

ArchivesSpace

Crone, Michelle; Papers

This finding aid was produced using ArchivesSpace on September 12, 2023.

M.E. Grenander Department of Special Collections & Archives

Table of Contents

Summary Information	3
Biographical History	4
Scope and Contents	7
Arrangement of the Collection	7
Administrative Information	8
Controlled Access Headings	9
Collection Inventory	9
Activism	9
General Activism	10
National Gay and Lesbian Task Force	23
National Lesbian Conference	26
National March on Washington, 1987	30
National March on Washington, 1993	35
Seneca Women's Encampment for a Future of Peace and Justice (1983-1988)	42
Events and Productions	47
Elword Productions	48
Full Circle Festival: Equinox '89	56
Gay Games IV	61
Lesbian and Gay Film and Video Festival	69
Michigan Womyn's Music Festival	70
Rhythm Fest	71
Festivals - Other	81
Personal	82
SUNY Albany	84
Subject Files	86
Periodicals	97
Audio	105
Video	112

Summary Information

Repository:	M.E. Grenander Department of Special Collections & Archives
Title:	Michelle Crone Papers
ID:	apap101
Date [inclusive]:	1927-2000
Date [bulk]:	1982-1995
Physical Description:	44.4 cubic ft.
Physical Location:	The materials are located onsite in the department.
Language of the Material:	English , French , Spanish .
Abstract:	The Michelle Crone Papers document her experience as a feminist and lesbian activist from the early 1980s until the mid-1990s. The collection includes material from her position as National Civil Disobedience Coordinator for the 1987 National March on Washington for Lesbian and Gay Rights, and as a member of the Executive Committee for the 1993 March on Washington for Lesbian, Gay, and Bi Equal Rights and Liberation. Also present are records from Michelle Crone's management of a number of women's festivals from 1982 to 1996—most notably Rhythm Fest and the Cultural Festival at Gay Games IV—and records from her Capital District production company, Elword Productions. The collection also includes the records from her experience with the Seneca Women's Encampment for a Future of Peace and Justice, the National Gay and Lesbian Task Force, and the National Lesbian Conference. Also included are her personal correspondence, records of her undergraduate studies with the theater and women's studies programs at the University at Albany, SUNY, and political literature from a number of progressive causes at the national and local levels.

Preferred Citation

Preferred citation for this material is as follows:

Identification of specific item, series, box, folder, Michelle Crone Papers, 1927-2000, Undated. M.E. Grenander Department of Special Collections and Archives, University Libraries, University at Albany, State University of New York.

[^ Return to Table of Contents](#)

Biographical History

Born in Albany as Michelle DeMarco, Michelle Crone was a notable driving force in the lesbian and women's movements both at the local and national level for almost 30 years. Her long career as a grassroots activist and organizer focused primarily on internal cooperation and rumor control within the various activism movements she was involved in. An interest in theater and film led her to producing performances within the women's festivals of the 1980s and the establishment of her own Albany-based production company, Elword Productions. Crone became a national leader in the lesbian political activist movement, serving important roles with both the 1987 and 1993 national marches, the National Gay and Lesbian Task Force, and as a central leader of the National Lesbian Conference of 1991.

Michelle DeMarco graduated from Albany's Vincentian School in 1968 and immediately volunteered for the anti-poverty VISTA program. She served as a welfare rights worker in the Blue Ridge Mountains and helped to establish a crisis intervention network and other social programs in the Virgin Islands. She attended the College of the Virgin Islands for a period where she studied anthropology and sociology.

During much of the 1970s, DeMarco was spending half her years in St. Thomas and half in the Albany area. In 1972 she joined the Capital District group Lesbians for Liberation, a radical feminist organization that heavily influenced the local women's movement. By the mid-1970s, DeMarco was a member of a variety of separatist feminist collectives in the Adirondacks and Vermont, such as A Women's Place in Athol, New York, Crone Hill in Hoag's Corners, New York, and Redbird near Burlington, Vermont. In 1976 she began to go by Michelle Crone and helped start Gypsy Silver, a collectively-owned and operated business that provided vegetarian catering, taxi, and general handyman (or handywomen) services.

Crone became involved with large women's festivals beginning with the Michigan Womyn's Festival in 1979. She would directly contribute to the organization of over 25 festivals throughout her career. She became interested in solving internal conflict and in the development of effective communalist approaches to organization and the decision-making processes. Throughout the 1980s Crone continued her involvement with the Michigan festival and also served as coordinator for Robin Tyler's Southern Women's Music ? Comedy Festival and West Coast Music ? Comedy Festival, and helped lead the Full Circle Festival: Equinox '89 at the end of the decade.

Crone was admitted into the State University of New York at Albany through the Educational Opportunities Program (EOP) in the fall of 1981. She majored first in theatre, yet also fulfilled interests in film, women's studies, and anthropology. She graduated with honors 1986 with a degree in film history and anthropology and later became a mentor in the Women's Studies Internship Program, helping dozens of young women gain experience in activist movements.

In 1983, Crone became a central organizer of the Seneca Women's Encampment for a Future of Peace and Justice, again helping to define the group's communal structure and organizational process. The encampment aimed to build a representative and diverse community with a non-hierarchical decision-

making process and provide a safe, legal space for civil disobedience actions. They demanded a halt to the deployment of nuclear missiles abroad and camped outside the Seneca Army Depot near Romulus, New York, which was the rumored nuclear storage site and staging-ground for the export of nuclear weaponry to Europe. Crone was the first staff member and received \$200 a week to coordinate logistics, manage donations and permits, assist with office and media work, and manage orientation for new women. The encampment was active from 1983 until at least 1987, performing a variety of civil disobedience actions that included symbolic candlelight vigils and "peace puzzles" outside the depot's main gate to chaining themselves to the fence, sneaking inside the fence to plant trees, and even camping on the depot's runway. One planned action proposed to place a symbolic condom (a bed sheet) on a model missile just inside the base. Members of the encampment were arrested by military police multiple times, and the group often conflicted with the local populace and police.

With her contacts developed during her time at numerous festivals, Crone started Elword Productions in 1986, and for the next decade the company brought nationally known feminist, lesbian, and gay performers to the Capital District. Acts included comedian and lesbian activist Robin Tyler—who worked with Crone at a number of festivals—and JEB (Joan E. Biron), a photojournalist and documentarian filmmaker who attended the Seneca Women's Encampment. Elword also produced future lesbian activist and Grammy award winner Mellissa Etheridge in the late 1980s when Etheridge charged \$200 a show to play in Albany.

By 1986, gay men and lesbians felt they were under political threat across the nation. The AIDS crisis was growing disproportionately within gay communities and the discomfort with homosexuality in popular political discourse led to the marginalization of the crisis and strong accusations that Ronald Reagan's administration was ignoring and underfunding health organizations and research into the disease. Gay men and lesbians began to witness calls for forced testing and concentration camp-like quarantines for gay men in popular discourse. Moreover, in 1986 the Supreme Court ruled in *Bowers v. Hardwick* that a Georgia sodomy law was constitutional. The case was particularly offensive to gay men and lesbians because it featured police impropriety and the act in question was consensual and took place in the defendant's bedroom. In the ruling, Chief Justice Warren E. Burger cited ancient prohibitions to homosexuality – effectively arguing that gay sex was illegal in any context.

This feeling of external threat and the deaths of many gay men due to AIDS, radicalized the gay and lesbian activist movements. In early 1987 the AIDS Coalition to Unleash Power (ACT UP) was started in New York City and Michelle Crone joined the movement's Albany chapter. Plans began to circulate for a national march on Washington and Crone's experience with grassroots activism, logistics and organizational structure, and civil disobedience made her a candidate for a leadership role. Furthermore, her advocacy for a variety of leftist causes meshed well with the movement's attempt at progressive coalition-building. The theme of the March was "For Love and For Life, We're Not Going Back!" and the movement demanded legal representation of homosexual relationships, repeal of sodomy laws, the banning of discrimination by sexual orientation, a gay civil rights bill, money for AIDS research and health centers, and progressive pro-choice and anti-apartheid causes.

Crone became involved during the March's early stages, serving on the planning committees for hiring, legal, and logistics. She became a member of the New York Regional Committee and was then elected as the region's representative to the National Steering Committee. Here she helped manage merchandise sales, budget, health, media, on-site logistics, and the organization of PWA (People with AIDS) groups. Most notably, Crone was selected as the National Civil Disobedience Coordinator for the March and managed the action at the Supreme Court to protest the *Bowers* ruling. The structure of the C.D. action

was akin to that of Crone's earlier groups, with activists divided up into "affinity groups" each with a health monitor and spokesperson that represented the group's interests to the larger spokescouncil that make decisions. With the theme "Out and Outraged: Love, Life, Liberation," between 650 and 850 activists were arrested on October 13th, 1987 on the steps of the Supreme Court, making the demonstration the second-largest act of Civil Disobedience in the nation's history. The action established nonviolent civil disobedience as a viable protest tactic for the gay and lesbian activist movement.

In 1986, Michelle Crone attended an international conference of lesbians in Geneva, Switzerland where she became disappointed at the coordination of American lesbians at the national level and she began advocating for a national conference. In 1989 she organized a National Planning Meeting in Durham, North Carolina to coordinate a conference that would discuss and implement a national lesbian agenda and foster a unified national lesbian movement with a common vision. Crone chaired the Entertainment Committee and the Structure/Process Committee and again implemented a collectivist organization that was driven by consensus and prioritized minority representation. For two years the Interim National Office was essentially Crone's kitchen in Albany. In 1991 the National Lesbian Conference was held in Atlanta, Georgia, where lesbians of color made up 50% of representatives and lesbians with disabilities constituted 20%.

By the late 1980s, Crone grew dissatisfied with the organization of women's festivals. Together with Kathleen Mahoney, Susan Fuchs, Barbara Savage, and Mandy Carter began *Rhythm Fest: Women's Music Art ? Politics*, an annual humanist/progressive women's festival that ran from 1990 until 1996. The festivals were women-only affairs with some men tolerated only for maintenance work. Again Crone was process-focused and made efforts to manage internal dissent and cooperation. She instituted "rumor control" as a process and often solicited feedback and evaluations from workers and attendees. Rhythm Fest also focused on the recognition of minority groups and featured special camping areas for women over 40, disabled women, women with children, "chem-free," "chem-tolerant," clean ? sober, S?, biker girls, quiet women, and rowdy women. Like similar festivals, Rhythm Fest sometimes had issues with public nudity, with an incident forcing the festival to move from Georgia to North Carolina.

Crone became involved with the National Gay and Lesbian Task Force, a lobby group, during the late 1980s. She served on the host committee for the 1991 Creating Change Conference and served as the NGLTF's grassroots organizer for the upcoming 1993 National March on Washington. Crone was also involved in organizing the 1993 march during its early stages, serving as a member of the Interim Coordinating Committee. For this march she was elected to both the large National Steering Committee and to the 12-member Executive Committee, and served on the Outreach and Communication/Media Subcommittees. Her title with the NGLTF was updated to March on Washington Coordinator where she managed outreach and merchandizing for the lobby group, as well as directed their marketing plan, ran a canvassing campaign, and produced NGLTF march events and activities. Locally, Crone managed the transportation of the New York AIDS Memorial Quilt to Albany and the addition of names from the Capital District.

In 1994, Crone was selected as Events Coordinator for the Cultural Festival at Gay Games IV in New York City which was held on the 25th anniversary of the Stonewall riots. Gay Games is an athletic and cultural festival that began in 1982 features LGBT athletes, artists, and entertainers. Gay Games IV boasted over 10,000 athletes, more than those that competed in either 1992 Summer Olympics in Barcelona or the 1996 Games in Atlanta. The athletes competed in a number of locations around the

city, from college pools and city recreation centers to Central Park. Michelle Crone directed the Cultural Festival which included performances by LGBT entertainers such as Ian McKellen and Robin Tyler.

Crone continued her activist efforts into the mid-1990s. She spoke at various pride parades and rallies and joined the Gay ? Lesbian Alliance Against Defamation (GLAAD). Locally, she had been a member of the New York State Lesbian ? Gay Lobby, where she was charged with local community organizing, since the late 1980s. When that group evolved into the Empire State Pride Agenda in 1994 she was appointed to its Board of Directors.

[^ Return to Table of Contents](#)

Scope and Contents

The Michelle Crone Papers primarily contain the materials generated and collected during Crone's organization of various women's and gay ? lesbian events and political actions. There are organizational records from her work on the Cultural Festival at Gay Games IV, both the 1987 and 1993 National Marches on Washington, the 1991 National Lesbian Conference, the Seneca Women's Encampment for a Future of Peace and Justice, the National Gay ? Lesbian Creating Change Conference, and various women's festivals such as the West Coast ? Southern Women's Music ? Comedy Festival, the Michigan Womyn's Festival, Full Circle Festival: Equinox '89, and her own Rhythm Fest. Additionally, there is biographical information in the form of personal correspondence as well as educational materials from her undergraduate studies at the State University of New York at Albany.

The collection features notes and working papers generated by the various events Michelle Crone was involved with, particularly Rhythm Fest, the Seneca Peace Encampment and the 1987 and 1993 Marches on Washington, The Elword Production series and the Gay Game IV series feature promotional materials for the various musical acts, performers, and playwrights who submitted entries. Promotional material and some administrative records are also present for the Michigan Womyn's Festival, the Lesbian and Gay Film and Video Festival, and Full Circle Festival: Equinox '89. The collection also includes a large amount of personal correspondence.

[^ Return to Table of Contents](#)

Arrangement of the Collection

The collection is organized into the following series:

- 1 **Series 1 - Activism**, 1973-2000, Undated
- 2 Subseries 1.1: General Activism, 1975-2000, Undated
- 3 Subseries 1.1.1: Albany Activism, 1975-1996, Undated
- 4 Subseries 1.1.2: New York State Activism, 1978-1995, Undated

- 5 Subseries 1.1.3: Activism - Other, 1976-2000, Undated
- 6 Subseries 1.2: National Gay and Lesbian Task Force, 1985-1998, Undated
- 7 Subseries 1.3: National Lesbian Conference, 1973-1994, Undated
- 8 Subseries 1.4: National March on Washington, 1987, 1979-1989, Undated
- 9 Subseries 1.5: National March on Washington, 1993, 1987-1994, Undated
- 10 Subseries 1.6: Seneca Women's Peace Encampment, 1982-1991, Undated
- 11 **Series 2 - Events and Productions**, 1982-1996, Undated
- 12 Subseries 2.1: Elword Productions, 1980-1996, Undated
- 13 Subseries 2.2: Full Circle Festival, 1989, Undated
- 14 Subseries 2.3: Gay Games IV, 1982-1994, Undated
- 15 Subseries 2.4: Lesbian and Gay Film and Video Festival, 1987-1995, Undated
- 16 Subseries 2.5: Michigan Womyn's Music Festival, 1982-1985, Undated
- 17 Subseries 2.6: Rhythm Fest, 1989-1996, Undated
- 18 Subseries 2.7: Festivals - Other, 1982-1996, Undated
- 19 **Series 3 - Personal**, 1968-1996, Undated
- 20 **Series 4 - SUNY Albany**, 1981-1995, Undated
- 21 **Series 5 - Subject Files**, 1927-1998, Undated
- 22 **Series 6 - Periodicals**, 1972-1998, Undated
- 23 **Series 7 - Audio**, 1979-1995, Undated
- 24 **Series 8 - Video**, 1989-1994, Undated

All series are arranged alphabetically by subject, performer or title with the exception of **Sub Series 2.6 Rhythm Fest** which is arranged first by date, then by subject.

[^ Return to Table of Contents](#)

Administrative Information

Publication Statement

M.E. Grenander Department of Special Collections & Archives

Revision Description

Encoded in EAD by Gregory Wiedeman 2014

Processing Information

Processed in 2014 by Gregory Wiedeman.

Access

Access to this collection is unrestricted.

Copyright

The researcher assumes full responsibility for conforming with the laws of copyright. Whenever possible, the M.E. Grenander Department of Special Collections and Archives will provide information about copyright owners and other restrictions, but the legal determination ultimately rests with the researcher. Requests for permission to publish material from this collection should be discussed with the Head of Special Collections and Archives.

Acquisition Information

Michelle Crone donated all items in this manuscript group to the University Libraries, M.E. Grenander Department of Special Collections and Archives, from 2001 to 2004.

[^ Return to Table of Contents](#)

Controlled Access Headings

- Women
- Social Activists and Public Advocates
- Human Sexuality and Gender Identity
- Albany, New York
- Lesbian activists--United States
- Lesbian feminism--United States
- National March on Washington for Lesbian and Gay Rights
- Women in community organization--New York (State)
- Women--United States--Social conditions
- Correspondence
- Ephemera (general)
- Fliers (printed matter)
- Newspapers
- Notes
- Promotional Materials
- DeMarco, Michelle

Collection Inventory

Activism, 1973-2000, Undated

Physical Description: 11.35 cubic ft.

Arrangement

Sorted into subseries based on individual activism efforts, ordered alphabetically.

Contents:

This series documents the political activism of Michelle Crone and includes efforts that were primarily political in nature.

General Activism, 1975-2000, Undated

Physical Description: 1.6 cubic ft.

Arrangement

Divided into subseries based on level of political targets: Albany, New York, and general or national.

Contents:

This subseries contains records from the many progressive or leftist political efforts which Michelle Crone was involved with in some way. Unlike the remainder of the Activism series, Michelle Crone may not have been directly involved in organizing these efforts.

Albany Activism, 1975-1996, Undated

Physical Description: 0.3 cubic ft.

Arrangement

Alphabetically by subject

Contents:

This subseries contains material produced by social activism efforts that involved Michelle Crone and concerned Albany and the Capital District.

Title/Description	Instances	
ACT UP New York poster, Undated	Oversized 2	Folder 15
Ad Hoc Committee for Gay, Lesbian, and Bisexual Issues, 1993	Box 1 (1.1.1-Albany Activism)	Folder 1
AIDS Quilt, Undated	Box 1 (1.1.1-Albany Activism)	Folder 2
Albany Area National Organization for Women, 1993	Box 1 (1.1.1-Albany Activism)	Folder 3
Albany Peace & Energy Council, 1986/1987	Box 1 (1.1.1-Albany Activism)	Folder 4
Albany Rap Crisis Center, 1982/Undated		

	Box 1 (1.1.1- Albany Activism)	Folder 5
Albany Women Against Rape, 197519761978-19801984	Box 1 (1.1.1- Albany Activism)	Folder 6
Albany Women Against Rape, 197919801996	Oversized 4	Folder 1
Albany Women Against Rape, 1993Undated	Box 1 (1.1.1- Albany Activism)	Folder 7
Amnesty International Albany, 1990	Box 1 (1.1.1- Albany Activism)	Folder 8
Buttons, Undated	Box 30 (1.1.1- Albany Activism)	Folder 4
Capital District Gay & Lesbian Community Council, 19941995Undated	Box 1 (1.1.1- Albany Activism)	Folder 9
Death Penalty, 1995	Box 1 (1.1.1- Albany Activism)	Folder 10
Gay and Lesbian Antiviolence Project, 19871988	Box 1 (1.1.1- Albany Activism)	Folder 11
Knolls Action Project, 1986	Box 1 (1.1.1- Albany Activism)	Folder 12
Lesbian, Gay, Bisexual Alliance at SUNY Albany, 1996	Box 1 (1.1.1- Albany Activism)	Folder 13
Lesbian and Gay Civil Rights Ordinance, 1987	Box 1 (1.1.1- Albany Activism)	Folder 14
Lesbian and Gay Community Funding Partnership, 1995	Box 1 (1.1.1- Albany Activism)	Folder 15
Managing Community Conflict, 1991	Box 1 (1.1.1- Albany Activism)	Folder 16
The March 19th Coalition, 1995	Box 1 (1.1.1- Albany Activism)	Folder 17
March on Albany, 1990		

	Box 1 (1.1.1- Albany Activism)	Folder 18
Eunice Milks, 19831984	Box 1 (1.1.1- Albany Activism)	Folder 19
People for a Pluralistic Democracy, 1992	Box 1 (1.1.1- Albany Activism)	Folder 20
Pine Hills Women Against Rape, 1979	Box 1 (1.1.1- Albany Activism)	Folder 21
Pledge of Resistance, 1991	Box 1 (1.1.1- Albany Activism)	Folder 22
Publications, 1981	Oversized 4	Folder 2
Rallies, 1989Undated	Box 1 (1.1.1- Albany Activism)	Folder 23
Siena College Campus Action, Undated	Box 1 (1.1.1- Albany Activism)	Folder 24
Sit-in, Undated	Box 1 (1.1.1- Albany Activism)	Folder 25
Stonewall buttons, 1989	Box 30 (1.1.1- Albany Activism)	Folder 5
Submarine, ca. 1986	Box 1 (1.1.1- Albany Activism)	Folder 26
T-shirt - Capital District Gay and Lesbian Community Center, 25 years, Undated	Box 22 (1.1.1- Albany Activism)	Folder 2
T-shirt - Capital District Gay and Lesbian Community Center, 25 years, Undated	Box 22 (1.1.1- Albany Activism)	Folder 3
Take Back the Night, 198019891993	Box 1 (1.1.1- Albany Activism)	Folder 27
Take Back the Night, 1980	Oversized 4	Folder 3
Take Back the Night poster, Undated	Oversized 2	Folder 14

Ted's Café, Undated	Box 1 (1.1.1-Albany Activism)	Folder 28
University at Albany, SUNY presentations, 1995	Box 1 (1.1.1-Albany Activism)	Folder 29
Upstate Lesbian Coalition, Undated	Box 1 (1.1.1-Albany Activism)	Folder 30
The Women's Building, 198719891995Undated	Box 1 (1.1.1-Albany Activism)	Folder 31
Women's Groups Together, 1989	Box 1 (1.1.1-Albany Activism)	Folder 32
WRPI, Undated	Box 1 (1.1.1-Albany Activism)	Folder 33
YWCA of Albany, 19891990	Box 1 (1.1.1-Albany Activism)	Folder 34

New York State Activism, 1978-1995, Undated

Physical Description: 0.3 cubic ft.

Arrangement

Alphabetical by subject

Contents:

This subseries contains material that concerns Michelle Crone's social and political activism at the New York State level, including correspondence, news clippings, and some administrative material.

