1993, 1995, 1996
50	Newsweek On Campus, 1984

51-52	Next Magazine (New York), 1994, 1995, 1999
53	Night Beat (Las Vegas), 1995
54	Night Beat [Kansas City], 1995
55	Night Gazer (Kansas City), 1992
56	Night Gazer (St. Louis), 1992
57	Northwest Gay & Lesbian Reader, 1992
58	Non-Profit Board, 1991
59	The Normal Heart. Lavender Voice for Southern New Mexico, 1995
60	OPLGA Bulletin. Oak Park Lesbian and Gay Association, 1993
61	Oblivian Magazine, 1995, 1996, 1997
62	Odyssey (Hawaii), 1995
Box 74	
1	OGLPC News. Oklahoma Gay and Lesbian Political Caucus, 1996
	Removed from RH MS 1164:35.7
2	Oklahoma Mandata, [19]86
3-4	Omni, 1994, 1995
5	On Alert! Publication of the Gay Veterans Association, 1993
6	On Our Backs, 1987, 1994, 1995
7	On-Q: Bay Area Magazine, 1995
8	One City. Chicago Council on Urban Affairs, 1993
	Removed from RH MS 1164:45.13.
9	ONE-IGLA Bulletin. ONE Institute/International Gay and Lesbian Archives, 1995
	See also IGLA Bulletin at RH MS 1164:72.18
	Spring/Summer 1996 removed from RH MS 1164:42.14
10	Options, 1996
11	Options (Rhode Island), 1995
12	Options. KPTS-Channel 8 Subscriber Magazine, 1996
13	Orange County Blade [California], 1992, 1993
14	Orbit. Colorado's Only Weekly Party Magazine, Pride Guide, 1996
15	Other Voices [Kansas City], 1991
16	Our Place Newsletter, Kankakee, Illinois, 1983
17	Our Time Newsletter, Oklahoma City, Oklahoma, 1982
18	Our World, 1989, 1994, 1996 [1996 issue cover wanting]
19	O.W.T Newsletter (Our World Too), 1989
20	O.U.T.A.B.A.G. News. Central Illinois' Largest LesBiGay Book & Gift Shop, 1996
21	Out! Magazine (New Mexico), 1994, 1996

22	Out & About: Essential Information for Gay & Lesbian Travelers, 1994
23	Out & About YGLA [Young Gay and Lesbian Alliance of Oklahoma City], 1993
24	Out & About [San Francisco], undated
25	Out Front. The Newsletter of the Valley of the Sun Gay & Lesbian Community Center, Phoenix Arizona, 1995
26	Out Words [Milwaukee], 1995
27	The Outbreak, Kansas City, MO, 1995
28	Outpunk [San Francisco], 1995
29	Outweek: The Lesbian and Gay News Magazine, 1990
30	<i>PFLAG Newsletter</i> (Wichita, Kansas). Parents and Friends of Lesbians and Gays, 1996, 1999, 2000
31	PFLAG Orange County [California]. Parents and Friends of Lesbians and Gays, 1996
32	Patlar, 1990, 1991
33	Peace and Social Justice Center of South Central Kansas, 1994, 1995, 1996
	Removed from RH MS 1164:8.48
34	Peace Times. Rockford Peace and Justice Action Committee, 1995
	Removed from RH MS 1164:45:22
35	People Weekly, 1996
36	People Like Us (Chicago, Illinois), 1992
37	PWA Coalition Newsline, 1989
38	PWAC NY (People With AIDS Coalition of New York, Inc.), 1994
39	Peoria LIFT. Lesbians in Friendship Together, 1992, 1993
	December 1992-February 1993 removed from RH MS 1164:45.25
40	Personally Speaking (Wichita, Kansas). Land of Awes Information Services, 1990, 1992
41	Pink Power [Germany], 1995
42	The Plain Truth, 1988
43	Planet Homo [Los Angeles], 1992, 1993
44	Planet Kansas, Kansas Chapter of the Sierra Club, 1995
	Removed from RH MS 1164:42.24
45	<i>Playboy</i> , "Anita Bryant Speaks Her Startling Mind on Gays, Jews, Prisons, Hell and Jimmy Carter," May 1978
46	Playland Magazine, 1993, 1994
47	PM: Playland, 1995
48	Plethora, 1992
49	[The] Polished Knob, 1995

	Removed from RH MS 1164:9.7
50	Polo, 1997
51	Positive Directions, 2002, 2003
52	Posi-Rx [Wichita, Kansas], [1990s?]
53	Positive Personal, 1994, 1996
54	The Positive Planet, 1994, undated
55	Positively Aware, 1991, 1993, 1994, 2003
	Removed from RH MS 1164:46.4
56	The Prairie News [Rockford, IL], Prairie State Legal Services, Inc., 1992, 1994, 1995
	Removed from RH MS 1164:46.6
57	Prairie Woman: Adventures and Retreat (Kansas), 1994
58	Preferred Life Style, 1993
59	Premiere, 1992, 1993
Box 75	
1	Pressedienst [Germany], 1991
2	Prevention Update (Wichita, Kansas), 1992
3	Pride [South Beach], 1995
4	Pride=Power News: Houston Lesbian & Gay Pride Week 1992
5	Pride Magazine, 1995, 1996
6	pride nooz: The quarterly newsletter of PRIDE!, Inc. (Helena, Montana), 1995, 1996
	Removed from RH MS 1164:9.25 and RH MS 1164:46.14
7	<i>Prideletter</i> , Gay/Lesbian Union, Northern Illinois University & DeKalb, 1990, 1991, 1994, 1996
8	Prime Time Report, 1992, 1993, 1994
	1992 and 1993 newsletters removed from RH MS 1164:43.17.
9	Print, 1992
10	<i>Produce Report</i> . Official Newsletter of Romonovsky & Phillips and Fresh Fruit Records, 1994
11	Profiles. Gay and Lesbian Victory Fund, 1996
12	The Progressive, 1993
13	PI Perspective. Project Inform (San Francisco), 1995
14	Project-X, 1994
	Removed from RH MS 1164:9.30
15	Prototype [Rock Island, Illinois], 1991
16	PDQ. Publication of Digital Queers, 1993
17	Pulse, 1992

18	The Purple Paper, 1997
19	Q Voice (Wisconsin), 1996, 1997
20	
20	Quad City AIDS Coalition, 1991
21	Removed from RH MS 1164:46.20.
21	Queer Pagans, 1994, 1995
22	Removed from RH MS 1164:9.32
22	Quest: Wisconsin Gay Entertainment Guide, 1995, 1996
23	R.J. Reynolds Tobacco Company, 1991
24	The Rag [Oklahoma], 1992
25	Rainbow Chaser [Germany], 1995
26	Raus in Köln [Germany], 1995
27	The Red Baron. The Boeing Employees Association of Gays and Lesbians, 1994
	Removed from RH MS 1164:14.55
28	Red Ribbon Review, 1995
	Removed from RH MS 1164:44.10.
29	Regional Ad Bulletins, 1992
	Removed from RH MS 1164:46.22
30	Resonanz [Germany], 1995
31	Resource News, 1994
32	Respect. A publication of the Gay, Lesbian and Straight Education Network, 1999
33	The Response. The Newsletter of Caring People Respond, November 1993
34	RAG [Responsible Active Gays], 1990
35	Rightfully Proud (Houston, Texas), 1988
36	Rightfully Proud [Topeka, Kansas], 1988, 1989
37	River Bend Vision (Quad Cities: Davenport, IA; Rock Island, IL; Moline, IA; Bettendorf, IA; East Moline, IL), 1989, 1990, 1991
38	The Riverside Booster [Wichita, Kansas], 1991, 1993, 1996
	Removed from RH MS 1164:9.45
39	Rockford Illinois Fflag Newsletter. Families, Friends, Lesbians, and Gays, 1990
40	Rock River News (Rockford, Illinois), [1991?] 1992, 1993, 1994, 1996
	May 1994 removed from RH MS 1164:47.10.
41	The Rooster (New Orleans), 1989
	Removed from RH MS 1164:47.11
42	Rouge, 1994
43	Round Up. A Gay Western and Rodeo Magazine, 1994, 1995
	Removed from RH MS 1164:9.56

44	Rowohlt Revue [Germany], 1995
45	St. Anthony Messenger, 1996
46	St. Chad's Episcopal Church [Loves Park, Illinois], 1993, 1994, 1995, 1996
	Removed from RH MS 1164:47.13
47	The St. Louis Advisor, 1992
48	San Francisco, 1995, 1996
49	San Francisco Review of Books, 1993
50	Scholastic Let's Find Out. "Going With Mom and Dad to Vote," 1988
51	Scientific America, August 1995
52	Scoop Magazine (Ft. Lauderdale, Florida), 1994, 1995
53	Scream and Sugar, 1995
54	Show Business Illustrated, 1961
	Removed from RH MS 1164:9.76
55	Show Me Guide [St. Louis], 1988, 1989, 1990, 1992
56	Showbiz Weekly, 1995
57	Siegessaule [Germany], 1995
58	Signals. Wichita Gay/Lesbian Alliance (WGLA), 1991, 1992, 1993
	July/August 1992 removed from RH MS 1164:49.14. 1991, 1992, 1993 issues removed from RH MS 1164:9.77
59	Silk Road [Washington, D.C]. A publication of Asians & Friends, 1994
60	Slam! [St. Louis], 1996
61	Small Business Success, [1990s]
62	Smut, [19]95
63	Snipes, Snipe Theatre & Films, 1980
64	SOMA, 1996
65	SCHE Mail. Society of Crossdressing Hardware Engineers, 1995
66	Sometimes (Key West, FL), 1993
67	South Bay Times, 1988
Box 76	
1	Southern Exposure, 1993, undated
2	The Southwind, Positive Action Coalition of Kansas, Inc
3	Speak Out. Human Rights Campaign Fund, 1991, 1992, 1994
	Removed from RH MS 1164:76.3
4	Speaking Out. North West Illinois Gay Lesbian Task Force, 1992
	Removed from RH MS 1164:9.87
5	Spectrum (Dallas, Texas), 1993, 1994, 1995, 1996
6	<i>The Spirit.</i> The Newsletter of the AIDS Pastoral Care Network, 1992, 1994, 1995, 1996

	December 1992 removed from RH MS 1164:38.13
7	The Spirit Shared (Chicago), 1994
8	Spunk [Hollywood], 1994
9	Stages, [year?]
10	Standout Magazine, 2006
11	The Star (Tulsa), 2005
12	Star Magazine, 1993
13	Stepping Stone [San Francisco], 1988
14	Stereo Review, October 1996
15	Stereotype. The Atlantic Groups Gay & Lesbian Newsletter, 1996
	See also RH MS 1164:30.40
16	Stonewall [Germany], [19]95
17	Stonewall News, 1993, 1995
	See also RH MS Q306:96.6
18	Storefront Cinema, 1995, 1996
19	Strange Fruit, 1995
20	Student Liberal Forum (Wichita State University), 1989
21	Swing, 1994, 1997
22	Take Pride (Houston), 1991
	Removed from RH MS 1164:10.24
23	Task Force Report. National Gay and Lesbian Task Force, 1988, 1995
	Removed from RH MS 1164:8.6
24	Tapestry Journal. For all persons interested in Crossdressing & Transexualism, 1994
25	Task Force Connections. National Task Force AIDS Prevention, 1994
26	Team Chicago, 1994
27	"TV Week." The Wichita Eagle Beacon, 1979
28	Texas Monthly, 1987 [Cover wanting]
29	Theater Week, 1994
30	Thing, 1992, 1993
31	This Week In Kansas City, [1994]
32	Thong Report, Fall [year?]
33	Thoughts. Wichita Chapter of Parents FLAG, 1994
34	3 Minute Memo (Wichita, Kansas), 1987
35	Thrust Magazine [California], 1995
36	Time, 1988, 1996
37	To Do, St. Louis, 1988
38	TAP News. Topeka AIDS Project, 1996

39	TAP Update. Topeka AIDS Project, 1986
40	Toronto Sports & Cultural Centre Magazine, 1989
41	Touching Body and Soul, 1993
42	Tough Hide, 1995
43	TransSisters, 1995
44	Transformer Directory (Arizona), 1995, 1996
45	Traveler, [19]95-[19]96
46	TV Connection. A Publication for TVs [Transvestites] and TSs [Transexuals] and Those Who Would Like to Meet Them, 1994
47	Treatment Issues. Gay Men's Health Crisis Newsletter of Experimental AIDS Therapies, 1995
48	Tri-Life! (Springfield, Missouri), 1995
49	Triangle Community Center News and Views [East Norwalk, Connecticut], 1996
50	TC: Trick Card (Dallas), 1994
51	trikone: Lesbian and Gay South Asians, 1994, 1995, 1996
52	tohr reporter. Tulsa Oklahomans for Human Rights, 1988
53	Tulsa Week Magazine, 1990
54	2002 (Pacific Northwest), 1995, 1996
55	UGRC Chamber of Commerce, 1996, 1997
56	Ultra Violet, 1995
57	Union Rescue Mission, Inc. News, 1989
58-59	U.S. News and World Report, 1987,1988, 1993
60	United Voice (Wyoming), 1993, 1994, 1995, 1996
	Removed from RH MS 1164:10.54.
61	Universal Confusion Newsletter, 1984, 1985
62	Unzipped, 1999
63	Update. Colorado AIDS Project News, 1988
64	Update. Kansas Education Watch, 1995
	Removed from RH MS 1164:6.29
65	<i>Uptown Downtown</i> . A Community Based Alternative Lifestyle Publication [Milwaukee], 1994
66	US. The Entertainment Magazine, 1992
67	<i>The Vanguard</i> . The Newsletter of Gay and Lesbian Services of Kansas. The University of Kansas, 1990
68	Vanity Fair, 1993
69	The Vet Pride. Gay, Lesbian, and Bisexual Veterans of America, 1995
70	Vibrations (Oklahoma), 2002
71	Vice [New York], 1994

72	Victory! First Metropolitan Community Church, Wichita
73	July 1991 issue removed from RH MS 1164:4.64 Victory! The National Gay & Lesbian Entrepreneur Magazine, 1994, 1995, 1996
74	Victory in the Valley, Inc. News
75	Vision. The Male Image, 1978, 1979
73	Removed from RH MS 1164:10.65.
76	Visions [Wichita, Kansas], 1991
77	Visions and Dreams. Visions & Dreams Bookstore/Freedom Cafe, 1993, 1994, 1995, undated
	May 1995 removed from RH MS 1164:37.12
78	Visions: Cocktails & Dreams [Wichita, Kansas], 1991
	Removed from RH MS 1164:10.65
79	The Visionary. The Experience, 1994, 1995, 1996
	Vol. 3, No. 1, March 1996 removed from RH MS 1164:40.4
80	The Voice. Kansas Information Services, Inc., 1984, 1985, 1986, 1987
Box 77	
1	Voice Magazine [San Diego], 1992
2	Voices. Topeka's Gay & Lesbian Community Newsletter, 1996
3	Voices. The Gay & Lesbian Task Force of Topeka, 1994, 1995
4	Voices United (Wichita), 1991
5	Vor Ort [Germany], 1995
6	Washington Watch, 1993, 1994
7	We're Sorey, undated
8	Wellspring. Howard Brown Memorial Clinic, 1992, 1993, 1995, 1996
	Summer 1992, Spring 1996 removed from RH MS 1164:19.32
9	WSGA (Glen Ellyn, Illinois). West Suburban Gay Association, 1992, 1993
10	What's Going On? (Oklahoma City, Oklahoma), 1996
11	What's Happening, 1990
12	White Crane. Journal for the Exploration of Gay Men's Spirituality, 1994
13	White Dove's Message, 1994, 1995, 1996
14	Wichita Area and South Central Kansas Meetings of Alcoholics Anonymous , 1993
15	Wichita Commerce, 1990
16	Wichita Free University, 1992, 1993, 1994, 1995, 1996
17	Wichita NOW (National Organization for Women), 1988
18	WSGA Newsletter. Oak Brook, Illinois, 1984

19	The Wichita Swan. Wichita PFLAG [Parents, Friends, and Family of Lesbians and Gays], 1992, 1993
20	Wild about Wilde Newsletter, 1994
21	Wilde. Promotional issue, undated
	Removed from RH MS 1164:12.13
22	Winnebago County: Department of Public Health, AIDS/HIV Fact Sheet, 1993, 1994, 1995, 1996
23	Windy City Gay Naturists, 1995
	[page two wanting]
24	Woman Space (San Antonio), 1989
25	Women and Revolution, 1993, 1994
26	Women of Power, 1987, 1992
27	Women's Express, 1994
28	Women's Recovery Network [Columbus, Ohio], 1993
Box 78	
1	Workshops [San Francisco], 1996
2	World. Unitarian Universalist Association, 1994
3	World of Puzzles, 1995
4	World News. A Different Light Bookstore, 1993
5	Write in the Saddle. North Star Gay Rodeo Association, 1992, 1995
6	XY America, 1996
7	Your Health [Chicago]. Cook County Department of Public Health, 1992, 1993
8	Y.O.U.T.H. Magazine (Young Outspoken Ubiquitous Thinking Homo's Magazine), 1994
9	Z Magazine. A Political Monthly, 1993
10	[030]. [Germany], [19]95
Box 79	The Advocate. Issues 430-475, 1985-1987
Box 80	The Advocate. Issues 476-518, 1987-1989
Box 81	The Advocate. Issues 519-570, 1989-1991
Box 82	The Advocate. Issues 571-620, 1991-1993
Box 83	The Advocate. Issues 621-700, 702-10, 1993-1996
Box 84	
1	The Advocate. Issues 711-719, 721, 1996
2-7	The Alternate News (Kansas City), 1981, 1983, 1984, 1985, 1986, 1987, 1988, 1989
	Vol. 2, No. 8; February 20, 1981
	Vol. 4, No. 43; September 1, 1983.
	Vol. 5, No. 23, 30, 35, 47; 1984

Vol. 6, No. 1, 34, 47; 1985 Vol. 7, No. 20, 23-4, 30, 32-3, 35, 41, 43-4, 52; 1986. Vol. 8, No. 7, 11-2, 28, 30, 33,37-9, 45, 51; 1986, 1987 Vol. 9, No. 7, 19, 20, 25, 30, 32-3, 37-8, 48-9, 52; 1987, 1988 Vol. 10, No. 1-2, 7, 10, 12-5, 18-9, 20-30, 32; 1988, 1989. Box 85 1-3 The Alternate News (Kansas City), 1989, 1990, 1991 Vol. 10, No. 34-6, 39-52; 1989 Vol. 11, No. 1, 3-6, 6, 8-9, 20-1, 25, 28, 32; 1989, 1990 Vol. 12, No. 19, 29; 1991 4 Another World [Tulsa Oklahoma], 1982, 1983, 1984 See Also RH MS 1164:68.33. Vol. 3, No. 9, 11-2; 1982 Vol. 4, No. 1-7, [9?]; 1983. Vol. 5, No. 4-6; 1984 5 Central Texas Alliance News, 1996-1997 Vol. 4, No. 4-12; 1996 Vol. 4, No. 1; 1997 6 Damron Address Book, [19]81, [19]85, [19]89 7 Damron Address Book; Women's Travel [Damron publication], [19]94, [19]95 8 David [Florida], 1991, 1994 January 4, 1991; January 11, 1991; September 27, 1991 April 8, 1994; May 27, 1994 Box 86 1-2 Babble (Chicago), 1993, 1994, 1995 1993, Weeks 16, 28, 33, 48 1994, Weeks 11, April Fools Issue [unnumbered], 17, 19, 21, 24-6, 28-9, 32-3, 43. 1995, Weeks 3-5, 8-11, 15-20, 24, 27-35, 52 3 Christopher Street, 1984, 1988, 1989, 1993, 1994

Vol. 7, No. 12, Issue 84, 1984.

Vol 8, No. 3, Issue 87, 1984

Vol. 11, No. 3, Issue 123, 1988.

Vol. 11, No. 11, Issue 132, 1989

Vol. 12, No. 5, Issue 137, 1989

Issues 203-8, 1993

Issues 209-15, 219, 1994.

4 *Current News*, 1993, 1994, 1995

Vol. 2, No. 51; April 1, 1993.

Vol. 3, No. 3, 14, 19, 21, 24, 28, 40; 1993, 1994

Vol. 4, No. 1, 15, 26-7, 36, 38-40, 48, 50, 52; 1994, 1995

Vol. 5, No. 2, 4b, 5-6; 1995

Box 87

1 Current News, 1995

Vol. 5, No. 18-9, 24, 34, 40-1, 52; 1995, 1996

Vol. 6, No. 7; May 23, 1996

2 Deneuve Lesbian Magazine, 1992, 1993

Vol. 2, No. 6; December 1992

Vol. 3, No. 1-6; 1993.

Vol. 4, No. 1-6; 1994.

Vol. 5, No. 1-3; 1995

3 Echo, 1991, 1992, 1994, 1995

Vol. 2, No. 18, 58; 1991

Vol. 3, No. 18; 1992.

Vol. 4, No. 23, 26; 1993.

Vol. 5, No. 22; 1994

Vol. 6, No. 3-5, 9, 12, 23; 1994, 1995.

Vol. 7, No. 2; 1995.

4 Feminist Bookstore News, 1996

Vol. 18, No. 5-6; January/February, March/April 1996

Vol. 19, No. 2; July/August 1996

Box 88

1-2 Fox Tales. Fox Valley Gay Association: A Social Organization for Men and Women (Elgin, Illinois), 1976, 1977, 1978, 1979, 1980, 1981, 1982-1985, 1986, 1987, 1988, 1989, 1990, 1991

See also RH MS 1164:4.70 and RH MS 1164:40.11.

Spring 1976

Vol. 2, No. 9; 1976

Vol. 3, No. 1, 3, 7, 10, 12; 1977

Vol. 4, No. 2-12; 1978

Vol. 5, No. 1-12 [issues 5 and 7 misnumbered], 1979.

Vol. 6, No. 1-8, 10-2; 1980

Vol. 7, No. 3-12 [issue 7 misnumbered], 1981

Vol. 8, No. 1-12 [issue 3 misnumbered], 1982

Vol. 9, No. 1-12 [issue 3 misnumbered], 1983

Vol. 10, No. 1-12, 1984.

Vol. 11, No. 1-12 [volume misnumbered on issues 5-9], 1985.

Vol. 12, No. 1-5, 7-10, 12, 1986.

Vol. 13, No. 1-3, 5-10, 1987.

Vol. 14, No. 4, 7-8, 12, 1988.

Vol. 15, No. 1, 1989.

Vol. 16, No. 3-7, 12,1990.

Vol. 17, No. 1-7, 1991

Vol. 18, Issues 8-12, 1991 [Issues 9-10, wrong volume number]

Vol. 19, Issues 1-3, 5-6, 8-12, 1992

Vol. 18 [numbering changes], Issues 1-5,9, 11-2, 1993

Vol. 19, Issues 2, 4-12, 1994.

Vol. 20, Issues 1-12, 1995

Vol. 21, Issues 1-5, 1996

3-4 *Gab*, 1995, 1996

1995, Weeks 43-6, 49-52

1996, Weeks 1-2, 4-10, 14, 17, 21, 26, 30-1, 31

[misnumbered], 33, 35-6, 38-47, 49-50, 52.

1997, Weeks 1, 3--7, 9-14, 16

Box 89 Gay Chicago Magazine, 1981, 1983, 1986, 1987, 1988, 1989

Vol. 4, No. 12, 20, 32.

Vol. 6, No. 8.

Vol. 9, No. 10, 16, 27, 52

Vol. 10, No. 2, 5, 8, 19, 23, 27, 29, 33, 37, 41-2.

Vol. 11, No. 2, 4, 6-7, 25, 35-38, 40-5, 47-8, 50

Vol. 12, No. 1, 4, 11-3, 17, 25, 28, 36-7, 39-51.

Vol. 13, No. 6-8, 10-2, 17, 19-23; 1990

Box 90 Gay Chicago Magazine, 1990, 1991

Vol. 13, No. 24-7, 30-4, 37, 39-40, 42-5, 45[misnumbered], 47-8, 51-2.

Vol. 14, No. 1-8, 11-26, 28-39, 41

Box 91 Gay Chicago Magazine, 1991, 1992

Vol. 14, No. 42-52

Vol. 15, No. 1, 3, 7-8, 10-45, 47-51

Box 92 Gay Chicago Magazine, 1992, 1993, 1994

Vol. 15, No. 52-3

Vol. 16, No. 1-14; 16-22, 24-7, 29-32, 34-52

Vol. 17, No. 1-7

Box 93 Gay Chicago Magazine, 1994, 1995, 1996

Vol. 17, No. 8-14, 16-22, 24, 26, 28-45, 48-52

Vol. 18, No. 1-11, 13, 15-36, 38-9, 41-4, 46, 48-52

Vol. 20, No. 1-2, 5-11, 13, 17-18, 21-2, 26.

