

In This Issue

[From the Archivist](#)
[Upcoming Events](#)
[Visit Us](#)

DONATE
 Keep GLBT
 History Alive!

VOLUNTEER
 Many Ways to
 Get Involved

History on The Move

The Archives Find a New, Larger Home

New location of the GLBT Historical Society archives

Our precious GLBT history is on the move! We were running out of space at our Mission Street location -- and a rent hike at the end of the lease prompted us to look for a new home.

After a yearlong search, the society has found a larger, more appropriate space for our extensive archives, which preserve more than 100 years of GLBT documents, artifacts and stories. This means more room for collections, researchers, visitors and staff.

The GLBT History Museum will remain in the Castro, but the archives will now be housed at 989 Market St. in downtown San Francisco. We are planning to start the big move in May and anticipate that it will take two months.

We need your help to make the move. As you can imagine, office space in San Francisco's real estate climate is an expensive undertaking. The expansion of our archives is crucial to preserving the stories of our lives for future generations. Below, our managing archivist, Joanna Black, tells just one story that shows how our expanding and improving our archives makes it possible to organize and properly store historical materials.

For more information on the move and to make a donation today, visit our [Indiegogo fundraising page](#).

From the Archivist

Collection Donors Provide Keys to Historical Context

by **Joanna Black**

Over the last few months here in the GLBT Historical Society Archives, we've been focusing the bulk of our efforts on preparing to move the collections from our current space at 657 Mission St. to a much larger location down the road at 989 Market St. A move of this size is no small feat: With all the inventorying, tracking, sorting and barcoding, the archives have been swirling with a mix of serious diligence and energetic anticipation.

As the move rapidly approaches, I have been busy tying up loose ends around the archives, locating any and all collections that have yet to be formally accessioned and cataloged. And with the help of archives staff Alex Barrows and volunteer Richard Leadbetter, we've accessioned five new collections in 2016, including the Society of Gay and Lesbian Composers records, the Larry Berner collection and the Marcia Munson Lesbian Polyamory Reader papers.

Collection donors play a huge role in the success of the historical society's mission to interpret LGBTQ history and make it accessible to all. Not simply the originator or source of collections, donors possess valuable contextual information about their materials, such as names of persons in photographs, the year a film was created, or the subjects that inform a collection's broader historical significance.

In my quest to leave no collection unaccounted for before the big move, I came across a mysterious box simply labeled "queer artists." The box held a binder of photos, postcards and press materials -- but we had no deed of gift or other documentation explaining who donated the materials, what they were or where they came from.

Crowd in front of artwork by Jim Winters.

But piece by piece, Richard and I began making sense of the box's contents. The gallery name ESP showed up a lot, as well as the name Matthew Pawlowski. Through the power of the Internet, I tracked down Pawlowski, shot him an email and discovered he was indeed the original donor. He explained that the materials are a gathering of photographs and ephemera from the former San Francisco Mission District art gallery ESP, which he started in 1996.

To help identify people, places and events in the collection, Pawlowski agreed to come down to the archives and revisit his collection. As soon as we opened the box, I could sense the emotion sweeping through Pawlowski, whose life was once so closely intertwined with these materials. He went through each photo and told me about the individuals and exhibitions shown. He also talked about the broader network of galleries and artists working together in the Mission District during that time -- what is now better known as the Mission School art movement.

Pawlowski remembered what seemed like every detail: who had passed away between then and now, what artists had gone on to do other projects, the dates of certain shows. And from this vast wealth of knowledge, he transformed our perception of this collection from a once mysterious group of photos and ephemera sitting on an archives shelf into an extremely dynamic, historically rich record of queer and queer-friendly artists whose mark on the San Francisco art scene 20 years ago still reverberates today.

Sticker show at ESP Gallery.

As the ESP photographs and ephemera

The front window at ESP Gallery.

collection has shown me, working with donors does not begin and end with the transfer of their materials to the archives; it is an evolving relationship that fosters conversation, collaboration and cooperation between the archives staff and collection creators. Together, we shape a more accurate account of the past, benefiting all individuals who seek to understand truth in history.

Joanna Black is the managing archivist at the GLBT Historical Society.

Upcoming Events

Author Talk Queer Clout: Chicago and the Rise of Queer Politics

Thursday, March 31, 7:00 - 9:00 p.m.
The GLBT History Museum
4127 18th St., San Francisco
\$5 suggested donation, members free

Historian Timothy Stewart-Winter presents his new book, *Queer Clout: Chicago and the Rise of Queer Politics*, which shifts the story from the coastal gay meccas to the often overlooked events of the nation's midwestern metropolis. The work draws on a decade of research, including oral histories and previously unexamined archival documents and is richly

illustrated with images spanning more than half a century. Read more about this event [here](#).
Join the Facebook conversation [here](#).

Exhibition Opening Dancers We Lost: Honoring Performers Lost to HIV/AIDS

Friday, April 1, 7:00 - 9:00 p.m.
The GLBT History Museum
4127 18th St., San Francisco
\$5 donation; free for members

The AIDS pandemic struck the performing arts particularly hard. "Dancers We Lost" is an important step in documenting and bringing to light the lives and contributions of performers, most of whom tragically died young. With an exhibition and a database providing accurate information about their lives and careers, "Dancers We Lost" ensures that these

virtuosos will not be forgotten. Running April 1 through August 7, the show features dramatic photographs and other documentation. Join the Facebook for the opening night here conversation [here](#).

Also planned in conjunction with the exhibition: A special reception honoring family and friends of the dancers, taking place at the museum on Sunday, April 3, 2:00 - 5:00 p.m. Everyone welcome. For more information, [click here](#).

Author Talk Warped: Gay Normality & Queer Anti-Capitalism

Thursday, April 28, 7:00 - 9:00 p.m.
The GLBT History Museum
4127 18th St., San Francisco
\$5 donation; free for members

Author Peter Drucker discusses his new book *Warped: Gay Normality and Queer Anti-Capitalism*, which shows how the successive "same-sex formations" of the past century and a half have led both to the emergence of today's "homonormativity" and "homonationalism" and to ongoing queer resistance. In this talk, Drucker will explore the history and its

implications for the present. Join the Facebook conversation [here](#).

Visit Us

Curious about our vast queer past?

Like and follow us on [Facebook](#)
Subscribe to our [YouTube channel](#)!
Follow us on [Twitter](#)

Exhibitions & Programs

The GLBT History Museum
4127 18th St., San Francisco, CA 94114
(415) 621-1107
www.glbthistorymuseum.org

Monday & Wednesday-Saturday: 11:00 a.m.-6:00 p.m.
Sunday: Noon-5:00 p.m.
Tuesday: Closed

Archives & Reading Room

The GLBT Historical Society
657 Mission St., Suite 300, San Francisco, CA 94105
(415) 777-5455
www.glbthistory.org/archives

NOTE: Closed in May and June for move to the new archives location.