Title/Description	Instances	
ACT UP New York, 198719881991Undated	Box 1 (1.1.2-New York State Activism)	Folder 35
Activist in Residence Project, Undated	Box 1 (1.1.2-New York State Activism)	Folder 36
Adirondack Park	Box 1 (1.1.2-New York State Activism)	Folder 37
AIDS, 19871988		

	Box 1 (1.1.2-New York State Activism)	Folder 38
Button - "ACT Like a Lady", Undated	Box 30 (1.1.2-New York State Activism)	Folder 9
Correspondence, 1981	Box 1 (1.1.2-New York State Activism)	Folder 39
Division of Human Rights, 1990	Box 1 (1.1.2-New York State Activism)	Folder 40
Empire State Pride Agenda, 1991-1994	Box 1 (1.1.2-New York State Activism)	Folder 41
Empire State Pride Agenda, 199319941995	Box 1 (1.1.2-New York State Activism)	Folder 42
Empire State Pride Agenda, 1995Undated	Box 1 (1.1.2-New York State Activism)	Folder 43
Empire State Pride Agenda briefing packet for Lobby Day, 1994	Box 1 (1.1.2-New York State Activism)	Folder 44
Empire State Pride Agenda - Button, Undated	Box 30 (1.1.2-New York State Activism)	Folder 6
Empire State Pride Agenda new board member orientation packet, ca. 19941995	Box 1 (1.1.2-New York State Activism)	Folder 45
Empire State Pride Agenda - panelist name tag, Undated	Box 1 (1.1.2-New York State Activism)	Folder 46
Events, 1989Undated	Box 1 (1.1.2-New	Folder 47

	York State Activism)	
Family Planning	Box 1 (1.1.2-New York State Activism)	Folder 48
Holding Our Own, 19851994	Box 1 (1.1.2-New York State Activism)	Folder 49
Lesbian and Gay Community Services Center, 1992	Box 1 (1.1.2-New York State Activism)	Folder 50
Lesbian and Gay Leadership Summit, 1994	Box 1 (1.1.2-New York State Activism)	Folder 51
Mailings, 198219911992	Box 1 (1.1.2-New York State Activism)	Folder 52
National Association of Social Workers, NYS Chapter, ca. 1989	Box 1 (1.1.2-New York State Activism)	Folder 53
New York City Lesbian and Gay Funding Collaborative, 1995	Box 1 (1.1.2-New York State Activism)	Folder 54
New York City Zoning Laws, 1995	Box 1 (1.1.2-New York State Activism)	Folder 55
New York State Coalition Against Domestic Violence, 1989	Box 1 (1.1.2-New York State Activism)	Folder 56
New York State Gay and Lesbian Lobby - Buttons, Undated	Box 30 (1.1.2-New York State Activism)	Folder 7
New York State Lesbian and Gay Lobby, 198619881989Undated	Box 1 (1.1.2-New York State Activism)	Folder 57
New York State Lesbian and Gay Lobby - nameplate, Community Organizing, 1988	Box 1 (1.1.2-New	Folder 58

	York State Activism)	
New York State Lesbian and Gay Lobby - nametag, Undated	Box 1 (1.1.2-New York State Activism)	Folder 59
New York State Lesbian and Gay Lobby Organizing Workshop, 1988	Box 1 (1.1.2-New York State Activism)	Folder 60
New York Women Against Rape, ca. 1978	Box 1 (1.1.2-New York State Activism)	Folder 61
News clippings, 199119921995Undated	Box 1 (1.1.2-New York State Activism)	Folder 62
Notes	Box 1 (1.1.2-New York State Activism)	Folder 63
OUT: A Fund for Lesbian and Gay Liberation, 1990	Box 1 (1.1.2-New York State Activism)	Folder 64
OUT in New York, 1994	Box 1 (1.1.2-New York State Activism)	Folder 65
Publications, 1987	Oversized 4	Folder 4
Radioactive Waste, public health, Undated	Box 1 (1.1.2-New York State Activism)	Folder 66
Rallies, Undated	Box 1 (1.1.2-New York State Activism)	Folder 67
Women Against Pornography, 19791980Undated	Box 1 (1.1.2-New York State Activism)	Folder 68
Women's Resistance Exchange, Undated	Box 1 (1.1.2-New	Folder 69

York State
Activism)**Activism - Other, 1976-2000, Undated**Physical Description: 1 cubic ft.**Arrangement**

Alphabetical by subject

Contents:

This subseries includes political literature, news clippings, correspondence and mass mailings, reports, press releases and other publications.

Title/Description	Instances
Africa, 1986	Box 1 (1.1.3- Activism - Other) Folder 70
AIDS, 1985-1989199219931995Undated	Box 1 (1.1.3- Activism - Other) Folder 71
AIDS Action Council, 1987	Box 1 (1.1.3- Activism - Other) Folder 72
Anti-Discrimination, 19931994	Box 1 (1.1.3- Activism - Other) Folder 73
Anti-Gay and Lesbian Materials, 1993Undated	Box 1 (1.1.3- Activism - Other) Folder 74
Awards, 1993	Box 1 (1.1.3- Activism - Other) Folder 75
Bisexuality, Undated	Box 1 (1.1.3- Activism - Other) Folder 76
Black Hills Alliance, 1980	Box 1 (1.1.3- Activism - Other) Folder 77
Christian Appalachian Project, 1994	Box 1 (1.1.3- Activism - Other) Folder 78
Civil Disobedience, 1988Undated	Box 1 (1.1.3- Activism - Other) Folder 79
Corporation for Public Broadcasting, 1995	

	Box 1 (1.1.3- Activism - Other)	Folder 80
Correspondence, 1980-19901994Undated	Box 1 (1.1.3- Activism - Other)	Folder 81
Developing Nations, 1979	Box 1 (1.1.3- Activism - Other)	Folder 82
Energy, 1979	Box 1 (1.1.3- Activism - Other)	Folder 83
Environmental Movement, Undated	Box 1 (1.1.3- Activism - Other)	Folder 84
The Fairness Fund, 1987	Box 1 (1.1.3- Activism - Other)	Folder 85
Freedom Socialist Party, 1986	Box 1 (1.1.3- Activism - Other)	Folder 86
Gay & Lesbian Alliance Against Defamation, 1988199119941996	Box 1 (1.1.3- Activism - Other)	Folder 87
Gay and Lesbian Victory Fund, 198519901994	Box 1 (1.1.3- Activism - Other)	Folder 88
Gay Community News, 1987	Box 1 (1.1.3- Activism - Other)	Folder 89
Grenada, Undated	Box 1 (1.1.3- Activism - Other)	Folder 90
Guerrilla Girls, Undated	Box 1 (1.1.3- Activism - Other)	Folder 91
Hat - North Carolina Lesbian & Gay Pride March, Asheville, North Carolina, 1992 June 13	Oversized 8	Folder 1
Homelessness, Undated	Box 1 (1.1.3- Activism - Other)	Folder 92
Human Rights, 1987Undated	Box 1 (1.1.3- Activism - Other)	Folder 93
Human Rights Campaign Fund, 19911992Undated		

	Box 1 (1.1.3- Activism - Other)	Folder 94
"Indian Roots of American Democracy", 1988	Box 1 (1.1.3- Activism - Other)	Folder 95
International Lesbian Conference - buttons in French, 1986	Box 1 (1.1.3- Activism - Other)	Folder 96
International Lesbian Conference, conference material, 1982-1986	Box 1 (1.1.3- Activism - Other)	Folder 97
International Lesbian Conference, conference material, 1984-1985	Oversized 4	Folder 5
International Lesbian Conference - poster in French, 1986	Oversized 2	Folder 16
International Lesbian Conference - poster in French, 1986	Oversized 2	Folder 17
International Lesbian Conference Poster - LSIS-WICCE: Women's International Cross-Cultural Exchange, Geneva, Switzerland, Undated	Roll 2	Folder 1
Iran-Contra, 19871988	Box 1 (1.1.3- Activism - Other)	Folder 98
Jessie Jackson speech at Democratic National Convention and recording of The Phil Donahue Show episode concerning Tawana Brawley, 1988	VHS 1	
Labor Organization, 19911992	Box 1 (1.1.3- Activism - Other)	Folder 99
Ladies Against Women, 1980-1984198619871996Undated	Box 1 (1.1.3- Activism - Other)	Folder 100
Ladies Against Women, Undated	Oversized 4	Folder 6
Ladies Against Women, Consciousness Lowering Kits, 1984	Box 1 (1.1.3- Activism - Other)	Folder 101
Latin America/Mexico, 1982-19841986-1989Undated	Box 1 (1.1.3- Activism - Other)	Folder 102
Lesbian Families: Affirming Our Choices, 19881989	Box 1 (1.1.3- Activism - Other)	Folder 103
Lesbian & Gay Network/Mobilization for Survival, Undated		

	Box 1 (1.1.3- Activism - Other)	Folder 104
Lesbian and Gay Rights, 1985-1990	Box 1 (1.1.3- Activism - Other)	Folder 105
Lesbian and Gay Rights, 1991-19951998Undated	Box 2 (1.1.3- Activism - Other)	Folder 1
Lesbian Issues, 19781983-19941996Undated	Box 2 (1.1.3- Activism - Other)	Folder 2
Mailings and Notes, 1990Undated	Box 2 (1.1.3- Activism - Other)	Folder 3
The Middle East, 19811988Undated	Box 2 (1.1.3- Activism - Other)	Folder 4
Mississippi murders, 1994	Box 2 (1.1.3- Activism - Other)	Folder 5
Montreal, Undated	Box 2 (1.1.3- Activism - Other)	Folder 6
National Coming Out Day, 19881990-1992	Box 2 (1.1.3- Activism - Other)	Folder 7
National Lesbian Mentorship Project, 1989Undated	Box 2 (1.1.3- Activism - Other)	Folder 8
National Organization for Women, 1986Undated	Box 2 (1.1.3- Activism - Other)	Folder 9
Native American Rights, 1980198419861992Undated	Box 2 (1.1.3- Activism - Other)	Folder 10
Ellen Nesbitt, 1986	Box 2 (1.1.3- Activism - Other)	Folder 11
News clippings, 1986-19881990-199119931995Undated	Box 2 (1.1.3- Activism - Other)	Folder 12
No Diet Day/Fat Activists, 19941995Undated	Box 2 (1.1.3- Activism - Other)	Folder 13
North Carolina Lesbian and Gay Parade, 1986198719911992		

	Box 2 (1.1.3- Activism - Other)	Folder 14
Not in Our Name, 1984	Box 2 (1.1.3- Activism - Other)	Folder 15
Notes, Undated	Box 2 (1.1.3- Activism - Other)	Folder 16
Nuclear Weapons, 1986	Box 2 (1.1.3- Activism - Other)	Folder 17
Nuclear Weapons/Radiation, 1979-19801984-19851987-19881992Undated	Box 2 (1.1.3- Activism - Other)	Folder 18
Organizing and Internal Conflict, Undated	Box 2 (1.1.3- Activism - Other)	Folder 19
Parents and Friends of Lesbians and Gays, Inc., 1988	Box 2 (1.1.3- Activism - Other)	Folder 20
The Peace Movement, 1986198719992000Undated	Box 2 (1.1.3- Activism - Other)	Folder 21
People with Disabilities, 1990	Box 2 (1.1.3- Activism - Other)	Folder 22
PETA, Undated	Box 2 (1.1.3- Activism - Other)	Folder 23
Politics, 1988Undated	Box 2 (1.1.3- Activism - Other)	Folder 24
Pornography Issues, Undated	Box 2 (1.1.3- Activism - Other)	Folder 25
Publications, 197919811983	Box 2 (1.1.3- Activism - Other)	Folder 26
Publications, 1985	Oversized 4	Folder 7
Publications, 198519871988	Box 2 (1.1.3- Activism - Other)	Folder 27
Publications, 1990199219931995Undated	Oversized 4	Folder 8
Race Issues, 1981198319901992-1994Undated		

	Box 2 (1.1.3- Activism - Other)	Folder 28
Rallies and Marches, 198019821984-19851988Undated	Box 2 (1.1.3- Activism - Other)	Folder 29
Rallies, Undated	Oversized 4	Folder 9
Resistance, 19881989	Box 2 (1.1.3- Activism - Other)	Folder 30
San Diego Lesbian and Gay Pride, 1995	Box 2 (1.1.3- Activism - Other)	Folder 31
Sharon Kowalski/Karen Thompson, 19861989	Box 2 (1.1.3- Activism - Other)	Folder 32
Stonewall 20, 1989	Box 2 (1.1.3- Activism - Other)	Folder 33
Stonewall 25, 1994 <u>Digital Object: Online Object Uploaded through Hyrax UI</u>	Box 2 (1.1.3- Activism - Other)	Folder 34
Stonewall 25 International March & Rally, New York City - Presenter name tag, 1994	Box 2 (1.1.3- Activism - Other)	Folder 35
Stonewall 25 Marshall pass, 1994	Box 2 (1.1.3- Activism - Other)	Folder 36
Stonewall 25 - press coverage, 1994	Oversized 2	Folder 18
T-shirt - A Family of Pride, Palm Beaches, 1993	Oversized 8	Folder 8
T-shirt - A Family of Pride Worldwide, 1993	Oversized 8	Folder 9
T-shirt - Lesbian Families: Affirming Our Choices, 1990 Feburary 17-19	Oversized 8	Folder 6
T-shirt - Lesbian Families: Affirming Our Choices, 1990 Feburary 17-19	Oversized 8	Folder 7
T-shirt - North Carolina Lesbian & Gay Pride March, Asheville, North Carolina, 1992 June 13	Oversized 8	Folder 2
T-shirt - Pride Without Borders, Nashville, 1996	Oversized 8	Folder 5
T-shirt - San Diego Lesbian and Gay Pride 20th Anniversary, Undated	Oversized 8	Folder 11
T-shirt - San Diego Lesbian and Gay Pride 20th Anniversary, Undated	Oversized 8	Folder 12

T-shirt - San Diego Lesbian and Gay Pride 20th Anniversary, Undated	Oversized 8	Folder 13
T-shirt - Soar: A Celebration of Life, Strengthening Our AIDS Response, Undated	Box 22 (1.1.3- Activism - Other)	Folder 1
Texas Lesbian Conference - Name tag, 1988	Box 2 (1.1.3- Activism - Other)	Folder 37
The War Conference, 1988	Box 2 (1.1.3- Activism - Other)	Folder 38
Women in Prison, 19811986-1989Undated	Box 2 (1.1.3- Activism - Other)	Folder 39
Women's International Resource Exchange, 1984Undated	Box 2 (1.1.3- Activism - Other)	Folder 40
Women's Pentagon Action, 1981	Box 2 (1.1.3- Activism - Other)	Folder 41
Women's Pentagon Action, 1981	Oversized 4	Folder 10
Women's Studies, 1976197819811985-1986Undated	Box 2 (1.1.3- Activism - Other)	Folder 42
Women's Rights, 1980-19811983-19891991-1995Undated	Box 2 (1.1.3- Activism - Other)	Folder 43
Women Strike for Peace, 1988Undated	Box 2 (1.1.3- Activism - Other)	Folder 44
Women Strike for Peace, 1980-19811984-198819922000Undated	Oversized 4	Folder 11

National Gay and Lesbian Task Force, 1985-1998, Undated

Physical Description: 0.5 cubic ft.

Arrangement

Alphabetical by subject

Contents:

This subseries contains correspondence, fliers, informational packets, promotional material and other publications.

Title/Description

Instances

Anti-Violence, 198719881992Undated	Box 2 (1-Activism)	Folder 45
Button with keychain, Undated	Box 30 (1-Activism)	Folder 8
Campaign for Fairness in Entertainment, 1989	Box 2 (1-Activism)	Folder 46
Correspondence, 199219931995Undated	Box 2 (1-Activism)	Folder 47
Creating Change Conference, 1988	Box 2 (1-Activism)	Folder 48
Creating Change Conference, 1989	Box 2 (1-Activism)	Folder 49
Creating Change Conference, 1991	Box 2 (1-Activism)	Folder 50
Creating Change Conference, 1992	Box 2 (1-Activism)	Folder 51
Creating Change Conference, 1993	Box 2 (1-Activism)	Folder 52
Creating Change Conference, 1994	Box 2 (1-Activism)	Folder 53
Creating Change Conference, 1995	Box 2 (1-Activism)	Folder 54
Creating Change Conference - name tag, 1995	Box 2 (1-Activism)	Folder 55
Creating Change Conference, 1996	Box 2 (1-Activism)	Folder 56
Creating Change Conference, 1998	Box 2 (1-Activism)	Folder 57
Creating Change Conference, Undated	Box 2 (1-Activism)	Folder 58
Creating Change Conference name tags - panelist, host committee, stage crew, 19911992Undated	Box 2 (1-Activism)	Folder 59
Creating Change Conference - poster, 1995	Oversized 4	Folder 12
Creating Change Conference name tags - presenter, 1994	Box 2 (1-Activism)	Folder 60
Executive Committee, 19921993	Box 2 (1-Activism)	Folder 61
Fact sheets, Undated	Box 2 (1-Activism)	Folder 62
Federal Legislative Report, ca. 1991		

	Box 2 (1-Activism)	Folder 63
Gays, Lesbians and Bisexuals in the Military, 1989	Box 2 (1-Activism)	Folder 64
Guide Book, 1993	Box 2 (1-Activism)	Folder 65
Invitations, 19911993Undated	Box 2 (1-Activism)	Folder 66
Peri Jude (Lobbyist) - Business Card, Undated	Box 2 (1-Activism)	Folder 67
Lesbian Issues, Undated	Box 2 (1-Activism)	Folder 68
"Lift the Ban - Stop Discrimination Action Kit", 1994	Box 2 (1-Activism)	Folder 69
Mailings, 1988Undated	Box 2 (1-Activism)	Folder 70
Membership, Undated	Box 2 (1-Activism)	Folder 71
National Visibility Campaign for the Gay and Lesbian Vote, 1986-1988	Box 2 (1-Activism)	Folder 72
Newsletters, 19881991-1993	Box 2 (1-Activism)	Folder 73
Notes, 1993Undated	Box 2 (1-Activism)	Folder 74
"Pervasive Patterns of Discrimination Against Lesbians and Gay Men", 1992	Box 2 (1-Activism)	Folder 75
"Political Action Packet on State-Mediated Issues", ca. 1993	Box 2 (1-Activism)	Folder 76
Posters - "Leading the Fight for Freedom", Undated	Oversized 5	Folder 6
Posters - "Leading the Fight for Freedom", Undated	Oversized 5	Folder 7
Presidential Transition, 1992	Box 2 (1-Activism)	Folder 77
Press Coverage, 1986Undated	Box 2 (1-Activism)	Folder 78
Press Coverage, 19901991	Oversized 4	Folder 13
Press List, 19931994	Box 2 (1-Activism)	Folder 79
Press Releases, 1988-1993	Box 2 (1-Activism)	Folder 80
Privacy Project, 1987		

	Box 2 (1-Activism)	Folder 81
Publicity, 1987Undated	Box 2 (1-Activism)	Folder 82
Resources, 1992	Box 2 (1-Activism)	Folder 83
Staffing, 19881992-1994	Box 2 (1-Activism)	Folder 84
Stand Up For Your Rights, 1993	Box 2 (1-Activism)	Folder 85
Strengths and Weaknesses Survey, Undated	Box 2 (1-Activism)	Folder 86
"Washington, D.C. Lesbian and Gay Communities Portion of Metropolitan Police Department's HR Training Program", 1985	Box 2 (1-Activism)	Folder 87
Writings, Undated	Box 2 (1-Activism)	Folder 88

National Lesbian Conference, 1973-1994, Undated

Physical Description: 1.75 cubic ft.

Arrangement

Alphabetical by subject

Contents:

This subseries consists of Planning drafts, handwritten notes, meeting minutes, administrative material, and correspondence concerning Michelle Crone's central role in organizing the National Lesbian Conference held in Atlanta in 1991.

Title/Description	Instances	
Agenda, draft, 1991	Box 3 (1-Activism)	Folder 1
Agenda '89: Women's Legislative Conference, 1989	Box 3 (1-Activism)	Folder 2
ALICE (Interim Task Committee), 1989Undated	Box 3 (1-Activism)	Folder 3
Atlanta Civic Center, 1989-1991	Box 3 (1-Activism)	Folder 4
Atlanta Meetings, 19891990	Box 3 (1-Activism)	Folder 5
Background Materials, 1979Undated	Box 3 (1-Activism)	Folder 6
Biographies, Undated		

	Box 3 (1-Activism)	Folder 7
Button - Bring Sharon Home, Committee to Free Sharon Kowalski, Undated	Box 3 (1-Activism)	Folder 8
Cassette Tape - Susan McHale SkyeDancer, Lesbian Nation: One Nation Among Many, 1991	Cassette 1	
Concert - Washington Sisters, Lea Delaria, Karen Williams, Teresa Trull, 1991	VHS 2	
Conference Weekend Extravaganza of Comedy Song and Dance, 1991	Oversized 7	Folder 1
Contact Lists, 1990Undated	Box 3 (1-Activism)	Folder 9
Contact Lists: Organizations, Undated	Box 3 (1-Activism)	Folder 10
Correspondence, 1986-1989	Box 3 (1-Activism)	Folder 11
Correspondence, 19901991Undated	Box 3 (1-Activism)	Folder 12
Cost-sharing, Undated	Box 3 (1-Activism)	Folder 13
Durham Meeting 3/89, 1989	3.5in-Floppy 1	
Entertainment, 19891991	Box 3 (1-Activism)	Folder 14
Events, 1991	Box 3 (1-Activism)	Folder 15
Feathers, Undated	Box 3 (1-Activism)	Folder 16
Finances, 1990Undated	Box 3 (1-Activism)	Folder 17
First National Planning Meeting, Durham, NC, 1989	Box 3 (1-Activism)	Folder 18
First National Planning Meeting, Durham, NC - raw video recording of fishbowl sessions, consensus building (2 hours, 3 minutes)	VHS 3	
Fundraising, 1989-1991Undated	Box 3 (1-Activism)	Folder 19
International Lesbian Information Service Conference, 1985	Box 3 (1-Activism)	Folder 20
Lesbian International Visibility (LIV) Conference, 1986	Box 3 (1-Activism)	Folder 21
Lesbian Network, Undated		

	Box 3 (1- Activism)	Folder 22
Mailings, 1989-1991Undated	Box 3 (1- Activism)	Folder 23
Media Committee, 19891990	Box 3 (1- Activism)	Folder 24
Mobilization/Networking Committee, ca. 1991	Box 3 (1- Activism)	Folder 25
Moon Phases, Undated	Box 3 (1- Activism)	Folder 26
Nametag, 1991	Box 3 (1- Activism)	Folder 27
National Lesbian Conference Organizing Kit, 1990	Box 3 (1- Activism)	Folder 28
National Lesbian Feminist Agenda Conference Planning Meeting, 1988	Box 3 (1- Activism)	Folder 29
National Lesbian Rights Conference, 1988	Box 3 (1- Activism)	Folder 30
National Lesbian Rights Conference, San Diego - name tag and button, 1988	Box 3 (1- Activism)	Folder 31
Notes, 1989Undated	Box 3 (1- Activism)	Folder 32
Notes, fliers and forms, 1990-1991	Oversized 4	Folder 14
Notes on slides, Undated	Box 3 (1- Activism)	Folder 33
Novelty fan - I am an NLC Fan, Diversity, Solidarity, Empowerment, ca. 1991	Box 25 (1- Activism)	Folder 6
Nurturing Committee, ca. 1991	Box 3 (1- Activism)	Folder 34
Old Women, 1989Undated	Box 3 (1- Activism)	Folder 35
Other Conferences, 198019831985-1991	Box 3 (1- Activism)	Folder 36
Outcomes of the Conference, 1991	Box 3 (1- Activism)	Folder 37
Photographs, 1991	Box 3 (1- Activism)	Folder 38
Poster, 1991	Oversized 4	Folder 15
Press Coverage, 198819891991Undated	Box 3 (1- Activism)	Folder 39
Press Coverage, newspapers, 19891991	Oversized 4	Folder 16

Press Coverage, newspapers, 19891991	Oversized 4	Folder 17
Press Information, 1989	Box 3 (1-Activism)	Folder 40
Press Releases, 19901991	Box 3 (1-Activism)	Folder 41
Program, 1991	Box 3 (1-Activism)	Folder 42
Program Committee, Undated	Box 3 (1-Activism)	Folder 43
Proposals, 1990Undated	Box 3 (1-Activism)	Folder 44
Publicity, Undated	Box 3 (1-Activism)	Folder 45
Queer Nation/NY Panel & Discussion, 1991	Box 3 (1-Activism)	Folder 46
Regional Planning, 19881989Undated	Box 3 (1-Activism)	Folder 47
Registration Forms, 1991	Box 3 (1-Activism)	Folder 48
Schedules/Timelines, 19901991	Box 3 (1-Activism)	Folder 49
Second National Planning Meeting, Portland, OR, 1989	Box 3 (1-Activism)	Folder 50
Staffing, 1990	Box 3 (1-Activism)	Folder 51
Steering Committee, ca. 1991	Box 3 (1-Activism)	Folder 52
Structure, Undated	Box 3 (1-Activism)	Folder 53
T-shirt - National Lesbian Conference Atlanta, 1991	Box 25 (1-Activism)	Folder 5
Third National Planning Meeting, Kansas City, MO, 1990	Box 3 (1-Activism)	Folder 54
Travel and Accommodations, 1991Undated	Box 3 (1-Activism)	Folder 55
Two-Spirited, Thunder People, 1994	Box 3 (1-Activism)	Folder 56
Volunteer Form, 1991	Box 3 (1-Activism)	Folder 57
West Coast Lesbian Conference, 1973		

	Box 3 (1- Activism)	Folder 58
Women of Color/Racism, 1980-1991 Undated	Box 3 (1- Activism)	Folder 59
Women with Disabilities, 1985-1989 Undated	Box 3 (1- Activism)	Folder 60
Writings, Undated	Box 3 (1- Activism)	Folder 61

National March on Washington, 1987, 1979-1989, Undated

Physical Description: 2.3 cubic ft.