Box 94 Gay Chicago Magazine, 1994, 1995, 1996

Vol. 18, No. 13, 15-36, 38-9, 41-4, 46, 48-52

Vol. 20, No. 2-4, 5-11, 13, 17-8, 21-2, 26.

Box 95

1-3 *Gay Chicago Magazine*, 1996, 1997

Vol. 20, No. 27, 29-31, 33-44, 46-7, 49-52

Vol. 21, No. 1 [wrong year], 6-14, 16-7

4 Gay Times, 1993, 1994, 1995, 1996

August-September 1993

February-April 1994

March 1995

March 1996

```
Box 96
1-3
 Genre, 1991-1996, 1997, 1998
 Issues 1, 3-5, 7-30, 32-5, 37-40, 42-3, 46, 52-3, 55-9.
4
 The Guide, 1991, 1993, 1994, 1995
 Vol. 11, No. 4
 Vol. 13, No. 1
 Vol. 14, No. 1, 6, 9, 12
 Vol. 15, No. 3, 7.
Box 97
1
 The Guide, 1995, 1996
 Vol. 15, No. 8.
 Vol. 16, No. 1, 6.
2
 The Harvard Gay & Lesbian Review, 1994-1996
 Vol. 1, No. 1-4.
 Vol. 2, No. 1-4
 Vol. 3, No. 1-4
3
 HX, 1994, 1995
 Vol. 4, No. 12-3, 25, 27, 48
 Vol. 5, No. 14
4
 HotSpots. Florida's Largest Gay Guide, 1991, 1993, 1994, 1995
 Vol. 5, No. 36
 Vol. 7, No. 49
 Vol. 8, No. 19.
 Vol. 9, No. 15-6
5
 Kerista, 1984, 1985, 1986, 1987
 Vol. 1, No. 1, 4
 Vol. 2, No. 1-2.
 Vol. 3, No. 2-3
 Vol. 4, No. 2
Box 98 In Step (Midwest), 1984, 1987, 1988, 1989, 1990, 1991, 1992, 1993
 Vol. 1, No. 1
 Vol. 4, Issues 10, 12-3.
 Vol. 5, Issues 1, 3, 5-7, 9-11, 14-23
 Vol. 6, Issues 1-13, 17-25
 Vol. 7, Issues 1-13, 15-6, 18-25
 Vol. 8, Issues 1-10, 15, 20, 22-5
 Vol. 9, Issues 1, 3, 5-25 [Vol. 9, Issue 20, October 8-21, 1992 -
 Vol. 9, Issue 24, December 3-16, 1992 misnumbered]
```

Vol. 10, Issues 1-5, 7, 10-19, 21

```
Box 99
1
 In Step (Midwest), 1993
 Vol. 10, Issues 22-23, 25.
2-3
 In Step (Wisconsin) [formerly In Step (Midwest)], 1995, 1994, 1996, 1997
 Vol. 11, Issues 1-22, 24-5
 Vol. 12, Issues 1-4, 9, 11-7, 23
 Vol. 13, Issues 3-5, 7, 16, 18, 20-1, 25
 Vol. 14, Issue 3
4
 Lambda Book Report, 1990, 1991, 1992, 1993, 1994, 1995
 Vol. 2, No. 7-8, 10-11.
 Vol. 3, No. 6-8, 11-2.
 Vol. 4, No. 1-2, 6-8, 10, 12.
Box 100
1
 Lesbian Connection, 1990, 1991, 1992, 1993, 1994, 1995
 Vol. 12, No. 5-6
 Vol. 13, No. 1-4, 6
 Vol. 14, No. 1-2, 4-6
 Vol. 15, No. 2, 4, 5-6.
 Vol. 16, No. 1-6.
 Vol. 17, No. 1-2, 4
2
 Les Talk, 1993, 1994, 1995
 Vol. 3, No. 3, 20.
 Vol. 4, No. 1-2, 4, 6, 11.
 Vol. 5, No. 3-4
3
 The Liberty Press, 1994-1995, 1996, 1997, 1998
 Vol. 1, No. 1-12
 Vol. 2, No. 1, 4-5, 8-12
 Vol. 3, No. 1, 5-6, 9-10, 12
 Vol. 4, No. 11
 Metra: The Midwest Gay Entertainment Magazine, 1987, 1988, 1989
4-5
 1987, Issues 198, 202-3, 207-10
 1988, Issues 214-16, 222, 229-30 [230 misnumbered], 233-
 1989, Issues, 238-40, 243, 247-54.
Box 101
```

1-4 Metra: The Midwest Gay Entertainment Magazine, 1989, 1990, 1991, 1992, 1993, 1994, 1995 1989, Issues 255-6, 258-9, 261, 269. 1990, Issues 271-4, 276, 278-9, 283-4. 1991, Issues 291, 295, 298, 308-10. 1992, Issues 319, 322, 329. 1993, Issues 354-5, 357. 1994, Issues 361-3, 366-371, 373-4, 376, 380-1 1995, Issues 383, 391, 395, 404, 406, 408. 5 NightLife [Los Angeles]. Issues 500, 525, 577-78, 616-17, 873, 1990, 1992, 1993, 1994, 1996 6-7 Nightlines, 1990, 1991, 1993, 1994, 1995 1990, Issues 8, 35 1991, Issues 53, 63, 66 1993, Issues 149, 166, 173, 175-81, 186-7, 189, 194 1994, Issues 204, 206, 215, 218, 228-9, 233-5, 237, 239, 241-6, 249 1995, Issues 251-4, 256-8 Box 102 1-5 Nightlines, 1995, 1996, 1997 1995, Issues 259-62, 265-71, 273-81, 283, 285-90, 292-3, 297-9 1996, Issues 302-12, 314, 316, 318, 321-3, 328, 330-6, 338-41, 343-8, 350-1, 353 1997, Issues 354, 356-7, 360-7, 369 6-7 Odyssey, 1992, 1993, 1994, 1995 Vol. 1, No. 2, 7, 13, 23-6 Vol. 2, No. 1-3, 6-8, 17, 20. Vol. 3, No. 3, 17, 19, 20, 23, 25-6 Vol. 4, No. 2, 4-6 Box 103 1 Odyssey, 1995, 1996, 1997 Vol. 4, No. 7-8, 10-1, 25. 1997, Issues 300, 302-3 2-4 Out, 1992-1995, 1996, 1997, 1998 1992, Issue 2.

```
1993, Issues 3-9
 1994, Issues 10-3, Out in New York '94, Special
 Supplement to Out Magazine, 14-8
 1995, Issues 19-28
 1996, Issues 29-38.
 1997, Issues 40, 43, 45-8, 50
Box 104
1-2
 Out/Look. National Lesbian & Gay Quarterly, 1988, 1989, 1990, 1991, 1992
 Vol. 1, No. 1-3.
 Vol. 2, No. 2-4.
 Vol. 3, No. 1-3.
 Vol. 4, No. 1-4
3-4
 POZ: Health, Hope & HIV, 1994, 1995, 1996, 1997, 2002, 2003
 Vol. 1, No. 1-5.
 1995, Issues 5-11.
 1996, Issues 13-19.
 1997, Issue 20.
 2002, July/August, Fall
 2003, January, February/March, April
Box 105
1
 Prototype, 1991, 1992
 Vol. 1, No. 1-10
2
 RFD (Radical Fairy Digest), 1983, 1993, 1994, 1995
 Vol. 10, No. 2, Issue 37
 Vol. 20, No. 1, Issue 75; No. 2, Issue 76; No. 3, Issue 77;
 No. 4, Issue 78
 Vol. 21, No. 1, Issue 79; No. 2, Issue 80; No. 3, Issue 81;
 No. 4, Issue 82
3-4
 The Sower, 1985, 1986, 1987, 1988, 1989
 1985, March, May-July, October-December.
 1986, January-April, June, August-December.
 1987, January-April, July-August, October-December
 1988, February-March, May-December.
 1989, January-February, Easter, April-December
 1990, January-October.
Box 106
1
 10 Percent, 1993, 1994, 1995 [2 copies of Vol. 2, No. 8, June 1994 with
 alternate covers]
 Vol. 1, No. 2-5.
```

Vol. 2, No. 7-8, 10-1. Vol. 3, No. 12-5. 2 TPA News/Positively Aware, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 2003 1990, May 1991, February, November, December 1992, January, March-May, Fall. 1993. January-February, April-May, Summer, July, November 1994, January, March-December 1995, January-December. 1996, January/February 2003, March/April 3-6 This Week In Texas, 1979, 1980, 1984, 1985, 1986, 1987 Vol. 5, No. 28, 38-40, 43-7, 49. Vol. 10, No. 21, 47. Vol. 11, No. 18, 21-2, 41 Vol. 12, No. 42. Vol. 13, No. 44, 48. Vol. 14, No. 25-6. Vol. 15, No. 4-6, 16, 23, 25, 27, 42, 51 Vol. 16, No. 31, 42 Vol. 18, No. 36. Vol. 19, No. 31, 36, 38, 43 Vol. 20, No. 29, 36. Vol. 21, No. 26, 43. Vol. 22, No. 1, 8. Box 107 1-3 The Triangle. Midwest Gay-Lesbian Magazine, 1997, 1998, 1999, 2000 1997, May-July, September, December. 1998, March, April-July, October-December. 1999, January, March, April-November. 2000, February 4-6 Twisl: This Week in St. Louis, 1992, October 8, October 22, November 19. 1993, September 8, October 21, undated 1994, September 22-October 5, October 20-November 2, 1994, December 15-28

1995, May 18-31

1996, May 17-30, May 31-June 13.

Box 108 Catalo	ogs
1	Alamo Square Distributors. Books for Gay Men & Lesbians
2	Alyson Gay Men's Book Catalog
3	Atlantis
4	Art & Artifact
5	The Best Hot New Fashion Catalogs
6	Blair Menswear
7	Bookazine. Gay and Lesbian Interest, Spring 1996
8	By George!
9	Carrot-Top Industries
10	Catalog X, 1996
11	Cheyenne Outfitters
12	Christopher Street West/Los Angeles. Merchandise catalog, 1992
13	Company Q
14	The Company of Women
15	Consortium Book Sales & Distribution. Reference catalog, 1996
16	Courage to Change book catalog
17	Dan Kaufman Graphics
18	David Nicola Underwear
19	Deneuve. Lesbian inspired gifts & apparel
20	Design Toscano
21	Eastbay
22	Firebrand Books, Spring 1996
23	The Fort Western Stores
24	Freedom Europe
25	Gaia
26	Gall's Inc
27	Greenwood Cooper
28	Grimco, Inc. Signs and safety supplies
29	H.J. Saunders US Military Insignia
30	Haworth. Gay & Lesbian Studies, 1996-1997
31	IBM Direct Desktop Software
32-4	International Male
35	Jewelry for Today's Male
36	LPC Group. InBook, Fall 1996
37	LPC Group. Login Trade, Fall 1996
38	Ladyslipper Catalog

39	Last Minute Gift Ideas
40	M2M
41	Mad in Gay America
42	Male Instinct
43	Mass Army Navy
44	Metropolitan Museum of Art
45	Miller Stockman
46	Olivias, 1991-1992
.0	RH MSQ306:124.10 Over the Rainbow Catalogue
47	People Like Us, Winter 1994/1995
48	Photos Catalog
49	Prevail Sport
50	Progressive Resources Catalog
51	Q Things
52	Quality Paperback Book Club. Mixed Media
53	Quarter Master
54	Raymond Dragon
	See oversized at RH MS R265.1
55	Rubbermaid catalog
56	Sees from the Land
57	Shocking Gray
58	Silver Wave, 1998-1999
59	Signs of Pride
60	Skinz, 1999
61	Solar Tan Thru Suits
62	Spectrum Catalog of Specialty Advertising Products, 1990
63	Signs, Etc
64	Summer of Pride
65	Superior Balloon
66	Syracuse Cultural Workers, Fall/Winter 1991-1992
67	10% Productions
68	Time Warner & Sony Sound Exchange
69	Tobias Levi. Erotic Leather Clothing
70	Torso
71	Travis Place Briefs
72	Tzabaco
73-5	Undergear
76	Zebra'z

Box 109 LGB	TQI Guidebooks, Yellow Pages, etc
1	The Alternative Phone Book, Spring/Summer 1994, Fall/Winter 1994
2	Baltimore-Washington Community Yellow Pages, 1994
3	The Black Book. Guide for the Erotic Explorer, 1995
4	Damron Road Atlas. 3rd Edition, 1993
5	The Directory. Golden Gate Business Association, 1994-1995
6	Directory. Greater Seattle Business Directory, 1989/1990
7	Directory. Minneapolis, Minnesota, 1992, 1993
8	The Downtown Business Directory, 1995-1996
9	The Gay & Lesbian Community Yellow Pages. Bay Area Edition, 2000
10	Gay & Lesbian Telephone Directory, Spring-Summer, 1993
11	Gay & Lesbian Yellow Pages. Denver Metro, 1994-1995
12	Gay & Lesbian Yellow Pages. Houston, 1994-1995
13	Gay Areas Private Telephone Directory, 1981/1982, Summer 1982
14	GayYellow Pages. The National Edition, 1995-1996
15-8	The Gaybook, 1987, 1988, 1992, 1994
19	GSBA Guide. Greater Seattle Business Association, 1995-1996
20	Lambda Pages. Dallas/Fort Worth, 1994-1995, 1995-1996
21	The Lavender Pages, Spring 1995
22	Lesbian & Gay Pink Pages. Chicago, Spring/Summer 1993
23	Lesbian & Gay Pink Pages. Denver, Summer/Fall 1995
24	Lesbian & Gay Pink Pages. New York, Winter/Spring 1994
25	Lesbian & Gay Pink Pages. Northwest, Winter/Spring 1994/1995
26	Out! A Resource Guide for Gay and Lesbian Supportive Businesses, Professionals and Organizations, Summer/Fall 1993, Winter 1995/Spring 1996
27	Out Pages. South Florida, 1993-1994
28	Phoenix's Community Yellow Pages, 1995-1996
29	The Pink Pages. New Orleans, December/January 1995/1996, 1996
30	Places of Interest. The Map Guide (National), 1980
31	Pride Pages, 1994/1995, 1995, 1996
32	Rainbow List [Colorado], Summer 1996
RH MS 1164 Memorabilia	

RH MS 1164 Memorabilia

linear feet (2 boxes).

Box 110

1	Clipboard with stickers on verso
2	Document stand
3	Flag: Orgullo Sin Cronteras, Mexicali, B.C., June 28-29, 1996 (2)
4	Magnet: Dorothy's ruby slippers [The Wizard of Oz]
5-6	Miscellaneous event buttons
7	"Peter Meter."
8	Plaque: First Annual G.A.L.A. Awards. Outstanding Special Event or Activity. Pride Picnic [19]88, June 21, 1989
Box 11	1
1-3	Pride event buttons
RH MS	S Q306 Oversized Serials
Box 1	
1	Accessline, October 1994 - March 1995, May 1995
2	Accessline, June 1995 - January/February 1996
3	Accessline, March/April 1996 - May/June 1996
4	ACT UP/LA News, September/October 1991
	Removed from RH MS 1164:50.5.
5	ACT UP Reports, 1991
	Removed from RH MS 1164:50.5.
6	Active Aging (Wichita State University), November 1988, January 1992
7	<i>The Advocate</i> , Issue 207, 247, 254, January 12, 1977; August 9, 1978; November 15, 1978
8	The Advocate, Issues 293, 297, 321, May 29, 1980; July 24, 1980; July 9, 1981
9	The Advocate, Issues 339-341, April 1, 1982; April 15, 1982; April 29, 1982
10	The Advocate, Issues 342-344, May 13, 1982; May 27, 1982; June 10, 1982
Box 2	The Advocate, Issues 354-368, June 24, 1982 - May 26, 1983
Box 3	The Advocate, Issues 369-383, June 9, 1983 - December 22, 1983
Box 4	The Advocate, Issues 384-399, January 10, 1984 - July 24, 1984
Box 5	The Advocate, Issues 400-415, August 7, 1984 - March 5, 1985
Box 6	
1-5	The Advocate, Issues 416-429, March 19, 1985 - September 17, 1985

7-12 *The Advocate: The Classifieds*, Issues 332-367, December 10, 1981 - May 12, 1983

September 1994 removed from RH MS 1164:33.3

Missouri, 1990, 1991, 1993, 1994

6

The Advocate. The American Civil Liberties Union of Kansas and Western

Box 7 The Advocate: The Classifieds, Issues 369-396, 398-411, May 26, 1983 - June 12,

1984, July 10, 1984 - January 8, 1985

	1704, July 10, 1704 Juliuary 0, 1705
Box 8	
1-4	The Advocate: The Classifieds, Issues 412-429, January 22, 1985 - September 17, 1985
5	Alabama Forum, September 1995
6	Alliance News. A Community Service of Tarrant County Lesbian/Gay Alliance [Fort Worth, Texas], 1994, 1995
7	Alternate. A News Magazine for Today's Gay America, January 1981
8	The Alternate Connection [Portland, Oregon], 1992, 1993
9	Alternate Currents [Illinois], March/April 1994
10	Alternate Index, January 24, 1991
11	The Alternative Times (Central Illinois), July 25-August 15, 1996
12	The Alyson Lesbian and Gay Book Catalog, August - September 1987
13	AMbush [New Orleans], 1994
14	American West Catalog, 1995
15-16	<i>The AmFar Newsletter</i> . American Foundation for AIDS Research, 1996, 1997, 1999, 2000
17	Amnesty Action. Amnesty International, Summer/Fall 1992
18	Amusement Business, 1996
19	Angles. Vancouver's Free Community Newspaper for Lesbians and Gays, 1989, 1995
Box 9	
1	<i>AIDS Update</i> , Vol. 6., No. 1-2, 8, 10; Vol. 7, No. 4, 1992 [Issues 8 and 10 wrong dates?]
2	AIDS Update, Vol. 7, No. 6, 8-10, 1992
3	AIDS Update, Vol. 7, No. 11; Vol. 8, Nos. 1-3, 1992 - 1993
4	AIDS Update, Vol. 8, No. 3, 7-9, 1993
5	AIDS Update, Vol. 8, No. 11; Vol. 9, No. 1, 6, 9, 1993, 1994
6	AIDS Update, Vol. 9, No. 10-1; Vol. 11, No. 6, 1994, 1996
7	AIDS Update, Vol. 11, No. 1-2, 8, 1996
8	AIDS Update, Vol. 11, No. 10-2, 1996 - 1997
	Vol. 11, No. 12, December 1996/January 1997 removed from MS RH 1164:10.59.
	RH MS R264:12.1 The Argonaut Monthly [San Francisco], 1994
9	The Arkansas Alternative. Arkansas' Newest Gay and Lesbian News and Entertainment Publication, July 1996
10	Army Times, October 1991
11	Attitude! ACT UP Boston, September 1990
	Removed from RH MS 1164:50.1

```
12
 Austin Mirror, December 1986
13
 Au Courant [Pennsylvania], 1994, 1995
Box 10
1
 Bacon College Smoke Signals (Muskogee, Oklahoma), Winter 1995
2
 Baltimore Gay Paper, October 1992
3
 Bay Area Business Women's Calendar (San Francisco), May 1996
4
 BAM (Bay Area Music Magazine), November 1988
5
 B.A.R.: Bay Area Reporter, Vol. 13, No. 29; Vol. 14, No. 7-8; 1983, 1984,
 1985
6
 B.A.R.: Bay Area Reporter, Vol. 15, No. 28; Vol. 16, No. 3, 1985, 1986
7
 B.A.R.: Bay Area Reporter, Vol. 16, No. 11, 27; Vol. 17, No. 17, 28; 1986;
 1987
8
 B.A.R.: Bay Area Reporter, Vol. 18, No. 11, 14, 19, 1988
9
 B.A.R.: Bay Area Reporter, Vol. 18, No. 20-22, 1988
10
 B.A.R.: Bay Area Reporter, Vol. 18, No. 23, 25-6, 1988 [Vol.18, No. 25,
 Section two wanting; Vol. 18, No. 26 Section one cover in tact; remainder of
 section wanting]
 B.A.R.: Bay Area Reporter, Vol 18, No. 48; Vol. 19, No. 33, 41, 1988, 1989
11
Box 11 B.A.R.: Bay Area Reporter.
1
 Vol. 18, No. 39, 41, 43-4, 1988
2
 Vol. 18, No. 45-7, 1988
3
 Vol. 19, No. 13, 25, 1989
4
 Vol. 19, No. 26, [28?], 31, 1989
5
 Vol. 20, No. 25; Vol. 21, No. 1, 1990, 1991
6
 Vol. 21, No. 29, 40, 45, 1991 [Vol. 21, No. 39, section two wanting; Vol. 21,
 No. 40, section two wanting]
Box 12 B.A.R.: Bay Area Reporter.
 Vol. 21, No. 46-7, 1991
1
2
 Vol. 21, No. 48, 50-1, 1991 Vol. 21, No. 50, Section one wanting; Vol. 21,
 No. 51, section one wanting]
3
 Vol. 21, No. 52; Vol. 22, No. 7, 1991, 1992 [Vol. 21, No. 52, Section two
 wanting]
4
 Vol. 22, No. 8-9, Vol. 22, No. 12, 1992
5
 Vol. 22, No. 13-5, 1992
6
 Vol. 22, No. 16-8, 1992
 Vol. 22, No. 19-21, 1992
Box 13 B.A.R.: Bay Area Reporter
 Vol. 22, No. 22-4, 1992
1
2
 Vol. 22, No. 25-[26], 1992 [Vol. 22, No. 25, June 25, 1992 is misnumbered]
```

```
3
 Vol. 22, No. 34, 47-8, 1992
4
 Vol. 22, No. 49-51, 1992
5
 Vol. 22, No. 53-53; Vol. 23, No. 1, 1992, 1993
6
 Vol. 23, No. 2, 4-5, 1993
7
 Vol. 23, No. 6-8, 1993
Box 14 B.A.R.: Bay Area Reporter.
 Vol. 23, No. 9-11, 1993
1
2
 Vol. 23, No. 12, 15-6, 1993
3
 Vol. 23, No. 17-9, 1993
4
 Vol. 23, No. 20-2, 1993
5
 Vol. 23. No. 23-4, 1993
Box 15 B.A.R.: Bay Area Reporter.
1
 Vol. 23, No. 25-6, 1993
2
 Vol. 23, No. 27-8, 30, 1993 [Vol. 23, No. 28, Section one wanting; Vol. 23,
 No. 30, Section two wanting]
3
 Vol. 22, No. 31; Vol. 23, No. 33-4, 1993
4
 Vol. 23, No. 36-7, 1993
5
 Vol. 23, No. 38-40, 1993
Box 16 B.A.R.: Bay Area Reporter.
1
 Vol. 23, No. 41-2, 44, 1993
2
 Vol. 23, No. 45-7, 1993
3
 Vol. 23, No. 48-50, 1993
4
 Vol. 23, No. 51-2; Vol. 24, No. 1, 1993 - 1994
5
 Vol. 24, No. 2-3, 5, 1994
Box 17 B.A.R.: Bay Area Reporter.
 Vol. 24, No. 6-9, 1994
1
2
 Vol. 24, No. 10-2, 1994
3
 Vol. 24, No. 13-5, 1994 [Vol. 24, No. 15, Section two wanting]
4
 Vol. 24, 16-8, 1994
5
 Vol. 24, No. 19, 21-2, 1994
6
 Vol. 24, No. 23, 25-6, 1994
Box 18 B.A.R.: Bay Area Reporter.
1
 Vol. 24, No. 28-30, 1994
2
 Vol. 24, No. 31-3, 1994
3
 Vol. 24, No. 34-5, 31, 1994 [Vol. 24, no. 31, September 8, 1994,
 misnumbered]
4
 Vol. 24, No. 37-9, 1994
5
 Vol. 24, No. 40-2, 1994
```

```
Box 19 B.A.R.: Bay Area Reporter.
1
 Vol 24, No. 43-5, 1994
2
 Vol. 24, No. 46-8, 1994
3
 Vol. 24, No. 49-51, 1994
4
 Vol. 24, No. 52; Vol. 25, No. 1-2, 1994 - 1995
5
 Vol. 24, No. 3-5, 1995
Box 20 B.A.R.: Bay Area Reporter.
1
 Vol. 25, No. 6-8, 1995
2
 Vol. 25, No. 10-12, 1995
3
 Vol. 25, No. 13-5, 1995
4
 Vol. 25, No. 16-8, 1995
Box 21 B.A.R.: Bay Area Reporter.
1
 Vol. 25, No. 19-21, 1995
2
 Vol. 25, No. 22-4, 1995
3
 Vol. 25, No. 25-7 1995
4
 Vol. 25, No. 28-30, 1995
5
 Vol. 25, No. 31-3, 1995
Box 22 B.A.R.: Bay Area Reporter.
1
 Vol. 25, No. 34-6, 1995
2
 Vol. 25, No. 37-9, 1995
3
 Vol. 25, No. 40-2, 1995
4
 Vol. 26, No. 1-2, 1996
5
 Vol. 26, No. 7, 20, 1996
6
 Vol. 26, No. 21-2, 1996
Box 23 B.A.R.: Bay Area Reporter.
1
 Vol. 26, No. 23-4, 1996
2
 Vol. 26, No. 26, 1996
3
 Vol. 27, No. 17, 20-1, 1997
4
 Vol. 27, No. 22, 25, 27, 1997
5
 Vol. 27, No. 29, 30, 32, 1997
Box 24 B.A.R.: Bay Area Reporter.
1
 Vol. 27, No. 33-5, 1997
2
 Vol. 27, No. 36-8, 1997
3
 Vol. 27, No. 29-41, 1997
4
 Vol. 27, No. 42, 45-6, 1997
5
 Vol. 27, No. 47-8, 1997
6
 Vol. 27, No. 50-1, 1997
Box 25 B.A.R.: Bay Area Reporter.
```

