

ArchivesSpace

Lurie, Andrea; Papers

This finding aid was produced using ArchivesSpace on September 28, 2021.

M.E. Grenander Department of Special Collections & Archives

Table of Contents

Summary Information	3
Biographical History	3
Scope and Contents	4
Arrangement of the Collection	4
Administrative Information	5
Controlled Access Headings	6
Collection Inventory	6

Summary Information

Repository:	M.E. Grenander Department of Special Collections & Archives
Title:	Andrea Lurie Papers
ID:	apap051
Date [inclusive]:	1967-1986
Physical Description:	3.0 cubic ft.
Physical Location:	The materials are located onsite in the department.
Language of the Material:	English .
Abstract:	This collection contains materials related to the women's movement and lesbian rights in New York State, especially the Capital Region in the 1970s.

Preferred Citation

Preferred citation for this material is as follows:

Identification of specific item, series, box, folder, Andrea Lurie Papers, 1967-1986. M.E. Grenander Department of Special Collections and Archives, University Libraries, University at Albany, State University of New York (hereafter referred to as the Lurie Papers).

[^ Return to Table of Contents](#)

Biographical History

Andrea Lurie was active in the womens movement in New Yorks Capital Region including such organizations as the Capital District Women, Women's Counseling Collective, and Tri-City Womens Center.

[^ Return to Table of Contents](#)

Scope and Contents

The collection includes materials related to the women's movement and lesbians with an emphasis on the Capital Region of New York. Andrea Lurie collected photographs from Women's Day in Albany, posters, material related to projects in Albany, correspondence, drafts of manuscripts, and Lurie's own speeches. Records of particular interest are those of the group Capital District Women and the Women's Counseling Collective. Also included are pamphlets, newsletters, journals, and periodicals.

The collection also includes a large number of individual issues of publications. This includes: American Journal of Sociology, Amazon Quarterly, Aphra, Archaeology of Eastern North America, Archeology of the Tocks Island Area, Aurora, Bulletin of the Archaeological Society of New Jersey, The Chesopiean: A Journal of North American Archaeology, Complaints and Disorders: The Sexual Politics of Sickness, Country Women, Cowrie, Double X, Dyke, Dykes and Gorgons, Eastern States Archaeological Federation, Electric Circle, Every Woman, The Furies Lesbian/Feminist Monthly, Hecate, Her-self Women's News Journal, Journal of Family History, No More Fun and Games: Journal of Female Liberation, Journal of the National Association of Women Deans and Counselors, Lavender Woman, The Lesbian Feminist, Majority Report, Man in the Northeast, 13th Moon, Motive, The New York State Wampum Collection: The Case for the Integrity of Cultural Treasures, Off Our Backs: A Women's News Journal, Paid My Dues: A Monthly Journal of Women and Music, The Political Economy of Women, Prime Time, Signs: Journal of Women in Culture and Society, Speak Out: A Feminist Journal The Suffragette, Symposium on the Religion of the Eastern Woodland Indians, We Have Seen You There, Women, Women in the Struggle for Liberation, Women's Rights Law Reporter, The Archaeological Society of New Jersey, The Lesbian Connection, The Talking Leaf, The Spoken Woman, The Second Wave, and Trans Action.

[^ Return to Table of Contents](#)

Arrangement of the Collection

The collection has no series, arranged alphabetically.

[^ Return to Table of Contents](#)

Administrative Information

Publication Statement

M.E. Grenander Department of Special Collections & Archives

Revision Description

Converted to EAD Encoded in EAD by Jodi Boyle 2015 December 2015

Processing Information

Processed in 2006 January by Amy C. Schindler.

Acquisition Information

All items in this manuscript group were donated to the University Libraries, M.E. Grenander Department of Special Collections & Archives by Andrea Lurie in 1994 June.

Access

Access to this record group is unrestricted.

Copyright

This page may contain links to digital objects. Access to these images and the technical capacity to download them does not imply permission for re-use. Digital objects may be used freely for personal reference use, referred to, or linked to from other web sites.

Researchers do not have permission to publish or disseminate material from these collections without permission from an archivist and/or the copyright holder.

The researcher assumes full responsibility for conforming to the laws of copyright. Some materials in these collections may be protected by the U.S. Copyright Law (Title 17, U.S.C.) and/or by the copyright or neighboring-rights laws of other nations. More information about U.S. Copyright is provided by the Copyright Office. Additionally, re-use may be restricted by terms of University Libraries gift or purchase agreements, donor restrictions, privacy and publicity rights, licensing and trademarks.

The Department of Special Collections and Archives is eager to hear from any copyright owners who are not properly identified so that appropriate information may be provided in the future.

[^ Return to Table of Contents](#)

Controlled Access Headings

- Women
- Human Sexuality and Gender Identity
- Albany, New York
- Women's rights -- New York (State)
- Homosexuality -- Law and legislation -- New York (State)
- Posters
- Minutes
- Speeches
- Lurie, Andrea

Collection Inventory

Title/Description	Instances	
"An Army of Lovers Shall Not Fail", Undated	Flat-File 1	
Archaeological Conferences, 1970-1974	Box 1 (Andrea Lurie Papers)	Folder 1
Capital District Women, Organizational Records, ca. 1972-1975	Box 1 (Andrea Lurie Papers)	Folder 2
Capital District Women, Small Group, ca. 1972-1975	Box 1 (Andrea Lurie Papers)	Folder 3
Collage, Production "Because I Said So," Interart Theatre, Women's Interart Center, New York City, Playwright Myrna Lamb, Photographer Jill Lynne, Undated	Flat-File 2	
Expensive People, a Screenplay by Eleanor Perry, Undated	Box 1 (Andrea Lurie Papers)	Folder 4
"Make History - with Your Vote! Judge Nanette Dembitz for Court of Appeals, Elect the First Woman to New York's Highest Court", ca. 1972	Flat-File 3	
Miscellaneous, 1971-Undated	Box 1 (Andrea Lurie Papers)	Folder 5
New York State Women's Meeting, First, 1977		

	Box 1 (Andrea Lurie Papers)	Folder 6
Papers and Articles, ca. 1967-1974	Box 1 (Andrea Lurie Papers)	Folder 7
"Sisterhood: Make It Real, Woman's Studio Collective, New Paltz", Undated	Flat-File 4	
"Speak Out: a Feminist Journal," Susan B. Anthony Cover Art, Poster, 1973	Flat-File 5	
Speeches, Andrea Lurie, 1973Undated	Box 1 (Andrea Lurie Papers)	Folder 8
Susan Saxe and Assata Shakur Benefit, Sponsored by the Women's Defense Committee, March 20, Undated	Flat-File 6	
Talking Leaf, Publication of the Los Angeles Indian Center, 1969	Box 1 (Andrea Lurie Papers)	Folder 9
Tri-City Women's Center Newsletter, 1971	Box 1 (Andrea Lurie Papers)	Folder 10
Women of Tennis, Calendar, 1986	Box 1 (Andrea Lurie Papers)	Folder 11
Women's Counseling Collective, 1976	Box 1 (Andrea Lurie Papers)	Folder 12
Women's Day, Albany, Photographs, Undated	Box 1 (Andrea Lurie Papers)	Folder 13
Women's Day, Washington Park, Albany, August 26, Undated	Flat-File 7	