Arrangement

Alphabetical by subject. Records of the civil disobedience action at the Supreme Court are specifically labeled "Civil Disobedience at the Supreme Court."

Contents:

This subseries consists of material relating to the 1987 national march, including material about civil disobedience, and records from Michelle Crone's position as National Civil Disobedience Coordinator and "Out ? Outraged," the 1987 act of civil disobedience at the Supreme Court. Present are correspondence, notes, meeting minutes and memoranda from the committees planning the march. Also included are ephemera, leaflets, pamphlets, newsletters, fliers, and other published material from the March organization. Michelle Crone also collected newspaper clippings and articles pertaining to the march which can be found in the "Press Coverage" folders.

Title/Description	Instances	
A Time to Shine, 1987	Box 3 (1- Activism)	Folder 62
AIDS/PWA Information, 1987	Box 3 (1- Activism)	Folder 63
Awards, 1987-1988	Box 3 (1- Activism)	Folder 64
Banner - National March on Washington for Gay and Lesbian Rights, October 11, 1987, "For Love and For Life, We're Not Going Back" (36in by 60in), 1987	Roll 4	Folder 1
Business Cards, 1987	Box 3 (1- Activism)	Folder 65
Buttons - 1987 National March on Washington, 1987	Box 24 (1- Activism)	Folder 5
Civil Disobedience: Background Materials, 1987	Box 3 (1- Activism)	Folder 66
Civil Disobedience: The Civilian Complaint Review Board, 1987	Box 3 (1- Activism)	Folder 67
Civil Disobedience: Handbooks, 1979-1980-1982-1986-1987		

	Box 3 (1-Activism)	Folder 68
Civil Disobedience: "Resource Packet for Non-Violent Training", 1987	Box 3 (1-Activism)	Folder 69
Civil Disobedience: War Resisters League Training Packet, 1987	Box 3 (1-Activism)	Folder 70
Civil Disobedience: Writings & Publications, 1987	Box 3 (1-Activism)	Folder 71
Civil Disobedience at Supreme Court: Check-in Packet, 1987	Box 3 (1-Activism)	Folder 72
Civil Disobedience at Supreme Court: Correspondence, 1987	Box 3 (1-Activism)	Folder 73
Civil Disobedience at Supreme Court: Evaluation Meeting, 1988	Box 3 (1-Activism)	Folder 74
Civil Disobedience at Supreme Court: Grievances Filed, 1987	Box 3 (1-Activism)	Folder 75
Civil Disobedience at Supreme Court: Fundraising and Finances, 1987Undated	Box 3 (1-Activism)	Folder 76
Civil Disobedience at Supreme Court: Handbook, 1987	Box 4 (1-Activism)	Folder 1
Civil Disobedience at Supreme Court: Mailings, 1987Undated	Box 4 (1-Activism)	Folder 2
Civil Disobedience at Supreme Court: Maps, ca. 1987	Box 4 (1-Activism)	Folder 3
Civil Disobedience at Supreme Court: Medical Concerns, 1987	Box 4 (1-Activism)	Folder 4
Civil Disobedience at Supreme Court: Meetings, 1987	Box 4 (1-Activism)	Folder 5
Civil Disobedience at Supreme Court: Notes, ca. 1987	Box 4 (1-Activism)	Folder 6
Civil Disobedience at Supreme Court: Participant Evaluations, 1987	Box 4 (1-Activism)	Folder 7
Civil Disobedience at Supreme Court: Participant Information, 1987	Oversized 4	Folder 18
Civil Disobedience at Supreme Court: Participants and Contacts, ca. 1987	Box 4 (1-Activism)	Folder 8
Civil Disobedience at Supreme Court: Permits, 1987	Box 4 (1-Activism)	Folder 9
Civil Disobedience at Supreme Court: Photographs, 1987	Box 4 (1-Activism)	Folder 10
Civil Disobedience at Supreme Court: Planning, Legal Pads, 1987	Oversized 4	Folder 19

Civil Disobedience at Supreme Court: Planning, Legal Pads, 1987	Oversized 4	Folder 20
Civil Disobedience at Supreme Court: Press Coverage, 1987	Box 4 (1-Activism)	Folder 11
Civil Disobedience at Supreme Court: Regional Planning, 1987	Box 4 (1-Activism)	Folder 12
Civil Disobedience at Supreme Court: Schedules, 1987	Box 4 (1-Activism)	Folder 13
Civil Disobedience at Supreme Court: Speeches, 1987	Box 4 (1-Activism)	Folder 14
Civil Disobedience at Supreme Court: Staff Searches, 1987	Box 4 (1-Activism)	Folder 15
Civil Disobedience at Supreme Court: Training Sessions, 1987	Box 4 (1-Activism)	Folder 16
Civil Disobedience at Supreme Court: Washington Landmarks, ca. 1987	Box 4 (1-Activism)	Folder 17
Civil Disobedience at Supreme Court: Writings, 1987	Box 4 (1-Activism)	Folder 18
Correspondence, 1987	Box 4 (1-Activism)	Folder 19
Demands and Goals, 1987	Box 4 (1-Activism)	Folder 20
Documentary of March on Washington, C.D., The Ritual of Civil Disobedience, directed by Sorrell Hays (24 min), 1987	VHS 4	
Endorsements, 1987	Box 4 (1-Activism)	Folder 21
Fundraising and Finances, 1987	Box 4 (1-Activism)	Folder 22
Gay and Lesbian Electronic Access Network, Undated	Box 4 (1-Activism)	Folder 23
Guidebook, 1987	Box 4 (1-Activism)	Folder 24
JEB (Joan E. Biren), 1987/1988	Box 4 (1-Activism)	Folder 25
Lesbian Rights Lobby Kit, 1987	Box 4 (1-Activism)	Folder 26
Lobby Day, 1987	Box 4 (1-Activism)	Folder 27
Mailings and Invitations, 1987	Box 4 (1-Activism)	Folder 28
Maps, ca. 1987		

	Box 4 (1- Activism)	Folder 29
Meetings, 1987	Box 4 (1- Activism)	Folder 30
Memoranda, 1987	Box 4 (1- Activism)	Folder 31
Merchandising, 1987	Box 4 (1- Activism)	Folder 32
NAMES Project/AIDS Memorial Quilt, 1987	Box 4 (1- Activism)	Folder 33
Name tag - Press Pass for Lesbian Nation, 1987	Box 4 (1- Activism)	Folder 34
Name tag - Michelle Crone, Civil Disobedience Chairperson, 1987	Box 24 (1- Activism)	Folder 7
National Gay and Lesbian Task Force, ca. 1987	Box 4 (1- Activism)	Folder 35
National Office of the March on Washington, 1987	Box 4 (1- Activism)	Folder 36
National Organization for Women (NOW), 1987	Box 4 (1- Activism)	Folder 37
National Steering Committee, 1987	Box 4 (1- Activism)	Folder 38
Never Forget/Harvey Milk Ceremony, 1987	Box 4 (1- Activism)	Folder 39
Notes, ca. 1987	Box 4 (1- Activism)	Folder 40
Office Scene, mounted photograph, 1987	Box 4 (1- Activism)	Folder 41
Organizing Committee, 1987	Box 4 (1- Activism)	Folder 42
Organizing Conference, 1986	Box 4 (1- Activism)	Folder 43
Organizing Kit, 1987	Box 4 (1- Activism)	Folder 44
"Out and Outraged," sheet music, 1987	Box 4 (1- Activism)	Folder 45
Participants and Delegations, 1987	Box 4 (1- Activism)	Folder 46
Permit, ca. 1987	Box 4 (1- Activism)	Folder 47
Photographs, 1987		

	Box 4 (1- Activism)	Folder 48
Plastic Basket labeled March on Washington, Undated	Box 24 (1- Activism)	Folder 8
Post-March Material, 1987-1989	Box 4 (1- Activism)	Folder 49
Post-March organizing and notes, 1987/1988	Box 4 (1- Activism)	Folder 50
Press Coverage, 1986	Box 4 (1- Activism)	Folder 51
Press Coverage, 1986/1987	Oversized 1	Folder 2
Press Coverage, 1987	Oversized 1	Folder 3
Press Coverage, 1987	Oversized 1	Folder 4
Press Coverage, 1987	Oversized 1	Folder 5
Press Coverage, 1987	Oversized 1	Folder 6
Press Coverage, 1987	Oversized 1	Folder 7
Press Coverage, 1987/1988	Oversized 1	Folder 8
Press Coverage, February, 1987	Box 4 (1- Activism)	Folder 52
Press Coverage, April, May, and June, 1987	Box 4 (1- Activism)	Folder 53
Press Coverage, July, August, and September, 1987	Box 4 (1- Activism)	Folder 54
Press Coverage, October-December, 1987	Box 4 (1- Activism)	Folder 55
Press Coverage, 1988	Box 4 (1- Activism)	Folder 56
Press coverage - Names Quilt, 1989	Oversized 1	Folder 1
Press Releases, 1987	Box 4 (1- Activism)	Folder 57
Proposals and Resolutions, 1987	Box 4 (1- Activism)	Folder 58
Publicity, 1987	Box 4 (1- Activism)	Folder 59
Publicity and posters, 1987	Oversized 2	Folder 1
Publicity and posters, 1987	Oversized 2	Folder 2
Publicity and posters, 1987	Oversized 2	Folder 3
Publicity and posters, 1987	Oversized 2	Folder 4

Publicity and posters, 1987	Oversized 2	Folder 5
Publicity and posters, 1987	Oversized 2	Folder 6
Publicity and posters, 1987	Oversized 2	Folder 7
Regional Planning, 1987	Box 4 (1-Activism)	Folder 60
Schedules of Events, 1987	Box 4 (1-Activism)	Folder 61
S/M-Leather Contingent, 1987	Box 4 (1-Activism)	Folder 62
Small stuffed bear with pin - Out and Outraged, For Love, Life & Liberation, Lesbian/Gay Civil Disobedience, 1987	Box 24 (1-Activism)	Folder 6
Steering Committee, Regional Representatives, 1987	Box 4 (1-Activism)	Folder 63
T-shirt - March on Washington for Lesbian & Gay Civil Rights, 1987	Box 23 (1-Activism)	Folder 3
T-shirt - Staff, National March on Washington for Lesbian & Gay Rights, 1987	Box 23 (1-Activism)	Folder 1
T-shirt - Staff, National March on Washington for Lesbian & Gay Rights, 1987	Box 23 (1-Activism)	Folder 2
Technical Production, 1987	Box 4 (1-Activism)	Folder 64
Travel and Accommodation, 1987	Box 4 (1-Activism)	Folder 65
The Wedding/Couples, 1987	Box 4 (1-Activism)	Folder 66
Writings, ca. 1987	Box 4 (1-Activism)	Folder 67

National March on Washington, 1993, 1987-1994, Undated

Physical Description: 2.6 cubic ft.

Arrangement

Alphabetical by subject.

Contents:

This subseries includes administrative records from Michelle Crone's service on the Interim Coordinating Committee and the Executive Committee for the 1993 March on Washington, as well as her job as March Coordinator for the National Gay and Lesbian Task Force. This includes handwritten meeting notes, minutes, correspondence, formal and informal reports, political literature, fliers and other publications, newspaper clippings, ephemera, permits, schedules, information on performers and ephemera. Michelle Crone also collected newspaper clippings and articles pertaining to the march which can be found in the "Press Coverage" folders.

Title/Description

Instances

Action Kit: Fight the Right, 1993	Box 4 (1-Activism)	Folder 68
AIDS/People with AIDS, 1993	Box 4 (1-Activism)	Folder 69
Anthem, 1992	Box 4 (1-Activism)	Folder 70
Buttons - 1993 National March on Washington, 1993	Box 24 (1-Activism)	Folder 9
Artwork, 1992-1993	Box 4 (1-Activism)	Folder 71
Bisexuality, 198919911992Undated	Box 4 (1-Activism)	Folder 72
Business Cards, ca. 1993	Box 4 (1-Activism)	Folder 73
Civil Disobedience, ca. 1993	Box 4 (1-Activism)	Folder 74
Commemorative Video for the 1993 March on Washington for Gay, Lesbian and Bi Equal Rights and Liberation, In The Life Productions, 1993	VHS 5	
The Committee for the March on Washington, Inc., 19921993	Box 4 (1-Activism)	Folder 75
Correspondence, 1991-1992	Box 4 (1-Activism)	Folder 76
Correspondence, 1993	Box 4 (1-Activism)	Folder 77
Demands and Platforms, 1992-1993	Box 4 (1-Activism)	Folder 78
"Demonstrating in the District of Columbia" Handbook, 1991	Box 5 (1-Activism)	Folder 1
Endorsements, 1992-1993	Box 5 (1-Activism)	Folder 2
Melissa Etheridge (with photographs), ca. 1993	Box 5 (1-Activism)	Folder 3
Executive Committee By Laws, Log Cabin, 1992-1993	Box 5 (1-Activism)	Folder 4
Executive Committee Correspondence, 1992-1993	Box 5 (1-Activism)	Folder 5
Executive Committee Meetings, 1993	Box 5 (1-Activism)	Folder 6
Executive Committee Membership, 1992-1993	Box 5 (1-Activism)	Folder 7
Executive Committee Memoranda, 1992-1993		

	Box 5 (1-Activism)	Folder 8
Executive Committee Planning Notes, ca. 1993	Box 5 (1-Activism)	Folder 9
Executive Committee Proposals, 1993	Box 5 (1-Activism)	Folder 10
Finances, 1992-1993	Box 5 (1-Activism)	Folder 11
Fundraising, 1992-1993	Box 5 (1-Activism)	Folder 12
Gay and Lesbian Histories Exhibit, 1993	Box 5 (1-Activism)	Folder 13
Human Rights Campaign Fund, 1992	Box 5 (1-Activism)	Folder 14
Interim Coordinating Committee (ICC) with photographs, 1991-1992	Box 5 (1-Activism)	Folder 15
JEB: Joan E. Biren, ca. 1993	Box 5 (1-Activism)	Folder 16
The Lesbian and Gay Bands of America, March on Washington 1993, March and Concert Excerpts, 1993	VHS 6	
Mailings, 1990-1993	Box 5 (1-Activism)	Folder 17
Maps, 1993	Box 5 (1-Activism)	Folder 18
Medical Committee, 1993	Box 5 (1-Activism)	Folder 19
Medical Committee, 1993	Box 5 (1-Activism)	Folder 20
Meetings, 1993	Box 5 (1-Activism)	Folder 21
Memoranda, 1993	Box 5 (1-Activism)	Folder 22
Metrocard, 1993	Box 5 (1-Activism)	Folder 23
Merchandising, 1993	Box 5 (1-Activism)	Folder 24
The Names Project/New York Memorial Quilt, 1987-1988-1993	Box 5 (1-Activism)	Folder 25
Name tag - Michelle Crone, Executive Committee, the 1993 March on Washington for Lesbian, Gay and Bi Equal Rights and Liberation, 1993	Box 24 (1-Activism)	Folder 12
Name tag - National Executive Committee, 1993		

	Box 5 (1-Activism)	Folder 26
Name tag - National Steering Committee Meeting, 1993	Box 5 (1-Activism)	Folder 27
Name tag - Stage 2, 1993 March on Washington for Lesbian, Gay and Bi Equal Rights and Liberation, 1993	Box 24 (1-Activism)	Folder 13
National Gay and Lesbian Task Force, 1993	Box 5 (1-Activism)	Folder 28
National Organization for Woman, Inc. (NOW), 1993	Box 5 (1-Activism)	Folder 29
National Organizing Facilitator Search, 1992	Box 5 (1-Activism)	Folder 30
National Steering Committee, 1992-1993	Box 5 (1-Activism)	Folder 31
Newsletters and Mailings, 1992-1993	Box 5 (1-Activism)	Folder 32
Notes, ca. 1993	Box 5 (1-Activism)	Folder 33
Organizing Kit, 1993	Box 5 (1-Activism)	Folder 34
Parents and Friends of Lesbians and Gays, Inc. (P-FLAG), 1993	Box 5 (1-Activism)	Folder 35
Participants and Delegations, 1993	Box 5 (1-Activism)	Folder 36
People with Disabilities, 1993	Box 5 (1-Activism)	Folder 37
Performers, 1992-1993	Box 5 (1-Activism)	Folder 38
Performers: Barbara Lee Supeno, 1993	Box 5 (1-Activism)	Folder 39
Performers: Crazy Eights Management, 1992	Box 5 (1-Activism)	Folder 40
Performers: Disappear Fear, 1992	Box 5 (1-Activism)	Folder 41
Performers: Girls in the Nose, 1992	Box 5 (1-Activism)	Folder 42
Performers: Maile Klein & Marina Hodgini, 1992	Box 5 (1-Activism)	Folder 43
Performers: Lesbian and Gay Bands of America, 1993	Box 5 (1-Activism)	Folder 44
Performers: Pandys Division, 1992		

	Box 5 (1-Activism)	Folder 45
Performers: Penny Arcade, 1993	Box 5 (1-Activism)	Folder 46
Performers: Phrane, 1993	Box 5 (1-Activism)	Folder 47
Performers: Rhythm Express, 1992	Box 5 (1-Activism)	Folder 48
Performers: River Sui, 1992	Box 5 (1-Activism)	Folder 49
Performers: RuPaul, 1993	Box 5 (1-Activism)	Folder 50
Performers: Fred Small, 1993	Box 5 (1-Activism)	Folder 51
Performers: Doug Stevens and the Outband, 1992	Box 5 (1-Activism)	Folder 52
Performers: Lynn E. Thomas, 1992	Box 5 (1-Activism)	Folder 53
Performers: Suzanne Westenhoefer, 1992	Box 5 (1-Activism)	Folder 54
Performers: Tom Wilson Weinberg, 1993	Box 5 (1-Activism)	Folder 55
Performers: Winkte and Crazy Sacred Dogs, 1993	Box 5 (1-Activism)	Folder 56
Permits/National Park Service, 1992-1993	Box 5 (1-Activism)	Folder 57
Personal Correspondence, 1993	Box 5 (1-Activism)	Folder 58
Photographs, 1993	Box 5 (1-Activism)	Folder 59
Political Literature, ca. 1993	Box 5 (1-Activism)	Folder 60
Post-March Correspondence, 1993	Box 5 (1-Activism)	Folder 61
Post-March Materials, 1994Undated	Box 5 (1-Activism)	Folder 62
Posters (20in by 24in), 1993	Oversized 5	Folder 1
Posters - National Gay and Lesbian Task Force March on Washington, 1993	Oversized 5	Folder 2
Posters - National Gay and Lesbian Task Force, "Fight Back," March on Washington, 1993	Oversized 5	Folder 5

"Prelude to Victory" The 1993 March on Washington Video, Girard Video, 1993	VHS 7	
Press Coverage, 19911992	Box 5 (1-Activism)	Folder 63
Press Coverage, 19921993	Oversized 2	Folder 8
Press Coverage, 19921993	Oversized 2	Folder 9
Press Coverage, 1993	Oversized 2	Folder 10
Press Coverage, 1993	Oversized 2	Folder 11
Press Coverage, 1993	Oversized 2	Folder 12
Press Coverage, January, February and March, 1993	Box 5 (1-Activism)	Folder 64
Press Coverage, April, 1993	Box 5 (1-Activism)	Folder 65
Press Coverage, May and June, 1993	Box 5 (1-Activism)	Folder 66
Press Coverage, July and August, 1993	Box 5 (1-Activism)	Folder 67
Press Coverage, September, October, November, 1993	Box 5 (1-Activism)	Folder 68
Press Coverage, December and later, 19931994Undated	Box 5 (1-Activism)	Folder 69
Press Packets, 1993	Box 5 (1-Activism)	Folder 70
Press Pass, 1993	Box 5 (1-Activism)	Folder 71
Press Releases, 1991-1993	Box 5 (1-Activism)	Folder 72
Program Guides, 1993	Box 5 (1-Activism)	Folder 73
Proposals and Resolutions, 1991-1993	Box 5 (1-Activism)	Folder 74
Publicity, 1993	Box 5 (1-Activism)	Folder 75
Publicity and posters, 1993	Oversized 2	Folder 13
Rainbow Bracelet - 1993 March on Washington, 1993	Box 24 (1-Activism)	Folder 10
Regional Planning, 1993	Box 5 (1-Activism)	Folder 76
Related Events, 1993		

	Box 5 (1-Activism)	Folder 77
Schedules of Events, 1993	Box 5 (1-Activism)	Folder 78
Security, 1993	Box 5 (1-Activism)	Folder 79
"A Simple Matter of Justice: Post-March Press Clippings", 1993	Box 6 (1-Activism)	Folder 1
SM/Leather/Fetish Contingent, 1993	Box 6 (1-Activism)	Folder 2
Small stuffed doll with pin on face - National Gay & Lesbian Task Force, A Simple Matter of Justice, March on Washington, 1993	Box 24 (1-Activism)	Folder 11
Andrew Stein: New York City Council President, 1993	Box 6 (1-Activism)	Folder 3
Stickers, 1993	Box 6 (1-Activism)	Folder 4
T-shirt - 1993 National March on Washington Logistics Team, 1993	Box 23 (1-Activism)	Folder 10
T-shirt - 1993 National March on Washington Michelle Crone Executive Committee, 1993	Box 23 (1-Activism)	Folder 11
T-shirt - A Simple Matter of Justice, 1993	Box 23 (1-Activism)	Folder 5
T-shirt - Fight Back, National Gay & Lesbian Task Force March on Washington, 1993	Box 24 (1-Activism)	Folder 4
T-shirt - It's a Simple Matter of Justice, National Gay & Lesbian Task Force March on Washington, 1993	Box 24 (1-Activism)	Folder 1
T-shirt - It's a Simple Matter of Justice, National Gay & Lesbian Task Force March on Washington, 1993	Box 24 (1-Activism)	Folder 2
T-shirt - It's a Simple Matter of Justice, National Gay & Lesbian Task Force March on Washington, 1993	Box 24 (1-Activism)	Folder 3
T-shirt - Marshall, 1993	Box 23 (1-Activism)	Folder 6
T-shirt - National Gay & Lesbian Task Force, A Simple Matter of Justice, March on Washington (white), 1993	Box 23 (1-Activism)	Folder 12
T-shirt - National Gay & Lesbian Task Force, A Simple Matter of Justice, March on Washington (white), 1993	Box 23 (1-Activism)	Folder 13
T-shirt - National Gay & Lesbian Task Force, A Simple Matter of Justice, March on Washington (grey), 1993	Box 23 (1-Activism)	Folder 14
T-shirt - Security, 1993	Box 23 (1-Activism)	Folder 7
T-shirt - Security, 1993		

	Box 23 (1-Activism)	Folder 8
T-shirt - Security, 1993	Box 23 (1-Activism)	Folder 9
T-shirt - The 1993 March on Washington for Lesbian, Gay, and Bi Equal Rights and Liberation, 1993	Box 23 (1-Activism)	Folder 4
Technical Production, 1993	Box 6 (1-Activism)	Folder 5
Telephone Messages, 1993	Box 6 (1-Activism)	Folder 6
Tickets to Events, 1993	Box 6 (1-Activism)	Folder 7
Timelines, 1991-1993	Box 6 (1-Activism)	Folder 8
Transgender, 1992-1993	Box 6 (1-Activism)	Folder 9
Travel and Accommodations, 1992-1993	Box 6 (1-Activism)	Folder 10
Robin Tyler, 1993	Box 6 (1-Activism)	Folder 11
Washington Support Committee, 1992	Box 6 (1-Activism)	Folder 12
Weather, 1993	Box 6 (1-Activism)	Folder 13
The Wedding, 1993	Box 6 (1-Activism)	Folder 14
Work Committees, ca. 1993	Box 6 (1-Activism)	Folder 15
Writings, 1993	Box 6 (1-Activism)	Folder 16

Seneca Women's Encampment for a Future of Peace and Justice (1983-1988), 1982-1991, Undated

Physical Description: 2.6 cubic ft.