1	Vol. 28, No. 1-2, 1998
2	Vol. 28, No. 10-12, 1998
3	Vol. 28, No. 13, 18, 1998
4	Vol. 28, No. 14-6, 1998
5	Vol. 29, No. 18-9, 1999
6	Vol. 29, No. 20-1, 1999
Box 26	
1	B.A.R.: Bay Area Reporter, Vol. 30, No. 19-20, 2000
2	B.A.R.: Bay Area Reporter, Vol. 30, No. 21-2, 25, 2000
3	B.A.R.: Bay Area Reporter, Vol. 30, No. 34-6, 2000
4	B.A.R.: Bay Area Reporter, Vol. 30, No. 37, 40, 2000
5	Bay Windows (New England), 1994, 1995, 1996
6	Between the Lines [Michigan], 1995 [#29, August 1995 misnumbered, misdated. 2 copies]
7	Bikini, 1995
	Removed from RH MS 1164:2.46
8	Billy DeFrank Lesbian and Gay Community Center News, 1997
	Removed from RH MS 1164:68.57
9	Black Guide (Washington, D.C.), April [19]93
10	The Bloomsbury Review, 1992, 1993
	December 1992 removed from RH MS 1164:2.52
11	The Bloomsbury Review, 1993, 1994, 1995
Box 27	
1	Body Language II. Phoenix Body Positive, Inc
2	The Book Reader: An Independent Review of New Books, 1988
3	Box [Germany], July 1995
4	"Calendar." Los Angeles Times, 1988
5	The Calendar [San Antonio], 1986
6	Calendar Magazine [San Francisco], 1988
7	California Voice , 1983
	RH MS R264:12.2-3 The Call. Southwest's Leading Weekly, 1994
8	Capital Gay, 1985
9	Castro Star [San Francisco], 1996, 1997
10	Castro Times [San Francisco], February 1982
11	The Catholic Advance, November 21, 1991
12	Celebration '90. Newsletter of Gay Games III & Cultural Festival. Pride Festival [19]89. Vancouver, Canada, August 4-11, 1990
13	Center for Women's Studies. Wichita State University, February 19, 1993

14	Centaur Magazine, April 1, 1990
15	The Center Fold, January 1992
16-18	The Center Post [Long Beach], 1992, 1995, 1996, 1997
19	Chiron Review, Winter 1992
20	The Christian Science Monitor, October 18, 1993
21-22	The Chronicle of Philanthropy, 1996, 1997
23	Cine Vista News, 1995, 1996, undated
	See also RH MS 1164:3.46 and RH MS 1164:69.42.
Box 28	
1	The City Open Press, June 20 - July 18, 1986
2-4	City Paper [Washington, DC], May 1987, April 1993
5	The City Voice, 1995
6	Civil Liberties(ACLU), February 1982
7-8	Civil Liberties (ACLU), 1990, 1991, 1995
9	Classifieds, May 13, 1987
10	The Classifieds, May 15, 1996
11	Cleveland Gay People's Chronicle, July 8, 1994
12	Color Red [Denver], August 1995
13	The Colorado Statesmen [Denver], March 29, 1991
14	Colors VIII, undated
15	Coming Up! [San Francisco], 1988
16	Common Ground, 1994
17	The Community Voice [Wichita, Kansas], February 1988
18	Compass, 1994, 1995
19	The Corcoran, July/August 1994
20	Cuir Underground, [19]94
Box 29	
1	DCQ, [1994?]
2	Dallas Observer, 1994
3	Dallas Observer, 1996
4	Dallas Voice, 1987, 1988, 1989
5	Dallas Voice, 1989, 1990, 1992, 1993
6	Dallas Voice, 1994
7	Dallas Voice, 1994, 1995
8	Dallas Voice, 1996
9	The Dallas Weekly, September 21-27, 1994
10	Dare (Tennessee), February 15, 1991
11	The Denver Blade, April 1991

12	Denver News Entertainment, 1995
Box 30	
1	Dark Horse, January 19, 1971
2	Denver/ Capitol Hill Gold Messenger, July 1995
3	Detour, 1993
4	Diversity (Boise, Idaho), 1993, 1996, 1997
5	Down-Town [Germany], 1995
6	Downtown [New York City], 1993
7	The Drumbeat, 1996
8-9	DykeSpeak, 1994, 1995
10	East Wichita MAGAZINE, 1991
11	The Ebony Shopper, 1991, 1993, 1994, 1995
12	Edge Magazine, 1988
13	Edge Magazine, 1989, 1991
Box 31	
1-6	Edge Magazine, 1991, 1992, 1993, 1994, 1996
Box 32	
1	Equal Time [Kansas], 1977
2-3	Equal Time [Minneapolis], 1987, 1988, 1989, 1990, 1992
4	Equal Time [Minneapolis]. 10th Anniversary issue, November 1992
5	Equal Time [Minneapolis], 1992, 1995
6	Escape, 1983 [Section A wanting]
7	Eye on LSSI (Lutheran Social Services of Illinois), 1992, 1993
	Removed from RH MS 1164:43.17. See also RH MS 1164:70.50
7	Express [San Francisco], September 22, 1995
9	The Express 2001
10	f. The Student Newsmagazine of The School of the Art Institute, December 1992
11	Face It! (Northern California), December 1988
12	Factor X, August 16, 1996
13	Feminist Voices, 1991, 1992, 1994
14	File, Fall 1975
15	The Film Center [Chicago], September [year?]
16	First [Germany], 1995
17	First Friday, October 6, 1995
18	Flagge Zeigen. Lesben und Schwule Stork in Köln [Germany], 1995
19	Focus Point, August 30 - September 5, 1995

```
20
 Focus Point, July 31 - August 6, 1996
21
 Fort Mason Center [Schedule of Events], May 1996
22
 The Forum, March 1989
23
 Free Spirit, October and November 1994
24
 The Front Page, 1992, 1994, 1995
Box 33 Frontiers (California)
1
 Vol. 6, Issues 13, 20, 22, 1987, 1988
2
 Vol. 6, Issues 23-5, 1988
3
 Vol. 7, Issues 4-6, 1988
4
 Vol. 7, Issues 7-9, 1988
5
 Vol. 7, Issues 10-12, 1988
6
 Vol. 7, Issues 13-4, 17, 1988
7
 Vol. 7, Issues 18-20, 1989
8
 Vol. 7, Issues 21-23, 1989
Box 34 Frontiers (California)
1
 Vol. 7, Issues 24-6, 1989
2
 Vol. 8, Issues 1-3, 1989 [Issue 1 is misdated]
3
 Vol. 8, Issues 4-6, 1989
4
 Vol. 8, Issues 7-9, 1989
5
 Vol. 8, Issues 10-12, 1989
6
 Vol. 8, Issues 13-5, 1989
7
 Vol. 8, Issues 16-8, 1989
Box 35 Frontiers (California)
1
 Vol. 8, Issues 19-20, 1990 [Issue 19, 1 copy labeled "Free."]
2
 Vol. 8, Issues 21-3, 1990
3
 Vol. 8, Issues 24-6, 1990
4
 Vol. 9, Issues 1-2, 1990
5
 Vol. 9, Issues 3-4, 1990
6
 Vol. 9, Issues 5-6, 1990
Box 36 Frontiers (California)
1
 Vol. 9, Issues 7-8, 1990
2
 Vol. 9, Issues 9-10, 1990
3
 Vol. 9, Issues 11-2, 1990
4
 Vol. 9, Issues 13-4, 1990, 1991
5
 Vol. 10, Issues 19, 26, 1992
6
 Vol. 11, Issues 11-2, 1992
Box 37 Frontiers (California)
1
 Vol. 11, Issues 14-5, 1992
```

```
2
 Vol. 11, Issues 16-7, 1992, 1993
3
 Vol. 11, Issues 18-9, 1993
4
 Vol. 11, Issues 20-1, 1993
5
 Vol. 11, Issues 22-3, 1993
 Vol. 11, Issues 24-5, 1993
Box 38 Frontiers (California)
1
 Vol. 11, Issue 26; Vol. 12, Issue 1, 1993
2
 Vol. 12, Issues 2-3, 1993
3
 Vol. 12, Issues 4-5, 1993
4
 Vol. 12, Issues 6-7, 1993
5
 Vol. 12, Issues 8-9, 1993
Box 39 Frontiers (California)
 Vol. 12, Issues 10-1, 1993
1
2
 Vol. 12, Issue 12-3, 1993
3
 Vol. 12, Issues 14-5, 1993
4
 Vol. 12, Issues 17-8, 1993
5
 Vol. 12, Issues 19-20, 1994
Box 40 Frontiers (California)
 Vol. 12, Issues 21-2, 1994
1
2
 Vol. 12, Issues 23-4, 1994
3
 Vol. 12, Issues 25-6, 1994
4
 Vol. 12, Issue 27; Vol. 13, Issue 1, 1994
5
 Vol. 13, Issues 2-3, 1994
6
 Vol. 13, Issues 4-5, 1994
Box 41 Frontiers (California)
1
 Vol. 13, Issues 6-7, 1994
2
 Vol. 13, Issues 8-9, 1994
3
 Vol. 13, Issues 10-1, 1994
4
 Vol. 13, Issues 12-3, 1994
5
 Vol. 13, Issues 14-5, 1994
Box 42 Frontiers (California)
1
 Vol. 13, Issues 16-7, 1994
2
 Vol. 13, Issues 18-9, 1994
3
 Vol. 13, Issues 20-1, 1995
4
 Vol. 13, Issues 22-3, 1995
5
 Vol. 13, Issues 24-5, 1995
6
 Vol. 13, Issue 26; Vol. 14, Issue 1, 1995
Box 43 Frontiers (California)
```

```
1
 Vol. 14, Issues 2-3, 1995
2
 Vol. 14, Issues 4, 6, 1995
3
 Vol. 14, Issues 7-8, 1995
4
 Vol. 14, Issues 9-10, 1995
5
 Vol. 14, Issues 11-2, 1995
 Vol. 14, Issues 13-4, 1995
6
Box 44 Frontiers (California)
 Vol. 14, Issues 15-6, 1995
1
2
 Vol. 14, Issues 17, 23, 1995, 1996
3
 Vol. 14, Issues 25-6, 1996
4
 Vol. 15, Issues 1, 3, 1996
5
 Vol. 15, Issues 5-6, 1996
6
 Vol. 15, Issues 7-8, 1996
Box 45
1
 Frontiers (California). Vol. 15, Issues 10, 12, 1996
2
 Frontiers (California). Vol. 15, Issue 14, November 15, 1996
3
 Funny Times, March 1995
4
 Gateway Today, Summer 1988
5
 GLC Voice, [1987], 1990, 1991, 1992
6
 Gay & Lesbian Times (Southern California). Issues 287, 339, 1993, 1994
7
 Gay & Lesbian Times (Southern California). Issues 341-2, 1994
8
 Gay & Lesbian Times (Southern California). Issues 343, 456, 1994, 1996
9-10
 Gay Community News (Boston), 1987, 1988, 1993, 1994, 1995
11
 Gay Community News (Hawaii), 1989, 1990
12
 G.L. Images (Seattle), October 1989
13
 GL News [Oklahoma], 1993
Box 46 Gay Life (Midwest)
1
 Vol. 5, No. 42, 1980
2
 Vol. 6, No. 29, 41, and 43, 1981
3
 Vol. 6, No. 45, 47, and 49, 1981
4
 Vol. 7, No. 7, 10, and 13, 1981
5
 Vol. 8, No. 16, 18, and 20, 1982
6
 Vol. 8, No. 32, 38, 1983
7
 Vol. 9, No. 17-8, 22, 1983
8
 Vol. 9, No. 25-7, 1983, 1984
9
 Vol. 9, No. 32, 36; Vol. 10, No. 19, 1984, 1985
Box 47
1
 Gay Life (Midwest). Vol. 8, No. 29, 41, 1983
```

```
2
 Gay Life (Midwest). Vol. 8, No. 47, 52, 1983
3
 Gay Life (Midwest). Vol. 9, No. 2. 6, 1983
4
 Gay Life (Midwest). Vol. 9, No. 7-8, 1983
5
 Gay Life (Midwest). Vol. 9, No. 10-1, 1983
6
 Gay Life (Midwest). Vol. 9, No. 12-3, 1983
7
 Gay Life (Midwest). Vol. 9, No. 14-5, 1983
8
 The Gay News-Telegraph (Midwest) 1984
 See also The Lesbian & Gay News-Telegraph at RH MS
 Q306:53-4, and News-Telegraph at RH MS Q306:62-4.
9
 Gay People's Chronicle (Ohio). Vol. 10, Issue 9; Vol. 11, Issue 3, 1994,
 1995
10
 Gay People's Chronicle (Ohio). Vol. 11, Issues 17, 23, 1996
11
 Gay Times, undated
12
 Gay Times (San Francisco), November 7, 1988
Box 48 The Gayly Oklahoman.
1
 Vol. 2, No. 12; Vol. 3, No. 2-3, 5, 1984, 1985
2
 Vol. 2, No. 7; Vol. 3, No. 8, 10, 12; Vol. 4, No. 1, 4, 1985, 1986 [Vol. 2, No.
 7, July 1985 is misnumbered]
3
 Vol. 4, No. 5, 9-10, 12; Vol. 5, No. 1, 1986-1987
4
 Vol. 5, No. 2-5, 7, 1987
 Vol. 5, No. 8, 11-2; Vol. 6, No. 1, 3, 1987, 1988
5
6
 Vol. 6, No. 5-6, 9-10, 1988
7
 Vol. 6, No. 11; Vol. 7, No. 4, 11; Vol. 8, No. 1-2, 1989, 1990
8
 Vol. 8, No. 7, 10, 13, 17; Vol. 9, No. 2, 1990, 1991
Box 49 The Gayly Oklahoman.
1
 Vol. 9, No. 4, 6, 8, 13, 22, 1991
2
 Vol. 9, No. 25; Vol. 10, No. 2, 4, 6, 8, 10, 1992
3
 Vol. 10, No. 12-4, 18-9, 1992
4
 Vol. 10, No. 21, 24; Vol. 11, No. 5-7, 1992, 1993
5
 Vol. 11, No. 12, 17-8, 21-3, 1993
 Vol. 12, No. 1, 4, 9-11, 1994
6
7
 Vol. 12, No. 13, 15-6, 19, 21, 1994
8
 Vol. 13, No. 9-10, 20, 23, 1995
Box 50 The Gayly Oklahoman.
1
 Vol. 13, No. 24; Vol. 14, No. 1, 3, 7-8, 1995, 1996
2
 Vol. 14, No. 12, 14, 16, 21, 1996
3
 Vol. 15, No. 22; Vol. 16, No. 6, 11; Vol. 17, No. 7-8, 1997, 1998, 1999
4
 Vol. 17, No. 9-10, 15; Vol. 18, No. 20, 1999, 2000
5
 Vol. 19, No. 12-13, 21, 24; Vol. 20, No. 3, 2001, 2002
```

6	Vol. 20, No. 5-7, 11, 19, 2002
7	Vol. 20, No. 20-1, 24; Vol. 21, No. 1, 3, 6, 2002, 2003
Box 51	
1	Gaze (Memphis), July/August 1990
	RH MS R264:12.4 Twin Cities <i>Gaze</i> [Minneapolis/St. Paul, Minnesota], 1990
	See also RH MS 1164:71.40
2	The Grantship Center Magazine, 1997
3	The Greenwich Village Press, June 1994
4	Grunt Free Press, January 1971
5	Grand Canyon National Park, 1992, 1993
6	H. (Colorado), 1994, 1995
7	Heartland, 1990, 1991
8	<i>Hembra</i> . A Journal of Southwest Feminist Thought, Arts, and Events, May 1994
9	The Hooligan (Denver), 1995
10	Hospitality Employment Weekly, undated
11	Hot Ticket! (San Francisco), July 1988
12	Houston Forum, August 16, 1985
13	Houston Pride, 1995
14	Houston Voice, 1994, 1996
15	Hurricane Alice, Summer 1994
16	Hungry Mind Review, 1990, 1993, 1994
17	Icon, November 17, 1994
18	Icon [Denver], 1991
19-20	<i>The Illinois Brief.</i> A Publications of the American Civil Liberties Union of Illinois, 1992, 1993, 1994, 1995
21	Illinois Gay and Lesbian Task Force Reports, 1990, 1991
22	Impact (New Orleans), 1994, 1996
23-25	In News Weekly (Boston/New England), 1993, 1995
26	In the Life (Hudson Valley), 1994
Box 52	
1	Independent newspaper [Title?], undated
2	The Indiana Word, May 1994
3	Inner World, October 1988
4-5	Interview, 1987, 1990
6-7	The James White Review, 1986, 1990, 1993, 1994, 1996
8-9	Just Out, 1988, 1992, 1993, 1994
10	Kansas State Landon Liberator, September 9, 1982

	Removed from RH MS 1164:36.7.
11	K.C. Jones Weekly, January 12, 1994
12	Kitchen & Table, Fall/Winter 1995
13	Lake Area News (Minneapolis), 1990
14	Lambda Rising Book Report, 1987, 1988, 1990, undated
15-6	Lambda Rising News, 1989, 1990, 1991, 1992
17	Lambda Rising News, 1992, 1993
	Holiday 1992 and Spring 1993 removed from RH MS 1164:42.31
Box 53	
1-2	Lambda Rising News, 1993, 1994, 1995
3	Lambda Times (Lubbock, Texas), 1992, 1993
4	Las Vegas New Times, August 10, 1995
5	Las Vegas Weekly, August 9, 1995
6	The Latest Issue, [1990, 1994, 1995]
7	The Lavender Network (Oregon), July 1994
8	Lesbian & Gay New York, May 19, 1996
9	Lesbian & Gay News Telegraph, Vol. 7, No. 11-2; Vol. 8, No. 1-2, 12, 1988, 1989
	See Gay News-Telegraph at RH MS Q306:47.8, and News-Telegraph at RH MS Q306:62-64
10	Lesbian & Gay News Telegraph, Vol. 10, No. 1-4, 1990-1991
	See Gay News-Telegraph at RH MS Q306:47.8, and News-Telegraph at RH MS Q306:62-64
11	Lesbian & Gay News Telegraph, Vol. 10, No. 6-8, 11, 1991
	See Gay News-Telegraph at RH MS Q306:47.8, and News-Telegraph at RH MS Q306:62-64
12	Lesbian & Gay News Telegraph, Vol. 11, No. 1, 5-7, 1991, 1992
	See Gay News-Telegraph at RH MS Q306:47.8, and News-Telegraph at RH MS Q306:62-64
Box 54 Lesbi	ian & Gay News Telegraph
	See Gay News-Telegraph at RH MS Q306:47.8, and News-Telegraph at RH MS Q306:62-64
1	Vol. 11, No. 8, 10, 12, 1992
2	Vol. 12, No. 1-2, 4, 1992, 1993
3	Vol. 12, No. 7-9, 1993 [Vol. 12, No. 7 titled The Queers News-Telegraph]
4	Vol. 12, No. 11-2; Vol. 13, No. 1, 1993
5	Vol. 13, No. 2-3, 5-6, 1993
6	Vol. 13, No. 7-9, 12, 1994

7	Vol. 13, No. 11-3, 16, 1994
8	Vol. 13, No. 17-8, 20, 22, 1994
9	Vol. 13, No. 22-4, 1994
Box 55	
1	The Lesbian & Gay Times (Central Illinois), March 23, 1994
2	Lesbian Contradiction. A Journal of Irreverent Feminism, 1991, 1999
3	The Lesbian News (Southern California), May 1988
4-7	The Lesbian News, 1992, 1993, 1994, 1995, 6
8-9	LRC Community News (Seattle), 1994, 1995, 1996
10	The Lesbian Review of Books, 1994
11-12	Lesbians in Colorado, 1994, 1995
13	Let's Help (Topeka), June 1994
14	Liberal Opinions Week [Iowa], 1994
15-6	Life magazine, 1979, 1985, 1991, 1995
17	Life on Capitol Hill, 1991, 1995
Box 56	
1	Lively Arts, January 1, 1992
2	Living Beyond the Closet (Bend, Oregon), September/October 1995
3	London Review of Books, October 21, 1993 [front cover wanting]
4	Look 1965, 1970
5	Los Angeles Dispatch, 1988 [January 20, 1988 issue, front page wanting]
6	Los Angeles Free Press, February 26 - March 5, 1971
7	Mad Cap (Washington, D.C.), February 1995
8	The Madison Insurgent [Madison, Wisconsin], 1991
9	Manhattan Spirit, March 24, 1994
10	Manifesto: A Non-Heterosexual Paper (Santa Cruz), 1996, 1997
11	The Met, April 24 - May 1, 1996
12	Mega-Scene (Palm Springs, California), January 8, 1992 [1993?]
13	Men's Journal, May 1996
14	<i>Midwest Lobby Days Report.</i> National Gay and Lesbian Task Force, Summer 1991
15	Midwest Times, 1981
16	The Militant, 1993, 1994
17	Milwaukee Weekly, November 10-16, 1988
18	The Mirror, 1990, undated
19	Montrose Activity Center Newsletter (Houston), April 1990
20	Montrose Voice, 1982, 1985, 1986, 1988
	RH MS R264:12.5 My Comrade, early 1990

```
21
 Namasté, Spring 1997
22
 National Enquirer, May 27, 1997
23-4
 National NOW Times, 1991, 1995, 1996
25
 The Nerve, May 1996
Box 57
1
 New City, 1993, 1994
2
 The New Mexico Rainbow, August 9, 1996
3
 New Orleans Weekly, February 6, 1996
4
 New Times (Kansas City), May 23-29, 1996
5
 New York Native. Issues 137, 181-2, 1985, 1986
 New York Native. Issues 183-5, 1986
6
7
 New York Native. Issues 186-8, 1986
8
 New York Native. Issues 189-91, 1986
9
 New York Native. Issues 192-4, 1986, 1987
Box 58 New York Native
1
 Issues 195-7, 1987
2
 Issues 198-200, 1987
3
 Issues 201-3, 1987
4
 Issues 204-6, 1987
5
 Issues 207-9, 1987
6
 Issues 210-12, 1987
7
 Issues 213-4, 217, 1987
Box 59 New York Native
1
 Issues 218-20, 1987
2
 Issues 221-3, 1987
3
 Issues 224-6, 1987
4
 Issues 227-9, 1987
5
 Issues 230-2, 1987
6
 Issues 270, 285-6, 1988
7
 Issue 413, 1991
8
 Issues 555-57, 1993
Box 60 New York Native
1
 Issues 563-5, 1994
2
 Issues 558-60, 1994
3
 Issues 561-2, 1994
4
 Issues 566-8, 1994
5
 Issues 569-71, 1994
6
 Issues 572-4, 1994
```

7	Issues 575-7, 1994
8	Issues 578-580, 1994
9	Issues 581-3, 1994
Box 61	New York Native
1	Issues 584-6, 1994
2	Issues 587-9, 1994
3	Issues 590-2, 1994
4	Issues 593-5, 1994
5	Issues 596-8, 1994
6	Issues 599-602, 1994
7	Issues 624, 647, 661, 1995
Box 62	
1	New York Newsday, June 17, 1994
2	The New York Review of Books, 1994
3	The New York Times Book Review, 1982, 1993
4	The New York Times Magazine, October 12, 1969
5	The News [Los Angeles], 1988
6	The News Out in Maui, November 1994
7	News-Telegraph, Vol. 14, No. 2-3, 1994
	See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4
8	News-Telegraph, Vol. 14, No. 4-5, 1994
	See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4
9	News-Telegraph, Vol. 14, No. 6-8, 1995
	See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4
10	News-Telegraph, Vol. 14, No. 10-12, 1995
	See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4
Box 63	News-Telegraph,
	See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4
1	Vol. 14, No. 13-5, 1995
2	Vol. 14, No. 16-8, 1995
3	Vol. 14, No. 20-2, 1995
4	Vol. 14, No. 20-2, 1995
5	Vol. 14, No. 23-4, 1995
6	Vol. 15, No. 1-2, 1995