Arrangement

Alphabetical by subject.

Contents:

This subseries contains the records from the Seneca Women's Peace Encampment in Romulus, New York. This includes political literature, correspondence, financial records, mailings, ephemera, meeting minutes, and grant proposals. The series also includes registration forms for the entire encampment for 1983. Also

present is information on nuclear energy and radiation collected by Michelle Crone in respect to the goals of the encampment.

Title/Description	Instances	
"Action Info" Forms, 1983	Oversized 4	Folder 21
Action Records, 1983Undated	Box 6 (1-Activism)	Folder 6
Actions and Rallies, 1982-198619881989Undated	Box 6 (1-Activism)	Folder 7
Activism/Peace Resources, 19741980-19831985-1988Undated	Box 6 (1-Activism)	Folder 8
Artwork, Undated	Box 6 (1-Activism)	Folder 9
Banner - Womyn Resist III, Women's Peace Camps International (72in by 92in, drawn on bedsheet), Undated	Box 25 (1-Activism)	Folder 1
Banner - Seneca Women's Peace Camp, sewn depiction of women with peace sign, women symbol, poetry, writings, buttons (42in by 82in, sewn on bedsheet), Undated	Box 25 (1-Activism)	Folder 2
Cassette tape - Woman's Peace Encampment "Being Ourselves" Ithaca Feminist Radio, 1991	Cassette 2	
Children in Crisis, 1983	Box 6 (1-Activism)	Folder 10
Contact Lists, 198319851987Undated	Box 6 (1-Activism)	Folder 11
Contents of Notebook, Undated	Box 6 (1-Activism)	Folder 12
Correspondence, 1983-1988Undated	Box 6 (1-Activism)	Folder 13
Donations coffee can with buttons, ca. 1984	Box 30 (1-Activism)	Folder 2
Drawing of two Native Americans (17in by 21in), Undated	Oversized 5	Folder 4
Dykes Opposed to Nuclear Technology, Undated	Box 6 (1-Activism)	Folder 14
E.L.F. Waves, E.E.G. Entrainment, Psychotronic Warfare & Welfare, Undated	Box 6 (1-Activism)	Folder 15
EMR/"Zapping", 19651980198219831985-1989	Box 6 (1-Activism)	Folder 16
EMR/"Zapping", Undated	Box 6 (1-Activism)	Folder 17
Field Journal, Undated	Box 6 (1-Activism)	Folder 18
Finances, 1983Undated		

	Box 6 (1-Activism)	Folder 19
Fundraising, 1983-1984 Undated	Box 6 (1-Activism)	Folder 20
Gallery 345/Art for Social Change, Inc., 1983	Box 6 (1-Activism)	Folder 21
Garlick's Mini-Mart, Undated	Box 6 (1-Activism)	Folder 22
Grant Proposals, 1984	Box 6 (1-Activism)	Folder 23
Grant Proposals, 1984	Box 6 (1-Activism)	Folder 24
Grant Proposals, 1984	Box 6 (1-Activism)	Folder 25
Grant Proposals, 1984	Box 6 (1-Activism)	Folder 26
Hat with buttons - Sonia Johnson, Citizens Party, Women's Encampment for Peace and Justice, Undated	Box 25 (1-Activism)	Folder 4
Legal Fund, Undated	Box 6 (1-Activism)	Folder 27
Life at Camp, Undated	Box 6 (1-Activism)	Folder 28
Mailings, 1983-1988-1997 Undated	Box 6 (1-Activism)	Folder 29
Meeting Minutes, 1983-1985	Box 6 (1-Activism)	Folder 30
Meeting Minutes, 1986-1987	Box 6 (1-Activism)	Folder 31
Meeting Minutes, 1988-1989 Undated	Box 6 (1-Activism)	Folder 32
Microwave News, 1986-1987	Box 6 (1-Activism)	Folder 33
Microwave News, 1988 Undated	Box 6 (1-Activism)	Folder 34
Memoranda, 1989	Box 6 (1-Activism)	Folder 35
News clippings, 1983-1984-1987-1989-1992-1993	Box 6 (1-Activism)	Folder 36
Newsletters, 1986 Undated	Box 6 (1-Activism)	Folder 37
No trespassing poster = "Nuclear Free Zone, Women's Land", 1984	Oversized 2	Folder 19

Non-Registration Forms - A, 1983	Box 6 (1-Activism)	Folder 38
Non-Registration Forms - B, 1983	Box 6 (1-Activism)	Folder 39
Non-Registration Forms - B, 1983	Box 6 (1-Activism)	Folder 40
Non-Registration Forms - B, 1983	Box 6 (1-Activism)	Folder 41
Non-Registration Forms - C, 1983	Box 6 (1-Activism)	Folder 42
Non-Registration Forms - C, 1983	Box 6 (1-Activism)	Folder 43
Non-Registration Forms - D, 1983	Box 6 (1-Activism)	Folder 44
Non-Registration Forms - D-E, 1983	Box 6 (1-Activism)	Folder 45
Non-Registration Forms - F, 1983	Box 6 (1-Activism)	Folder 46
Non-Registration Forms - G, 1983	Box 6 (1-Activism)	Folder 47
Non-Registration Forms - G-H, 1983	Box 6 (1-Activism)	Folder 48
Non-Registration Forms - H, 1983	Box 7 (1-Activism)	Folder 1
Non-Registration Forms - I-J, 1983	Box 7 (1-Activism)	Folder 2
Non-Registration Forms - K, 1983	Box 7 (1-Activism)	Folder 3
Non-Registration Forms - L, 1983	Box 7 (1-Activism)	Folder 4
Non-Registration Forms - M, 1983	Box 7 (1-Activism)	Folder 5
Non-Registration Forms - M, 1983	Box 7 (1-Activism)	Folder 6
Non-Registration Forms - N-O, 1983	Box 7 (1-Activism)	Folder 7
Non-Registration Forms - P-Q, 1983	Box 7 (1-Activism)	Folder 8
Non-Registration Forms - R, 1983	Box 7 (1-Activism)	Folder 9
Non-Registration Forms - R, 1983		

	Box 7 (1-Activism)	Folder 10
Non-Registration Forms - S, 1983	Box 7 (1-Activism)	Folder 11
Non-Registration Forms - S, 1983	Box 7 (1-Activism)	Folder 12
Non-Registration Forms - S, 1983	Box 7 (1-Activism)	Folder 13
Non-Registration Forms - T-V, 1983	Box 7 (1-Activism)	Folder 14
Non-Registration Forms - W, 1983	Box 7 (1-Activism)	Folder 15
Non-Registration Forms - W, 1983	Box 7 (1-Activism)	Folder 16
Non-Registration Forms - Y-Z, 1983	Box 7 (1-Activism)	Folder 17
Non-Registration Forms - multi-name, 1983	Box 7 (1-Activism)	Folder 18
Notes, Undated	Box 7 (1-Activism)	Folder 19
Notes, Undated	Box 7 (1-Activism)	Folder 20
Notes, Undated	Oversized 4	Folder 22
Nuclear Weapons, 1979198019831985-1988Undated	Box 7 (1-Activism)	Folder 21
Other Women's Peace Camps, 1987Undated	Box 7 (1-Activism)	Folder 22
Peace Walk/"Waterloo 54", 1983	Box 7 (1-Activism)	Folder 23
Photographs, Undated	Box 7 (1-Activism)	Folder 24
Planning Notes, 1982	Box 7 (1-Activism)	Folder 25
Postcards, 1983	Box 7 (1-Activism)	Folder 26
Postcards, Undated	Box 7 (1-Activism)	Folder 27
Poster (14in by 24in), 1984	Oversized 5	Folder 3
Press Coverage, 1983	Oversized 4	Folder 23
Press Releases, 198319851986Undated		

	Box 7 (1-Activism)	Folder 28
Print of Native Americans and Bison by Susan A. Fuchs[?] "To Michelle My Life Partner (20in by 25in), 1984	Flat-File 1	
Proposals, 1984Undated	Box 7 (1-Activism)	Folder 29
Publications, 1983198519871988	Oversized 4	Folder 24
Publicity, 198319841986Undated	Box 7 (1-Activism)	Folder 30
Reporter's Packet, 1985	Box 7 (1-Activism)	Folder 31
Resource Handbook, 1983-1987	Box 7 (1-Activism)	Folder 32
Songs & Chants, 1985Undated	Box 7 (1-Activism)	Folder 33
Speech at Conference [?], 1986	Box 7 (1-Activism)	Folder 34
Staff, 1983Undated	Box 7 (1-Activism)	Folder 35
Stickers, Undated	Box 7 (1-Activism)	Folder 36
T-shirt - Women's Encampment for a Future of Peace and Justice, Undated	Box 25 (1-Activism)	Folder 3
Timelines/Calendars, Undated	Box 7 (1-Activism)	Folder 37
VDT News, 1987-1989	Box 7 (1-Activism)	Folder 38
Video Collective/Women's Media, 19841985Undated	Box 7 (1-Activism)	Folder 39
Vision Statement, 1983	Box 7 (1-Activism)	Folder 40
Workshops, Undated	Box 7 (1-Activism)	Folder 41
Writings and Publications, 198319851988Undated	Box 7 (1-Activism)	Folder 42

[^ Return to Table of Contents](#)

Events and Productions, 1982-1996, Undated

Physical Description: 10.1 cubic ft.

Arrangement

Divided into subseries by event or event series. Each subseries is arranged alphabetically by subject, except for Rhythm Fest which is ordered by festival date, then by subject.

Contents:

This series consists of material from music festivals and other events that Michelle Crone produced or was involved in organizing.

Elword Productions, 1980-1996, Undated

Physical Description: 1 cubic ft.

Arrangement

Alphabetical by subject

Contents:

This subseries contains material concerning Michelle Crone's production company, Elword Productions, which focused on creating events and performances in the Capital Region that would appeal to women and the LGBT community. This includes many files of performers that include biographies, correspondence, published reviews, riders, and technical specifications. Performers were musical groups, comedians, theater performers, and others that generally focused on feminist or lesbian issues. The subseries consists primarily of promotional material, and administrative records for the company are scarce. There is a substantial amount of material from comedian and actress Lea Delaria, whom Crone worked with on numerous occasions.

Title/Description	Instances	
Advertising, Media List, Undated	Box 7 (2-Events and Productions)	Folder 43
Aftershow Passes, Undated	Box 7 (2-Events and Productions)	Folder 44
Agents, Fleming Tamulevich & Associates, "Artist Updates", 19951996	Box 7 (2-Events and Productions)	Folder 45
Agents, Mary McFaul, 1991	Box 7 (2-Events and Productions)	Folder 46
Articles by Laura Post, 198619921993	Box 7 (2-Events and Productions)	Folder 47
Business Cards, Undated	Box 7 (2-Events and Productions)	Folder 48
Correspondence, 1986-19871992-1993		

	Box 7 (2- Events and Productions)	Folder 49
Elword Mailing List, Undated	Box 7 (2- Events and Productions)	Folder 50
"Growing Up Queer in America," Chris Cinque, 1987-1990	Box 7 (2- Events and Productions)	Folder 51
Notes, Undated	Box 7 (2- Events and Productions)	Folder 52
Performers, 4 Big Girls, 1993	Box 7 (2- Events and Productions)	Folder 53
Performers, Altazor, 1989	Box 7 (2- Events and Productions)	Folder 54
Performers, Terry Baum, 1985-1986	Box 7 (2- Events and Productions)	Folder 55
Performers, Begonia, 1988-1990-1993	Box 7 (2- Events and Productions)	Folder 56
Performers, Karen Bath, 1988	Box 7 (2- Events and Productions)	Folder 57
Performers, Betty, 1995	Box 7 (2- Events and Productions)	Folder 58
Performers, Billy Tipton Memorial Saxophone Quartet, 1993-1994	Box 7 (2- Events and Productions)	Folder 59
Performers, Angela Bowen, 1988-1991	Box 7 (2- Events and Productions)	Folder 60
Performers, Carolyn Brandy, Undated	Box 7 (2- Events and Productions)	Folder 61
Performers, Kelley J. Brower, 1996	Box 7 (2- Events and Productions)	Folder 62
Performers, Maureen Brownsey, 1991-1994	Box 7 (2- Events and Productions)	Folder 63
Performers, Bonnie Buhler-Smith, 1989		

	Box 7 (2- Events and Productions)	Folder 64
Performers, Sarah Burrill, 1993	Box 7 (2- Events and Productions)	Folder 65
Performers, Nell Carter, 1995	Box 7 (2- Events and Productions)	Folder 66
Performers, Maggie Cassella, 1991-1993	Box 7 (2- Events and Productions)	Folder 67
Performers, Teresa Chandler, 1989	Box 7 (2- Events and Productions)	Folder 68
Performers, Kate Clinton, 1988	Box 7 (2- Events and Productions)	Folder 69
Performers, Barbara Cobb, Undated	Box 7 (2- Events and Productions)	Folder 70
Performers, Commie Lesbos from Outer Space, 1992	Box 7 (2- Events and Productions)	Folder 71
Performers, Lea DeLaria, 1992-1995	Box 7 (2- Events and Productions)	Folder 72
Performers, Lea DeLaria, John Larroquette Script, 1994	Box 7 (2- Events and Productions)	Folder 73
Performers, Lea DeLaria and Jeanine Strobel, 1983-1985	Box 7 (2- Events and Productions)	Folder 74
Performers, Melanie DeMore, 1990	Box 7 (2- Events and Productions)	Folder 75
Performers, Destiny, Undated	Box 7 (2- Events and Productions)	Folder 76
Performers, Disappear Fear, 1992-1993	Box 7 (2- Events and Productions)	Folder 77
Performers, Alix Dobkin, 1985-1989	Box 7 (2- Events and Productions)	Folder 78
Performers, Dos Fallopa, 1991-1993-1993		

	Box 7 (2- Events and Productions)	Folder 79
Performers, Dos Lesbos, 1988Undated	Box 7 (2- Events and Productions)	Folder 80
Performers, Tracy Drach, Undated	Box 7 (2- Events and Productions)	Folder 81
Performers, The Ellen James Society, 1992	Box 7 (2- Events and Productions)	Folder 82
Performers, Melissa Ethridge, ca. 198819921994Undated	Box 7 (2- Events and Productions)	Folder 83
Performers, Carole Etzler and Brenda Chambers, 1986	Box 7 (2- Events and Productions)	Folder 84
Performers, Alice Evergreen, Undated	Box 7 (2- Events and Productions)	Folder 85
Performers, Sue Fink, 1985	Box 7 (2- Events and Productions)	Folder 86
Performers, Five Lesbian Brothers, 1991-1992	Box 8 (2- Events and Productions)	Folder 1
Performers, Fliers, Undated	Box 8 (2- Events and Productions)	Folder 2
Performers, Garden Variety Lesbian Variety Show, 1995	Box 8 (2- Events and Productions)	Folder 3
Performers, Girls in the Nose, 1991-1992	Box 8 (2- Events and Productions)	Folder 4
Performers, Marga Gomez, 1988-1989	Box 8 (2- Events and Productions)	Folder 5
Performers, Monica Grant, Undated	Box 8 (2- Events and Productions)	Folder 6
Performers, Lisa Gray, 1991	Box 8 (2- Events and Productions)	Folder 7
Performers, Michael Greer, 1995		

	Box 8 (2- Events and Productions)	Folder 8
Performers, Kristen Hall, Undated	Box 8 (2- Events and Productions)	Folder 9
Performers, Hawkins and Delear, 1986-1987	Box 8 (2- Events and Productions)	Folder 10
Performers, Susan Herrick, 1991	Box 8 (2- Events and Productions)	Folder 11
Performers, Ubaka Hill, 1994	Box 8 (2- Events and Productions)	Folder 12
Performers, Helen Hooke, 1991	Box 8 (2- Events and Productions)	Folder 13
Performers, Cheryl Jacobs, Undated	Box 8 (2- Events and Productions)	Folder 14
Performers, JEB (Joan E. Biron), 1986	Box 8 (2- Events and Productions)	Folder 15
Performers, Lisa Koch, 1991	Box 8 (2- Events and Productions)	Folder 16
Performers, Lynn Lavner, 1986	Box 8 (2- Events and Productions)	Folder 17
Performers, Laura Love, 1991	Box 8 (2- Events and Productions)	Folder 18
Performers, The Maggie & Maggie Show, 1994	Box 8 (2- Events and Productions)	Folder 19
Performers, Maul Girls, 1993	Box 8 (2- Events and Productions)	Folder 20
Performers, Marla BB, 1994	Box 8 (2- Events and Productions)	Folder 21
Performers, Diedre McCalla, 1985-1989	Box 8 (2- Events and Productions)	Folder 22
Performers, Muriel Miguel, 1991		

	Box 8 (2- Events and Productions)	Folder 23
Performers, Melanie Monsur, Undated	Box 8 (2- Events and Productions)	Folder 24
Performers, Lynda Montgomery, Undated	Box 8 (2- Events and Productions)	Folder 25
Performers, Maggie Moore, 19921994	Box 8 (2- Events and Productions)	Folder 26
Performers, Faith Nolan, 1989	Box 8 (2- Events and Productions)	Folder 27
Performers, Olatunji, Undated	Box 8 (2- Events and Productions)	Folder 28
Kristen O'Shee, 1994-1995	Box 8 (2- Events and Productions)	Folder 29
Performers, Pele Juju, 1995	Box 8 (2- Events and Productions)	Folder 30
Performers, Linee Perroncel, 1995	Box 8 (2- Events and Productions)	Folder 31
Performers, Janice Perry, 19861988-1995	Box 8 (2- Events and Productions)	Folder 32
Performers, Marjy Plant, 1989	Box 8 (2- Events and Productions)	Folder 33
Performers, Georgia Ragsdale, Undated	Box 8 (2- Events and Productions)	Folder 34
Performers, Red Flag, Undated	Box 8 (2- Events and Productions)	Folder 35
Performers, Rhythm Express, 1995	Box 8 (2- Events and Productions)	Folder 36
Performers, Karen Ripley, 1994-1995	Box 8 (2- Events and Productions)	Folder 37
Performers, Betsy Salkind, 1992-1994		

	Box 8 (2- Events and Productions)	Folder 38
Performers, Sally Landers and the Fixations, Undated	Box 8 (2- Events and Productions)	Folder 39
Performers, She Is, 1991	Box 8 (2- Events and Productions)	Folder 40
Performers, Sisters on Stage (S.O.S.), 1992Undated	Box 8 (2- Events and Productions)	Folder 41
Performers, Slightly Tortured Music, 1991	Box 8 (2- Events and Productions)	Folder 42
Performers, Judith Sloan, 19831985-1991	Box 8 (2- Events and Productions)	Folder 43
Performers, Smith and Bakken, Undated	Box 8 (2- Events and Productions)	Folder 44
Performers, Sorrel Doris Hays, 1986	Box 8 (2- Events and Productions)	Folder 45
Performers, Strangers in Paradise, 1991	Box 8 (2- Events and Productions)	Folder 46
Performers, Suede, 1987-1993	Box 8 (2- Events and Productions)	Folder 47
Performers, Ten Percent Review, 1985-1987	Box 8 (2- Events and Productions)	Folder 48
Performers, Lucie Blue Tremblay, 1986	Box 8 (2- Events and Productions)	Folder 49
Performers, Teresa Trull, 19881989	Box 8 (2- Events and Productions)	Folder 50
Performers, Sophie Tucker, Undated	Box 8 (2- Events and Productions)	Folder 51
Performers, Two Nice Girls, 1991-1992	Box 8 (2- Events and Productions)	Folder 52
Performers, Two Spirited Thunder People, 1991		

	Box 8 (2- Events and Productions)	Folder 53
Performers, Edwina Tyler, 19851992-1993	Box 8 (2- Events and Productions)	Folder 54
Performers, Robin Tyler, 198019881991	Box 8 (2- Events and Productions)	Folder 55
Performers, Venus Envy, 1991	Box 8 (2- Events and Productions)	Folder 56
Performers, Oliver Wadsworth, 1993	Box 8 (2- Events and Productions)	Folder 57
Performers, Kathryn Warner, 1993	Box 8 (2- Events and Productions)	Folder 58
Performers, The Washington Sisters, 1987-19881994	Box 8 (2- Events and Productions)	Folder 59
Performers, Sam Weis, 1991	Box 8 (2- Events and Productions)	Folder 60
Performers, Karen Williams, 1988-1989	Box 8 (2- Events and Productions)	Folder 61
Performers, Wise Guys, 1991-1992	Box 8 (2- Events and Productions)	Folder 62
Performers, The Wyrd Sisters, Undated	Box 8 (2- Events and Productions)	Folder 63
Performers, Yagottawanna, 1992-1993	Box 8 (2- Events and Productions)	Folder 64
Performers, Yer Girlfriend, 1990	Box 8 (2- Events and Productions)	Folder 65
Performers, Leah Zicari, 1991	Box 8 (2- Events and Productions)	Folder 66
Phone Messages, 1989Undated	Box 8 (2- Events and Productions)	Folder 67
Photographs, Undated		

	Box 8 (2- Events and Productions)	Folder 68
Rough Around the Edges, by Beth Wood (theatrical script), Undated	Box 8 (2- Events and Productions)	Folder 69
Skeletons are Crying, by Kathleen Mahoney (theatrical script), Undated	Box 8 (2- Events and Productions)	Folder 70
Somerville Theater, 1994	Box 8 (2- Events and Productions)	Folder 71
Suede vs. Columbia Records, subpoena, 1994	Box 8 (2- Events and Productions)	Folder 72
Technicians, Hanna Vorlicek, 1993	Box 8 (2- Events and Productions)	Folder 73
Tele Personal, by Margaret Webb (theatrical script), 1994	Box 8 (2- Events and Productions)	Folder 74
Theatrical Scripts, 1981Undated	Box 8 (2- Events and Productions)	Folder 75
Walk and Squawk Productions, 1993	Box 8 (2- Events and Productions)	Folder 76
Will You Be My Angel?, by Penny Jacqueline White (theatrical script), 1995	Box 8 (2- Events and Productions)	Folder 77

Full Circle Festival: Equinox '89, 1989Undated

Physical Description: 0.5 cubic ft.

Arrangement

Alphabetical by subject

Contents:

This subseries includes correspondence, handwritten notes, forms, schedules, bills, financial records. Performers and presenters files consist of biographies, correspondence, contracts, riders, and technical specifications.

Title/Description	Instances	
Advertising, 1989	Box 8 (2- Events and Productions)	Folder 78
Advertising Collective, Undated		

	Box 8 (2- Events and Productions)	Folder 79
Clinic, 1989	Box 8 (2- Events and Productions)	Folder 80
Correspondence, 1989	Box 8 (2- Events and Productions)	Folder 81
Finances, 1989	Box 8 (2- Events and Productions)	Folder 82
Fliers, 1989	Box 8 (2- Events and Productions)	Folder 83
Forms, 1989	Box 8 (2- Events and Productions)	Folder 84
Itineraries, 1989	Box 8 (2- Events and Productions)	Folder 85
Land Lease, 1989	Box 8 (2- Events and Productions)	Folder 86
Mailing Lists, 1989Undated	Box 8 (2- Events and Productions)	Folder 87
Maps and Directions, 1989	Box 8 (2- Events and Productions)	Folder 88
Messages, 1989	Box 8 (2- Events and Productions)	Folder 89
News Clippings, 1989	Box 8 (2- Events and Productions)	Folder 90
Notes, 1989	Box 8 (2- Events and Productions)	Folder 91
Performers, 1989	Box 8 (2- Events and Productions)	Folder 92
Performers, Acoustic Medicine, 1989	Box 8 (2- Events and Productions)	Folder 93
Performers, Rory Block, 1989		

	Box 8 (2- Events and Productions)	Folder 94
Performers, Bright Morning Star, 1989	Box 8 (2- Events and Productions)	Folder 95
Performers, Casselberry-Dupree, 1989	Box 8 (2- Events and Productions)	Folder 96
Performers, David Darling, 1989	Box 8 (2- Events and Productions)	Folder 97
Performers, Edwina Lee Tyler & A Piece of the World, 1989	Box 8 (2- Events and Productions)	Folder 98
Performers, Kay Gardner, 1989	Box 8 (2- Events and Productions)	Folder 99
Performers, Mary Gemini, 1989	Box 8 (2- Events and Productions)	Folder 100
Performers, Ruth Pelham, 1989	Box 8 (2- Events and Productions)	Folder 101
Performers, Evi Seidman, 1989	Box 8 (2- Events and Productions)	Folder 102
Performers, Cathy Winter, 1989	Box 8 (2- Events and Productions)	Folder 103
Presenters, Margaret Adler, 1989	Box 8 (2- Events and Productions)	Folder 104
Presenters, AmyLee, 1989	Box 8 (2- Events and Productions)	Folder 105
Presenters, Donald J. Barnes, 1989	Box 8 (2- Events and Productions)	Folder 106
Presenters, Luc Bodin & Anna Bond, 1989	Box 8 (2- Events and Productions)	Folder 107
Presenters, Greta Bro, 1989	Box 8 (2- Events and Productions)	Folder 108
Presenters, Laura Chester, 1989		

	Box 8 (2- Events and Productions)	Folder 109
Presenters, Christopher Childs, 1989	Box 8 (2- Events and Productions)	Folder 110
Presenters, Merrit Clifton, 1989	Box 8 (2- Events and Productions)	Folder 111
Presenters, Diane Connelly, 1989	Box 8 (2- Events and Productions)	Folder 112
Presenters, Sandra Boston deSylvia, 1989	Box 8 (2- Events and Productions)	Folder 113
Presenters, Judith Enck, 1989	Box 8 (2- Events and Productions)	Folder 114
Presenters, Rosemary Gladstar, 1989	Box 8 (2- Events and Productions)	Folder 115
Presenters, Chellis Glendinning, 1989	Box 8 (2- Events and Productions)	Folder 116
Presenters, Elizabeth Dobson Grey, 1989	Box 8 (2- Events and Productions)	Folder 117
Presenters, Richard Grossman, 1989	Box 8 (2- Events and Productions)	Folder 118
Presenters, Amtul Hannan, 1989	Box 8 (2- Events and Productions)	Folder 119
Presenters, Merle Hoffman, 1989	Box 8 (2- Events and Productions)	Folder 120
Presenters, Pat Hynes, 1989	Box 8 (2- Events and Productions)	Folder 121
Presenters, Jennifer Justice, 1989	Box 8 (2- Events and Productions)	Folder 122
Presenters, Kim Karkos, 1989	Box 8 (2- Events and Productions)	Folder 123
Presenters, Ynestra King, 1989		

	Box 8 (2- Events and Productions)	Folder 124
Presenters, Winona LaDuke, 1989	Box 8 (2- Events and Productions)	Folder 125
Presenters, Eleanor LaCain, 1989	Box 8 (2- Events and Productions)	Folder 126
Presenters, Deborah Lee, 1989	Box 8 (2- Events and Productions)	Folder 127
Presenters, Medicine Story, 1989	Box 8 (2- Events and Productions)	Folder 128
Presenters, Susan Meeker-Lowry, 1989	Box 8 (2- Events and Productions)	Folder 129
Presenters, Ingrid Newkirk, 1989	Box 8 (2- Events and Productions)	Folder 130
Presenters, Baba Olatunji, 1989	Box 8 (2- Events and Productions)	Folder 131
Presenters, Oriethyia, 1989	Box 8 (2- Events and Productions)	Folder 132
Presenters, Sarah Pirtle, 1989	Box 8 (2- Events and Productions)	Folder 133
Presenters, John Robbins, 1989	Box 8 (2- Events and Productions)	Folder 134
Presenters, Brant Secunda, 1989	Box 8 (2- Events and Productions)	Folder 135
Presenters, Merlin Stone, 1989	Box 8 (2- Events and Productions)	Folder 136
Presenters, Jake Swamp, 1989	Box 8 (2- Events and Productions)	Folder 137
Presenters, Luisah Teish, 1989	Box 8 (2- Events and Productions)	Folder 138
Presenters, Nancy Jack Todd, 1989		

	Box 8 (2- Events and Productions)	Folder 139
Presenters, Adam Trombly, 1989	Box 8 (2- Events and Productions)	Folder 140
Presenters, Jeff Volk, 1989	Box 8 (2- Events and Productions)	Folder 141
Presenters, Susan Wood, 1989	Box 8 (2- Events and Productions)	Folder 142
Presenters, Ann Wiseman, 1989	Box 8 (2- Events and Productions)	Folder 143
Program, 1989	Box 8 (2- Events and Productions)	Folder 144
Registration Packet, 1989	Box 8 (2- Events and Productions)	Folder 145
Supplies, 1989	Box 8 (2- Events and Productions)	Folder 146
Ticket Forms, 1989	Box 8 (2- Events and Productions)	Folder 147
Vendors, 1989	Box 8 (2- Events and Productions)	Folder 148
Work Crews, 1989	Box 8 (2- Events and Productions)	Folder 149
Work Exchange Applications, 1989	Box 8 (2- Events and Productions)	Folder 150

Gay Games IV, 1982-1994, Undated

Physical Description: 2.2 cubic ft.

Arrangement

Alphabetical by subject

Contents:

This subseries primarily consists of promotional materials generated during Michelle Crone's position as Events Director of the Cultural Festival at Gay Games IV in New York City. This includes of programs, publications,

fliers, meeting notes, and correspondence. Proposal files include clippings of quotes, reviews on prospective performers, and often contain completed submission forms.

Title/Description	Instances	
Application Video to the 1994 Gay Games Cultural Festival New York from Te Waka Awitina Tane, Inc., ca. 1994	VHS 8	
Athlete Registration Book, 1994	Box 8 (2-Events and Productions)	Folder 151
Buttons and medals, ca. 1994	Box 26 (2-Events and Productions)	Folder 2
Calendar of Events, 1994	Box 8 (2-Events and Productions)	Folder 152
Collared shirt - Gay Games IV, ca. 1994	Box 26 (2-Events and Productions)	Folder 1
Cultural Festival, Information Pack, 1994	Box 8 (2-Events and Productions)	Folder 153
Cultural Festival, posters, 1994	Oversized 2	Folder 20
Cultural Festival, program with marginalia, 1994	Box 8 (2-Events and Productions)	Folder 154
Draft Program, 1994	Box 8 (2-Events and Productions)	Folder 155
Dress Suits to Hire, Cultural Festival Drop off, 1993	VHS 9	
Event Lists, 1994	Box 8 (2-Events and Productions)	Folder 156
Focus Groups, 1993	Box 8 (2-Events and Productions)	Folder 157
Claudette L'Heureux, Equipe Montreal '94, Cultural Festival Call for Entries - Gay Games IV, 1993	VHS 10	
Large sign for Gay Games IV Cultural Festival on foam core, handwritten schedule on back (24in by 36in), 1994	Flat-File 2	
Large sign for Gay Games IV Cultural Festival on foam core (24in by 36in), 1994	Flat-File 3	
Nametag, 1994		

	Box 9 (2- Events and Productions)	Folder 1
News Clippings, Articles, 1994	Box 9 (2- Events and Productions)	Folder 2
Notes, 1994	Box 9 (2- Events and Productions)	Folder 3
Organizational Structure, 1994	Box 9 (2- Events and Productions)	Folder 4
Monica Palacios, Latin Lezbo Comic Performance Piece (40 min), 1992	VHS 11	
Performances, 1994	Box 9 (2- Events and Productions)	Folder 5
Performers and Performance List, 1994	Box 9 (2- Events and Productions)	Folder 6
Performers, Lisa Kron, 1994	Box 9 (2- Events and Productions)	Folder 7
Performers, 1994	Box 9 (2- Events and Productions)	Folder 8
Photographs, Michelle Crone, 1994	Box 9 (2- Events and Productions)	Folder 9
Planet Q, 1994	VHS 12	
Plastic Cups - Unity '94, 1994	Box 26 (2- Events and Productions)	Folder 3
Plastic Flag - Unity '94, Games Can Change the World, 1994	Box 26 (2- Events and Productions)	Folder 4
Poster - Gay Games II San Francisco, 1986	Roll 2	Folder 2
Programs, 1994	Box 9 (2- Events and Productions)	Folder 10
Progress Report, Boden Sandstrom, 1994	Box 9 (2- Events and Productions)	Folder 11
Proposal, 1,000 Voice Chorus, 1993		

	Box 9 (2- Events and Productions)	Folder 12
Proposal, Tom Ammiano, 19871991-1995	Box 9 (2- Events and Productions)	Folder 13
Proposal, Antigravity, Inc., 1992-1994	Box 9 (2- Events and Productions)	Folder 14
Proposal, Kerry Ashton, 1982-19871990-1993	Box 9 (2- Events and Productions)	Folder 15
Proposal, Frank Aquino, 1992-1993	Box 9 (2- Events and Productions)	Folder 16
Proposal, B-Average, 1993	Box 9 (2- Events and Productions)	Folder 17
Proposal, Suzy Berger, 1993	Box 9 (2- Events and Productions)	Folder 18
Proposal, Laura Berkson, 19881990-1994	Box 9 (2- Events and Productions)	Folder 19
Proposal, Karen Bilik, 1994	Box 9 (2- Events and Productions)	Folder 20
Proposal, Sahir Blackeagle, 1994	Box 9 (2- Events and Productions)	Folder 21
Proposal, Amy Boyd, 1993	Box 9 (2- Events and Productions)	Folder 22
Proposal, Seraiah Carol, 1993-1994	Box 9 (2- Events and Productions)	Folder 23
Proposal, Doug Stevens and the Outband, 1991-1994	Box 9 (2- Events and Productions)	Folder 24
Proposal, Chrissanne Eastwood, 1993-1994	Box 9 (2- Events and Productions)	Folder 25
Proposal, Entry Forms, 1994	Box 9 (2- Events and Productions)	Folder 26
Proposal, Maria Esposito, 1994		

	Box 9 (2- Events and Productions)	Folder 27
Proposal, David Eye, Timepiece, 1994	Box 9 (2- Events and Productions)	Folder 28
Proposal, Eventures, 1993	Box 9 (2- Events and Productions)	Folder 29
Proposal, Sara Felder, 1994	Box 9 (2- Events and Productions)	Folder 30
Proposal, Walter Fitzwater, Dialogue Between Me and My Virus, 1993	Box 9 (2- Events and Productions)	Folder 31
Proposal, The Flirtations, 1991-1993	Box 9 (2- Events and Productions)	Folder 32
Proposal, Fruit Cocktail Cabaret, 1993-1994	Box 9 (2- Events and Productions)	Folder 33
Proposal, Kurt Fulton, Sodomite Warriors, 1990-1994	Box 9 (2- Events and Productions)	Folder 34
Proposal, Karen Gerbig, 1993	Box 9 (2- Events and Productions)	Folder 35
Proposal, Monica Grant, 1992-1994	Box 9 (2- Events and Productions)	Folder 36
Proposal, Dino Hodge, 1994	Box 9 (2- Events and Productions)	Folder 37
Proposal, Hot Dish, 1993	Box 9 (2- Events and Productions)	Folder 38
Proposal, Invert Films, 1992	Box 9 (2- Events and Productions)	Folder 39
Proposal, The It Twins, 1989-1993	Box 9 (2- Events and Productions)	Folder 40
Proposal, Jimmy James, 1987-1990-1994		

	Box 9 (2- Events and Productions)	Folder 41
Proposal, Ira Jeffries, Theatrical Scripts, Man Child The BreakClotel, 1992	Box 9 (2- Events and Productions)	Folder 42
Proposal, Pam Kansas, 1992-1993	Box 9 (2- Events and Productions)	Folder 43
Proposal, Andrew Kelm, Black Birde, 1992	Box 9 (2- Events and Productions)	Folder 44
Proposal, Tracy Kennedy, 1994	Box 9 (2- Events and Productions)	Folder 45
Proposal, Lesbian and Gay Bands of America, 1993	Box 9 (2- Events and Productions)	Folder 46
Proposal, John McGivern, 1993	Box 9 (2- Events and Productions)	Folder 47
Proposal, Mike's Film, Undated	Box 9 (2- Events and Productions)	Folder 48
Proposal, Mimi=Freed, 1993-1994	Box 9 (2- Events and Productions)	Folder 49
Proposal, Miriam, 1991-1994	Box 9 (2- Events and Productions)	Folder 50
Proposal, Bryan Murphy, 1991Undated	Box 9 (2- Events and Productions)	Folder 51
Proposal, Holly Near, 19851990	Box 9 (2- Events and Productions)	Folder 52
Proposal, Faith Nolan, 198719891991-1994	Box 9 (2- Events and Productions)	Folder 53
Proposal, Thomas O'Neil, Judy at the Stonewall Inn, 1993	Box 9 (2- Events and Productions)	Folder 54
Proposal, Kile Ozier, 1993	Box 9 (2- Events and Productions)	Folder 55
Proposal, Monica Palacios, 1991-1994		

	Box 9 (2- Events and Productions)	Folder 56
Proposal, Stephen Patterson, 1990-1993	Box 9 (2- Events and Productions)	Folder 57
Proposal, Janice Perry, 1988-1994	Box 9 (2- Events and Productions)	Folder 58
Proposal, Planet Q, 1993	Box 9 (2- Events and Productions)	Folder 59
Proposal, Sue Popper, 1993-1994	Box 9 (2- Events and Productions)	Folder 60
Proposal, Promotional Material, 1994Undated	Box 9 (2- Events and Productions)	Folder 61
Proposal, Radical Faeries, 1994	Box 9 (2- Events and Productions)	Folder 62
Proposal, Georgia Ragsdale, 1993	Box 9 (2- Events and Productions)	Folder 63
Proposal, Richie Rich, 1994	Box 9 (2- Events and Productions)	Folder 64
Proposal, Eugene Salandra, 1993	Box 9 (2- Events and Productions)	Folder 65
Proposal, Sister Dyke-Auto-Me, 1994	Box 9 (2- Events and Productions)	Folder 66
Proposal, Jason Stuart, 1994	Box 9 (2- Events and Productions)	Folder 67
Proposal, Julia Tipton, 1994	Box 9 (2- Events and Productions)	Folder 68
Proposal, Linda Travis, 1994	Box 9 (2- Events and Productions)	Folder 69
Proposal, Mark Truitt, 1993	Box 9 (2- Events and Productions)	Folder 70
Proposal, Tryst, Undated		

	Box 9 (2- Events and Productions)	Folder 71
Proposal, The Unarmed Poets, 1992-1994	Box 9 (2- Events and Productions)	Folder 72
Proposal, Judy Valenti, Undated	Box 9 (2- Events and Productions)	Folder 73
Proposal, Waiting for the Show, Theatrical Script, 1992-1994	Box 9 (2- Events and Productions)	Folder 74
Proposal, The Washington Sisters, 1994	Box 9 (2- Events and Productions)	Folder 75
Proposal, Laura Wetzler, 1993-1994	Box 9 (2- Events and Productions)	Folder 76
Proposal, Marcia Wilke, 1994	Box 9 (2- Events and Productions)	Folder 77
Proposal, Liz Winfeld, 1993	Box 9 (2- Events and Productions)	Folder 78
Proposal, Laurie Wolf, 1992-1994	Box 9 (2- Events and Productions)	Folder 79
Proposal, Worm, 1993-1994	Box 9 (2- Events and Productions)	Folder 80
Proposal, Wry Crips, Procedures and Guidelines, 1989	Box 9 (2- Events and Productions)	Folder 81
Publications, 1994	Box 9 (2- Events and Productions)	Folder 82
Seat cushion - Gay Games IV Opening Ceremonies, 1994	Box 35 (2- Events and Productions)	Folder 1
Seat cushion - Gay Games IV Opening Ceremonies, 1994	Box 35 (2- Events and Productions)	Folder 2
Sports Report, 1994	Box 9 (2- Events and Productions)	Folder 83
Staff List, 1994		

	Box 9 (2- Events and Productions)	Folder 84
Staff Pass, 1994	Box 9 (2- Events and Productions)	Folder 85
Unity Week Calendar, 1994	Box 9 (2- Events and Productions)	Folder 86
Worker List, 1994	Box 9 (2- Events and Productions)	Folder 87

Lesbian and Gay Film and Video Festival, 1987-1995, Undated

Physical Description: 1.2 cubic ft.

Arrangement

Alphabetical by subject

Contents:

This subseries includes records of the Reel Visions Lesbian and Gay Film and Video Festival in Albany produced by Michelle Crone with Judy Disco. This consists of correspondence, advertising forms, financial records, clippings of film reviews, fliers, programs, handwritten notes and schedules.

Title/Description	Instances	
Advertising, 1994	Box 9 (2- Events and Productions)	Folder 88
Business Cards, Undated	Box 9 (2- Events and Productions)	Folder 89
Clare of the Moon, 1992	Box 9 (2- Events and Productions)	Folder 90
Correspondence, 1991-1995Undated	Box 9 (2- Events and Productions)	Folder 91
Directory of Lesbian and Gay Film Festivals, 1995	Box 9 (2- Events and Productions)	Folder 92
Dream Girls, 1994	Box 9 (2- Events and Productions)	Folder 93
Film Lists, 1993Undated		

	Box 9 (2- Events and Productions)	Folder 94
Flyers, Programs, 1993	Box 9 (2- Events and Productions)	Folder 95
Flyers, Programs, 1994	Box 9 (2- Events and Productions)	Folder 96
Flyers, Programs, 1995	Box 9 (2- Events and Productions)	Folder 97
The Killer Condom, 1991	Box 9 (2- Events and Productions)	Folder 98
Mailing List, Undated	Box 9 (2- Events and Productions)	Folder 99
Movie Promotional Material, 19871994Undated	Box 9 (2- Events and Productions)	Folder 100
New Clippings, 1991	Box 9 (2- Events and Productions)	Folder 101
Notes, Undated	Box 9 (2- Events and Productions)	Folder 102
Out Here, 1991-1992	Box 9 (2- Events and Productions)	Folder 103
Over Our Dead Bodies, 1994	Box 9 (2- Events and Productions)	Folder 104
Photographs, Undated	Box 9 (2- Events and Productions)	Folder 105
Poster (16in by 20in), 1991	Oversized 5	Folder 8

Michigan Womyn's Music Festival, 1982-1985, Undated

Physical Description: 0.2 cubic ft.

Arrangement

Alphabetical by subject

Contents:

This subseries contains records of Michelle Crone's role as a Co-ordinator of the Michigan Womyn's Music Festival. This includes correspondence, fliers, programs, and handwritten notes.

Title/Description	Instances	
Coordinator Union Negotiating Team, Correspondence, 1982-1985	Box 9 (2-Events and Productions)	Folder 110
Coordinator Union Negotiating Team, Meeting Minutes and Notes, 1982-1985	Box 9 (2-Events and Productions)	Folder 111
Coordinator Union Negotiating Team, Meeting Notebooks, 1983	Box 9 (2-Events and Productions)	Folder 112
Correspondence, Memoranda, 1982-1985	Box 10 (2-Events and Productions)	Folder 1
Flyers and Posters, 19821985-19871989-1991	Box 10 (2-Events and Productions)	Folder 2
Newsletter, Undated	Box 10 (2-Events and Productions)	Folder 3
Notes, Undated	Box 10 (2-Events and Productions)	Folder 4
T-shirt - Michigan Womyn's Music Festival, 1981 August	Oversized 8	Folder 3

Rhythm Fest, 1989-1996, Undated

Physical Description: 4.8 cubic ft.

Arrangement

Festivals ordered by date, undated material at the end, then alphabetical by subject

Contents:

This subseries consists of the administrative records of the production of Rhythm Fest, a women's music festival that ran from 1990 to 1996. Michelle Crone was one of the original five producers of the festival and was a key part of its origination after her experience at similar festivals. Present are correspondence, handwritten notes, meeting minutes, contracts, photographs of potential sites, programs, registration forms, evaluation and feedback forms, work exchange forms, and ephemera.