8 Vol. 15, No. 10-2, 1996 9 Vol. 15, No. 13, 15-6, 1996 10 Vol. 15, No. 18-20, 1996 Box 64 News-Telegraph, Vol. 15, No. 20, 22-3, 1996 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 2 News-Telegraph, Vol. 15, No. 24; Vol. 16, No. 1-2, 1996 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 3 News-Telegraph, Vol. 16, No. 3, 6-7, 1996, 1997 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 4 News-Telegraph, Vol. 16, No. 8, 13, 1997 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 5 NewsLink. Published by Gay Male S/M Activists, 1994 6 No Bad News (St. Louis), July 1984 Removed from RH MS 1164:45.5 7 Nocturne (Chicago), 1992 8 Nolo News, 1988, 1989, 1995 9 Northalsted Planet [Chicago], 1988 10 Northwest Comic News, 1993 11 The Note [Central States], 1988, 1994 12 "The Note [Central States], 1988, 1994, 1995 18 Observer (Tucson, Gre	7	Vol. 15, No. 4-6, 1996
10	8	Vol. 15, No. 10-2, 1996
Box 64	9	Vol. 15, No. 13, 15-6, 1996
1 News-Telegraph, Vol. 15, No. 20, 22-3, 1996 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 2 News-Telegraph, Vol. 15, No. 24; Vol. 16, No. 1-2, 1996 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 3 News-Telegraph, Vol. 16, No. 3, 6-7, 1996, 1997 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 4 News-Telegraph, Vol. 16, No. 8, 13, 1997 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 5 NewsLink, Published by Gay Male S/M Activists, 1994 6 No Bad News (St. Louis), July 1984 Removed from RH MS 1164:45.5 7 Nocturne (Chicago), 1992 8 Nolo News, 1988, 1989, 1995 9 Northalsted Planet [Chicago], 1988 10 Northwest Comic News, 1993 11 The Note [Central States], 1988, 1994 12 "The Nugget" [Television listing], The Mohave Daily Mirror [Arizona], 1988 13 Observer (Tucson, Greater Arizona), 1993, 1994, 1995 15-18 Off Our Backs, 1991, 1993, 1994, 1995 18 Oklahoma! November 1990	10	Vol. 15, No. 18-20, 1996
See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 News-Telegraph, Vol. 15, No. 24; Vol. 16, No. 1-2, 1996 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 News-Telegraph, Vol. 16, No. 3, 6-7, 1996, 1997 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 News-Telegraph, Vol. 16, No. 8, 13, 1997 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 News-Link. Published by Gay Male S/M Activists, 1994 No Bad News (St. Louis), July 1984 Removed from RH MS 1164:45.5 Nocturne (Chicago), 1992 Northalsted Planet [Chicago], 1988 Nolo News, 1988, 1989, 1995 Northwest Comic News, 1993 The Note [Central States], 1988, 1994 "The Note [Central States], 1988, 1994 "The Nugget" [Television listing], The Mohave Daily Mirror [Arizona], 1988 Mobserver (Tucson, Greater Arizona), 1990, 1991 Observer (Tucson, Greater Arizona), 1993, 1994, 1995 Issue 585, October 4, 1995 removed from RH MS 1164:4.25 Off Our Backs, 1991, 1993, 1994, 1995 Oklahoma! November 1990 Oklahoma! November 1990 Oklahoma! November 1990 Oklahoma Gazette, August 11, 1994 Old Chicago, 1993 The OK Times (Kansas), August 1995 Box 65	Box 64	
Lesbian and Gay News-Telegraph at RH MS Q306:53-4 News-Telegraph, Vol. 15, No. 24; Vol. 16, No. 1-2, 1996 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 News-Telegraph, Vol. 16, No. 3, 6-7, 1996, 1997 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 News-Telegraph, Vol. 16, No. 8, 13, 1997 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 NewsLink. Published by Gay Male S/M Activists, 1994 No Bad News (St. Louis), July 1984 Removed from RH MS 1164:45.5 Nocturne (Chicago), 1992 Nolo News, 1988, 1989, 1995 Northalsted Planet [Chicago], 1988 Northwest Comic News, 1993 The Note [Central States], 1988, 1994 Telegraph (Chicago), 1992 The Note Tucson, Greater Arizona), 1990, 1991 Observer (Tucson, Greater Arizona), 1993, 1994, 1995 Issue 585, October 4, 1995 removed from RH MS 16-18 Off Our Backs, 1991, 1993, 1994, 1995 18 Oklahoma! November 1990 19 Oklahoma! November 1990 19 Oklahoma! City Community New	1	News-Telegraph, Vol. 15, No. 20, 22-3, 1996
See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 News-Telegraph, Vol. 16, No. 3, 6-7, 1996, 1997 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 News-Telegraph, Vol. 16, No. 8, 13, 1997 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 News-Link. Published by Gay Male S/M Activists, 1994 No Bad News (St. Louis), July 1984 Removed from RH MS 1164:45.5 Nocturne (Chicago), 1992 Nothalsted Planet [Chicago], 1988 Nolo News, 1988, 1989, 1995 Northwest Comic News, 1993 The Note [Central States], 1988, 1994 "The Nugget" [Television listing], The Mohave Daily Mirror [Arizona], 1988 Mobserver (Tucson, Greater Arizona), 1990, 1991 Mobserver (Tucson, Greater Arizona), 1993, 1994, 1995 Issue 585, October 4, 1995 removed from RH MS 1164:4.25 Soft Our Backs, 1991, 1993, 1994, 1995 Oklahoma! November 1990 Oklahoma Gazette, August 11, 1994 Old Chicago, 1993 The OK Times (Kansas), August 1995 Box 65 The Oklahoma City Community News, October 1996		
Lesbian and Gay News-Telegraph at RH MS Q306:53-4 3 News-Telegraph, Vol. 16, No. 3, 6-7, 1996, 1997 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 4 News-Telegraph, Vol. 16, No. 8, 13, 1997 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 5 NewsLink. Published by Gay Male S/M Activists, 1994 6 No Bad News (St. Louis), July 1984 Removed from RH MS 1164:45.5 7 Nocturne (Chicago), 1992 8 Nolo News, 1988, 1989, 1995 9 Northalsted Planet [Chicago], 1988 10 Northwest Comic News, 1993 11 The Note [Central States], 1988, 1994 12 "The Nugget" [Television listing], The Mohave Daily Mirror [Arizona], 1988 13 Observer (Tucson, Greater Arizona), 1990, 1991 14 Observer (Tucson, Greater Arizona), 1993, 1994, 1995 18 Oklahoma! November 1990 19 Oklahoma! November 1990 19 Oklahoma Gazette, August 11, 1994 20 Old Chicago, 1993 21 The OK Times (Kansas), August 1995 Box 65 <td>2</td> <td>News-Telegraph, Vol. 15, No. 24; Vol. 16, No. 1-2, 1996</td>	2	News-Telegraph, Vol. 15, No. 24; Vol. 16, No. 1-2, 1996
See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4		
Lesbian and Gay News-Telegraph at RH MS Q306:53-4 4 News-Telegraph, Vol. 16, No. 8, 13, 1997 See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 5 NewsLink. Published by Gay Male S/M Activists, 1994 6 No Bad News (St. Louis), July 1984 Removed from RH MS 1164:45.5 7 Nocturne (Chicago), 1992 8 Nolo News, 1988, 1989, 1995 9 Northalsted Planet [Chicago], 1988 10 Northwest Comic News, 1993 11 The Note [Central States], 1988, 1994 12 "The Nugget" [Television listing], The Mohave Daily Mirror [Arizona], 1988 13 Observer (Tucson, Greater Arizona), 1990, 1991 14 Observer (Tucson, Greater Arizona), 1993, 1994, 1995 15-18 Off Our Backs, 1991, 1993, 1994, 1995 18 Oklahoma! November 1990 19 Oklahoma Gazette, August 11, 1994 20 Old Chicago, 1993 21 The OK Times (Kansas), August 1995 Box 65 1 1 The Oklahoma City Community News, October 1996	3	News-Telegraph, Vol. 16, No. 3, 6-7, 1996, 1997
See Gay News-Telegraph at RH MS Q306:47.8, and Lesbian and Gay News-Telegraph at RH MS Q306:53-4 NewsLink. Published by Gay Male S/M Activists, 1994 No Bad News (St. Louis), July 1984 Removed from RH MS 1164:45.5 Nocturne (Chicago), 1992 Nolo News, 1988, 1989, 1995 Northalsted Planet [Chicago], 1988 Northwest Comic News, 1993 The Note [Central States], 1988, 1994 "The Nugget" [Television listing], The Mohave Daily Mirror [Arizona], 1988 Nobserver (Tucson, Greater Arizona), 1990, 1991 Observer (Tucson, Greater Arizona), 1993, 1994, 1995 Issue 585, October 4, 1995 removed from RH MS 1164:4.25 Self Our Backs, 1991, 1993, 1994, 1995 Oklahoma! November 1990 Oklahoma Gazette, August 11, 1994 Old Chicago, 1993 The Ok Times (Kansas), August 1995 Box 65		
Lesbian and Gay News-Telegraph at RH MS Q306:53-4 5 NewsLink. Published by Gay Male S/M Activists, 1994 6 No Bad News (St. Louis), July 1984	4	News-Telegraph, Vol. 16, No. 8, 13, 1997
6 No Bad News (St. Louis), July 1984		
Removed from RH MS 1164:45.5 Nocturne (Chicago), 1992 Nolo News, 1988, 1989, 1995 Northalsted Planet [Chicago], 1988 Northwest Comic News, 1993 The Note [Central States], 1988, 1994 "The Nugget" [Television listing], The Mohave Daily Mirror [Arizona], 1988 Nobserver (Tucson, Greater Arizona), 1990, 1991 Mobserver (Tucson, Greater Arizona), 1993, 1994, 1995 Issue 585, October 4, 1995 removed from RH MS 1164:4.25 Soldahoma! November 1990 Noklahoma Gazette, August 11, 1994 Old Chicago, 1993 The Ok Times (Kansas), August 1995 Box 65 The Oklahoma City Community News, October 1996	5	NewsLink. Published by Gay Male S/M Activists, 1994
7 Nocturne (Chicago), 1992 8 Nolo News, 1988, 1989, 1995 9 Northalsted Planet [Chicago], 1988 10 Northwest Comic News, 1993 11 The Note [Central States], 1988, 1994 12 "The Nugget" [Television listing], The Mohave Daily Mirror [Arizona], 1988 13 Observer (Tucson, Greater Arizona), 1990, 1991 14 Observer (Tucson, Greater Arizona), 1993, 1994, 1995 Issue 585, October 4, 1995 removed from RH MS 1164:4.25 15-18 Off Our Backs, 1991, 1993, 1994, 1995 18 Oklahoma! November 1990 19 Oklahoma Gazette, August 11, 1994 20 Old Chicago, 1993 21 The OK Times (Kansas), August 1995 Box 65 The Oklahoma City Community News, October 1996	6	No Bad News (St. Louis), July 1984
8 Nolo News, 1988, 1989, 1995 9 Northalsted Planet [Chicago], 1988 10 Northwest Comic News, 1993 11 The Note [Central States], 1988, 1994 12 "The Nugget" [Television listing], The Mohave Daily Mirror [Arizona], 1988 13 Observer (Tucson, Greater Arizona), 1990, 1991 14 Observer (Tucson, Greater Arizona), 1993, 1994, 1995 Issue 585, October 4, 1995 removed from RH MS 1164:4.25 15-18 Off Our Backs, 1991, 1993, 1994, 1995 18 Oklahoma! November 1990 19 Oklahoma Gazette, August 11, 1994 20 Old Chicago, 1993 21 The OK Times (Kansas), August 1995 Box 65 The Oklahoma City Community News, October 1996		Removed from RH MS 1164:45.5
9 Northalsted Planet [Chicago], 1988 10 Northwest Comic News, 1993 11 The Note [Central States], 1988, 1994 12 "The Nugget" [Television listing], The Mohave Daily Mirror [Arizona], 1988 13 Observer (Tucson, Greater Arizona), 1990, 1991 14 Observer (Tucson, Greater Arizona), 1993, 1994, 1995 Issue 585, October 4, 1995 removed from RH MS 1164:4.25 15-18 Off Our Backs, 1991, 1993, 1994, 1995 18 Oklahoma! November 1990 19 Oklahoma Gazette, August 11, 1994 20 Old Chicago, 1993 21 The OK Times (Kansas), August 1995 Box 65 The Oklahoma City Community News, October 1996	7	Nocturne (Chicago), 1992
10 Northwest Comic News, 1993 11 The Note [Central States], 1988, 1994 12 "The Nugget" [Television listing], The Mohave Daily Mirror [Arizona], 1988 13 Observer (Tucson, Greater Arizona), 1990, 1991 14 Observer (Tucson, Greater Arizona), 1993, 1994, 1995 15-18 Issue 585, October 4, 1995 removed from RH MS 1164:4.25 15-18 Off Our Backs, 1991, 1993, 1994, 1995 18 Oklahoma! November 1990 19 Oklahoma Gazette, August 11, 1994 20 Old Chicago, 1993 21 The OK Times (Kansas), August 1995 Box 65 The Oklahoma City Community News, October 1996	8	Nolo News, 1988, 1989, 1995
11 The Note [Central States], 1988, 1994 12 "The Nugget" [Television listing], The Mohave Daily Mirror [Arizona], 1988 13 Observer (Tucson, Greater Arizona), 1990, 1991 14 Observer (Tucson, Greater Arizona), 1993, 1994, 1995 Issue 585, October 4, 1995 removed from RH MS 1164:4.25 15-18 Off Our Backs, 1991, 1993, 1994, 1995 18 Oklahoma! November 1990 19 Oklahoma Gazette, August 11, 1994 20 Old Chicago, 1993 21 The OK Times (Kansas), August 1995 Box 65 The Oklahoma City Community News, October 1996	9	Northalsted Planet [Chicago], 1988
"The Nugget" [Television listing], <i>The Mohave Daily Mirror</i> [Arizona], 1988 13	10	Northwest Comic News, 1993
1988 13	11	The Note [Central States], 1988, 1994
14	12	• • • • • • • • • • • • • • • • • • • •
Issue 585, October 4, 1995 removed from RH MS 1164:4.25 15-18	13	Observer (Tucson, Greater Arizona), 1990, 1991
1164:4.25 15-18	14	Observer (Tucson, Greater Arizona), 1993, 1994, 1995
18 Oklahoma! November 1990 19 Oklahoma Gazette, August 11, 1994 20 Old Chicago, 1993 21 The OK Times (Kansas), August 1995 Box 65 1 The Oklahoma City Community News, October 1996		
19 Oklahoma Gazette, August 11, 1994 20 Old Chicago, 1993 21 The OK Times (Kansas), August 1995 Box 65 1 The Oklahoma City Community News, October 1996	15-18	Off Our Backs, 1991, 1993, 1994, 1995
20 Old Chicago, 1993 21 The OK Times (Kansas), August 1995 Box 65 1 The Oklahoma City Community News, October 1996	18	Oklahoma! November 1990
21 The OK Times (Kansas), August 1995 Box 65 1 The Oklahoma City Community News, October 1996	19	Oklahoma Gazette, August 11, 1994
Box 65 1 The Oklahoma City Community News, October 1996	20	Old Chicago, 1993
1 The Oklahoma City Community News, October 1996	21	The OK Times (Kansas), August 1995
·	Box 65	
2 On Parade (Chicago), 1988	1	The Oklahoma City Community News, October 1996
	2	On Parade (Chicago), 1988

```
3
 One in Ten [Supplement to the Boston Phoenix], 1993, 1995
4
 Open Exchange [Berkeley, California], October - December 1988
5
 Our Own (Virginia), 1992, 1994, 1996
6
 Out and About [Norfolk, Virginia], March 1992
7
 Out & Proud. Houston Gay/Lesbian Pride Week Newsletter, Fall 1993
 Removed from RH MS 1164:46.9
8-10
 Out Front (Colorado), 1988, 1991, 1992, 1994, 1995
11
 Out Now! [San Jose, California], May 31, 1994
12
 Out on the Streets July 4, 1995
Box 66 Outlines (Chicago)
1
 Vol. 1, No. 31, 37; Vol. 2, No. 2, 1988
2
 Vol. 2, No. 6, 8, 11, 1988, 1989
3
 Vol. 2, No. 12; Vol. 3, No. 3, 1989
4
 Vol. 3, No. 3-5, 1989
5
 Vol. 3, No. 6-7, 1989
 Vol. 3, No. 8-10, 1990
Box 67 Outlines (Chicago)
1
 Vol. 3, No. 12; Vol. 4, No. 1-2, 1990
2
 Vol. 4, No. 3-4, 6, 1990
3
 Vol. 4, No. 7, 9-10, 1990, 1991
4
 Vol. 4, No. 12; Vol. 5, No. 2-3, 1991
5
 Vol. 5, No. 5-7, 1991
6
 Vol. 5, No. 9, 11-2, 1992
Box 68 Outlines (Chicago)
1
 Vol. 6, No. 1-3, 1992
2
 Vol. 6, No. 4-5, 8, 1992, 1993
3
 Vol. 6, No. 9-11, 1993
4
 Vol. 6, No. 12; Vol. 7, No. 1-2, 1993
5
 Vol. 7, No. 4-6, 1993
 Vol. 7, No. 8-10, 1994
Box 69 Outlines (Chicago)
1
 Vol. 7, No. 11-2; Vol. 8, No. 1, 1994
2
 Vol. 8, No. 2-4, 1994
3
 Vol. 8, No. 5-7, 1994
4
 Vol. 8, No. 8-10, 1995
5
 Vol. 8, No. 11-2; Vol. 9, No. 1, 1995
Box 70 Outlines (Chicago)
1
 Vol. 9, No. 2-3, 5, 1995
```

2	Vol. 9, No. 6-8, 1995
3	Vol. 9, No. 9-11, 1996
4	Vol. 10, No. 1-2, 1996
5	Vol. 10, No. 3-5, 1996
6	Vol. 10, No. 6-8, 1996, 1997
7	Vol. 10, No. 9, 1997
Box 71	
1	OutReach. San Francisco AIDS Foundation, 1997
	See also RH MS 1164:30.21
2	OutSpoken (Michigan), November 1995
3	The Oyster, 1996
4	Pace Setter (Indiana), May & June 1994
5	The Parachute (Kansas/Oklahoma). Vol. 1, Issues 1-5, 1993
6	<i>The Parachute</i> (Kansas/Oklahoma). Vol. 1, Issues 5-6 [3 issues, misnumbered], 1993
7	The Parachute (Kansas/Oklahoma). Vol. 1, Issues 8-10, 1993, 1994
8-9	The Parachute (Kansas/Oklahoma), 1994
10	Perform Ink News (Chicago), 1995, 1996
11-12	<i>The PFLAGpole</i> [Parents Friends and Family of Lesbians and Gays newsletter], 1990, 1991, 1994, 1995, 1996, 1997, 1999, 2000, 2001
Box 72	
1	<i>The Pathfinder</i> (St. Louis, Missouri). Vol. 4, No. 6; Vol. 5, No. 1-3, 1994, 1995
2	The Pathfinder (St. Louis, Missouri). Vol. 5, No. 5; Vol. 6, No. 2, 1995, 1996
3	Patlar Gazette/Patlar, 1983, 1984, 1986
	See also RH MS 1164:74.30.
4-7	The Perspective (Oklahoma), 1994, 1995, 1996
8	PGN (Philadelphia). Vol. 12, No. 49; Vol. 14, No. 3, 1988, 1990
9	PGN (Philadelphia). Vol. 17, No. 26, 46, 1993
	Vol. 17, No. 26, April 23-29, 1993, post-it removed to RH MS 1164:26.11
10	PGN (Philadelphia). Vol. 18, No. 1, 9, 1993
	Vol. 18, No. 1, October 29-November 4, 1993, post-it, flyer, and pamphlet removed to RH MS 1164:26.11
11	<i>PGN</i> (Philadelphia). Vol. 18, No. 14-5, 1994
12	PGN (Philadelphia). Vol. 18, No. 17, 35, 1994
	Vol. 18, no. 17, February 18-24, business card removed to RH MS 1164:26.11

Box 73	
1	PGN (Philadelphia). Vol. 18, No. 28, 47, 1994
2	PGN (Philadelphia). Vol. 19, No. 1-2, 1994
3	PGN (Philadelphia). Vol. 19, No. 19, 34, 1995
	Vol. 19, No. 34, June 23-29, 1995, business card removed to RH MS 1164:26.11
4	PGN (Philadelphia). Vol. 19, No. 37; Vol. 20, No. 6, 1995
5	PGN (Philadelphia). Vol. 20, No. 7, 18, 1995, 1996
6	PGN (Philadelphia). Vol. 20, No. 30, 1996
7	Philadelphia Weekly, December 6, 1995
8	The Phoenix, October 1990
9	Phoenix Resource, December 6-19, 1991
10	Pitch Weekly (Kansas City, Missouri), 1995
Box 74	
1	Pitch Weekly (Kansas City, Missouri), 1995
2	Pittsburgh's Out [Pittsburgh, Pennsylvania], July 1994
3	The Poodler, Prom Edition, May 13, 1995
4	Pop Art Times, 1995
5	Preferred Stock (Denver), 1992, 1993
6	Pride Newsletter (Houston), 1995
7	Progressive Woman (St. Louis, Missouri), December 1994
8	Pub Magazine, May 8, 1995
9	Public News, September 7, 1988
10	Pulp Magazine, August 1995
11	Query (Tennessee), May 22, 1992
12-3	Quest (Colorado), 1991, 1992, 1993, 1994, 1995
14	Q Monthly [Minneapolis, Minnesota], September 1995
15	??????? (San Joaquin Valley, Fresno, Arizona), July 1986
16	Reactions [California], February 9, 1988
17-18	Reader (Chicago), 1993, 1994
Box 75	
1	Reader (Chicago), March 10, 1995
	[sections 3 and 4 wanting]
2	Real Change (Seattle, Washington), March 1995
3	Resource, May 22-June 4, 1992
4	RSVP Gay Travel/RSVP Gay Traveler, 1988, 1989, 1991, 1993, 1994/1995, 1996
	1006 ramayad from DH MS 1164-24 14