Title/Description	Instances
1990 Rhythm Fest, Artists, 1990	

	Box 10 (2- Events and Productions)	Folder 5
1990 Rhythm Fest, Coordinating Lists, 1990	Box 10 (2- Events and Productions)	Folder 6
1990 Rhythm Fest, Coordinators Notebook, 1990-1991	Box 10 (2- Events and Productions)	Folder 7
1990 Rhythm Fest, Correspondence, 1990	Box 10 (2- Events and Productions)	Folder 8
1990 Rhythm Fest, Correspondence, 1990-1991	Box 10 (2- Events and Productions)	Folder 9
1990 Rhythm Fest, Evaluation Form, 1990	Box 10 (2- Events and Productions)	Folder 10
1990 Rhythm Fest, Financial Records, 1990-1991	Box 10 (2- Events and Productions)	Folder 11
1990 Rhythm Fest - Hat, "Rhythm Fest: Women's Music, Art & Politics", Undated	Box 26 (2- Events and Productions)	Folder 7
1990 Rhythm Fest - Large canvas, many drawings and writings (50in by 92in), 1990	Box 28 (2- Events and Productions)	Folder 1
1990 Rhythm Fest, Lease Agreement, 1990	Box 10 (2- Events and Productions)	Folder 12
1990 Rhythm Fest, Location Search, 1989	Box 10 (2- Events and Productions)	Folder 13
1990 Rhythm Fest, Meeting Notes, 1990	Box 10 (2- Events and Productions)	Folder 14
1990 Rhythm Fest, Program, 1990	Box 10 (2- Events and Productions)	Folder 15
1990 Rhythm Fest, Radios, 1990	Box 10 (2- Events and Productions)	Folder 16
1990 Rhythm Fest, Shareholders Agreement, 1990	Box 10 (2- Events and Productions)	Folder 17
1990 Rhythm Fest, Supplies, 1990		

	Box 10 (2- Events and Productions)	Folder 18
1990 Rhythm Fest - T-shirt design on felt, Rhythm Fest '90: Women's Music, Art & Politics, "Beautiful! What do you think?", 1990	Oversized 3	Folder 6
1990 Rhythm Fest - T-shirt design on felt, Rhythm Fest: Women's Music, Art & Politics, "Surprise! This one is beautiful too", Undated	Oversized 3	Folder 8
1990 Rhythm Fest - T-shirt, Rhythm Fest: Women's Music, Art & Politics, Undated	Box 22 (2- Events and Productions)	Folder 7
1990 Rhythm Fest, Vendor List, 1990	Box 10 (2- Events and Productions)	Folder 19
1990 Rhythm Fest, Video - Craft area, Sylvia Toffel dances, Michelle C.[Crone], Garbage, Juggling etc., Mary Gemini with Barbara Marino, Alix Dobkin MC (1 of 6), 1990	VHS 13	
1990 Rhythm Fest, Video - Sunrise, Kay Hagan, Texas Two-Steppin' (2 of 6), 1990	VHS 14	
1990 Rhythm Fest, Video - Texas 2-Step Play, Sandia Lambert on disability, Alix Dobkin in concert, Michelle C.[Crone], Raffettes, Morgana dances day stage (3 of 6), 1990	VHS 15	
1990 Rhythm Fest, Video - Morjana dancing, Mandy workshop, Morgana interview, Night Stage Tech Crew, organizers, Lea Delaria (4 of 6), 1990	VHS 16	
1990 Rhythm Fest, Video - Lea Delaria, Casselberry-DuPree, Monica Grant (5 of 6), 1990	VHS 17	
1990 Rhythm Fest, Video - Monica Grant, Lea D.[Delaria] as MC, Girls in the Nose (6 of 6), 1990	VHS 18	
1990 Rhythm Fest, Worker Exchange Contracts, 1990	Box 10 (2- Events and Productions)	Folder 20
1990 Rhythm Fest, Worker Lists, 1990	Box 10 (2- Events and Productions)	Folder 21
1991 Rhythm Fest, Correspondence, 1991	Box 10 (2- Events and Productions)	Folder 22
1991 Rhythm Fest, Correspondence with Herzog, Engstrom and Koplovitz, P.C., 1992	Box 10 (2- Events and Productions)	Folder 23
1991 Rhythm Fest, Craftswoman List, 1991		

	Box 10 (2- Events and Productions)	Folder 24
1991 Rhythm Fest, Employees, 1991	Box 10 (2- Events and Productions)	Folder 25
1991 Rhythm Fest, Evaluation Forms, 1991	Box 10 (2- Events and Productions)	Folder 26
1991 Rhythm Fest, Financial Statements, 1991	Box 10 (2- Events and Productions)	Folder 27
1991 Rhythm Fest, Flyers, 1991	Box 10 (2- Events and Productions)	Folder 28
1991 Rhythm Fest, Inventory, 1991	Box 10 (2- Events and Productions)	Folder 29
1991 Rhythm Fest, Lease Agreement, 1991	Box 10 (2- Events and Productions)	Folder 30
1991 Rhythm Fest, Mailing List, 1991	Box 10 (2- Events and Productions)	Folder 31
1991 Rhythm Fest, Meeting Minutes and Notes, 1991	Box 10 (2- Events and Productions)	Folder 32
1991 Rhythm Fest, Memorabilia, 1991	Box 10 (2- Events and Productions)	Folder 33
1991 Rhythm Fest, Menus, 1991	Box 10 (2- Events and Productions)	Folder 34
1991 Rhythm Fest, Newsletter, 1991	Box 10 (2- Events and Productions)	Folder 35
1991 Rhythm Fest, Notebooks, 1991Undated	Box 10 (2- Events and Productions)	Folder 36
1991 Rhythm Fest, Notes, 1991Undated	Box 10 (2- Events and Productions)	Folder 37
1991 Rhythm Fest, Performer List, 1991	Box 10 (2- Events and Productions)	Folder 38
1991 Rhythm Fest, Photographs, 1991		

	Box 10 (2- Events and Productions)	Folder 39
1991 Rhythm Fest, Program, 1991	Box 10 (2- Events and Productions)	Folder 40
1991 Rhythm Fest, Rumor and Feedback Notebooks, 1991	Box 10 (2- Events and Productions)	Folder 41
1991 Rhythm Fest - T-shirt design on felt, Rhythm Fest: Women's Music, Art & Politics, 1991	Oversized 3	Folder 7
1991 Rhythm Fest - T-shirt, Rhythm Fest: Women's Music, Art & Politics, 1991	Box 22 (2- Events and Productions)	Folder 6
1991 Rhythm Fest, Suggestions, 1991	Box 10 (2- Events and Productions)	Folder 42
1991 Rhythm Fest, Work Exchange Applications, 1991	Box 10 (2- Events and Productions)	Folder 43
1991 Rhythm Fest, Work Exchange Contracts, 1991	Box 10 (2- Events and Productions)	Folder 44
1991 Rhythm Fest, Worker Lists, 1990-1991	Box 10 (2- Events and Productions)	Folder 45
1992 Rhythm Fest, Correspondence, 1992-1993	Box 10 (2- Events and Productions)	Folder 46
1992 Rhythm Fest, Evaluation Forms, 1992	Box 10 (2- Events and Productions)	Folder 47
1992 Rhythm Fest, Financial Statements, 1991-1992	Box 10 (2- Events and Productions)	Folder 48
1992 Rhythm Fest, Flyers, 1992	Box 10 (2- Events and Productions)	Folder 49
1992 Rhythm Fest, Inventory, 1992	Box 10 (2- Events and Productions)	Folder 50
1992 Rhythm Fest, Land Crew, 1992	Box 10 (2- Events and Productions)	Folder 51
1992 Rhythm Fest, Lease Agreement, 1992		

	Box 10 (2- Events and Productions)	Folder 52
1992 Rhythm Fest, Media Marketing List, 1992	Box 10 (2- Events and Productions)	Folder 53
1992 Rhythm Fest, Meeting Notes, 1992	Box 10 (2- Events and Productions)	Folder 54
1992 Rhythm Fest, Naked Controversy, 1992	Box 10 (2- Events and Productions)	Folder 55
1992 Rhythm Fest, Notes, 1992	Box 10 (2- Events and Productions)	Folder 56
1992 Rhythm Fest, Photographs, 1992	Box 10 (2- Events and Productions)	Folder 57
1992 Rhythm Fest, Press Releases, 1992	Box 10 (2- Events and Productions)	Folder 58
1992 Rhythm Fest, Program, 1992	Box 10 (2- Events and Productions)	Folder 59
1992 Rhythm Fest, Radios, 1992	Box 10 (2- Events and Productions)	Folder 60
1992 Rhythm Fest, Registration, 1992	Box 10 (2- Events and Productions)	Folder 61
1992 Rhythm Fest, Report on Water, 1992	Box 10 (2- Events and Productions)	Folder 62
1992 Rhythm Fest, Staff Communication Log, 1992	Box 10 (2- Events and Productions)	Folder 63
1992 Rhythm Fest - T-shirt, 3rd Annual Rhythm Fest: Women's Music, Art & Politics, Undated	Box 22 (2- Events and Productions)	Folder 4
1992 Rhythm Fest, Worker Exchange Applications, 1992	Box 10 (2- Events and Productions)	Folder 64
1992 Rhythm Fest, Workers List, 1992	Box 10 (2- Events and Productions)	Folder 65
1993 Rhythm Fest, Contracts, 1993		

	Box 10 (2- Events and Productions)	Folder 66
1993 Rhythm Fest, Correspondence, 1993	Box 10 (2- Events and Productions)	Folder 67
1993 Rhythm Fest, Crone Photo, 1993	Box 10 (2- Events and Productions)	Folder 68
1993 Rhythm Fest, Evaluation Forms, 1993	Box 10 (2- Events and Productions)	Folder 69
1993 Rhythm Fest, Financial Statements, 1993	Box 10 (2- Events and Productions)	Folder 70
1993 Rhythm Fest, Flyers, 1993	Box 10 (2- Events and Productions)	Folder 71
1993 Rhythm Fest, Inventory, 1993	Box 10 (2- Events and Productions)	Folder 72
1993 Rhythm Fest, Newsletter, 1993	Box 10 (2- Events and Productions)	Folder 73
1993 Rhythm Fest, Performers, Leslie Kille, 1992	Box 10 (2- Events and Productions)	Folder 74
1993 Rhythm Fest, Performers, The Outskirts, 1993	Box 10 (2- Events and Productions)	Folder 75
1993 Rhythm Fest, Performers, Kathryn Warner, 1993	Box 10 (2- Events and Productions)	Folder 76
1993 Rhythm Fest, Program, 1993	Box 10 (2- Events and Productions)	Folder 77
1993 Rhythm Fest, Registration, 1993	Box 10 (2- Events and Productions)	Folder 78
1993 Rhythm Fest, Rumor and Feedback Notebook, 1993	Box 10 (2- Events and Productions)	Folder 79
1993 Rhythm Fest - T-shirt, Rhythm Fest: Women's Music, Art & Politics, 1993	Box 26 (2- Events and Productions)	Folder 6
1994 Rhythm Fest, Advertising, 1994		

	Box 10 (2- Events and Productions)	Folder 80
1994 Rhythm Fest, Articles, 1994	Box 10 (2- Events and Productions)	Folder 81
1994 Rhythm Fest, Contracts, 1994	Box 10 (2- Events and Productions)	Folder 82
1994 Rhythm Fest, Correspondence, 1994	Box 10 (2- Events and Productions)	Folder 83
1994 Rhythm Fest, Craftswoman Lists, 1994	Box 11 (2- Events and Productions)	Folder 1
1994 Rhythm Fest, Evaluation Forms, 1994	Box 11 (2- Events and Productions)	Folder 2
1994 Rhythm Fest, Flyers, 1994	Box 11 (2- Events and Productions)	Folder 3
1994 Rhythm Fest - Large canvas, many drawings and writings (72in by 72in), 1994	Box 27 (2- Events and Productions)	Folder 8
1994 Rhythm Fest, Lease Agreement, 1994	Box 11 (2- Events and Productions)	Folder 4
1994 Rhythm Fest - Leather breastplate, 1994	Box 26 (2- Events and Productions)	Folder 8
1994 Rhythm Fest, Memoranda, 1994	Box 11 (2- Events and Productions)	Folder 5
1994 Rhythm Fest, "Mistress" (Master) Sheets, 1994	Box 11 (2- Events and Productions)	Folder 6
1994 Rhythm Fest, Notes and Financials, 1994Undated	Box 11 (2- Events and Productions)	Folder 7
1994 Rhythm Fest, Performers, Tracy Roso, 1993	Box 11 (2- Events and Productions)	Folder 8
1994 Rhythm Fest, Zenobia, 1994	Box 11 (2- Events and Productions)	Folder 9
1994 Rhythm Fest, Producers' Workshop, 1994		

	Box 11 (2-Events and Productions)	Folder 10
1994 Rhythm Fest, Program, 1994	Box 11 (2-Events and Productions)	Folder 11
1994 Rhythm Fest, Registration Forms, 1994	Box 11 (2-Events and Productions)	Folder 12
1994 Rhythm Fest, "Rhythm Fest: An Astrological Picture", 1994	Box 11 (2-Events and Productions)	Folder 13
1994 Rhythm Fest, Questions and Comments Notebook, 1994	Box 11 (2-Events and Productions)	Folder 14
1994 Rhythm Fest - T-shirt, Rhythm Fest V, Undated	Box 26 (2-Events and Productions)	Folder 5
1994 Rhythm Fest, Video - "I.D. these women for me!" copy #2, 1994	VHS 19	
1994 Rhythm Fest, Worker Evaluation Forms, 1994	Box 11 (2-Events and Productions)	Folder 15
1995 Rhythm Fest, Advertising, 1995	Box 11 (2-Events and Productions)	Folder 16
1995 Rhythm Fest, Assessment Project, 1995	Box 11 (2-Events and Productions)	Folder 17
1995 Rhythm Fest, Cabin Assignments, Undated	Box 11 (2-Events and Productions)	Folder 18
1995 Rhythm Fest, Correspondence, 1995	Box 11 (2-Events and Productions)	Folder 19
1995 Rhythm Fest, Evaluations, 1995	Box 11 (2-Events and Productions)	Folder 20
1995 Rhythm Fest, Flyers, 1995	Box 11 (2-Events and Productions)	Folder 21
1995 Rhythm Fest, Meeting Notes, 1995	Box 11 (2-Events and Productions)	Folder 22
1995 Rhythm Fest, Program, 1995		

	Box 11 (2- Events and Productions)	Folder 23
1995 Rhythm Fest, Worker Contracts, 1995	Box 11 (2- Events and Productions)	Folder 24
1995 Rhythm Fest, Worker Lists, 1995	Box 11 (2- Events and Productions)	Folder 25
1996 Rhythm Fest, Correspondence, 1996	Box 11 (2- Events and Productions)	Folder 26
1996 Rhythm Fest, Notes, 1996	Box 11 (2- Events and Productions)	Folder 27
1996 Rhythm Fest, Site Investigation, Notes, Photographs, 1996	Box 11 (2- Events and Productions)	Folder 28
1996 Rhythm Fest, Rumor Notebook, 1996Undated	Box 11 (2- Events and Productions)	Folder 29
Rhythm Fest, Cost and Material List, Undated	Box 11 (2- Events and Productions)	Folder 30
Rhythm Fest, Elizabeth Doyle Writings, Correspondence, Undated	Box 11 (2- Events and Productions)	Folder 31
Rhythm Fest, Land Notebook, Undated	Box 11 (2- Events and Productions)	Folder 32
Rhythm Fest, Nametag, Undated	Box 11 (2- Events and Productions)	Folder 33
Rhythm Fest, Notes, Undated	Box 11 (2- Events and Productions)	Folder 34
Rhythm Fest, Performers, Julie Wolfe, Undated	Box 11 (2- Events and Productions)	Folder 35
Rhythm Fest, Preparation Agenda, Undated	Box 11 (2- Events and Productions)	Folder 36
Rhythm Fest, Ritual Abuse Survivors Booth, Undated	Box 11 (2- Events and Productions)	Folder 37
Rhythm Fest, Sexual Awareness Notebook, Undated		

Box 11 (2-
Events and
Productions) Folder 38

Rhythm Fest, Video - Film of Lookout Mountain Festival Site,
Undated

VHS 20

Festivals - Other, 1982-1996, Undated

Physical Description: 0.2 cubic ft.

Arrangement

Alphabetical by subject.

Contents:

This subseries contains material that concerns other festivals or events that Michelle Crone was involved with in some way. The material consists of some administrative documentation, fliers and other published materials, handwritten notes, financial documents, programs, and contracts.

Title/Description	Instances	
Global Gayity, 1995-1996	Box 11 (2- Events and Productions)	Folder 39
Gilded Age Film Workshop, 1994	Box 11 (2- Events and Productions)	Folder 40
North East Women's Musical Retreat, 1984-1988	Box 11 (2- Events and Productions)	Folder 41
North Hampton Lesbian Festival, 1994-1995Undated	Box 11 (2- Events and Productions)	Folder 42
Old Songs Festival Traditional Music and Dance - Name tags, Undated	Box 11 (2- Events and Productions)	Folder 43
Southern Women's Music and Comedy Festival, 1984-1991Undated	Box 11 (2- Events and Productions)	Folder 44
T- shirt - Book Fest of the Palm Beaches: A Literary Festival, 1991	Box 22 (2- Events and Productions)	Folder 5
T-shirt - New England Women's Musical Retreat, North Stonington, Connecticut, 1982	Oversized 8	Folder 4
West Coast Women's Music and Comedy Festival, 1982-1990Undated		

Box 11 (2-
Events and
Productions) Folder 45

[^ Return to Table of Contents](#)

Personal, 1968-1996, Undated

Physical Description: 1 cubic ft.

Arrangement

Alphabetical by subject

Contents:

This series primarily consists of personal correspondence between Michelle Crone and her friends and personal acquaintances. Crone's personal life often overlapped with her professional and political life, and thus, many letters discuss topics from other series. Postcards and greeting cards were retained only when they possessed informational content. Additionally, the "Resumes" folder contains several version of Crone's resume, documenting a number of events and activities that she was involved with until 1996.

Title/Description	Instances	
Correspondence, 197219771980	Box 11 (3- Personal)	Folder 46
Correspondence, 1981	Box 11 (3- Personal)	Folder 47
Correspondence, 1982	Box 11 (3- Personal)	Folder 48
Correspondence, 1983	Box 11 (3- Personal)	Folder 49
Correspondence, 1984	Box 11 (3- Personal)	Folder 50
Correspondence, 1985	Box 11 (3- Personal)	Folder 51
Correspondence, 1986	Box 11 (3- Personal)	Folder 52
Correspondence, 1987	Box 11 (3- Personal)	Folder 53
Correspondence, 1988	Box 11 (3- Personal)	Folder 54
Correspondence, 1989	Box 11 (3- Personal)	Folder 55
Correspondence, 1990	Box 11 (3- Personal)	Folder 56
Correspondence, 1991		

	Box 11 (3- Personal)	Folder 57
Correspondence, 1992	Box 11 (3- Personal)	Folder 58
Correspondence, 1993	Box 11 (3- Personal)	Folder 59
Correspondence, 1994	Box 11 (3- Personal)	Folder 60
Correspondence, 1995-1996	Box 11 (3- Personal)	Folder 61
Correspondence, Undated	Box 11 (3- Personal)	Folder 62
Correspondence - Susan Chast, 1981-1991Undated	Box 11 (3- Personal)	Folder 63
Correspondence - Michael DeMarco, Newspaper Clippings, 1968Undated	Box 11 (3- Personal)	Folder 64
Correspondence - Mauve, 199019921994Undated	Box 11 (3- Personal)	Folder 65
Correspondence - Mother, Undated	Box 11 (3- Personal)	Folder 66
Correspondence - Punk, Undated	Box 11 (3- Personal)	Folder 67
Correspondence - Reggae, 1984-19871991Undated	Box 11 (3- Personal)	Folder 68
Correspondence - Woody Blue, 1985-19871991Undated	Box 11 (3- Personal)	Folder 69
Crone Performance Flyers, 1991Undated	Box 11 (3- Personal)	Folder 70
Draft of Will, 1986	Box 11 (3- Personal)	Folder 71
Greeting Cards, 1977-1985	Box 11 (3- Personal)	Folder 72
Greeting Cards, 1985-1989	Box 11 (3- Personal)	Folder 73
Greeting Cards, 1990-1995	Box 12 (3- Personal)	Folder 1
Greeting Cards, Undated	Box 12 (3- Personal)	Folder 2
Happy Birthday from Zuke, Undated	Box 12 (3- Personal)	Folder 3
Photographs of Michelle Crone, Undated		

	Box 12 (3-Personal)	Folder 4
Postcards, 1979-1984	Box 12 (3-Personal)	Folder 5
Postcards, 1985-1988	Box 12 (3-Personal)	Folder 6
Postcards, 1989-1995	Box 12 (3-Personal)	Folder 7
Postcards, Undated	Box 12 (3-Personal)	Folder 8
Postcard from Pat and Allie, 1982	Box 12 (3-Personal)	Folder 9
Resumes, 1996Undated	Box 12 (3-Personal)	Folder 10
Vincentian Senior Prom - Mug, 1976	Box 30 (3-Personal)	Folder 3
Yearbook from the Vincentian Institute - Michelle DeMarco, 1968	Box 12 (3-Personal)	Folder 11
Yearbook from the Vincentian Institute - Doreen Gaul, 1968	Box 12 (3-Personal)	Folder 12

[^ Return to Table of Contents](#)

SUNY Albany, 1981-1995, Undated

Physical Description: 1 cubic ft.

Arrangement

Alphabetical by subject

Contents:

This series contains coursework, notes and notebooks, slides, and a name tag from Michelle Crone's time as a student at the State University of New York at Albany between 1981 and 1986.

Title/Description	Instances	
Administrative Material, 1981-1995	Box 12 (4-SUNY Albany)	Folder 13
Class Notebooks, Undated	Box 12 (4-SUNY Albany)	Folder 14
Class Notes, Assignments, Reports, 1981		

	Box 12 (4-SUNY Albany)	Folder 15
Class Notes, Assignments, Reports, 1981	Box 12 (4-SUNY Albany)	Folder 16
Class Notes, Assignments, Reports, 1982	Box 12 (4-SUNY Albany)	Folder 17
Class Notes, Assignments, Reports, 1983	Box 12 (4-SUNY Albany)	Folder 18
Class Notes, Assignments, Reports, 1984	Box 12 (4-SUNY Albany)	Folder 19
Class Notes, Assignments, Reports, 1984	Box 12 (4-SUNY Albany)	Folder 20
Class Notes, Assignments, Reports, 1985-1986	Box 12 (4-SUNY Albany)	Folder 21
Class Notes, Assignments, Reports, Undated	Box 12 (4-SUNY Albany)	Folder 22
Film Censorship Project, Undated	Box 13 (4-SUNY Albany)	Folder 1
Film Class Readings, Undated	Box 13 (4-SUNY Albany)	Folder 2
Film Class Readings, Undated	Box 13 (4-SUNY Albany)	Folder 3
Nametag, 1990	Box 13 (4-SUNY Albany)	Folder 4
Slides, Undated	Box 13 (4-SUNY Albany)	Folder 5
Women's Studies Class Material, Undated	Box 13 (4-SUNY Albany)	Folder 6

[^ Return to Table of Contents](#)

Subject Files, 1927-1998, Undated

Physical Description: 12.3 cubic ft.

Arrangement

Alphabetical by subject

Contents:

This series contains unassociated material organized by subject. This includes event fliers, ephemera, political literature, news clippings, notes, and some photographs.

Title/Description	Instances	
"Affirming Seacoast Community Partnership, Community Scan and Needs Assessment", 1995	Box 13 (5-Subject Files)	Folder 7
Albany Times-Union, article on Catholic Daughters of America Juniors, 1927	Oversized 6	Folder 5
Albany Times-Union, 1928	Oversized 6	Folder 6
Art Prints - 8 images "A Rainbow Path" by Gina Halpen, 1987	Oversized 6	Folder 10
Article's Newspaper Clippings, 1985-1988-1995 Undated	Box 13 (5-Subject Files)	Folder 8
Artwork, Undated	Box 13 (5-Subject Files)	Folder 9
Association of Women's Music and Culture, 1990-1991 Undated	Box 13 (5-Subject Files)	Folder 10
Atlanta Gay and Lesbian Community Directory, 1990	Box 13 (5-Subject Files)	Folder 11
Autograph book given to Donata Stigmate [blank], 1996	Box 31 (5-Subject Files)	Folder 10
Banner - "Rochester Women's Action for Peace", Undated	Box 21 (5-Subject Files)	Folder 1
Banner - "Rochester Women Against Violence Against Women", Undated	Box 21 (5-Subject Files)	Folder 2
Banner - "Women" Massachusetts, Undated	Box 21 (5-Subject Files)	Folder 3
Banner - "Plant Roses Not Missiles", Undated	Box 21 (5-Subject Files)	Folder 4
Black ribbon on spool, Undated	Box 34 (5-Subject Files)	Folder 4
Bluefish Productions, Undated	Box 13 (5-Subject Files)	Folder 12
Kate Bornstein, Undated		

	Box 13 (5-Subject Files)	Folder 13
Bumper Sticker- "Re- Elect Reagan" He Needs the Sleep!, Undated	Box 13 (5-Subject Files)	Folder 14
Business Card Holder, Undated	Box 13 (5-Subject Files)	Folder 15
Buttons, Undated	Box 29 (5-Subject Files)	Folder 3
Buttons, Undated	Box 34 (5-Subject Files)	Folder 1
Buttons, Undated	Box 34 (5-Subject Files)	Folder 2
Buttons, Undated	Box 34 (5-Subject Files)	Folder 3
Califia Community, fliers, notes, 1985Undated	Box 13 (5-Subject Files)	Folder 16
Calling All Crones, Undated	Box 13 (5-Subject Files)	Folder 17
Campfest, Leaflets, 19851994	Box 13 (5-Subject Files)	Folder 18
Capital District Gay and Lesbian Community Council, Executive Director Search Committee, 1995	Box 13 (5-Subject Files)	Folder 19
Capital District Gay and Lesbian Community Council, Minutes, Correspondence, 1988-19891994-1996	Box 13 (5-Subject Files)	Folder 20
Capital Area G-L Services Directory, 1984	Box 13 (5-Subject Files)	Folder 21
Capital District Lesbian and Gay Celebration, Leaflet, 1989	Box 13 (5-Subject Files)	Folder 22
Circle Ceremony, Photographs, Undated	Box 13 (5-Subject Files)	Folder 23
Circle School for Priestesses, 1986	Box 13 (5-Subject Files)	Folder 24
Citizens for Media Responsibility, Undated	Box 13 (5-Subject Files)	Folder 25
Bill Clinton Inauguration- Metro ticket, 1993	Box 13 (5-Subject Files)	Folder 26
Collared shirt with purple triangles drawn on it, ca. 1984	Box 27 (5-Subject Files)	Folder 7
The Collectives, 1981	Box 13 (5-Subject Files)	Folder 27
Community Foundation for the Capital Region, Undated		

	Box 13 (5-Subject Files)	Folder 28
Craftwimmin's Mutual aid Society, Pamphlet, 1988	Box 13 (5-Subject Files)	Folder 29
"Crone Hill Flow Chart," drawing of names and connections - on back: "Dykes of Italy" handwritten schedule (22in by 28in), Undated	Flat-File 5	Folder 1
Curing Pill, Undated	Box 31 (5-Subject Files)	Folder 12
Daisy Dish Rag, 1988Undated	Box 13 (5-Subject Files)	Folder 30
Dream On, Ladybrandy, Poetry, 1986	Box 13 (5-Subject Files)	Folder 31
D.Y.K.E. (Do You Know Enough?): A Lesbian Game, 1986	Box 31 (5-Subject Files)	Folder 1
Eagle Stamp, Undated	Box 13 (5-Subject Files)	Folder 32
East Coast Lesbian's Festival, Leaflet, 1989	Box 13 (5-Subject Files)	Folder 33
Ellen Nesbitt Writing Campaign, 1987	Box 13 (5-Subject Files)	Folder 34
Event Fliers, 1987-1996Undated	Box 13 (5-Subject Files)	Folder 35
Event Pamphlets, 1988-1989Undated	Box 13 (5-Subject Files)	Folder 36
Exhibition, Ann Meredith, Spectra Gallery, Undated	Box 13 (5-Subject Files)	Folder 37
Fat Women's Gathering, Program, 1994	Box 13 (5-Subject Files)	Folder 38
Feminist Archive, Newsletter, Undated	Box 13 (5-Subject Files)	Folder 39
The Feminist Institute, Leaflet, Undated	Box 13 (5-Subject Files)	Folder 40
Fest Women's Festival, Program, 1991	Box 13 (5-Subject Files)	Folder 41
Festival of the Mother Goddess, Correspondence, 1989	Box 13 (5-Subject Files)	Folder 42
Film Festivals Programs fliers, 1991-1994	Box 13 (5-Subject Files)	Folder 43
Fliers, 1985-19891991	Box 13 (5-Subject Files)	Folder 44
" For the Lovers on My Rainbow " Jule, Undated		

	Box 13 (5-Subject Files)	Folder 45
The Front Page: Serving the Gay and Lesbian Community in North Carolina since 1979, Undated	Box 13 (5-Subject Files)	Folder 46
Gay Alliance of the Genesee Valley Annual Report, 1993-1994	Box 13 (5-Subject Files)	Folder 47
Gay and Lesbian Antiviolence Project, Undated	Box 13 (5-Subject Files)	Folder 48
Gay Sweatshop Theater Company, 1993	Box 13 (5-Subject Files)	Folder 49
Girl's Night Out Café, Fliers, 1986-1991	Box 13 (5-Subject Files)	Folder 50
Grant Proposals, 1986-1995 Undated	Box 13 (5-Subject Files)	Folder 51
Green felt bag with paper coasters, Undated	Box 31 (5-Subject Files)	Folder 3
Green Ribbon - "Behold or Mother Earth the spreading trees!", Undated	Box 33 (5-Subject Files)	Folder 3
Green Ribbon - "Earth horizon and all your people. May your thoughts come to us.", Undated	Box 33 (5-Subject Files)	Folder 4
Grinegan Farm, Newsletters, Correspondence, 1992-1995	Box 13 (5-Subject Files)	Folder 52
Gulf Coast, Women's Festival, Program, 1990	Box 13 (5-Subject Files)	Folder 53
Gypsy Silver Catering Service, 1988-1996	Box 13 (5-Subject Files)	Folder 54
Handwritten poster, "Dykes of Italy" (22in by 28in), Undated	Flat-File 18	Folder 1
Handwritten poster, "Gypsy Silver Company" (22in by 28in), Undated	Flat-File 17	Folder 1
Handwritten poster, "Sex ed" (22in by 28in), Undated	Flat-File 16	Folder 1
Hanging ornament - two hearts and a circle, Undated	Box 31 (5-Subject Files)	Folder 4
Hanging rainbow strings, Undated	Box 32 (5-Subject Files)	Folder 6
Hat - Cub Scout hat with buttons, Undated	Box 30 (5-Subject Files)	Folder 1
"A Heart Connection " Study of Berkshire County Lesbian Community, 1986	Box 13 (5-Subject Files)	Folder 55
Holding Her Own Fund for Women, 1993	Box 13 (5-Subject Files)	Folder 56
Imagination Celebration, 1989		

	Box 13 (5-Subject Files)	Folder 57
Index card file in metal box, Undated	Box 31 (5-Subject Files)	Folder 2
Connie Ingram, Undated	Box 13 (5-Subject Files)	Folder 58
International Conference on Women's History, 1986	Box 14 (5-Subject Files)	Folder 1
International Goddess Festival, Flier, 1994	Box 14 (5-Subject Files)	Folder 2
Key and keychain, Undated	Box 30 (5-Subject Files)	Folder 14
Knit bag with leather straps, Undated	Box 29 (5-Subject Files)	Folder 1
Knitted circular object, Undated	Box 33 (5-Subject Files)	Folder 2
Larry Kromer, Tori, Undated	Box 14 (5-Subject Files)	Folder 3
La Ovagenesis- Collections of Women's Writings, 1986	Box 14 (5-Subject Files)	Folder 4
Large coloring book (17in by 22in), Undated	Oversized 6	Folder 12
Large drawing paper Pad with handwritten notes about peacekeeping and relationship with National Office (18in by 24in), Undated	Flat-File 6	Folder 1
Large green and blue dyed cloth with drawing (50in by 80in), Undated	Box 33 (5-Subject Files)	Folder 1
Large poster of Humphrey Bogart (20in by 28in), Undated	Flat-File 9	Folder 1
Large sign, "Enter Here Revisions Film Festival, New York State Museum Programs" (22in by 18in), Undated	Flat-File 7	Folder 1
Large sign on foam core, "Have you ever been called a bitch?" on back: "Report it to AVP." (20in by 30in), Undated	Flat-File 14	Folder 1
"The Lavender Project: Lesbian Health Care Project ", 1994	Box 14 (5-Subject Files)	Folder 5
Lesbian Avenger Phone/ Contact Sheet, 1994	Box 14 (5-Subject Files)	Folder 6
Lesbian Fat Activist Network, Newsletters, 1995	Box 14 (5-Subject Files)	Folder 7
Literary Exchange Fliers, Leaflets, 1987-1990	Box 14 (5-Subject Files)	Folder 8
Long Beach Lesbian and Gay Pride, Inc. Unity through Diversity, Production Manager Pass, 1998	Box 14 (5-Subject Files)	Folder 9

Los Angeles Gay and Lesbian Center posters, Undated	Oversized 3	Folder 4
Los Angeles Gay and Lesbian Community Services Center, Annual Report, 1993	Box 14 (5-Subject Files)	Folder 10
Los Angeles Gay and Lesbian Community Services Center, "Building a Lesbian Health Center", 1994	Box 14 (5-Subject Files)	Folder 11
Los Angeles Gay and Lesbian Community Services Center, Correspondence, Memorandum, 1988-1994-1996	Box 14 (5-Subject Files)	Folder 12
Los Angeles Gay and Lesbian Community Services Center, Management Retreat [1 of 2], 1994	Box 14 (5-Subject Files)	Folder 13
Los Angeles Gay and Lesbian Community Services Center, Management Retreat [2 of 2], 1994	Box 14 (5-Subject Files)	Folder 14
Los Angeles Gay and Lesbian Community Services Center, Plan and Budget, 1994-1995	Box 14 (5-Subject Files)	Folder 15
Los Angeles Gay and Lesbian Community Services Center, Publications, 1987-1994-1995	Box 14 (5-Subject Files)	Folder 16
Los Angeles Gay and Lesbian Community Services Center, Women's Night - Access Pass, 1997	Box 14 (5-Subject Files)	Folder 17
Map of Atlanta, Undated	Box 14 (5-Subject Files)	Folder 18
Metal bells on string with beads, Undated	Box 32 (5-Subject Files)	Folder 5
Metro Cards, Undated	Box 14 (5-Subject Files)	Folder 19
Meeting Poster Notes, Undated	Box 14 (5-Subject Files)	Folder 20
Judith Miller, Letters of Recommendation, 1993-1994	Box 14 (5-Subject Files)	Folder 21
"More than a handshake" - map of names and flower drawing, "Susan", "Michelle", Undated	Oversized 3	Folder 1
Movie Poster - Desert Hearts, 1985	Roll 1	Folder 1
Movie poster for The Maltese Falcon (20in by 28in), Undated	Flat-File 8	Folder 1
Name tag - "Crone, Albany, NY, ECC", Undated	Box 30 (5-Subject Files)	Folder 10
Name tag - Michelle Crone, Undated	Box 30 (5-Subject Files)	Folder 11
Name tag - Michelle Crone from Albany, NY, Undated	Box 30 (5-Subject Files)	Folder 12
Name tag - Hello my name is Tabitha, Undated	Box 30 (5-Subject Files)	Folder 13
National Black Gay and Lesbian Conference, Program, 1988		

	Box 14 (5-Subject Files)	Folder 22
National Lesbian and Gay Community Funding Partnership, 1996	Box 14 (5-Subject Files)	Folder 23
National Women's Music Festival, Fliers, Pamphlets, 1990-1991	Box 14 (5-Subject Files)	Folder 24
National Women's Rights Organizing (NWRO), Undated	Box 14 (5-Subject Files)	Folder 25
National Women's Studies Association Conference, 1995	Box 14 (5-Subject Files)	Folder 26
Newspaper Clippings, Undated	Box 14 (5-Subject Files)	Folder 27
North American Man-Boy Love Association, 1980-19821985-1986	Box 14 (5-Subject Files)	Folder 28
Notebook, 1995	Box 14 (5-Subject Files)	Folder 29
Notebook, Undated	Box 14 (5-Subject Files)	Folder 30
Notepad, Undated	Box 14 (5-Subject Files)	Folder 31
Notepad, Undated	Box 14 (5-Subject Files)	Folder 32
Notes, Undated	Box 14 (5-Subject Files)	Folder 33
Notes, Undated	Box 14 (5-Subject Files)	Folder 34
Old Songs Festival, 19821990	Box 14 (5-Subject Files)	Folder 35
Out Pages- South Florida Community Directory, 1994	Box 14 (5-Subject Files)	Folder 36
"Out of the Ashes" White, "Penny Jacqueline", Novel Draft, 1993	Box 14 (5-Subject Files)	Folder 37
Outpages: The Directory with a sense of community - Frisbee, "I Can See Queerly Now!", Undated	Box 27 (5-Subject Files)	Folder 9
Package of doll toys, "In Vogue, International Ladies[pasted on] Makeup Set," written on back: "Earthquake Preparedness Kit for Ladies", Undated	Box 28 (5-Subject Files)	Folder 5
Pages from large drawing pad attached to poster, "Badge for graffiti," "Stop Rape" (22in by 28in), Undated	Flat-File 12	Folder 1
Painting: "For Michelle in celebration of the mother, Reggae", Undated	Oversized 6	Folder 9
Photographs, Undated		

	Box 14 (5-Subject Files)	Folder 38
Plastic baby powder air freshener, taped on label: "Personal Air Filtration Unit designed to eliminate urban air pollution", Undated	Box 31 (5-Subject Files)	Folder 11
Plastic firemen's helmet with rose decals, Undated	Box 28 (5-Subject Files)	Folder 6
Plastic sunglasses, "Baby Eagle", Undated	Box 32 (5-Subject Files)	Folder 4
Plastic sunglasses covered in glitter, Undated	Box 31 (5-Subject Files)	Folder 8
Poster for West with the Night (15in by 22in), Undated	Oversized 6	Folder 7
Poster - International Festival of Women Artists (17in by 22in), 1980	Oversized 6	Folder 8
Poster - No Se Prive: es un consejo del colectivo de feministas lesbianas (Do Not Deprive: Council of Lesbian Feminists), Undated	Roll 3	Folder 1
Poster of Carol MacDonald signed "Michelle, this year prude & proud next year S.I.T. if you don't I'll do it, I love you, Carol MacDonald" (18in by 27in), Undated	Flat-File 13	Folder 1
Poster - The Prom You Never Went To (18in by 24in), 1987	Oversized 6	Folder 11
Poster with photographs and letter to Michelle Crone from Mitzi Swatzell and Robbin Tyler (15in by 19in), Undated	Oversized 6	Folder 2
Power to the People, Undated	Box 14 (5-Subject Files)	Folder 39
Pride and Proud Club, Undated	Box 14 (5-Subject Files)	Folder 40
Project Outline for Artist Archive, Undated	Box 14 (5-Subject Files)	Folder 41
PWAC Resource Directory, 1994	Box 14 (5-Subject Files)	Folder 42
Questions for Lesbians, 1995	Box 14 (5-Subject Files)	Folder 43
Radical Thoughts, Undated	Box 14 (5-Subject Files)	Folder 44
Radio (WRPI's Homo Radio), 1992	Box 14 (5-Subject Files)	Folder 45
Re-Evaluations Counseling, Harvey Jackins, 1988	Box 14 (5-Subject Files)	Folder 46
Readings by Oriethyia, Undated	Box 14 (5-Subject Files)	Folder 47
Red ribbon - "My power is uplifted as I sing", Undated		

	Box 33 (5-Subject Files)	Folder 5
Red ribbon - "Yes! Now we are dancing, Now we move together," [Susan] Griffin, Undated	Box 31 (5-Subject Files)	Folder 6
"Report on the High Security Unit for Women, Federal Correctional Institution, Lexington, Kentucky" ACLU, 1987	Box 14 (5-Subject Files)	Folder 48
Rock crystal, Undated	Box 31 (5-Subject Files)	Folder 5
Rolled handscroll, Undated	Box 32 (5-Subject Files)	Folder 3
Rolodex, Undated	Box 32 (5-Subject Files)	Folder 1
Rolodex, Undated	Box 32 (5-Subject Files)	Folder 2
SAGE (Senior Action in a Gay Environment), 1988Undated	Box 14 (5-Subject Files)	Folder 49
The Saratogan, article and photo of Amelia Earhart, 1935	Oversized 6	Folder 4
Scholastic, 1937	Box 14 (5-Subject Files)	Folder 50
Sculpture - "To Tab, Happy Solstice", 1993	Box 29 (5-Subject Files)	Folder 2
Sisterfire Festival, Program, 1987	Box 14 (5-Subject Files)	Folder 51
Shake off the patriarchy tree, hand drawn poster (22in by 28in), Undated	Flat-File 15	Folder 1
Sign: "Area Seeded Please Stay Off, Field Open June 1" (12in by 18in), Undated	Oversized 6	Folder 3
Silver cross in jewelry box, Undated	Box 34 (5-Subject Files)	Folder 6
Small bottle with white substance, attached printed label: "New and Improved Instantawater by Chia Pet, Inc., Undated	Box 34 (5-Subject Files)	Folder 7
Small mirror with religious icon on back, Undated	Box 30 (5-Subject Files)	Folder 15
Small plastic book with cross, Undated	Box 34 (5-Subject Files)	Folder 5
Spectrum Conference, 1986	Box 14 (5-Subject Files)	Folder 52
State University of New York at Albany, Mentor Program, Correspondence, 19891991	Box 14 (5-Subject Files)	Folder 53
"Stop Homophobia" stop sign poster (22in by 23in), Undated	Flat-File 11	Folder 1
"Stop Rape" stop sign poster (22in by 23in), Undated	Flat-File 10	Folder 1

Spinsterhaven, 1991-1992	Box 14 (5-Subject Files)	Folder 54
Sydney Gay and Lesbian Mardi- Gras. Program, 1990	Box 14 (5-Subject Files)	Folder 55
Sydney Lesbian Festival, Program, 1991	Box 14 (5-Subject Files)	Folder 56
T-shirt - Australia, Sydney Gay & Lesbian Mardi Gras, 1995	Box 28 (5-Subject Files)	Folder 4
T-shirt - Che Guevara portrait, ¡Hasta la victoria siempre! Alianzade la Juventud Socialista" (Always to Victory! Alliance of Socialist Youth), Undated	Box 28 (5-Subject Files)	Folder 2
T-shirt - Lea DeLaria Queer Brat, Undated	Box 27 (5-Subject Files)	Folder 2
T-shirt - Never Again! yer girlfriend, Undated	Box 27 (5-Subject Files)	Folder 3
T-shirt - Running Strong for American Indian Youth, Winner's Circle, 1994	Box 27 (5-Subject Files)	Folder 4
T-shirt - Slo Life, San Luis Obispo, California, Undated	Box 27 (5-Subject Files)	Folder 5
T-shirt - "To my Big Brother Michelle, Cunt, Tits, Pussy, Wet, Hot, Suckin & Fuckin, Lia, Rita. P.S. Prude and Proud, 1990	Box 22 (5-Subject Files)	Folder 8
T-shirt - The Transsexual Menace, New York City, Undated	Box 28 (5-Subject Files)	Folder 3
T-shirt - "Yabba Dabba Dykes", Undated	Box 27 (5-Subject Files)	Folder 1
T-shirt - You've come a long way baby, Undated	Box 27 (5-Subject Files)	Folder 6
Testimony Presented to the Governor's Task Force on Lesbian and Gay Issues, joyce Hunter, 1985	Box 22 (5-Subject Files)	Folder 57
Three hula hoops decorated and tied together with yarn, rope and fabric, Undated	Box 35 (5-Subject Files)	Folder 3
Through the Looking Glass: a gynergenetic experience, Boston April 23, 24, 25 (22in by 28in), 1976	Flat-File 4	Folder 1
T.W.E.E.D New Works Festival, Program, 1994	Box 14 (5-Subject Files)	Folder 58
Unidentified Photographs, slides, Undated	Box 14 (5-Subject Files)	Folder 59
"Violet painting," on back: drawing, "Witches of the Nite Burnin" (13in by 20in), ca. 1984	Oversized 6	Folder 1
Virgin Islands Mental Health Reports, Undated		

	Box 14 (5-Subject Files)	Folder 60
Virgin Islands, Photographs, Undated	Box 14 (5-Subject Files)	Folder 61
Virgin Islands "Project Introspection: Legends and Myths", books, 1969	Box 14 (5-Subject Files)	Folder 62
Virgin Islands, Saint Thomas, Undated	Box 15 (5-Subject Files)	Folder 1
Wallflower Order Dance Collective poster, Undated	Oversized 3	Folder 5
Washington Park Conservancy, Undated	Box 15 (5-Subject Files)	Folder 2
Ways in Being Gay Film Festival, 1990	Box 15 (5-Subject Files)	Folder 3
Wimmin Fest, program, 1990	Box 15 (5-Subject Files)	Folder 4
White cotton gloves, Undated	Box 31 (5-Subject Files)	Folder 9
"WNYC Celebrates Gay and Lesbian Pride Month", 1991	Box 15 (5-Subject Files)	Folder 5
Women Against Racism (WAR), fliers, notes, 1982Undated	Box 15 (5-Subject Files)	Folder 6
Women Alive, Networking Festival, 1990	Box 15 (5-Subject Files)	Folder 7
The Women's Building, 1986-1988	Box 15 (5-Subject Files)	Folder 8
Women's Fun Festival, flier, 1990	Box 15 (5-Subject Files)	Folder 9
Women's Motorcycle Festival, leaflet, 1985	Box 15 (5-Subject Files)	Folder 10
Women's Pentagon Action, Undated	Box 15 (5-Subject Files)	Folder 11
Women's Pentagon Action Poster, Undated	Oversized 3	Folder 3
Womenworks Conference on Women in the Arts, program, 1979	Box 15 (5-Subject Files)	Folder 12
Womongathering Festival, 1989	Box 15 (5-Subject Files)	Folder 13
Womonwrites, 1986-1989	Box 15 (5-Subject Files)	Folder 14
Workshops, leaflets, programs, 1985-1985Undated	Box 15 (5-Subject Files)	Folder 15
Writings, 19801985-1984		

	Box 15 (5-Subject Files)	Folder 16
Yellow plastic beads, Undated	Box 31 (5-Subject Files)	Folder 7
"You Are Not Alone" poster - written: "To Michelle and Susan, Love, Thank you for all your work, Love Judy and Harriet[?], Undated	Oversized 3	Folder 2
Young and Teen Peacemakers, 1988	Box 15 (5-Subject Files)	Folder 17

[^ Return to Table of Contents](#)

Periodicals, 1972-1998, Undated

Physical Description: 4.2 cubic ft.

Arrangement

Alphabetical by publication title

Contents:

The Periodicals series consists of newspapers, magazines, newsletters, and other regular publications from all over the United States and some foreign countries concerning the lesbian and gay community and activism events. This material seems to have been collected by Michelle Crone during her career and travels.