1996 removed from RH MS 1164:34.14

5	Rileys Free Referent, June 29, 1988
6-7	The Riverfront Times (St. Louis, Missouri), 1988, 1993, 1994, 1995
8-10	The Rock River Times (Illinois), 1993, 1994, 1995, 1996
11	The Rocket (Seattle), October 13-27,
12	RAM (Rockford Area Monthly Entertainment Guide), February 1996
13	Rockford Labor News, December 22, 1978
14	Rodeo News. International Gay Rodeo Association, March 1988
15	Roll Call [Washington, D.C.], March 6, 1995
Box 76	
1-3	Rolling Stone, 1971, 1992, 1994, 1995
4	The Royal Bank Reporter, Fall 1989
5	SBC. Vol. 1, Issue 3; Vol. 2, Issues 2-3, 1992, 1993
6	SBC. Vol. 2, Issues 4-5; vol. 3, Issue 2; 1993, 1994
7	SBC. Vol. 3, Issues 3-4, 7, 1994
8	SBC. Vol. 3, Issue 3; Vol. 4, Issues 4-5, 1994, 1995
9	SBC. Vol. 4, Issues 6-7, [8?]; Vol. 5, Issue 2, 1995
10	SBC. Vol. 5, Issues 3-5, 1996
11	SBC. Vol. 5, Issues 6, 8-9, 1996 [Vol. 5, Issue 6 (second issue) is misnumbered]
Box 77	
1	SAGE (New York City), November 1992
2	San Antonio Current, April 11-18, 1996
3	San Francisco Buzz, 1994, 1995
4	San Francisco Buzz-Tattler, 1994, 1995
5	"Datebook." San Francisco Chronicle, April 2, 1989
6	The San Francisco Free Press, November 4, 1994
7	San Francisco Frontiers. Vol. 13, Issues 1-2, 8, 1994
8	San Francisco Frontiers. Vol. 13, Issues 9, 11-2, 1994
9	San Francisco Frontiers. Vol. 13, Issues 13-5, 1994
10	San Francisco Frontiers. Vol. 13, Issues 16-8, 1994
11	San Francisco Frontiers. Vol. 13, Issues 19, 21-2, 1995
12	San Francisco Frontiers. Vol. 13, Issues 23-5, 1995
13	San Francisco Frontiers. Vol. 13, Issue 26; Vol. 14, Issues 1, 3, 1995
Box 78 San F	rancisco Frontiers
1	Vol. 14, Issues 4-6, 1995
2	Vol. 14, Issues 7-8, 18, 1995
3	Vol. 15, Issues 2, 4, 17, 1996
4	Vol. 15, Issues 19-20; Vol. 16, Issue 8, 1997

```
5
 Vol. 16, Issues 9, 11, 16, 1997
6
 Vol. 16, Issues 20-2, 1998
7
 Vol. 16, Issues 23, 25; Vol. 18, Issue 1, 1998
8
 Vol. 19, Issues 5-7, 2000
Box 79
1
 San Francisco Frontiers. Vol. 19, Issues 8, 12, 2000
2
 The San Francisco Bay Guardian. Vol. 16, No. 7; Vol. 19, No. 16; Vol. 22,
 No. 38, 1982, 1985, 1988
3
 The San Francisco Bay Guardian. Vol. 23, No. 7, 25; Vol. 25, No. 14, 1988,
 1989, 1991
 The San Francisco Bay Guardian. Vol. 26, No. 13, 27; Vol. 28, No. 27, 36,
4
 1992, 1994
5
 The San Francisco Bay Guardian. Vol. 28, No. 37, 43, 1994
Box 80
1
 The San Francisco Bay Guardian. Vol. 28, No. 50; Vol. 29, No. 2, 1994
2
 The San Francisco Bay Times. Vol. 10, No. 7; Vol. 12, No. 4; Vol. 13, No.
 10, 17, 1989, 1991, 1992
 The San Francisco Bay Times. Vol. 13, No. 18-20, 1992
3
4
 The San Francisco Bay Times. Vol. 14, No. 4, 9-10, 1992, 1993
5
 The San Francisco Bay Times. Vol. 14, No. 15-6, 26, 1993
6
 The San Francisco Bay Times. Vol. 15, No. 3, 11, 1993, 1994
7
 The San Francisco Bay Times. Vol. 15, No. 19, 23, 1994
Box 81 The San Francisco Bay Times
 Vol. 15, No. 26, 28-9, 1994
1
2
 Vol. 15, No. 30-2, 1994
3
 Vol. 15, No. 32-4, 1994, 1995
4
 Vol. 15, No. 35-7, 1995
5
 Vol. 15, No. 38-40, 1995
6
 Vol. 15, No. 41-2; Vol. 16, No. 18, 1995
7
 Vol. 16, No. 20 [misnumbered], 20, 24, 1995
8
 Vol. 16, No. 25; Vol. 17, No. 5, 7, 18, 1995, 1996, 2000
Box 82 The San Francisco Bay Times
1
 Vol. 29, No. 3; Services Directory, Lit Section, Style Section, 1994, 1995
2
 Vol. 29, No. 27, 31, 1995
3
 Vol. 39, No. 35, 51, 1995
4
 Vol. 30, No. 14-5, 1996
5
 Vol. 30, No. 34, 36; 1996
Box 83
1
 The San Francisco Gael, March 12, 1995
```

```
2
 San Francisco Gay Guide, 1994, 1995, 1996
3
 SF Live [San Francisco], September 1995
4
 San Francisco Sentinel. Vol. 16, No. 21, 23, 26, 1988
5
 San Francisco Sentinel. Vol. 16, No. 27, 43, 50, 1988
6
 San Francisco Sentinel. Vol. 17, No. 2-3, 5, 1989
7
 San Francisco Sentinel. Vol. 17, No. 11, 13, 1989
8
 San Francisco Sentinel. Vol. 17, No. 25-6, 42, 1989
9
 San Francisco Sentinel. Vol. 18, No. 25; Vol. 19, No. 1, 1990, 1991
10
 San Francisco Sentinel. Vol. 19, No. 2, 5, 1991
11
 San Francisco Sentinel. Vol. 19, No. 26, 40, 1991
12
 San Francisco Sentinel. Vol. 19, No. 45-6, 1991
Box 84 San Francisco Sentinel
1
 Vol. 19, No. 47-8, 50, 1991
2
 Vol. 19, No. 51; Vol. 20, No. 7-8, 1991, 1992
3
 Vol. 20, No. 7-8, 1992
4
 Vol. 20, No. 9-11, 1992
5
 Vol. 20, No. 12-4, 1992
6
 Vol. 20, No. 15-7 1992
7
 Vol. 20, No. 18-20, 1992
8
 Vol. 20, No. 24-6, 1992
Box 85 San Francisco Sentinel
1
 Vol. 20, No. 24, 47-8, 1992
2
 Vol. 20, No. 49-51, 1992
3
 Vol. 20, No. 52-3; Vol. 21, No. 1, 1992, 1993
4
 Vol. 21, No. 2, 4-5, 1993
5
 Vol. 21, No. 6-8, 1993
6
 Vol. 21, No. 9-11, 1993
7
 Vol. 21, No. 12, 14-5, 1993
8
 Vol. 21, No. 16-8, 1993
9
 Vol. 21, No. 19-21, 1993
Box 86 San Francisco Sentinel
1
 Vol. 21, No. 22-4, 1993
2
 Vol. 21, No. 25-6, 1993
3
 Vol. 21, No. 27-9, 1993
4
 Vol. 21, No. 30-1, 33, 1993
5
 Vol. 21, No. 34, 37, 1993
6
 Vol. 21, No. 38-40, 1993
7
 Vol. 21, No. 41-2, 44, 1993
```

```
Box 87 San Francisco Sentinel
1
 Vol. 21, No. 45-7, 1993
2
 Vol. 21, No. 48-50, 1993
3
 Vol. 21, No. 51, 53; Vol. 22, No. 2, 1993, 1994
4
 Vol. 22, No. 3, 5-6, 1994
 Vol. 22, No. 7-8, 1994
5
6
 Vol. 22, No. 8, 10, 1994
7
 Vol. 22, No. 11-3, 1994
8
 Vol. 22, No. 14-6, 1994
9
 Vol. 22, No. 17-9, 1994
10
 Vol. 22, No. 20-2, 1994
Box 88 San Francisco Sentinel
1
 Vol. 22, No. 23-4, 1994
2
 Vol. 22, No. 25, 27-8, 1994
3
 Vol. 22, No. 29-31, 1994
4
 Vol. 22, No. 32-4, 1994
5
 Vol. 22, No. 25-7, 1994
6
 Vol. 22, No. 28-40, 1994
7
 Vol. 22, No. 41-3, 1994
Box 89 San Francisco Sentinel
1
 Vol. 22, No. 44-6, 1994
2
 Vol. 22, No. 47-9, 1994
3
 Vol. 22, No. 50-1; Vol. 23, No. 1, 1994, 1995
4
 Vol. 23, No. 3-5, 1995
5
 Vol. 23, No. 6-7, 1995
6
 Vol. 23, No. 9-11, 1995
7
 Vol. 23, No. 12-4, 1995
8
 Vol. 23, No. 16, 18-9, 1995
Box 90 San Francisco Sentinel
1
 Vol. 23, No. 20-2, 1995
2
 Vol. 23, No. 23-4, 1995
3
 Vol. 23, No. 25-7, 1995
4
 Vol. 23, No. 27 [misnumbered], 29-30, 1995
5
 Vol. 23, No. 31-3, 1995
6
 Vol. 23, No. 34-5, 1995
Box 91
1
 SF Weekly [San Francisco], 1991, 1996
2
 Santa Cruz County In-Queery, 1996
```

```
3
 Sappho's [New York], 1996
4
 Sappho's Isle [New York], 1994
5
 Scope (Las Vegas), August 1995
 Seattle Gay News. Vol. 12, No. 31; Vol. 13, No. 5, 21, 1985, 1986
6
7
 Seattle Gay News. Vol. 13, No. 23, 26, 1986
8
 Seattle Gay News. Vol. 16, No. 28-9; Vol. 20, No. 26, 1989, 1992
9
 Seattle Gay News. Vol. 22, No. 46-8, 1994
10
 Seattle Gay News. Vol. 22, No. 49-51, 1994
Box 92 Seattle Gay News
1
 Vol. 22, No. 52; Vol. 23, No. 1-2, 1994, 1995
2
 Vol. 23, No. 4-6, 1995
3
 Vol. 23, No. 8-10, 1995
4
 Vol. 23, No. 11-3, 1995
5
 Vol. 23, No. 14-5, 1995 Vol. 23, No. 14, April 7, 1995, section 2 wanting
6
 Vol. 23, No. 16-7, 1995
7
 Vol. 23, No. 19, 22, 1995
8
 Vol. 23, No. 23-4, 1995
Box 93 Seattle Gay News
1
 Vol. 23, No. 25, 27-8, 1995
2
 Vol. 23, No 1995
3
 Vol. 23, No. 31-3, 1995
4
 Vol. 23, No. 34-6, 1995
5
 Vol. 23, No. 37-9, 1995
6
 Vol. 23, No. 40-2, 1995
Box 94 Seattle Gay News
1
 Vol. 23, No. 43-5, 1995
2
 Vol. 23, No. 47-8, 1995
3
 Vol. 23, No. 49-51, 1995
4
 Vol. 24, No. 1-3, 1996
5
 Vol. 24, No. 4-6, 1996
6
 Vol. 24, No. 7-9, 1996
7
 Vol. 24, No. 10-1, 1996
Box 95
1
 Seattle Gay News. Vol. 23, No. 39, 46, 1995
2
 Seattle Gay News. Vol. 23, No. 36-7, 1996
3
 The Second Stone, September/October 1989
 RH MS R264:12.6 The Sentinel (San Francisco), August 25, 1978
4
 Seen [Wichita], November 1997
```

5	Socialist Worker, June 1989
6-7	Sojourner, 1994, 1995, 1996
8	Something About the Women, December 1981
9	Southern Lite, April 1995
10	Southern Oracle,
11	SPLC Report. Southern Poverty Law Center, 1995, 1996
12	Southern Voice [Atlanta], 1994, 1996
13	Southwestern College Collegian [Southwestern College, Winfield, Kansas], 1993
14	Soviet Life, 1982, 1986
15	Spectrum, 1996
16	Spin, 1988, 1989
Box 96	
1-3	Spin, 1990, 1991
4	Spiritual Women's Times, Fall 1989
5	Stepping Up [Minnesota], September 19, 1990
6	Stonewall News, 1994
	See also RH MS 1164:76.16.
7	Stonewall Union Reports, April 1994
8	The Stranger, 1995
9	Sun Down (Northern Illinois & Southern Illinois), 1996
10	<i>The Sunflower</i> , Wichita State University. Vol. 78, No. 50; Vol. 89, No. 52; Vol. 90, No. 87; Vol. 92, No. 33, 35, 1974, 1984, 1986, 1987
11	<i>The Sunflower</i> , Wichita State University. Vol. 92, No. 81-2; Vol. 93, No. 38, 49, 63, 1988, 1989
12	<i>The Sunflower</i> , Wichita State University. Vol. 93, No. 65-6, 68-7-, 72, 74, 1989
13	<i>The Sunflower</i> , Wichita State University. Vol. 93, No. 75, 77, 83, 86, 88, 95-6, 1989
14	<i>The Sunflower</i> , Wichita State University. Vol. 94, No. 21; Vol. 97, No. 5; Vol. 98, No. 31-2, 37, 39, 63; Vol. 99, No. 49, 1989, 1992, 1993, 1994 [Vol. 98, No. 31-2, 37, found laid in at RH MS 1164:26.24]
15	<i>The Sunflower</i> , Wichita State University. Vol. 99, No. 62, 70, 73-4, 77, 92, 94, 1995
Box 97	
1	Take This! The KU Free Press, November 1990
2	The Texas Triangle, 1992, 1994, 1995
3	This Month in California, 1988
4	Times of the Heartland (Omaha), 1994
5	Tivoli Premiere Theater (St. Louis, Missouri), August 26-November 17,

	1988	
6	Toons [Ames, Iowa], 1994	
	Removed from RH MS 1164:10.40	
7	Tornado Times (Coffeyville, Kansas). Vol. 36, No. 2-4, 6, 9-10, 1970, 1971	
8	Tornado Times (Coffeyville, Kansas). Vol. 36, No. 11-15, 1971	
9	The Transvestian [New Jersey], undated	
10-11	The Triangle (Midwest), 1996-1997	
	Removed from RH MS 1164:10.47	
12	The Triangle (Orlando, Florida), 1994	
13	Triangle Journal News (Memphis, Tennessee), 1991, 1992	
14	Tuscon Weekly, October 20-26, 1993	
15	twn (South Florida), 1990	
Box 98		
1-2	twn (South Florida), 1991, 1993, 1995	
3	Twist (Washington, Oregon), February 11, 1993	
4	URB Magazine, December 1990	
5	Update (Southern California). Issues 317, 350, 419, 1988, 1990	
6	Update (Southern California). Issues 471, 574-5, 654, 1991, 1992, 1994	
7	<i>Update</i> (Southern California). Issues 655-6, 686, 1994, 1995	
8	Update (Southern California). Issues 691, 739, 1995, 1996	
9	Update (Southern California). Issues 741, 749, 1996	
10	Urban Tulsa, August 1993	
11	The Valley Forge [Rock Valley College, Rockford, Illinois], March 31, 1994	
12	Vanguard News & Views [Los Angeles], 1990, 1991	
13	Versus [San Francisco], 1988	
Box 99		
1	Vibe, 1994	
2	Village View (Los Angeles), December 28, 1990 - January 3, 1991	
3	The Village Voice (New York City). Vol. 34, No. 49, 1989	
4-5	The Village Voice (New York City). Vol. 35, No. 12-3, 1990	
6-8	The Village Voice (New York City). Vol. 37, No. 10-2, 1992	
9	The Village Voice (New York City). Vol. 37, No. 15, 1992	
Box 100 The Village Voice (New York City)		
1	Vol. 37, No. 16, 1992	
2	June 24-30, 1992 [cover wanting]	
3	July 14, 1992 [cover wanting]	
4	Vol. 27, No. 30, 1992	
5	Vol. 37, No. 33, 1992	

```
6
 Vol. 38, No. 16, 1993
7
 Vol. 38, No. 26, 1993
8
 Vol. 40, No. 38, 1995
Box 101
1
 The Village Voice Literary Supplement, 1990, 1993
2
 The Voice, September 6, 1980
3-4
 The Voice (San Francisco), 1982
5
 The Washington Blade. Vol. 18, No. 21; Vol. 21, No. 45; Vol. 22, No. 6,
 1987, 1990, 1991
6
 The Washington Blade. Vol. 23, No. 5; Vol. 24, No. 9, 1992, 1993
7
 The Washington Blade. Vol. 24, No. 11, 15, 1993
8
 The Washington Blade. Vol. 24, No. 17, 30, 1993, 1994
Box 102 The Washington Blade
1
 Vol. 26, No. 23-4, 1995
2
 Vol. 26, No. 25-6, 1995
3
 Vol. 26, No. 27-8, 1995
4
 Vol. 26, No. 29-30, 1995
5
 Vol. 26, No. 31-2, 1995
6
 Vol. 26, No. 33, 35, 1995
 No. 26, 36-7, 1995
Box 103 The Washington Blade
1
 Vol. 26, No. 38-9, 1995
2
 Vol. 26, No. 40-41, 1995
3
 Vol. 26, No. 43-4, 1995
4
 Vol. 26, No. 45-6, 1995
5
 Vol. 26, No. 47; Vol. 27, No. 8, 1995, 1996
6
 Vol. 27, No. 20, 1996
Box 104
1
 The Washington Post, January 2-8, 1995
2
 Watermark, March 22, 1995
3
 The Weekly (Seattle), October 30-November 5, 1985
4
 Weekly World News, September 17, 1996
5
 West Side Story, August 1992
6
 Western (Oklahoma City, Oklahoma), September 1994
7
 The Western Express (Southwest U.S.). Vol. 8, No. 7, Issue 189; Vol. 11,
 No. 13, Issue 273, 1989, 1992
8
 The Western Express (Southwest U.S.). Vol. 10, no. 12, Issue 246; Vol. 12,
 No. 20, Issue 306; Vol. 13, No. 6, Issue 318, 1991, 1993, 1994
9
 The Western Express (Southwest U.S.). Vol. 13, No. 7, Issue 331; Vol. 13,
```

```
No. 25, Issue 337; Vol. 13, No. 26, Issue 338; 1994
10
 The Western Express (Southwest U.S.). Vol. 14, No. 2, Issue 340; Vol. 14,
 No. 3, Issue 341, 1995
11
 The Western Express (Southwest U.S.). Vol. 14, No. 4, Issue 342; Vol. 14,
 No. 17, Issue 355; Vol. 14, No. 22, Issue 360, 1995
12
 Westword (Denver), 1988, 1991
13
 What's Happening (Key West), January 10-16 [year?]
14
 The White Buffalo Gazette, 1995
Box 105
1
 Wichita Business Journal, 1989, 1993, 1994
2-3
 Wichita Free Press, 1970, 1971
4
 Wichita Hi Lighter, December 1988
5
 Wichita NOW Times, 1988, 1990, 1992, 1993, 1994
6
 The Wichita Old Town Gazette. Vol. 1, No. 1, 7; Vol. 2, No. 3, 5, 1993,
 1994, 1995
7
 The Wichita Old Town Gazette. Vol. 2, No. 6, 8, 12, 1995
8
 The Wichita Old Town Gazette. Vol. 4, No. 3, 5, 11, 1996, 1997
9
 The Wichita Times, 1994
 The Wichita Trucker, undated
10
11
 Wichita Voices for Choice, 1991, 1992
12
 Wichita Women (Wichita, Kansas). Vol. 3, No. 12; Vol. 4, No. 7; Vol. 5, No.
 11; Vol. 7, No. 1, 3, 1988, 1989, 1990, 1992
 Wichita Women (Wichita, Kansas). Vol. 7, No. 4, 7-8, 11, 1992
13
14
 Wichita's Own National Inquisitor (Wichita, Kansas), [year?]
 Vol. 1, No. 2, October removed from RH MS 1164:8.8
15
 Windy City Times [Chicago]. Vol. 1, No. 33, 39, 1986
16
 Windy City Times [Chicago]. Vol. 2, No. 14-5, 19, 32, 1986, 1987
Box 106 Windy City Times [Chicago]
1
 Vol. 2, No. 36; Vol. 3, No. 15, 30, 1987, 1988
2
 Vol. 3, No. 40, 49; Vol. 4, No. 1, 1988
3
 Vol. 4, No. 4-6, 1988
4
 Vol. 4, No. 7-8, 10, 1988
5
 Vol. 4. No. 11, 13, 15, 1988
6
 Vol. 4, No. 17-9, 1989
7
 Vol. 4, No. 20, 26-7, 30, 1989
Box 107 Windy City Times [Chicago]
 Vol. 4, No. 32, 38-9, 1989
1
2
 Vol. 4, No. 41-4, 1989
3
 Vol. 4, No. 46-8, 51, 1989
```

```
4
 Vol. 5, No. 1-3, 6, 1989
5
 Vol. 5, No. 8-9, 11-2, 1989
6
 Vol. 5, No. 13, 15, 17-8, 1989, 1990
Box 108 Windy City Times [Chicago]
1
 Vol. 5, No. 19-21, 1990
2
 Vol. 5, No. 22-4, 1990
3
 Vol. 5, No. 25, 30, 34, 1990
4
 Vol. 5, No. 25, 27-8, 1990
5
 Vol. 5, No. 45, 47-8, 1990
6
 Vol. 5, No. 50-1; Vol. 6, No. 1, 1990
7
 Vol. 6, No. 6, 10-1, 1990
Box 109 Windy City Times [Chicago]
1
 Vol. 6, No. 16, 25-6, 1991
2
 Vol. 6, No. 28, 30, 35, 1991
3
 Vol. 6, No. 26-8, 1991
4
 Vol. 6, No. 39, 41, 1991
5
 Vol. 6, No. 43-4, 46, 1991
6
 Vol. 6, No. 47-8; Vol. 7, No. 1, 1991
Box 110 Windy City Times [Chicago]
1
 Vol. 7, No. 3, 6, 8, 1991
2
 Vol. 7, No. 9-10, 12, 1991
3
 Vol. 7, No. 14-5, 17, 1991, 1992
4
 Vol. 7, No. 29, 32-3, 1992
5
 Vol. 7, No. 34-6, 1992
Box 111 Windy City Times [Chicago]
1
 Vol. 7, No. 39-40, 42, 1992
2
 Vol. 7, No. 44, 46-7, 1992
3
 Vol. 7, No. 48-50, 1992
4
 Vol. 7, No. 52; Vol. 8, No. 1-2; 1992
5
 Vol. 8, No. 4, 6, 10, 1992
6
 Vol. 8, No. 11-3, 1992
Box 112 Windy City Times [Chicago]
1
 Vol. 8, No. 15-7, 1992, 1993
2
 Vol. 8, No. 18-20, 1993
3
 Vol. 8, No. 21-3, 1993
 Vol. 8, No. 24, 28, 32, 1993
4
5
 Vol. 8, No. 41, 43, 1993
6
 Vol. 8, No. 44; Vol. 9, No. 7, 13, 1993
```

```
Box 113 Windy City Times [Chicago]
1
 Vol. 9, No. 17, 21-2, 1994
2
 Vol. 9, No. 23-5, 1994
3
 Vol. 9, No. 26-8, 1994
4
 Vol. 9, No. 30-2, 1994
5
 Vol. 9, No. 33-5, 1994
6
 Vol. 9, No. 37-8, 1994
Box 114 Windy City Times [Chicago]
1
 Vol. 9, No. 39-41, 1994
2
 Vol. 9, No. 42-4, 1994
3
 Vol. 9, No. 45-7, 1994
4
 Vol. 9, No 48-50, 1994
5
 Vol. 9, No. 51-2; Vol. 10, No. 1, 1994
Box 115 Windy City Times [Chicago]
1
 Vol. 10, No. 2-3, 1994
2
 Vol. 10, No. 4, 6-7, 1994
3
 Vol. 10, No. 8-9, 1994
4
 Vol. 10, No. 10-2, 1994
5
 Vol. 10, No. 13-4, 16, 1994
Box 116 Windy City Times [Chicago]
1
 Vol. 10, No. 17-9, 1995
2
 Vol. 10, No. 20-1, 23, 1995
3
 Vol. 10, No. 24-6, 1995
4
 Vol. 10, No. 27-8, 31, 1995
5
 Vol. 10, No. 32-4, 1995
6
 Vol. 10, No. 35-7, 1995
Box 117 Windy City Times [Chicago]
1
 Vol. 10, No. 38, 40-1, 1995
2
 Vol. 10, No. 42-4, 1995
3
 Vol. 10, No. 46-8, 1995
4
 Vol. 10, No. 49-51, 1995
5
 Vol. 10, No. 52; Vol. 11, No. 1, 1995
6
 Vol. 11, No. 2-3, 1995
Box 118 Windy City Times [Chicago]
1
 Vol. 11, No. 4-6, 1995
 Vol. 11, No. 7-9, 1995
2
3
 Vol. 11, No. 10-2, 1995
4
 Vol. 11, No. 14-6, 1995
```

```
5
 Vol. 11, No. 17-9, 1996
6
 Vol. 11, No. 20-2, 1996
Box 119 Windy City Times [Chicago]
1
 Vol. 11, No. 23-5, 1996
2
 Vol. 11, No. 26-8, 1996
3
 Vol. 11, No. 29-31, 1996
4
 Vol. 11, No. 32-4, 1996
5
 Vol. 11, No.36-8, 1996
6
 Vol. 11, No. 41-1, 1996
Box 120 Windy City Times [Chicago]
1
 Vol. 11, No. 42, 1996
2
 Vol. 11, No. 43-5, 1996
3
 Vol. 11, No. 46-8, 1996
4
 Vol. 11, No. 49-51, 1996
5
 Vol. 12, No. 1-3, 1996
 Vol. 12, No. 4-6, 1996
Box 121 Windy City Times [Chicago]
1
 Vol. 12, No. 8-10, 1996
2
 Vol. 12, No. 11, 13-4, 1996
3
 Vol. 12, No. 15-7, 1996
4
 Vol. 12, No. 18-20, 1997
5
 Vol. 12, No. 21-3, 1997
6
 Vol. 12, No. 22, 25, 27, 1997
7
 Vol. 12, No. 28-30, 1997
Box 122
1
 Windy City Times [Chicago]. Vol. 12, No. 31-4, 1997
2
 Wingspan, 1995, 1996
3
 The Wisconsin Light. Vol. 1, No. 10-1, 15-6, 18; 1988
4
 The Wisconsin Light. Vol. 2, No. 2, 5-6, 9, 11-2, 16; 1989
5
 The Wisconsin Light. Vol. 3, No. 7-8, 11-3, 20-1, 1990
6
 The Wisconsin Light. Vol. 3, No. 21, 23; Vol. 4, No. 4-5, 10, 14, 1990, 1991
7
 The Wisconsin Light. Vol. 4, No. 15, 17-9, 22; Vol. 5, No. 3, 5; 1991, 1992
8
 The Wisconsin Light. Vol. 5, No. 7-12, 1992
9
 The Wisconsin Light. Vol. 5, No. 13, 15-6, 18, 20-1, 1992
10
 The Wisconsin Light. Vol. 5, No. 22, 25; Vol. 6, No. 2-3, 5, 10, 1992, 1993
11
 The Wisconsin Light. Vol. 6, No. 11, 14, 16-7, 19, 21, 1993
12
 The Wisconsin Light. Vol. 6, No. 23-4; Vol. 7, No. 2, 6, 8-9, 1993, 1994
Box 123
```

1	The Wisconsin Light. Vol. 7, No. 11-2, 15, 21-2; Vol. 8, No. 2, 1994, 1995
2	<i>The Wisconsin Light.</i> Vol. 8, No. 3, 7, 12, 14, 21; Vol. 9, No. 8, 14, 1995, 1996
3	The Wisconsin Light. Vol. 9, No. 19, 22; Vol. 10, No. 4, 7, 1996, 1997
	RH MS R264:12.7 West Hollywood, January 19, 1988
4	Womanifesto, March 1997
5	The Womenist, Summer 1991
6	Women's Central News, October 1995
7	The Women's Sports Connection, Spring 1994
8	World Times, May 3, 1972
9	Wyoming Right to Choose News, October 1994
10	Xtra, 1990
11	XFactor, 1994, 1995, 1996
12	Xtra West, September 1995
13	Xenegeny (Nashville, Tennessee), May 9, 1995
14	Zone Magazine, October - February 1991/1992

RH MS 1232 Papers of Bruce McKinney

Box	1	Papers
-----	---	---------------

1-2	Act Out Readers Theatre. "From a Burning House." Wichita, Kansas
3	Advertisements
4	Behavior Modification, Inc.
5	The Center: The Wichita LesBiGayTrans Community Center, Wichita, Kansas
6	The Center: The Wichita LesBiGayTrans Community Center, Wichita, Kansas. Accounts receivable, 1994
7	The Center: The Wichita LesBiGayTrans Community Center, Wichita, Kansas. Accounts receivable, 1995
8	The Center: The Wichita LesBiGayTrans Community Center, Wichita, Kansas. Bank
9	The Center: The Wichita LesBiGayTrans Community Center, Wichita, Kansas. BFI [Browning-Ferris Industries]
10	The Center: The Wichita LesBiGayTrans Community Center, Wichita, Kansas. Bylaws of Kansans for Human Dignity, Inc.
11	The Center: The Wichita LesBiGayTrans Community Center, Wichita, Kansas. Deposit slips, 1994
12	The Center: The Wichita LesBiGayTrans Community Center, Wichita, Kansas. Deposit slips, 1995
13	The Center: The Wichita LesBiGayTrans Community Center, Wichita, Kansas. Fundraising
14	The Center: The Wichita LesBiGayTrans Community Center, Wichita, Kansas.

	KFHD [Kansans for Human Dignity] Board of Directors profile
15	The Center: The Wichita LesBiGayTrans Community Center, Wichita, Kansas.
	KG & E
16	The Center: The Wichita LesBiGayTrans Community Center, Wichita, Kansas. Marketing
17	The Center: The Wichita LesBiGayTrans Community Center, Wichita, Kansas. Miscellaneous
18	The Center: The Wichita LesBiGayTrans Community Center, Wichita, Kansas. Private Foundations tax forms, 1993
19	The Center: The Wichita LesBiGayTrans Community Center, Wichita, Kansas. SW Bell Telephone
20	Champion Studio photos, 1962 (photocopies)
	Originals removed to RH VLT MS 1232:1.2
21	Drawing: "Spirit of TobaccoFor Senator North Carolina" by Allen Ginsberg, NYC, 1 AM, June 6, 1990 (photocopy)
	Original removed to RH VLT MS 1232:1.1
22	Department of Health & Human Services
23	First Metropolitan Community Church of Kansas
24	The Gender Political Advocacy Coalition. Descrimination Against Transgendered People in America
25	Guild Book Service
26	Kansas Equality Coalition
27	Letter and Card to Bruce McKinney
28	Pride receipts/reports, 1995
29	The Re-enter the World of Boyhood
30	Reel-to-reel tape. Gay Rights Speech. Wichita, Kansas City Commission, 1977
31	San Francisco International 24th Lesbian & Gay Film Festival, June 15-25, 2000
32	The Santa Cruz Lesbian, Gay, Bisexual, & Transgendered Community Center
33	Stonewall 25 Bracelet. "Kansas 1994 00038," 1994
34	Terry F. Mayers, M ED, BCSW, Board Certified Social Worker
35	The Wichita Eagle-Beacon. A compilation of articles, 1985
36	W.O.O.L.F. Calendar. Wichita, Kansas, 2008
Box 2 Leather	er fetish periodicals and newsletters
1	Black Leather in Color, Vol. 1, No. 1-3, 1994
2	Black Sheets, No. 3, 1994
3	Brat Attack, No. 5, May 1994
4	California Scene, 1971
5	Checkmate, August 1994
6	Daddy: The Magazine, No. 12, 19, 1992, 1994

7	The Eulenspiegel Society Newsletter, Winter 1994
8	GPU News, Vol. 5, No. 7, April 1976
9	In Uniform, Iss. 1
10	Leather/Levi Lexicon, 1993, 1994, 1995
11	Manscape 2, April 1988
12	Mentor, No. 10
13	Mercury Mail Order, 1985-1986
14	National Dildo Club newsletter,
15	NewsLink, No. 26, 29, 1994
16	Pacific Coast Times, Vol. 4, No. 2, Iss. 42
17	Quim, Iss. 5, 1994
18	SandMutopia Guardian, Iss. 17, 1994
19	Tough Hide, 1993
20	Venus Infers, 1994
Box 3 Pegas	us Motorcycle Club, Wichita, Kansas
1	The New Voice, Vol. 9, No. 8, October 1990
2	Pegasus Motorcycle Club, Wichita, Kansas. Bill Walker letter of resignation, patches, pins
3	Pegasus Motorcycle Club, Wichita, Kansas. Club patches and pins
4	Pegasus Motorcycle Club, Wichita, Kansas
5	Pegasus Motorcycle Club, Wichita, Kansas. Financial statement
6	Pegasus Motorcycle Club, Wichita, Kansas
Box 4 Books	S
1	The "I Love Lucy Book". Garden City: Doubleday, 1985
2	Anonymous. Cruising Cousins. New York: Star Distributors, 1989
3	Anonymous. Black Stud's Sex Toy. New York: Star Distributors, 1986
4	Anonymous. Horny-Assed Virgin. New York: Star Distributors, 1987
5	Anonymous. Hot Black Meat. New York: Star Distributors, 1986
6	Anonymous. Hung Black Studs. New York: Star Distributors, 1986
7	Anonymous. Hung Black Punk. New York: Star Distributors, 1986
8	Anonymous. Kept Lesbian Teen. New York: Star Distributors, 1984
9	Anonymous. Man to Man. Kristian Abroad. New York: Star Distributors, 1991
10	Anonymous. Pumping. New York: Star Distributors, 1991
11	Anonymous. Stage Crew. New York: Star Distributors, 1988
12	Anonymous. <i>Used By Their Masters/Military Sex Fever</i> . New York: Star Distributors, 1984
13	Chadwick, Stu. Heavy Rockers. North Hollywood: Arena Publications, 1982
14	Drake, David. The Night I Kissed Larry Kramer. New York: Anchor Books, 1994

15	Fennelly, Tony. <i>The Glory Hole Murders</i> . New York: Lorevan Publishing, 1985
16	Fielding, William J. Homo-sexual Life. Little Blue Book No. 692
17	Gerassi, John. The Boys of Boise. New York: Collier Books, 1966
18	Hinton, S.E. The Outsiders. New York: Collier Books, 1967
19	Johnson, Thumper. Gang-Bang Boy. Santee, CA: Surrey House, Inc., 1975
20	Lemans, Buz. Sex Switch. Los Angeles: Classic Publications, 1970
21	Marlowe, Kenneth. A Madam's Memoir. Chicago: Pulaski Books, 1965
22	Moore, Tony. Pledges to Keep. New York: Star Distributors, 1988
23	Parker, William. Homosexuality Bibliography: Supplement, 1970-1975
24	Roy, Ronald D. <i>Gays: In or Out: The U.S. Military & Homosexuals-A Source Book.</i> Washington: Maxwell Macmillan, 1993
Box 5 Book	s
1	Ryman, Geoff. <i>WAS</i> . New York: Alfred A. Knopf, 1992 (Program for Rainbow Festival of the Arts, 1996, found laid in at page 5. Removed to RH MS 1232:8.3)
2	Storey, David. Radcliffe. New York: The Hearst Corporation, 1963
3	Rainbow Festival of the Arts, 1996 (Found laid in at page 5 in WAS, located at RH MS 1232:8.1.)
RH MS 123	32 Papers of Steve Wheeler
RH MS 123 Box 6	32 Papers of Steve Wheeler
	22 Papers of Steve Wheeler Card from [Wheeler], Steve, and Dale [Schultz] to "Mom & Pat"
Box 6	
Box 6	Card from [Wheeler], Steve, and Dale [Schultz] to "Mom & Pat"
Box 6 1 2	Card from [Wheeler], Steve, and Dale [Schultz] to "Mom & Pat" Card to Jay [Zander]
Box 6 1 2 3	Card from [Wheeler], Steve, and Dale [Schultz] to "Mom & Pat" Card to Jay [Zander] Card to Steve Wheeler
Box 6 1 2 3 4-6	Card from [Wheeler], Steve, and Dale [Schultz] to "Mom & Pat" Card to Jay [Zander] Card to Steve Wheeler Cards and letters to Steve Wheeler and Dale Schultz
Box 6 1 2 3 4-6 7-8	Card from [Wheeler], Steve, and Dale [Schultz] to "Mom & Pat" Card to Jay [Zander] Card to Steve Wheeler Cards and letters to Steve Wheeler and Dale Schultz Greeting Cards and post cards to Steve Wheeler and Dale Schultz
Box 6 1 2 3 4-6 7-8	Card from [Wheeler], Steve, and Dale [Schultz] to "Mom & Pat" Card to Jay [Zander] Card to Steve Wheeler Cards and letters to Steve Wheeler and Dale Schultz Greeting Cards and post cards to Steve Wheeler and Dale Schultz Letter from Kentling, Fran (Wichita Eagle) to Steve Wheeler
Box 6 1 2 3 4-6 7-8 9	Card from [Wheeler], Steve, and Dale [Schultz] to "Mom & Pat" Card to Jay [Zander] Card to Steve Wheeler Cards and letters to Steve Wheeler and Dale Schultz Greeting Cards and post cards to Steve Wheeler and Dale Schultz Letter from Kentling, Fran (Wichita Eagle) to Steve Wheeler *Rock River News* removed to RH MS 1232:8.34
Box 6 1 2 3 4-6 7-8 9	Card from [Wheeler], Steve, and Dale [Schultz] to "Mom & Pat" Card to Jay [Zander] Card to Steve Wheeler Cards and letters to Steve Wheeler and Dale Schultz Greeting Cards and post cards to Steve Wheeler and Dale Schultz Letter from Kentling, Fran (<i>Wichita Eagle</i>) to Steve Wheeler *Rock River News* removed to RH MS 1232:8.34 Letter from Teibe, John L. to Steve Wheeler, Bethel Baptist
Box 6 1 2 3 4-6 7-8 9	Card from [Wheeler], Steve, and Dale [Schultz] to "Mom & Pat" Card to Jay [Zander] Card to Steve Wheeler Cards and letters to Steve Wheeler and Dale Schultz Greeting Cards and post cards to Steve Wheeler and Dale Schultz Letter from Kentling, Fran (<i>Wichita Eagle</i>) to Steve Wheeler *Rock River News* removed to RH MS 1232:8.34 Letter from Teibe, John L. to Steve Wheeler, Bethel Baptist Letter from Wheeler, Dan to Steve Wheeler and Dale Schultz
Box 6 1 2 3 4-6 7-8 9	Card from [Wheeler], Steve, and Dale [Schultz] to "Mom & Pat" Card to Jay [Zander] Card to Steve Wheeler Cards and letters to Steve Wheeler and Dale Schultz Greeting Cards and post cards to Steve Wheeler and Dale Schultz Letter from Kentling, Fran (<i>Wichita Eagle</i>) to Steve Wheeler *Rock River News* removed to RH MS 1232:8.34 Letter from Teibe, John L. to Steve Wheeler, Bethel Baptist Letter from Wheeler, Dan to Steve Wheeler and Dale Schultz Oversized removed to RH MS Q338:1.22 Letters and cards from Schultz, Dale to Steve Wheeler [1996, undated] Letters and cards to Steve Wheeler
Box 6 1 2 3 4-6 7-8 9 10 11	Card from [Wheeler], Steve, and Dale [Schultz] to "Mom & Pat" Card to Jay [Zander] Card to Steve Wheeler Cards and letters to Steve Wheeler and Dale Schultz Greeting Cards and post cards to Steve Wheeler and Dale Schultz Letter from Kentling, Fran (Wichita Eagle) to Steve Wheeler Rock River News removed to RH MS 1232:8.34 Letter from Teibe, John L. to Steve Wheeler, Bethel Baptist Letter from Wheeler, Dan to Steve Wheeler and Dale Schultz Oversized removed to RH MS Q338:1.22 Letters and cards from Schultz, Dale to Steve Wheeler [1996, undated]
Box 6 1 2 3 4-6 7-8 9 10 11 12-14 15-17 18-19 20	Card from [Wheeler], Steve, and Dale [Schultz] to "Mom & Pat" Card to Jay [Zander] Card to Steve Wheeler Cards and letters to Steve Wheeler and Dale Schultz Greeting Cards and post cards to Steve Wheeler and Dale Schultz Letter from Kentling, Fran (<i>Wichita Eagle</i>) to Steve Wheeler *Rock River News* removed to RH MS 1232:8.34 Letter from Teibe, John L. to Steve Wheeler, Bethel Baptist Letter from Wheeler, Dan to Steve Wheeler and Dale Schultz Oversized removed to RH MS Q338:1.22 Letters and cards from Schultz, Dale to Steve Wheeler [1996, undated] Letters and cards to Steve Wheeler
Box 6 1 2 3 4-6 7-8 9 10 11 12-14 15-17 18-19	Card from [Wheeler], Steve, and Dale [Schultz] to "Mom & Pat" Card to Jay [Zander] Card to Steve Wheeler Cards and letters to Steve Wheeler and Dale Schultz Greeting Cards and post cards to Steve Wheeler and Dale Schultz Letter from Kentling, Fran (Wichita Eagle) to Steve Wheeler Rock River News removed to RH MS 1232:8.34 Letter from Teibe, John L. to Steve Wheeler, Bethel Baptist Letter from Wheeler, Dan to Steve Wheeler and Dale Schultz Oversized removed to RH MS Q338:1.22 Letters and cards from Schultz, Dale to Steve Wheeler [1996, undated] Letters and cards to Steve Wheeler Letters and cards to Steve Wheeler and Dale Schultz

Letters from Conrad, Debbie to Steve Wheeler

24	Letters from Harper, Becky, Amy & TWood (BeckMCC [19]76-[19]77; TWood to Wichita [19]76 & Amy married?)
25	Letters from Laing, Robert A. to Steve Wheeler
26	Letters from Parker, Lydia to Steve Wheeler
27	Letters from Toughey [?], Shawn to Steve Wheeler
28	Letters from Wheeler, Steve, 1981, 1987
29	Letters from Williamson, Betty to Steve Wheeler
30	Letters to Steve Wheeler and Dale Schultz
31-36	Letters to Steve Wheeler, 1968, 1974, 1975, 1976, 1977, 1978, 1979, 1980, 1981, 1982, 1983, 1984, 1987, 1988, undated
37	Postcard, card, and letter from Wheeler, Steve and Dale Schultz to Pat Wheeler [Steve Wheeler's mother]
38	Postcards [blank, to Steve Wheeler]
39	Postcards, bar cards
Box 7	
1	Address/Telephone number cards
2	[Affirmation cards?]
3	The AIDS Alternative Health Project
4	Arthur, T.S. <i>Ten Nights in a Bar-Room and What I Saw There</i> . Chicago: David Cook Publishing Company, undated
	RH MS R301:1.1 Beloit Daily News, May 3, 1993
5	The Berdache Center
6	Book title cards with publication information and ISBN numbers
7	Bookstores
8	Business cards
9	Buttons, necklace (Gay Pride)
10	Class of [19]75 Road Atlas [Steve Wheeler]
	Oversize removed to RH MS Q338:1.21
11	Colt photo set
12	Commencement invitations and programs
13	Computer disk, printouts from computer disk
14	Computer disks
	(printouts removed to RH MS 1232:8.28-29)
15	Computer printout pictures
16	Datebook, 1971
17	Directory of Churches
18	Diversity, Vol. 5, Iss. 6, March/April 1997
19	Domestic Partnership Certificate of Registration. Dale F. Schultz, Jr., and Evan H. Birnholz. Broward County, FL, September 28, 1999

20-21	Drawings
22	Drawings by Sean
23	Event invitations
24	Event programs
25	FFLAG [Friends and Family of Lesbians and Gays]
26	First Metropolitan Community Church. Wichita, Kansas, February 1997
27	"From a Burning House"
28	Funeral memorials
29	GLRC Newsletter [Gay and Lesbian Resource Center]
30	GLRC posters [Gay and Lesbian Resource Center]
31	GLRC Union Meeting [Gay and Lesbian Resource Center]
32	Gay and Lesbian Victory Fund
33	Gay Prairie Press
34	Graduation invitation name cards
35	Greeting card [blank]
36	Handwritten notes
37	Harris, John. "The AIDS Crisis." Rockford Magazine, October 1988
38	Hmong Pandau
39	ICS School of Journalism. Journalism/short story writing course
40	Identification cards
41	The International Association of Lesbian/Gay Pride Coordinators. The Pride collection, San Diego, California
42	International Council of Youth for Christ, October 19, 1977
43	Items found laid in Dale Schultz's journal
	Journal removed to RH MS 1232:8.2
44	Items found laid in Steve Wheeler's journal
	Journal removed to RH MS 1232:8.3
45	Jim and Mike's Lounge, May [19]86
Box 8	
1	Johnson, Dave. "Film to Include Professor's View of Nature vs. Nurture Issue." <i>The Sunflower</i> . November 6, 1987
2	Journal of Dale Schultz
	Items found laid in removed to RH MS 1232:7.43
3	Journal of Steve Wheeler
	Items found laid in removed to RH MS 1232:7.44
4	Magazine clippings
5-7	Magazine and video advertisements
8	Master Entertainment Complete Video Catalog

9	McCabe, Joseph. "Women Who Become Men: The Development of Unusual Sexual Variations." <i>Including Hermaphrodites, Pseudo-Hermaphrodites, and Virgin Birth</i> [excerpts]
10	M.A.F.I.A. News [Mid-America Fists in Action], 1997
11	M.A.F.I.A. patch [Mid-America Fists in Action]
12	Mini-cassette tape
13	Miscellaneous papers ("Home Rules," bookmark, city council pamphlet, house for sale flyer)
14	Miscellaneous ticket stubs
15	Missionary Flyer for Mexico Mission, 1977
16	Mural
17	Name tags
18	The Old Reliable Catalogue
19	1-900-999-4 Men Condom
20	Pamphlets
21	Party invitations
22	Photographs from San Francisco trip [Steve Wheeler]
23	Photographs-Steve Wheeler, unidentified girl (studio print)
24	"Playroom: How to Put Up Your Own Portable Swing"
25	Political cartoons by Steve Wheeler
26	Postcards
	RH MS R301:1.2 Poster: Action Male Magazine
	RH MS S32:1 Poster: Autographed posters with personal sentiments [Steve Wheeler, Dale Schultz] (2)
	RH MS R301:1.3 Poster: "The New Jim & Mike's"
27	Press cards, Armed Forces Card (Dale Schultz)
28-9	Printouts from computer disks
	(computer disks removed to RH MS 1232:7.14)
30	QIH Historical Personages [Queers in History?]. Printed October 1, 1994
31	Rock River News, December 1994
32	Rockford, Illinois Pride Proclamation, 1993, 1994
33	Sanderson, Charles H.
34	Steve Wheelers writing and layout work
	Removed from RH MS 1232:6.9
35	Stickers, bumper stickers
36	Subject cards, Steve "Wheels" Wheeler
37	Task Force Report. National Gay and Lesbian Task Force, Summer 1997
38	Tel-address book
39	Test result cards [medical testing]

40	Wedding invitations
41	Wedding napkin, Ozark napkin
42	"What Gay Pride Means to Me! Essay Contest"
43	Windy City Performing Arts, Inc.
44	The Wichita State University ODK [Omicron Delta Kappa] Calendar, 1985- [19]86
45	The Wichita State University ODK [Omicron Delta Kappa] Calendar, 1986- [19]87
46	World AIDS Day-Program. "Giving Hope to Children in the World of AIDS," December 1, 1997
47	Zeitgeist. Alternative Art Center events, May-June 1998
RH MS 1232	2 Magazines and Newsletters
Box 9 Magaz	ines and Newsletters
1	Bear News. Wichita Bears
2	The Electorate. Vol. 5, No. 1
3	Equality Wear 2000 [HRC Clothing Catalog]
4	Extra! June 1993
5	Flint Hills Observer, March 1997, May 1997
6	Forum for Equality, Iss. 8, Vol. 1, January 1998
7	GLO Newsletter. Gay and Lesbian Community Center of the Ozarks, March 1997
8	Gay Times, Iss. 189, June 1994
9	The Guide, June 1998
10	HRC Quarterly [Human Right Campaign], Spring-Fall 1998, Spring-Summer 1999, Spring-Fall 2000, Spring 2001, Spring 2003
11	<i>Kick!</i> Black, Gay & Fierce Urban Culture, September 1995, November 1995, December 1995/January 1996
12	Ladyslipper Music By Women (catalog). Winter Season, 1997-1998
13	Newsweek, Vol. 121, No. 25, June 21, 1993
14	<i>LAGPAC</i> . Louisiana Lesbian and Gay Political Action Caucus. Vol. 1, Iss. 4, January/February/March 1998
15	NOCIRC. Annual Report, Spring 1997
16-17	<i>The Out Traveler</i> . Premiere issue 2003, February 2004, Summer 2004, Fall 2004, Winter 2004
18	The Banner. PFLAG, New Orleans, May 1998

Parents Perspective. PFLAG, Iss. 69, April/May 1997

Pride Nooz. Vol. 4, No. 1, Spring 1997

Sunday News, April 27, 1997

19

2021

Time [Cover story: "How Gay is Gay? Homosexuality in America"]. Vol. 113, No. 17, April 23, 1979
 victory! Update February 1997
 The Weekly Guide. Entertainment and Resources for Gay and Lesbian New Orleans, 1998
 Women In Motion, 1998-1999

RH MS 1232 Adult Magazines

25

2627

28 29

Box 10 1950s - 1970s			
1	Alone Together [1970s?]		
2	American Nudist Review [post 1964]		
3	Beach Boys undated [1970s?]		
4	Beach Boys undated [1970s?]		
5	Big Boys, No. 1, 6, 8 undated, 1968		
6	Bobby B's Groovy Guys, No. 1, 1969		
7	Boots undated [post 1964]		
8	Boyography, No. 1, 3, 1968, 1969		
9	Boys, Issue 1 undated 2 copies, varying covers		
10	Boys & Their Male Lovers, 1970		
11	Brawn, No. 1, 1966		
12	Bronco, Issue No. 1, undated [post 1964]		
13	Buddy, No. 1, 1966		
14	Building a Chest Like a Fortress by Arnold Strong [Schwarzennegger], 1973		
15	Bunky, No. 1, undated		
16	Champ, Iss. 1 [post 1964]		
17	Chico, No. 1 [post 1964]		
18	Composition for Photographing Physiques [post 1964]		
19	db associates, 1968		
20	David, Vol. 3, No. 10, October 15, 1973		
21	Drum, No. 20, 1966		
22	Fizeek, No. 26, April 1964		
23	Golden Boys, No. 2, 3, 4, 6, 8, 18		
24	Golden Gate State 2		

Helios, Vol. 10, NO. 108; Vol. 12, No. 115, 117, 1962, 1963

Grecian Guild Pictorial, No. 43, March 1964

Gymn, No. 1, 2, 3, 4, undated [post 1964]

The Greyhuff Review, No. 2, 1965

Hawk, No. 1, undated [post 1964]

31 Hombre, Iss. No. 1, undated [post 1964] 32 Husky, No. 1, 2, 1968 33 International Male Nudist, Vol. No. 1, undated [post 1964] 34 International Nudist Sun, No. 1, 2, 4, 1964, 1965 (2 varying issue for No. 2) 35 Lighting for Photography Physiques, undated [post 1964] 36 Like, Young: Male Nudist Review, No. 1, 2, 1967 37 Like Young, No. 5, 1968 38 The Male, undated 39 Mack, No. 1, 1968 40 The Male European Nudist, No. 1-10, 1966 (2 copies of no. 2 and 6 with alternate covers) 41 Male Nudist Portfolio, No. 1, 3, 4, 6, 7, 1965, 1966, 1967 42 Male Nudist Review, no. 2, 4, 5 undated 43 Male Physique, No. 13, 1962 44 Male Pose undated [post 1964] 45 The Male Swinger, No. 3, undated [post 1964] 46 The Male Swinger, No. 3, undated [post 1964] 47 Manorama, No. 16, March 1964 48 Manual, No. 48, January 1964 49 The Men of Photozique, undated [post 1964] 50 Mr. Big, no. 2, undated [post 1964] 51 Modern Adonis, Vol. 18, undated [post 1965] <th>30</th> <th>Hellenic Sun, 1965</th>	30	Hellenic Sun, 1965
32 Husky, No. 1, 2, 1968 33 International Male Nudist, Vol. No. 1, undated [post 1964] 34 International Nudist Sun, No. 1, 2, 4, 1964, 1965 (2 varying issue for No. 2) 35 Lighting for Photography Physiques, undated [post 1964] 36 Like, Young, No. 5, 1968 37 Like Young, No. 5, 1968 38 The Male, undated 39 Mack, No. 1, 1968 40 The Male European Nudist, No. 1-10, 1966 (2 copies of no. 2 and 6 with alternate covers) 41 Male Nudist Portfolio, No. 1, 3, 4, 6, 7, 1965, 1966, 1967 42 Male Nudist Review, no. 2, 4, 5 undated 43 Male Physique, No. 13, 1962 44 Male Pose undated [post 1964] 45 The Male Swinger, No. 3, undated [post 1964] 46 The Mankattan Review of Unnatural Acts, no. 42, 1978 47 Manorama, No. 16, March 1964 48 Manual, No. 48, January 1964 49 The Men of Photocique, undated [post 1964] 50 Mr. Big, no. 2, undated [post 1964] 51 Modern Adonis, Vol. 18, undated [post 1965] 52 The Naturist Life, No. 4, 5, undated [post 1964]	31	
33 International Male Nudist, Vol. No. 1, undated [post 1964] 34 International Nudist Sun, No. 1, 2, 4, 1964, 1965 (2 varying issue for No. 2) 35 Lighting for Photography Physiques, undated [post 1964] 36 Like, Young; Male Nudist Review, No. 1, 2, 1967 37 Like Young, No. 5, 1968 38 The Male, undated 39 Mack, No. 1, 1968 40 The Male European Nudist, No. 1-10, 1966 (2 copies of no. 2 and 6 with alternate covers) 41 Male Nudist Portfolio, No. 1, 3, 4, 6, 7, 1965, 1966, 1967 42 Male Nudist Review, no. 2, 4, 5 undated 43 Male Physique, No. 13, 1962 44 Male Pose undated [post 1964] 45 The Male Swinger, No. 3, undated [post 1964] 46 The Manhattan Review of Unnatural Acts, no. 42, 1978 47 Manorama, No. 16, March 1964 48 Manual, No. 48, January 1964 49 The Men of Photozique , undated [post 1964] 50 Mr. Big, no. 2, undated [post 1964] 51 Modern Adonis, Vol. 18, undated [post 1965] 52 The Naturist Life, No. 4, 5, undated 53 Nudist Body Builder	32	-
34 International Nudist Sun, No. 1, 2, 4, 1964, 1965 (2 varying issue for No. 2) 35 Lighting for Photography Physiques, undated [post 1964] 36 Like, Young: Male Nudist Review, No. 1, 2, 1967 37 Like Young, No. 5, 1968 38 The Male, undated 39 Mack, No. 1, 1968 40 The Male European Nudist, No. 1-10, 1966 (2 copies of no. 2 and 6 with alternate covers) 41 Male Nudist Portfolio, No. 1, 3, 4, 6, 7, 1965, 1966, 1967 42 Male Nudist Review, no. 2, 4, 5 undated 43 Male Physique, No. 13, 1962 44 Male Pose undated [post 1964] 45 The Male Swinger, No. 3, undated [post 1964] 46 The Manhattan Review of Unnatural Acts, no. 42, 1978 47 Manorama, No. 16, March 1964 48 Manual, No. 48, January 1964 49 The Men of Photozique , undated [post 1964] 50 Mr. Big, no. 2, undated [post 1964] 51 Modern Adonis, Vol. 18, undated [post 1965] 52 The Naturist Life, No. 4, 5, undated 53 Nudist Body Builder, no. 1, 1965 54 Nudist Youth, No. 5, 7, undated [post 1964] </td <td>33</td> <td></td>	33	
35 Lighting for Photography Physiques, undated [post 1964] 36 Like, Young: Male Nudist Review, No. 1, 2, 1967 37 Like Young, No. 5, 1968 38 The Male, undated 39 Mack, No. 1, 1968 40 The Male European Nudist, No. 1-10, 1966 (2 copies of no. 2 and 6 with alternate covers) 41 Male Nudist Portfolio, No. 1, 3, 4, 6, 7, 1965, 1966, 1967 42 Male Nudist Review, no. 2, 4, 5 undated 43 Male Physique, No. 13, 1962 44 Male Pose undated [post 1964] 45 The Male Swinger, No. 3, undated [post 1964] 46 The Manhattan Review of Unnatural Acts, no. 42, 1978 47 Manorama, No. 16, January 1964 48 Manual, No. 48, January 1964 49 The Men of Photozique , undated [post 1964] 50 Mr. Big, no. 2, undated [post 1964] 51 Modern Adonis, Vol. 18, undated [pre 1965] 52 The Naturist Life, No. 4, 5, undated 53 Nudist Body Builder, no. 1, 1965 54 Nudist Pouth, No. 5, 7, undated [post 1964] 55 Percy, No. 1, 1966 6 Phot	34	
36 Like, Young: Male Nudist Review, No. 1, 2, 1967 37 Like Young, No. 5, 1968 38 The Male, undated 39 Mack, No. 1, 1968 40 The Male European Nudist, No. 1-10, 1966 (2 copies of no. 2 and 6 with alternate covers) 41 Male Nudist Portfolio, No. 1, 3, 4, 6, 7, 1965, 1966, 1967 42 Male Nudist Review, no. 2, 4, 5 undated 43 Male Physique, No. 13, 1962 44 Male Pose undated [post 1964] 45 The Male Swinger, No. 3, undated [post 1964] 46 The Mane Swinger, No. 3, undated [post 1964] 47 Manorama, No. 16, March 1964 48 Manual, No. 48, January 1964 49 The Men of Photozique, undated [post 1964] 50 Mr. Big, no. 2, undated [post 1964] 51 Modern Adonis, Vol. 18, undated [pre 1965] 52 The Naturist Life, No. 4, 5, undated 53 Nudist Body Builder, no. 1, 1965 54 Nudist Jouth, No. 5, 7, undated [post 1964] 55 Percy, No. 1, 1966 66 Photo Physique, undated [post 1964] 67 Physique Pictorial, 1958, 1959, 19	35	
37 Like Young, No. 5, 1968 38 The Male, undated 39 Mack, No. 1, 1968 40 The Male European Nudist, No. 1-10, 1966 (2 copies of no. 2 and 6 with alternate covers) 41 Male Nudist Portfolio, No. 1, 3, 4, 6, 7, 1965, 1966, 1967 42 Male Nudist Review, no. 2, 4, 5 undated 43 Male Physique, No. 13, 1962 44 Male Pose undated [post 1964] 45 The Male Swinger, No. 3, undated [post 1964] 46 The Manhattan Review of Unnatural Acts, no. 42, 1978 47 Manorama, No. 16, March 1964 48 Manual, No. 48, January 1964 49 The Men of Photozique, undated [post 1964] 50 Mr. Big, no. 2, undated [post 1964] 51 Modern Adonis, Vol. 18, undated [pre 1965] 52 The Naturist Life, No. 4, 5, undated 53 Nudist Body Builder, no. 1, 1965 54 Nudist Pouth, No. 5, 7, undated [post 1964] 55 Percy, No. 1, 1966 66 Physique Artistry, Iss. 27, Spring 1962 57 Physique Pictorial, 1958, 1959, 1960 59 Portfolio: Photographer's Choice		
38 The Male, undated 39 Mack, No. 1, 1968 40 The Male European Nudist, No. 1-10, 1966 (2 copies of no. 2 and 6 with alternate covers) 41 Male Nudist Portfolio, No. 1, 3, 4, 6, 7, 1965, 1966, 1967 42 Male Nudist Review, no. 2, 4, 5 undated 43 Male Physique, No. 13, 1962 44 Male Pose undated [post 1964] 45 The Male Swinger, No. 3, undated [post 1964] 46 The Manhattan Review of Unnatural Acts, no. 42, 1978 47 Manorama, No. 16, March 1964 48 Manual, No. 48, January 1964 49 The Men of Photozique, undated [post 1964] 50 Mr. Big, no. 2, undated [post 1964] 51 Modern Adonis, Vol. 18, undated [pre 1965] 52 The Naturist Life, No. 4, 5, undated 53 Nudist Body Builder, no. 1, 1965 54 Nudist Body Builder, no. 1, 1965 55 Percy, No. 1, 1966 66 Photo Physique, undated [post 1964] 57 Physique Artistry, Iss. 27, Spring 1962 58 Physique Pictorial, 1958, 1959, 1960 59 Portfolio: Photographer's Choice	37	
39 Mack, No. 1, 1968 40 The Male European Nudist, No. 1-10, 1966 (2 copies of no. 2 and 6 with alternate covers) 41 Male Nudist Portfolio, No. 1, 3, 4, 6, 7, 1965, 1966, 1967 42 Male Nudist Review, no. 2, 4, 5 undated 43 Male Physique, No. 13, 1962 44 Male Pose undated [post 1964] 45 The Male Swinger, No. 3, undated [post 1964] 46 The Manhattan Review of Unnatural Acts, no. 42, 1978 47 Manorama, No. 16, March 1964 48 Manual, No. 48, January 1964 49 The Men of Photozique, undated [post 1964] 50 Mr. Big, no. 2, undated [post 1964] 51 Modern Adonis, Vol. 18, undated [pre 1965] 52 The Naturist Life, No. 4, 5, undated 53 Nudist Body Builder, no. 1, 1965 54 Nudist Body Builder, no. 1, 1965 55 Percy, No. 1, 1966 56 Photo Physique, undated [post 1964] 55 Percy, No. 1, 1966 56 Photographing the Young Physique, undated [post 1964] 60 Photographing the Young Physique, undated [post 1964] 61 Prince, No. 1, 2, undated [post 1964] 62 <td>38</td> <td></td>	38	
40 The Male European Nudist, No. 1-10, 1966 (2 copies of no. 2 and 6 with alternate covers) 41 Male Nudist Portfolio, No. 1, 3, 4, 6, 7, 1965, 1966, 1967 42 Male Nudist Review, no. 2, 4, 5 undated 43 Male Physique, No. 13, 1962 44 Male Pose undated [post 1964] 45 The Male Swinger, No. 3, undated [post 1964] 46 The Manhattan Review of Unnatural Acts, no. 42, 1978 47 Manorama, No. 16, March 1964 48 Manual, No. 48, January 1964 49 The Men of Photozique, undated [post 1964] 50 Mr. Big, no. 2, undated [post 1964] 51 Modern Adonis, Vol. 18, undated [pre 1965] 52 The Naturist Life, No. 4, 5, undated 53 Nudist Body Builder, no. 1, 1965 54 Nudist Body Builder, no. 1, 1965 55 Percy, No. 1, 1966 66 Photo Physique, undated [pre 1965] 57 Physique Artistry, Iss. 27, Spring 1962 58 Physique Pictorial, 1958, 1959, 1960 59 Portfolio: Photographer's Choice 2, undated [post 1964] 60 Photographing the Young Physique, undated [post 1964] 61 Prince, No. 1, 2, undated [post 1964]	39	
42 Male Nudist Review, no. 2, 4, 5 undated 43 Male Physique, No. 13, 1962 44 Male Pose undated [post 1964] 45 The Male Swinger, No. 3, undated [post 1964] 46 The Manhattan Review of Unnatural Acts, no. 42, 1978 47 Manorama, No. 16, March 1964 48 Manual, No. 48, January 1964 49 The Men of Photozique, undated [post 1964] 50 Mr. Big, no. 2, undated [post 1964] 51 Modern Adonis, Vol. 18, undated [pre 1965] 52 The Naturist Life, No. 4, 5, undated 53 Nudist Body Builder, no. 1, 1965 54 Nudist Youth, No. 5, 7, undated [post 1964] 55 Percy, No. 1, 1966 56 Photo Physique, undated [pre 1965] 57 Physique Artistry, Iss. 27, Spring 1962 58 Physique Pictorial, 1958, 1959, 1960 59 Portfolio: Photographer's Choice 2, undated [post 1964] 60 Photographing the Young Physique, undated [post 1964] 61 Prince, No. 1, 2, undated [post 1964] 62 Pud, undated [post 1964] 63 Ram, Vol. 1, Iss. 4, undated [post 1964] 64 Ricks' Tricks, 196	40	
43 Male Physique, No. 13, 1962 44 Male Pose undated [post 1964] 45 The Male Swinger, No. 3, undated [post 1964] 46 The Manhattan Review of Unnatural Acts, no. 42, 1978 47 Manorama, No. 16, March 1964 48 Manual, No. 48, January 1964 49 The Men of Photozique, undated [post 1964] 50 Mr. Big, no. 2, undated [post 1964] 51 Modern Adonis, Vol. 18, undated [pre 1965] 52 The Naturist Life, No. 4, 5, undated 53 Nudist Body Builder, no. 1, 1965 54 Nudist Youth, No. 5, 7, undated [post 1964] 55 Percy, No. 1, 1966 6 Photo Physique, undated [pre 1965] 57 Physique Artistry, Iss. 27, Spring 1962 58 Physique Pictorial, 1958, 1959, 1960 59 Portfolio: Photographer's Choice 2, undated [post 1964] 60 Photographing the Young Physique, undated [post 1964] 61 Prince, No. 1, 2, undated [post 1964] 62 Pud, undated [post 1964] 63 Ram, Vol. 1, Iss. 4, undated [post 1964] 64 Ricks' Tricks, 1968 65 Rugged, Iss. 1, 2, 3, 4, 1967	41	Male Nudist Portfolio, No. 1, 3, 4, 6, 7, 1965, 1966, 1967
44 Male Pose undated [post 1964] 45 The Male Swinger, No. 3, undated [post 1964] 46 The Manhattan Review of Unnatural Acts, no. 42, 1978 47 Manorama, No. 16, March 1964 48 Manual, No. 48, January 1964 49 The Men of Photozique , undated [post 1964] 50 Mr. Big, no. 2, undated [post 1964] 51 Modern Adonis, Vol. 18, undated [pre 1965] 52 The Naturist Life, No. 4, 5, undated 53 Nudist Body Builder, no. 1, 1965 54 Nudist Youth, No. 5, 7, undated [post 1964] 55 Percy, No. 1, 1966 6 Photo Physique, undated [pre 1965] 57 Physique Artistry, Iss. 27, Spring 1962 58 Physique Pictorial, 1958, 1959, 1960 59 Portfolio: Photographer's Choice 2, undated [post 1964] 60 Photographing the Young Physique, undated [post 1964] 61 Prince, No. 1, 2, undated [post 1964] 62 Pud, undated [post 1964] 63 Ram, Vol. 1, Iss. 4, undated [post 1964] 64 Ricks' Tricks, 1968 65 Rugged, Iss. 1, 2, 3, 4, 1967	42	Male Nudist Review, no. 2, 4, 5 undated
The Male Swinger, No. 3, undated [post 1964] The Manhattan Review of Unnatural Acts, no. 42, 1978 Manorama, No. 16, March 1964 Manual, No. 48, January 1964 The Men of Photozique, undated [post 1964] Mr. Big, no. 2, undated [post 1964] Modern Adonis, Vol. 18, undated [pre 1965] The Naturist Life, No. 4, 5, undated Nudist Body Builder, no. 1, 1965 Nudist Youth, No. 5, 7, undated [post 1964] Percy, No. 1, 1966 Photo Physique, undated [pre 1965] Physique Artistry, Iss. 27, Spring 1962 Physique Pictorial, 1958, 1959, 1960 Portfolio: Photographer's Choice 2, undated [post 1964] Photographing the Young Physique, undated [post 1964] Prince, No. 1, 2, undated [post 1964] Pud, undated [post 1964] Ram, Vol. 1, Iss. 4, undated [post 1964] Ram, Vol. 1, Iss. 4, undated [post 1964] Ricks' Tricks, 1968 Rugged, Iss. 1, 2, 3, 4, 1967	43	Male Physique, No. 13, 1962
46 The Manhattan Review of Unnatural Acts, no. 42, 1978 47 Manorama, No. 16, March 1964 48 Manual, No. 48, January 1964 49 The Men of Photozique , undated [post 1964] 50 Mr. Big, no. 2, undated [post 1964] 51 Modern Adonis, Vol. 18, undated [pre 1965] 52 The Naturist Life, No. 4, 5, undated 53 Nudist Body Builder, no. 1, 1965 54 Nudist Youth, No. 5, 7, undated [post 1964] 55 Percy, No. 1, 1966 6 Photo Physique, undated [pre 1965] 57 Physique Artistry, Iss. 27, Spring 1962 58 Physique Pictorial, 1958, 1959, 1960 59 Portfolio: Photographer's Choice 2, undated [post 1964] 60 Photographing the Young Physique, undated [post 1964] 61 Prince, No. 1, 2, undated [post 1964] 62 Pud, undated [post 1964] 63 Ram, Vol. 1, Iss. 4, undated [post 1964] 64 Ricks' Tricks, 1968 65 Rugged, Iss. 1, 2, 3, 4, 1967	44	Male Pose undated [post 1964]
47 Manorama, No. 16, March 1964 48 Manual, No. 48, January 1964 49 The Men of Photozique , undated [post 1964] 50 Mr. Big, no. 2, undated [post 1964] 51 Modern Adonis, Vol. 18, undated [pre 1965] 52 The Naturist Life, No. 4, 5, undated 53 Nudist Body Builder, no. 1, 1965 54 Nudist Youth, No. 5, 7, undated [post 1964] 55 Percy, No. 1, 1966 6 Photo Physique, undated [pre 1965] 57 Physique Artistry, Iss. 27, Spring 1962 58 Physique Pictorial, 1958, 1959, 1960 59 Portfolio: Photographer's Choice 2, undated [post 1964] 60 Photographing the Young Physique, undated [post 1964] 61 Prince, No. 1, 2, undated [post 1964] 62 Pud, undated [post 1964] 63 Ram, Vol. 1, Iss. 4, undated [post 1964] 64 Ricks' Tricks, 1968 65 Rugged, Iss. 1, 2, 3, 4, 1967	45	The Male Swinger, No. 3, undated [post 1964]
48 Manual, No. 48, January 1964 49 The Men of Photozique , undated [post 1964] 50 Mr. Big, no. 2, undated [post 1964] 51 Modern Adonis, Vol. 18, undated [pre 1965] 52 The Naturist Life, No. 4, 5, undated 53 Nudist Body Builder, no. 1, 1965 54 Nudist Youth, No. 5, 7, undated [post 1964] 55 Percy, No. 1, 1966 66 Photo Physique, undated [pre 1965] 57 Physique Artistry, Iss. 27, Spring 1962 58 Physique Pictorial, 1958, 1959, 1960 59 Portfolio: Photographer's Choice 2, undated [post 1964] 60 Photographing the Young Physique, undated [post 1964] 61 Prince, No. 1, 2, undated [post 1964] 62 Pud, undated [post 1964] 63 Ram, Vol. 1, Iss. 4, undated [post 1964] 64 Ricks' Tricks, 1968 65 Rugged, Iss. 1, 2, 3, 4, 1967	46	The Manhattan Review of Unnatural Acts, no. 42, 1978
49 The Men of Photozique , undated [post 1964] 50 Mr. Big, no. 2, undated [post 1964] 51 Modern Adonis, Vol. 18, undated [pre 1965] 52 The Naturist Life, No. 4, 5, undated 53 Nudist Body Builder, no. 1, 1965 54 Nudist Youth, No. 5, 7, undated [post 1964] 55 Percy, No. 1, 1966 56 Photo Physique, undated [pre 1965] 57 Physique Artistry, Iss. 27, Spring 1962 58 Physique Pictorial, 1958, 1959, 1960 59 Portfolio: Photographer's Choice 2, undated [post 1964] 60 Photographing the Young Physique, undated [post 1964] 61 Prince, No. 1, 2, undated [post 1964] 62 Pud, undated [post 1964] 63 Ram, Vol. 1, Iss. 4, undated [post 1964] 64 Ricks' Tricks, 1968 65 Rugged, Iss. 1, 2, 3, 4, 1967	47	Manorama, No. 16, March 1964
 Mr. Big, no. 2, undated [post 1964] Modern Adonis, Vol. 18, undated [pre 1965] The Naturist Life, No. 4, 5, undated Nudist Body Builder, no. 1, 1965 Nudist Youth, No. 5, 7, undated [post 1964] Percy, No. 1, 1966 Photo Physique, undated [pre 1965] Physique Artistry, Iss. 27, Spring 1962 Physique Pictorial, 1958, 1959, 1960 Portfolio: Photographer's Choice 2, undated [post 1964] Photographing the Young Physique, undated [post 1964] Prince, No. 1, 2, undated [post 1964] Pud, undated [post 1964] Ram, Vol. 1, Iss. 4, undated [post 1964] Ricks' Tricks, 1968 Rugged, Iss. 1, 2, 3, 4, 1967 	48	Manual, No. 48, January 1964
 Modern Adonis, Vol. 18, undated [pre 1965] The Naturist Life, No. 4, 5, undated Nudist Body Builder, no. 1, 1965 Nudist Youth, No. 5, 7, undated [post 1964] Percy, No. 1, 1966 Photo Physique, undated [pre 1965] Physique Artistry, Iss. 27, Spring 1962 Physique Pictorial, 1958, 1959, 1960 Portfolio: Photographer's Choice 2, undated [post 1964] Photographing the Young Physique, undated [post 1964] Prince, No. 1, 2, undated [post 1964] Pud, undated [post 1964] Ram, Vol. 1, Iss. 4, undated [post 1964] Ricks' Tricks, 1968 Rugged, Iss. 1, 2, 3, 4, 1967 	49	The Men of Photozique, undated [post 1964]
 The Naturist Life, No. 4, 5, undated Nudist Body Builder, no. 1, 1965 Nudist Youth, No. 5, 7, undated [post 1964] Percy, No. 1, 1966 Photo Physique, undated [pre 1965] Physique Artistry, Iss. 27, Spring 1962 Physique Pictorial, 1958, 1959, 1960 Portfolio: Photographer's Choice 2, undated [post 1964] Photographing the Young Physique, undated [post 1964] Prince, No. 1, 2, undated [post 1964] Pud, undated [post 1964] Ram, Vol. 1, Iss. 4, undated [post 1964] Ricks' Tricks, 1968 Rugged, Iss. 1, 2, 3, 4, 1967 	50	Mr. Big, no. 2, undated [post 1964]
 Nudist Body Builder, no. 1, 1965 Nudist Youth, No. 5, 7, undated [post 1964] Percy, No. 1, 1966 Photo Physique, undated [pre 1965] Physique Artistry, Iss. 27, Spring 1962 Physique Pictorial, 1958, 1959, 1960 Portfolio: Photographer's Choice 2, undated [post 1964] Photographing the Young Physique, undated [post 1964] Prince, No. 1, 2, undated [post 1964] Pud, undated [post 1964] Ram, Vol. 1, Iss. 4, undated [post 1964] Ricks' Tricks, 1968 Rugged, Iss. 1, 2, 3, 4, 1967 	51	Modern Adonis, Vol. 18, undated [pre 1965]
 Nudist Youth, No. 5, 7, undated [post 1964] Percy, No. 1, 1966 Photo Physique, undated [pre 1965] Physique Artistry, Iss. 27, Spring 1962 Physique Pictorial, 1958, 1959, 1960 Portfolio: Photographer's Choice 2, undated [post 1964] Photographing the Young Physique, undated [post 1964] Prince, No. 1, 2, undated [post 1964] Pud, undated [post 1964] Ram, Vol. 1, Iss. 4, undated [post 1964] Ricks' Tricks, 1968 Rugged, Iss. 1, 2, 3, 4, 1967 	52	The Naturist Life, No. 4, 5, undated
 Percy, No. 1, 1966 Photo Physique, undated [pre 1965] Physique Artistry, Iss. 27, Spring 1962 Physique Pictorial, 1958, 1959, 1960 Portfolio: Photographer's Choice 2, undated [post 1964] Photographing the Young Physique, undated [post 1964] Prince, No. 1, 2, undated [post 1964] Pud, undated [post 1964] Ram, Vol. 1, Iss. 4, undated [post 1964] Ricks' Tricks, 1968 Rugged, Iss. 1, 2, 3, 4, 1967 	53	Nudist Body Builder, no. 1, 1965
 Photo Physique, undated [pre 1965] Physique Artistry, Iss. 27, Spring 1962 Physique Pictorial, 1958, 1959, 1960 Portfolio: Photographer's Choice 2, undated [post 1964] Photographing the Young Physique, undated [post 1964] Prince, No. 1, 2, undated [post 1964] Pud, undated [post 1964] Ram, Vol. 1, Iss. 4, undated [post 1964] Ricks' Tricks, 1968 Rugged, Iss. 1, 2, 3, 4, 1967 	54	Nudist Youth, No. 5, 7, undated [post 1964]
 Physique Artistry, Iss. 27, Spring 1962 Physique Pictorial, 1958, 1959, 1960 Portfolio: Photographer's Choice 2, undated [post 1964] Photographing the Young Physique, undated [post 1964] Prince, No. 1, 2, undated [post 1964] Pud, undated [post 1964] Ram, Vol. 1, Iss. 4, undated [post 1964] Ricks' Tricks, 1968 Rugged, Iss. 1, 2, 3, 4, 1967 	55	Percy, No. 1, 1966
 Physique Pictorial, 1958, 1959, 1960 Portfolio: Photographer's Choice 2, undated [post 1964] Photographing the Young Physique, undated [post 1964] Prince, No. 1, 2, undated [post 1964] Pud, undated [post 1964] Ram, Vol. 1, Iss. 4, undated [post 1964] Ricks' Tricks, 1968 Rugged, Iss. 1, 2, 3, 4, 1967 	56	Photo Physique, undated [pre 1965]
 Portfolio: Photographer's Choice 2, undated [post 1964] Photographing the Young Physique, undated [post 1964] Prince, No. 1, 2, undated [post 1964] Pud, undated [post 1964] Ram, Vol. 1, Iss. 4, undated [post 1964] Ricks' Tricks, 1968 Rugged, Iss. 1, 2, 3, 4, 1967 	57	Physique Artistry, Iss. 27, Spring 1962
60	58	Physique Pictorial, 1958, 1959, 1960
61	59	Portfolio: Photographer's Choice 2, undated [post 1964]
62	60	Photographing the Young Physique, undated [post 1964]
63	61	<i>Prince</i> , No. 1, 2, undated [post 1964]
64 Ricks' Tricks, 1968 65 Rugged, Iss. 1, 2, 3, 4, 1967	62	Pud, undated [post 1964]
65 Rugged, Iss. 1, 2, 3, 4, 1967	63	Ram, Vol. 1, Iss. 4, undated [post 1964]
	64	Ricks' Tricks, 1968
66 Stud, No. 1, 2, 1967	65	Rugged, Iss. 1, 2, 3, 4, 1967
	66	Stud, No. 1, 2, 1967

```
Box 11 1950s - 1970s
1
 Tiger, No. 1, 2, 3, 1965, 1966
2
 Time Square Stud, No. 1, 3, 4, 1968
3
 Time Square Studio, 1968
4
 Tomorrow's Man, Vol. 3, No. 6, 1955
5
 Trim, 1961, 1964
6
 Unnamed adult magazine, [post-1964] [Cover wanting]
7
 Vagabond, No. 9, 1966
8
 Vim, Vol. 5, No. 9 [1950s?]
9
 Volume 3000: America vs. Denmark, [1970s?]
 West Coast Nudist Manual undated [post 1964]
10
11
 Wild One, No. 1, 1968
12
 Young Animals, No. 2, 1969
13
 Young Guys! No. 5, December 1966
14
 Young Rebels, No. 2 undated [post-1964]
15
 The Young Sunbather, No. 1, 3, 4, 5, 1967
16
 Youth, No. 2 undated [post 1964]
17
 The Youthful Nudist, No. 1, 2, 3, 5, 1967
Box 12 1971 - 2000
1
 Answers, Vol. 1, No. 5, June, July 1971
2
 Beau, March 1990
3
 Beau, May 1990
4
 Bear, No. 19, 21, 22, 1992
5
 Bear, No. 23, 24, 1993
6
 Big Dicks, Tight Butts [1980s?]
7
 Bordello Studs
8
 Boy Hunt, Vol. 1, No. 1
9
 The Boy Next Door, February 1995
10
 California Adult Entertainment Guide, Vol. 1, No. 1, 1983
11
 Call Boy's Report
12
 Captive Man, No. 1, July 1984
13
 Club Goldenrod, No. 15
Box 13 1980s - 2001
1
 Clock Wise, Vol. 1., No. 1, 1989
2
 "Comin' in the Back Way"
3-4
 Friction, 1987
5
 Grand Prix, No. 1
6
 Homosexual Sex Techniques
```

```
7-8
 Hot Shots
9
 Interview
10
 It's Too Big, [1980s?]
11
 JR's Discount Dungeon catalog
12
 Jack-Off Buddies
13
 Loving Hands, No. 5
14
 Male, No. 3
15
 Male pinups
16
 Men, March 2001
17
 Men of Action Photo Album, No. 1, March 1981
18
 Mid-America Direct, December/January 1997
19
 More Than 7 Inches
Box 14 1980s - 2000
 Mouthful, No. 2
1
2
 Options, No. 59, 1990
3
 Overload
4
 Prod, Iss. 2, 1980
5
 STH, No. 43, 47 1979, 1980
6
 Sexy Men, No. 1., March 1984
7
 Sling Shot, undated
8
 Sodom and Gomorrah, undated
9
 Stroke, 1985
10
 Stud Male, Vol. 1, No. 1
11
 Touch Guys
12
 Undergear, 1988, 1990, 1991, 1992, 1993
13
 Unzipped Monthly, September 2000
14
 Wrestlers, 1986
Box 15 Serials
1
 Butch, undated
 Issue No. 1
 Issue No. 2
 Issue No. 3 (2)
 Issue No. 4 (2)
 Issue No. 5 (2)
 Issue No. 7 (2)
 Issue No. 8
 Issue No. 9
 Issue No. 10
```

2 Hot Shots

1986, Vol. 1, No. 8

1987, Vol. 2, No. 1

1989, Vol. 4, No. 1-3, 9

1990, Vol. 5, No. 5, 7-8

1991, Vol. 6, No. 10

3 Manscape

1988, Vol. 3, No. 8

1988, Vol. 4, No. 4

1989, Vol. 4, No. 12

1989, Vol. 5, No. 2, 7-10

4 Overload

1986, Vol. 1, No. 3

1987, Vol. 2, No., 3

1988, Vol. 3, No. 2, 5

1989, Vol. 4, No. 5, 7-9

1990, Vol. 5, No. 1, 5

1994, Vol. 8, No. 1

5 Equality. Human Rights Campaign

2003, Fall, Winter, Spring

2004, Spring, Summer, Fall

2005, Spring, Summer, Fall, Winter

2006, Spring, Summer, Fall, Winter

2007, Spring, Summer, Fall, Winter

2008, Winter 2008

6 International Male

1988, Spring, Summer, Fall

1989, Spring

1990, Special Issue, Summer 1990; Summer 1990; Color Captures the Season, Autumn 1990; New Fashion Territory: Ease Meets West, Autumn 1990; Holiday

1991, Special Issue, Spring; Get Your Look in Gear, Spring; Fresh New Season, Bold New Color, Spring; Mexicolor:

The Last Resort, Summer; Autumn; Holiday

1992, Summer, Holiday

1993, Winter, Spring, Summer, Fall, Holiday

1994, Summer

Special Issue, undated Special Issue, Caribbean Cool, undated Box 16 Serials 1 Out 1998, Issues 60-61 1999, Issues 62, 69, 72-73 2000, Issues 74, 76-81, 84 2 Out 2000, Issues 82-3, 85 2001, Issues 86-97 2002, Issues 104-105 3 Out 2002, Issues 98-103 4 Vector 1970, Vol. 6, No. 7 1974, Vol. 10, No. 3-4, 8, 12 1975, Vol. 11, No. 1, 3-12 1976, Vol. 12, No. 1-4 (Vol. 12.1 and 12.2 are a combined issue)

RH MS 1232 Memorabilia

Box 17	
1	[Steve Wheeler]
1	"Him" rainbow magnet
2	KSU Residence hall medal, #2908
3	Cross pendant
4	Hawaii pendant
5	Gold and ruby tie tack
6	Rings. 1 with "S," 1 patterned (2)
7	Pin with three figures holding hands
8	Dove pin
2	[Steve Wheeler]
1	Silver whistle
2	Flag pin (back wanting)
3	Seashell Bead
4	Blue tribal bead
5	Royal scepter tie clip, silver

3	Teddy bear in leather gear
Box 18 AIDS	S Memorial Christmas ornaments (5)
1	"Hope Comes in All Colors, 1995"
2	"A Christmas to Remember 1996"
3	"Dear God, Please find a cure for AIDS. Thank you, Amen"
4	"A Christmas to Remember 1999"
5	"A Christmas to Remember 2001"
RH-P 1232 I	Photographs of Steve Wheeler and Dale Schultz
Box 1	
1	Photo album original layout
2-7	Photos removed from album [Steve Wheeler] Photocopies of original layout at RH MS-P 1232:1.1
8	Photographs [Steve Wheeler]
9	Photographs [Dale Schultz and ?]
10	Photos: Panoramic scenery (2)
11	Slides [Steve Wheeler and Jay Zander]
Box 2	
1	Photographs of Steve Wheeler and Dale Schultz
2	Photographs of Steve Wheeler and Dale Schultz
RH MS Q33	8
Box 1 Oversi	ze items of Steve Wheeler
1	Rock River News. Illustrations on blue felt with white lace
2	Rock River News. Illustrations on black felt with white lace
3	Rock River News. Illustrations on blue felt
4	Black and white newsprint pictures of men attached to poster board
5	E.P. The Extraordinary Pecker. A Sean Story
6	Black and white newsprint images attached to poster board and cardboard
7	Posters: Chicago Living in Leather VI; Let Us Entertain You Weekend, March 2-4 [1990?], Houston, Texas; Texas Renegade 5, Houston, Texas
8	Drawings by Steve Wheeler to Dale Schultz
9	Bear calendar poster, 1991
10	Drawing: 2 men kissing, by Damon [?]
11	Drawing: "Were [sic] Looking for a Few Good Men"
12	Drawing of men by Steve Wheeler
13	Graphics Book. Martin Instrument Co.

Poster: United in Pride '92, by Ken Follett, Roscoe II., October 10, 1991

15	Poster: "Perhaps the harsh reality"
16	Drawings by Sean
17	Drawings by Damon [?] (photocopies)
18	Drawings by The Hun (photocopies)
19	Posters: Jim and Mike's Lounge, by Steve wheeler, 1986
20	Calendar: Dykes to Watch Out For, 1995
21	Timeline of Steve Wheeler's life, 1975-1991
	Removed from RH MS 1232:7.10
22	Article: "Vision of Hope." The Oregonian, May 9, 1994
	Removed from RH MS 1232:6.11
Box 2 Overs	ize serials
1	Bargain Books Catalog
2	The Classifieds, The Advocate, September 16 [19]82 (1 sheet)
3	Lambda Rising Catalog Supplement
4	Cuir Underground. Iss. 1.7, Iss. 1.8 May, June 1995
5	Folsom. Iss. 2, Iss. 3, Collector's Edition, 1981
6	Gay Boy. Vol. 1, No. 1; Vol. 1, No. 2
7	Gay Boy. Vol. 1, No. 3; Vol. 1, No. 4
8	Lambda Rising Book Report. Vol. 2, No. 2, undated
9	Santa Cruz County Manifesto: A Non-Heterosexual Paper . Vol. 1, Iss. 6, April 1997
10	The Village Voice. Vol. 42, No.19, May 13, 1997

Bibliography

- Achterkirchen, John, and L. David Harris. "Most Losers in Referendum Battle Expect to Win War."

 Wichita Eagle 10 May 1978. The Bruce McKinney Collection. University of Kansas,

 Kenneth Spencer Research Lib., Lawrence. Print.
- Altman, Rick. A Theory of Narrative. New York: Columbia University Press, 2008: 2.
- Atcheson, Gordon. "Commission Uncertain on Gay Rights Move." Wichita Eagle-Beacon 2. July 1977. The Bruce McKinney Collection. University of Kansas, Kenneth Spencer Research Lib., Lawrence. Print.
- Bal, Mieke. *Narratology: Introduction to the Theory of Narrative* Toronto: University of Toronto Press, 2009. Print.
- ---. "Telling Objects: A Narrative Perspective on Collecting." *The Cultures of Collecting*. Ed. Cardinal, John Elsner and Roger. London: Reaktion Books, 1994. Print.
- Barney, David D. *Gay and Lesbian History at the University of Kansas*. Lawrence: University of Kansas, 1992. Print.
- "Before the University Supreme Court." Gay and Lesbian Resource Center. The Bruce McKinney Collection. University of Kansas, Kenneth Spencer Research Lib., Lawrence. Print.
- Betsky, Aaron. *Queer Space: Architecture and Same-Sex Desire*. New York: William Morrow, 1997. Print.
- "A Brief History." *The Lesbian Herstory Archives*. 2011. 16 Dec. 2011. http://www.lesbianherstoryarchives.org/history.html.
- Brown, Michael P. Closet Case: Geographies of Metaphor from the Body to the Globe. London: Routledge, 2000. Print.
- Bruce McKinney Collection, Kansas Collection, RH MS 1164, Kenneth Spencer Research Library,

- University of Kansas. Print.
- "Bruce McKinney." *Under the Rainbow: Oral Histories of GLBTIQ People in Kansas*. Tami Albin, facilitator. 2007-2009. Print.
- Bruce McKinney Gives the University of Kansas an Impressive Array of Historical Artifacts." *The Advocate* 20 March 2009. 1 July 2012. Electronic.
- Burgin, Victor. "Looking at Photographs." *Thinking Photography*. Ed. Burgin, Victor. New York: MacMillan, 1982. Print.
- Burton, Antoinette. "Introduction." *Archive Stories: Facts, Fictions and the Writing of History*.

 Ed. Antoinette Burton. Durham: Duke, 2005. Print.
- Carter, David. *Stonewall: The Riots That Sparked the Gay Revolution*. New York: St. Martin's Press, 2004. Print.
- Carter, Rodney G.S. "All Things Said and Unsaid: Power, Archival Silences, and Power in Silence." *Archivaria* 61 (Spring 2006). Print.
- Chauncey, George. *Gay New York: Gender, Urban Culture, and the Making of the Gay Male World 1890-1940*. New York: Basic Book, 1994. Print.
- Congressional Record. October 14, 1987. S14211. Print.
- "Constitution of the Gay and Lesbian Resource Association." The Bruce McKinney Collection.

 Kansas Collection. RH MS 1164. Kenneth Spencer Research Library. University of Kansas

 Libraries. Print.
- "Controlled Vocabulary Terms." *The Library of Congress*. 2003. 28 March 2010. <www.loc.gov>.
- Cook, Terry. "The Archive(s) Is a Foreign Country: Historians, Archivists, and the Changing Archival Landscape." *The Canadian Historical Review* 90.3 (September 2009). Print.
- Cruising Gays: City Hookup Guide. 3 July 2012. 2012 <www.cruisinggays.com>.

- De Certeau, M. The Practice of Everyday Life. Berkeley: University of California Press, 1984. Print.
- DeGraffenreid, Jeff P. "Letter to Steve Wheeler." 9 June 1986. The Bruce McKinney Collection.

 University of Kansas, Kenneth Spencer Research Lib., Lawrence. TS. Print.
- D'Emilio, John. "Capitalism and Gay Identity." *The Lesbian and Gay Studies Reader*. Ed. By Hendry Abelove, Michèle Aina Barale, and David M. Halperin. New York: Routledge, 1993. Print
- Derrida, Jacques. *Archive Fever: A Freudian Impression*. Trans. Perenowitz, Eric. Chicago: University of Chicago, 1995. Print.
- "The Early Years." *Queers and Allies*. 2011. 7 May 2011. http://kuqanda.yolasite.com/more-history.php.
- Faderman, Lillian. Odd Girls and Twilight Lovers: A History of Lesbian Life in Twentieth-Century America. New York: Penguin, 1993. Print.
- Fejes, Fred. Gay Rights and Moral Panic: The Origins of America's Debate on Homosexuality. New York: Palgrave MacMillan, 2008. Print.
- "Foes of Ordinance Emphasize Morality at Century II Rally." *Wichita Eagle* 25 Oct. 1977.

 The Bruce McKinney Collection. University of Kansas, Kenneth Spencer Research Lib.,

 Lawrence. Print.
- Foucault, Michel. *The History of Sexuality Volume I: An Introduction*. Trans. Hurley, Robert. New York: Vintage, 1990. Print.
- Gay/Lesbian Resource Association. The Bruce McKinney Collection. University of Kansas, Kenneth Spencer Research Lib., Lawrence. Print.
- Gay and Lesbian Recourse Association Park Survey. The Bruce McKinney Collection. University of Kansas, Kenneth Spencer Research Lib., Lawrence. Print.

- Gray, Mary L. Out in the Country: Youth, Media, and Queer Visibility in Rural America. New York:

 New York University Press, 2009. Print.
- Grover, Jan. "Safer Sex Guidelines and Bibliography." *Jump Cut* 33 Feb. 1988. Electronic.
- Guide to the Bruce McKinney Collection. Kenneth Spencer Research Library, University of Kansas.
- Halbwachs, Maurice. *The Collective Memory*. Trans. Francis J. Diddeter, Jr. and Vida Yazdi Ditter. New York: Harper, 1980. Print.
- Halperin, David. Saint Foucault: Towards a Gay Hagiography. New York: Oxford University Press, 1995. Print.
- Hinchman, Lewis P. and Sandra K. Hinchman. "Introduction: Toward a Definition of Narrative." *Memory, Identity, Community: The Idea of Narrative in the Human Sciences*. Albany: State University of New York, 1997. Print.
- Hollister, John. "A Highway Rest Area as a Socially Reproducible Site." *Public Sex, Gay Space*.

 Ed. Leap, William L. New York: Columbia University Press, 1999. Print.
- Humphreys, Laud. *Tearoom Trade: Impersonal Sex in Public Places*. Chicago: Aldine Publishing Company, 1975. Print.
- Hunter, Nan D. "Censorship and Identity in the Age of Aids." In Changing Times: Gay Men and Lesbians Encounter Hiv/Aids. Ed. Martin B. Levine, Peter M. Nardi, and John H. Gagnon. Chicago: University of Chicago Press, 1997. Print.
- Johnson, Dave. "Kahr Vetoes Gay Funds." *The Sunflower* 11 April 1985. The Bruce McKinney Collection. University of Kansas, Kenneth Spencer Research Lib., Lawrence. Print.
- Journal of Dale Schultz. The Bruce McKinney Collection. Kansas Collection. RH MS 1232.

 Kenneth Spencer Research Library. University of Kansas Libraries. Print.
- Kansas State. Penal Code. Sec. 21-3505. Topeka: State of Kansas, 1970. Print.

- K.U. News Bureau. The University of Kansas. 5 September 1970. Print.
- Kennedy, Elizabeth Lapovsky and Madeline D. Davis. *Boots of Leather, Slippers of Gold: The History of a Lesbian Community*. New York: Penguin, 1993. Print.
- Knowlson, James. "Beckett's 'Bits of Pipe." *Samuel Becket: Humanistic Perspectives*. Eds. Morris Beja, S. E. Gontarkis, and Pierre Astier. Columbus: Ohio State University Press, 1983: 15.

 Print.
- Kohnen, Melanie E. S. "Screening the Closet: The Discourse of Visibility, Sexuality, and Queer Representation in American Film and Television, 1969-Present," Diss. Brown, 2010.

 Electronic.
- Lejeune, Philippe. *On Autobiography*. Trans. By Katherine Leary. Minneapolis: University of Minnesota Press, 1989. Print.
- Lichtwardt, Ruth. "A Stroll Down Memory Lane II." *Gay and Lesbian History at the University of Kansas*. Ed. David D. Barney. Lawrence: University of Kansas, 1992. Print.
- Loughery, John. *The Other Side of Silence. Men's Lives and Gay Identities: A Twentieth-Century History*. New York: Holt, 1998. Print.
- Macherey, Pierre. *A Theory of Literary Production*. Trans. Wall, Geoffrey. Manchester: Manchester University Press, 1978. Print.
- "Materials Documenting History in Midwest Donated to KU." *KU Libraries: News* 20 March 2009.

 1 July 2012. Electronic.
- McKinney, Bruce. Video Conference Interview. 21 August 2011.
- Meyers, Stephan. "Collaborative Auto/Biography: Notes on an Inerview of Margaret Mccord on *the Calling of Katie Makanya: A Memoir of South Africa*." *Oral Tradition* 15.2 (2000): 230-54.

 Print.

- "Minutes." Wichita Gay/Lesbian Pride Committee. 20 Jul. 1982. The Bruce McKinney Collection.

 University of Kansas, Kenneth Spencer Research Lib., Lawrence. Print.
- Olney, James. *Memory & Narrative: The Weave of Life-Writing*. Chicago: The university of Chicago Press, 1998: 339. Print.
- "Organization Formed for Gay Rights." *Wichita Eagle* 14 Oct. 1977. The Bruce McKinney Collection. University of Kansas, Kenneth Spencer Research Lib., Lawrence. Print.
- "Park 'Proof' Disputed." *Topeka Capital-Journal* 19 Sept. 1991. The Bruce McKinney Collection.

 University of Kansas, Kenneth Spencer Research Lib., Lawrence. Print.
- Pearce, Susan M. *Museums, Objects, and Collections*. Washington D.C: Smithsonian Institute Press, 1993. Print.
- Pilate, Cheryl. "Teachers...And Gay." Wichita Eagle-Beacon. 1978. The Bruce McKinney Collection. University of Kansas, Kenneth Spencer Research Lib., Lawrence. Print.
- Pile, Steve. "Introduction: Opposition, Political Identities and Spaces of Resistance." *Geographies of Resistance*. Ed. Keith, Steven Pile and Michael. London: Routledge, 1997. Print.
- "Pro-Gay Commissioners Targeted." *Wichita Eagle* 10 May 1978. The Bruce McKinney Collection. University of Kansas, Kenneth Spencer Research Lib., Lawrence. Print.
- Ramirez, Horacio N. Roque. "A Living Archive of Desire: Teresita La Campesina on the Embodiment of Queer Latino Community Histories." *Archive Stories: Facts, Fictions and the Writing of History*. Ed. Burton, Antoinette. Durham: Duke, 2005. Print.
- Schacter, Daniel L. Searching for Memory: The Brain, the Mind, and the Past. New York Basic Books, 1996: 6. Print.
- Schiffrin, Debora. "Narrative of Self-Portrait: Sociolinguistic Construction of Identity." *Language in Society* 25, 1996. Electronic.

- Sedgwick, Eve Kosofsky. *Epistemology of the Closet*. Berkeley: University of California Press, 2008.
- ---. Tendencies. Durham: Duke University Press, 1993. Print.
- Smith, Sidonie, and Julia Watson. *Reading Autobiography: A Guide for Interpreting Life Narratives*.

 2nd ed. Minneapolis: University of Minneapolis Press, 2010. Print.
- "Sodomy Law Challenged." *The Advocate*. The American Civil Liberties Union of Kansas and Missouri. Oct.1996. Max D. Movsovitz Papers. University of Kansas, Kenneth Spencer Research Lib., Lawrence. Print.
- Sternberg, Meir. "Universals of Narrative and Their Cognitivist Fortunes (II)." *Poetics Today* 24 (2003): 517-638. Print.
- Strand, Mike. "SGA Denies Funding for Gay Awareness." *The Sunflower* 18 Apr. 1986. The Bruce McKinney Collection. University of Kansas, Kenneth Spencer Research Lib., Lawrence.
- United States. *Attorney General's Commission on Pornography: Final Report*. Part 2. Chapter 2. 1986. Electronic.
- United States. Supreme Court. Lawrence c. Texas. 559 U.S. 558 (2003). Electronic.
- Warner, Michael. *The Trouble With Normal: Sex, Politics, and the Ethics of Queer Life*. Cambridge: Harvard University, Press: 1999.
- Wendland, Milton. "Re: Legal Question." Message to the author. July 1, 2012. E-mail.
- "Wichita Gay Community Pride Committee Minutes. Wichita Gay/Lesbian Pride Committee. 17

 May 1983. The Bruce McKinney Collection. University of Kansas, Kenneth Spencer

 Research Lib., Lawrence. Print.
- Williams, Sheryl. "Re: Legal Question Regarding Sensitive Material in a Collection." Message to the author. July 2, 2012. E-mail.