Title/Description	Instances	
10 Percent, 1993	Box 16 (6-Periodicals)	Folder 1
All About Austin, 1990	Box 18 (6-Periodicals)	Folder 1
Almanac for Social Justice, Albany, 1989	Box 16 (6-Periodicals)	Folder 2
Amazon Times, Owings Mills, Maryland, 1991-1993	Box 16 (6-Periodicals)	Folder 3
Amazonas, 1981	Box 16 (6-Periodicals)	Folder 4
Among Friends Newsletter, Dallas, 1988	Box 16 (6-Periodicals)	Folder 5
Apex, Albany, 1994	Box 16 (6-Periodicals)	Folder 6
ASTRAEA Bulletin, 1991	Box 16 (6-Periodicals)	Folder 7
B&G: A Different Point of View, 1992	Box 16 (6-Periodicals)	Folder 8
Bay Area Reporter, San Francisco, 1987		

	Box 18 (6-Periodicals)	Folder 2
Bay Area Women's News, Oakland, 1987	Box 18 (6-Periodicals)	Folder 3
Bay Windows, Boston, 1986	Box 18 (6-Periodicals)	Folder 4
Berkshire Women's News, Pittsfield, Massachusetts, 1986-1987	Box 18 (6-Periodicals)	Folder 5
Between the Lines, Detroit, 1995	Box 18 (6-Periodicals)	Folder 6
BLK, 1989-1992	Box 16 (6-Periodicals)	Folder 9
Boston Women's Fund, 1986	Box 16 (6-Periodicals)	Folder 10
Capitol Newsletter, Washington, D.C., 1982	Box 16 (6-Periodicals)	Folder 11
Catskill Mountain Womyn's World Drum & Percussion Happen'n, 1988	Box 16 (6-Periodicals)	Folder 12
The Center Fold, Orlando, 1991	Box 18 (6-Periodicals)	Folder 7
Chicago Outlines, 1988	Box 18 (6-Periodicals)	Folder 8
Chorus Lines, New York, 1989	Box 16 (6-Periodicals)	Folder 13
Clarion, Tucson, Arizona, 1984	Box 18 (6-Periodicals)	Folder 9
Coming Up!, San Francisco, 1986-1989	Box 18 (6-Periodicals)	Folder 10
CommUnity, Albany, 1972-1987-1990-1992-1993	Box 16 (6-Periodicals)	Folder 14
CommUnity, Albany, 1994-1996-1998	Box 16 (6-Periodicals)	Folder 15
Community Connections, Asheville, North Carolina, 1994	Box 18 (6-Periodicals)	Folder 11
Community Voice, West Palm Beach, Florida, 1995	Box 16 (6-Periodicals)	Folder 16
Connection, Southern Connecticut State, 1993	Box 16 (6-Periodicals)	Folder 17
Connexus, West Hollywood, 1989-1990	Box 16 (6-Periodicals)	Folder 18
CORE, Long Beach, California, 1990-1992		

	Box 16 (6-Periodicals)	Folder 19
Crisis, Baltimore, 1995-1996	Box 16 (6-Periodicals)	Folder 20
The Daily Women, Albany, 1977	Box 18 (6-Periodicals)	Folder 12
Dallas Voice, 1994	Box 18 (6-Periodicals)	Folder 13
Dare, Nashville, 1988	Box 18 (6-Periodicals)	Folder 14
Deneuve, San Francisco, 19911993-1994	Box 16 (6-Periodicals)	Folder 21
Diversity with a Difference, Los Angeles, 1993	Box 16 (6-Periodicals)	Folder 22
Dykes, Disability & Stuff, Boston, Undated	Box 16 (6-Periodicals)	Folder 23
Dykespeak, San Francisco, 19931995	Box 18 (6-Periodicals)	Folder 15
Equal Times, Babylon, New York, 1989	Box 16 (6-Periodicals)	Folder 24
Etcetera, Atlanta, 19891991	Box 16 (6-Periodicals)	Folder 25
Fellowship, Newburgh, New York, 1978	Box 16 (6-Periodicals)	Folder 26
Feminist Lesbian Social Group News, Sunnyvale, California, 1986	Box 18 (6-Periodicals)	Folder 16
Feminist Voices, Madison, Wisconsin, 1990	Box 18 (6-Periodicals)	Folder 17
The Fine Line, Syracuse, New York, 1988	Box 16 (6-Periodicals)	Folder 27
First Link, Seattle, 1991	Box 16 (6-Periodicals)	Folder 28
Fleming, Tamulevich & Associates Winter Newsletter, Ann Arbor, 1994	Box 16 (6-Periodicals)	Folder 29
Fountain, Miami, 1994	Box 16 (6-Periodicals)	Folder 30
The Front Page, Raleigh, 1992	Box 18 (6-Periodicals)	Folder 18
The Gay Community News, Honolulu, 1980-19841987	Box 18 (6-Periodicals)	Folder 31
The Gay Community News, Honolulu, 1988		

	Box 16 (6-Periodicals)	Folder 31
Gay & Lesbian Times, San Diego, 1994	Box 18 (6-Periodicals)	Folder 19
Gayzette, Utica, New York, 1994	Box 16 (6-Periodicals)	Folder 32
The Gazette, Florida, 1994	Box 16 (6-Periodicals)	Folder 33
Girljock, San Francisco, 1993	Box 16 (6-Periodicals)	Folder 34
The GLAAD Bulletin, New York, 1992	Box 16 (6-Periodicals)	Folder 35
GLPCI Network, Washington, D.C., 1992	Box 16 (6-Periodicals)	Folder 36
GLRVC In The Light, Camarillo, California, 1990	Box 16 (6-Periodicals)	Folder 37
Hag Rag, Wisconsin, 1989	Box 16 (6-Periodicals)	Folder 38
Hagborn, Albany, 1980-1981	Box 18 (6-Periodicals)	Folder 20
Harrisburg Area Women's News, 1984	Box 16 (6-Periodicals)	Folder 39
Hera, Binghamton, New York, 1992	Box 18 (6-Periodicals)	Folder 21
The Herland Voice, Oklahoma City, 1990	Box 16 (6-Periodicals)	Folder 40
Hot Wire, Chicago, 1991-1993/1994	Box 16 (6-Periodicals)	Folder 41
IGLA Bulletin, Hollywood, California, 1991/1995/1997	Box 16 (6-Periodicals)	Folder 42
ILIS Bulletin, Amsterdam, 1986-1988	Box 16 (6-Periodicals)	Folder 43
In The Life, 1993	Box 16 (6-Periodicals)	Folder 44
In The Life, Wappingers Falls, New York, 1994	Box 18 (6-Periodicals)	Folder 22
Info News, Syracuse, 1985	Box 16 (6-Periodicals)	Folder 45
Jane Doe, Binghamton, New York, 1985	Box 16 (6-Periodicals)	Folder 46
Just Out, Portland, Oregon, 1989		

	Box 18 (6-Periodicals)	Folder 23
Lambela Rising News, Washington, D.C., 19911994	Box 18 (6-Periodicals)	Folder 24
The Lambda Strategy, Undated	Box 16 (6-Periodicals)	Folder 47
Lap Notes, New York, 1994	Box 16 (6-Periodicals)	Folder 48
The Lavender Calendar, Olympia, Washington, 1989	Box 16 (6-Periodicals)	Folder 49
Lavender Web, Asheville, North Carolina, 1991-1992	Box 16 (6-Periodicals)	Folder 50
Lesbian Community Network, Orlando, 1988-19901992-19931995-1996	Box 16 (6-Periodicals)	Folder 51
Lesbian Connection, East Lansing, Michigan, 1980-19821984	Box 16 (6-Periodicals)	Folder 52
Lesbian Connection, East Lansing, Michigan, 1986-1989	Box 16 (6-Periodicals)	Folder 53
Lesbian Connection, East Lansing, Michigan, 1990-1993	Box 16 (6-Periodicals)	Folder 54
Lesbian Connection, East Lansing, Michigan, 1994-1998	Box 16 (6-Periodicals)	Folder 55
Lesbian Contradiction, Minneapolis, 1988	Box 19 (6-Periodicals)	Folder 1
Lesbian and Gay Historical Society of San Diego Newsletter, 1995	Box 16 (6-Periodicals)	Folder 56
Lesbian Network, Rozelle, Australia, 1986-1987	Box 16 (6-Periodicals)	Folder 57
The Lesbian News, Los Angeles, 1994	Box 19 (6-Periodicals)	Folder 2
Lesbian Resource Center, Seattle, 1989	Box 16 (6-Periodicals)	Folder 58
Lesbian Tide, Los Angeles, 19781980	Box 16 (6-Periodicals)	Folder 59
Lesbian World, Euclid, Ohio, 1992	Box 19 (6-Periodicals)	Folder 3
Lesbians in Colorado, Denver, 1992	Box 19 (6-Periodicals)	Folder 4
Mama Bear's News & Notes, Oakland, 1987-1989	Box 19 (6-Periodicals)	Folder 5
Matrix, Santa Cruz, California, 1990		

	Box 19 (6-Periodicals)	Folder 6
Metroline, Hartford, 1993	Box 16 (6-Periodicals)	Folder 60
Mountain Laurel, Berkeley Springs, West Virginia, 1989-1991	Box 16 (6-Periodicals)	Folder 61
Nashville Scene, 1990	Box 19 (6-Periodicals)	Folder 7
The National Alliance, New York, 1987	Box 19 (6-Periodicals)	Folder 8
National Women's Studies Association 17th Annual Conference Bulletin, 1996	Box 16 (6-Periodicals)	Folder 62
The New Censorship, Denver, 1993	Box 16 (6-Periodicals)	Folder 63
New City: The Magazine for a Drug Free Los Angeles, 1996	Box 16 (6-Periodicals)	Folder 64
New Directions for Women, Englewood, New Jersey, 1988-19891991	Box 19 (6-Periodicals)	Folder 9
New Women's Times, Rochester, 1980	Box 19 (6-Periodicals)	Folder 10
The News, Atlanta, 1987	Box 19 (6-Periodicals)	Folder 11
The News, Atlanta, 1991	Box 16 (6-Periodicals)	Folder 65
NLFO News, Los Angeles, 1979	Box 16 (6-Periodicals)	Folder 66
Of a Like Mind, Madison, Wisconsin, 1984-1985	Box 19 (6-Periodicals)	Folder 12
Off Our Backs, Washington, D.C., 1985-19871989	Box 19 (6-Periodicals)	Folder 13
On Our Backs, San Francisco, 19911994	Box 16 (6-Periodicals)	Folder 67
On the Scene, San Diego, 1987	Box 19 (6-Periodicals)	Folder 14
The Other Voice, SUNY Binghamton, 1986	Box 19 (6-Periodicals)	Folder 15
Out Magazine, New Mexico, 1990	Box 16 (6-Periodicals)	Folder 68
Outlines, Chicago, 1991	Box 19 (6-Periodicals)	Folder 16
Outlook, San Francisco, 19901992		

	Box 16 (6-Periodicals)	Folder 69
Outweek, New York, 1990-1991	Box 16 (6-Periodicals)	Folder 70
Outwrite, London, 1984-1986	Box 19 (6-Periodicals)	Folder 17
Philadelphia Gay News, 1988-1995	Box 19 (6-Periodicals)	Folder 18
Plexus, Oakland, 1985	Box 19 (6-Periodicals)	Folder 19
Pride Path, Buffalo, New York, 1994	Box 17 (6-Periodicals)	Folder 1
Query, Tennessee, 1995	Box 19 (6-Periodicals)	Folder 20
Quest, Denver, 1992	Box 19 (6-Periodicals)	Folder 21
Re-Evaluation Sisters, Seattle, 1978	Box 17 (6-Periodicals)	Folder 2
Relax, Folks! Dream!, Liberty, Tennessee, 1993	Box 17 (6-Periodicals)	Folder 3
Resist, Boston, 1989	Box 17 (6-Periodicals)	Folder 4
Revolutionary & Radical Feminist Newsletter, Leeds, UK, 1986	Box 17 (6-Periodicals)	Folder 5
San Francisco Bay Times, 1991	Box 19 (6-Periodicals)	Folder 22
San Francisco Sentinel, 1988	Box 19 (6-Periodicals)	Folder 23
Sappho's Isle, New York, 1989-1990	Box 19 (6-Periodicals)	Folder 24
SCWU, West Hollywood, California, 1985	Box 17 (6-Periodicals)	Folder 6
Seps, Greensboro, Vermont, 1990	Box 17 (6-Periodicals)	Folder 7
Sistership, Crow's Nest, Australia, 1988	Box 17 (6-Periodicals)	Folder 8
Sojourner, Jamaica, 1980-1991-1995	Box 19 (6-Periodicals)	Folder 25
Southern Feminist, Athens, Georgia, 1985	Box 20 (6-Periodicals)	Folder 1
Southern Voice, Atlanta, 1988-1989		

	Box 20 (6-Periodicals)	Folder 2
Southern Voice, Atlanta, 1990-1993	Box 20 (6-Periodicals)	Folder 3
Stonewall Union Reports, Columbus, Ohio, 19891990	Box 20 (6-Periodicals)	Folder 4
Tales From the Closet, Comic Books, 1987	Box 17 (6-Periodicals)	Folder 9
Themis, Los Angeles, 1980	Box 17 (6-Periodicals)	Folder 10
THRF News, Austin, Texas, 1991	Box 17 (6-Periodicals)	Folder 11
Tribe, Toronto, 1995	Box 20 (6-Periodicals)	Folder 5
Turn Out, 1992	Box 17 (6-Periodicals)	Folder 12
Two Eagles, Minneapolis, 1990	Box 17 (6-Periodicals)	Folder 13
Valley Women's Voice, Amherst, Massachusetts, 19851988	Box 20 (6-Periodicals)	Folder 6
Voice, Albany, NY, 1985	Box 17 (6-Periodicals)	Folder 14
Washington Blade, 19871993	Box 20 (6-Periodicals)	Folder 7
Wavelength, Seattle, 19861988	Box 17 (6-Periodicals)	Folder 15
What She Wants, Cleveland, 1988	Box 17 (6-Periodicals)	Folder 16
What She Wants, Cleveland, 1993	Box 20 (6-Periodicals)	Folder 8
Wire's New Collection, New York, 1989	Box 17 (6-Periodicals)	Folder 17
The Women's Alternative Times, Austin, Texas, Undated	Box 17 (6-Periodicals)	Folder 18
Women's Building News, Albany, 19881991-1993	Box 17 (6-Periodicals)	Folder 19
Women's Cancer Resource Center News, Berkeley, California, 1993	Box 17 (6-Periodicals)	Folder 20
Women-Centered News, Albany, 19801986	Box 20 (6-Periodicals)	Folder 9
Women-Centered News, Albany, 1988-1990		

	Box 17 (6-Periodicals)	Folder 21
Women's History Network News, Santa Rosa, California, 1987	Box 17 (6-Periodicals)	Folder 22
Women and Networking, Trenton, 1987	Box 17 (6-Periodicals)	Folder 23
Women Strike for Peace, Washington, D.C., 1995	Box 20 (6-Periodicals)	Folder 10
WomaNews, New York, 198119851987	Box 20 (6-Periodicals)	Folder 11
Women of Power, Boston, 19841987-1988	Box 17 (6-Periodicals)	Folder 24
Womenspirit, Wolf Creek, Oregon, 197519781981	Box 17 (6-Periodicals)	Folder 25
Wommin Together, North Carolina, 1984	Box 17 (6-Periodicals)	Folder 26
Xenogeny, Nashville, 1995	Box 20 (6-Periodicals)	Folder 12
Xtra!, Toronto, 1995	Box 20 (6-Periodicals)	Folder 13
Zenger's, San Diego, 1995	Box 17 (6-Periodicals)	Folder 27

[^ Return to Table of Contents](#)

Audio, 1979-1995, Undated

Physical Description: 1.25 cubic ft.

Arrangement

Alphabetical by perfumer

Contents:

This series includes unassociated audio, including cassette tapes, CDs, and a 7 inch phonographic record. Many of these items are demos used by Michelle Crone to select performers for the various festivals and events she organized.

Title/Description	Instances
ADA - Opportunity Knocks More Than Once, 1989	Cassette 4
Addie - The Joke's On Me, Somethin' New, Undated	Phonograph-Record 1
Beth Adams - Olivia, Undated	Cassette 5
Altazor, 1989	Cassette 6

Felicity Artemis Flowers and Ruth Barrett - Invocation to Free Women, 1987	Cassette 7
Burning Blue Soul - Soul Mining, Undated	Cassette 8
Lorraine Bates - A Texas Gal, Undated	Cassette 9
Melody Beattie - Beyond Codependency, Undated	Cassette 10
Begonia, 1993	Cassette 11
Begonia - Like It Is, 1990	Cassette 12
Laura Berkson, 1989	Cassette 13
Karen Beth - To Each One of Us, 1989	Cassette 14
Karen Bilik, 1994	Cassette 15
Billy Tipton Memorial Saxophone Quartet - Saxhouse, 1993	CD 1
Wendy Binkowitz - The Best We Have, 1993	Cassette 16
Suhir Blackeagle - The Healing, 1993	Cassette 17
Bongwater - The Power of Pussy, 1990	Cassette 18
J. Breat and Samis Rose - Take Two, 1987	Cassette 19
Bright Morning Star - Sweet and Sour, 1988	Cassette 20
John Bucchino - Solitude Lessons, 1990	Cassette 21
Burning Times - Rumors of the Big Wave, 1992	Cassette 22
Michael Callen - Living in Wartime, 1988	Cassette 23
Carole and Bren - Thirteen Ships, Undated	Cassette 24
Betty Carter - Now It's My Turn, 1988	Cassette 25
Laura Catullo - Coyote Oldman, 1991	Cassette 26
Teresa Chandler - Druthers, 1990	Cassette 27
Teresa Chandler and Karen Ripley - I Survived a Femme!, 1993	Cassette 28
Zenobia Conkerite, 1994	Cassette 29
Zenobia Conkerite, 1994	Cassette 30
Anne Coombs, 1979	Cassette 31
Catie Curtis - From Years to Hours, 1991	Cassette 32
Cross Current - Not Goin' Back, 1992	Cassette 33
Cross Current, 1990	Cassette 34
The Deadly Nightmares, Undated	Cassette 35
Deb Criss - Heartbeat, 1990	CD 2
Del Rey - Live!, 1991	

	Cassette 36
Sandy DeLegal - We Are Women, 1990	Cassette 37
Melanie DeMore - Come Follow Me, 1986	Cassette 38
Lisa Dempsey, Undated	Cassette 39
Destiny - Destiny, 1990	Cassette 40
Melinda DeMaio - Dyke Dramas, 1994	Cassette 41
Die Schrollmanner - Pacific Tour, 1993	CD 3
Disappear Fear: Live at the Bottom Line, 1992	CD 4
Pansy Division - Undressed, 1991	Cassette 42
Larry Dvoskin - Songs, Undated	Cassette 43
Ellen James Society, 1992	Cassette 44
Maria Esposito, 1994	Cassette 45
Melissa Etheridge - Labels PSA, 1995	Cassette 46
Melissa Etheridge - Yes I am, 1993	Cassette 47
Exit 154 - Demo, 1991	Cassette 48
Dos Fallopa - My Breasts Are Out Of Control, 1992	Cassette 49
A Family of Friends - Women's Music Sampler, 1993	Cassette 50
Robin Ferguson, 1994	Cassette 51
Festival Tape 2 Spring 86', 1986	Cassette 52
Debbie Fier - In Your Hands, Undated	Cassette 53
Sue Finx - True Life Adventures, 1989	Cassette 54
Marianne Flemming, 1990	Cassette 55
Marianne Flemming - III Chords and a Bridge, 1994	CD 5
Flirtations Live - Out On The Road, 1992	Cassette 56
Rebecca Coupe Franks - All of a Sudden, 1992	Cassette 57
Freyda and the Atta Boys, Undated	Cassette 58
Judi Friedman - Arc of Diamonds, 1986	Cassette 59
Karen Friedman - Silicone Rap, 1992	Cassette 60
Mary Gemini - Crazy...For You, 1990	Cassette 61
Mary Gemini, 1982	Cassette 62
Mary Gemini - For Interpreter, Undated	Cassette 63
Susanne Gerull - Beware of the Cat!, Undated	Cassette 64

Ronnie Gilbert - The Spirit is Free, Undated	Cassette 65
Girls in the Nose, 1990	Cassette 66
Girls in the Nose - Origin of the World, 1992	Cassette 67
Marga Gomez, 1989	Cassette 68
Monica Grant - The Heart of It, 1991	Cassette 69
Monica Grant - Harbor Girl, 1989	Cassette 70
Lisa A. Gray, Undated	Cassette 71
Connie Grauer - Short Stories, Undated	CD 6
Halcyon - Before and After, 1992	Cassette 72
Halcyon, 1990	Cassette 73
Pam Hall Demo, Undated	Cassette 74
Paul Hallesy, Undated	Cassette 75
HARP, Undated	Cassette 76
Susan Herrick - Truth and the Lie, 1991	Cassette 77
Here's Iris...Dust Mopping The Corners of Consciousness, 1987	Cassette 78
Helen Hooke - Verse-ability, 1988	CD 7
Catherine Hughes - Blowing Up a Storm For Lesbian Liberation, 1993	Cassette 79
I was born this way, Undated	Cassette 80
Iabis Traditional Brazilian Band, Undated	Cassette 81
The It Twins, 1993	Cassette 82
Cheryl Jacobs, 1992	Cassette 83
Jelsa, 1989	Cassette 84
Nedra Johnson, 1991	Cassette 85
Julie, Undated	Cassette 86
Andrea Katz, 1993	Cassette 87
Andrea Katz - Painted Dreams, 1993	Cassette 88
Andrea Katz - Why, 1993	Cassette 89
Mary Kelley, 1988	Cassette 90
Knock Out, 1993	CD 8
Lisa Koch - Colorblind Blues, 1991	Cassette 91
Sally Landers and the Flirtations, 1991	Cassette 92
Zoe Lewis - Tired...but Inspired, 1988	

	Cassette 93
Lijada Sisters, Undated	Cassette 94
Laura Love, 1991	Cassette 95
Mare, Undated	Cassette 96
Mare, Undated	Cassette 97
Marla BB - Blues, 1991	Cassette 98
Marla BB and Band - Live, in concert!, 1988	Cassette 99
Marla BB - Sassy Mama Blues, 1993	Cassette 100
Me, Her, and Her, Undated	Cassette 101
Milestones, Undated	Cassette 102
Suse Millimon - Windows and Light, 1991	Cassette 103
Melanie Morrison - The Way you Move, Undated	Cassette 104
Mother's daughters - Take it to another place..., 1992	Cassette 105
Ritual Motion, Undated	Cassette 106
Ritual Motion - Feel It, 1995	Cassette 107
Mrs. Fun Demo, Undated	Cassette 108
New Order - Low-Life, 1985	Cassette 109
Nice - Camera Obscura, 1985	Cassette 110
Faith Nolan - Freedom to Love, 1989	Cassette 111
No Man's Land, 1993	Cassette 112
Leslie Nuchow, 1993	Cassette 113
Jess Hawn Oakenstar - Your Hear Will Show You, 1994	CD 9
The Oh Sooo Politically Correct Players - Anita Meets the Cat On the Court, 1992	Cassette 114
The Outskirts, 1993	Cassette 115
Ruth Pelham, 1993	Cassette 116
Linee T. Perroncel, 1995	Cassette 117
Phranc - Positively Phranc, 1991	Cassette 118
Robin Plitt - Florida Daydreams, 1990	Cassette 119
Sue Popper - Indigo Line, 1993	Cassette 120
Bruce Priebe - Let Go, Undated	Cassette 121
Punk Mary, Undated	Cassette 122
Punk Mary - Gemini, 1982	Cassette 123

Pyramid, 1986	Cassette 124
Sandy Rapp - Where Were the Flowers, 1991	Cassette 125
Toshi Reagon - Justice, 1990	Cassette 126
Ernie Real - The Real Appeal, Undated	Cassette 127
Relative Viewpoint - What will we leave the children?, 1991	Cassette 128
Reverend King, Undated	Cassette 129
Happy Rhodes - equipoise, 1993	Cassette 130
RI Feminist Chorus, Undated	Cassette 131
Rhythm Express, 1994	Cassette 132
Rhythm Express, Undated	Cassette 133
The Rhythm Method, 1994	Cassette 134
Richie Rich, Undated	Cassette 135
Terri Roben - Riverwalk and other songs, Undated	Cassette 136
Andrew Roblin and the Pocono Mountain Men, Undated	Cassette 137
Andrew Roblin and the Pocono Mountain Men, Undated	Cassette 138
Norman Salant and Benjamin Bossi - Music from MAZES, 1989	Cassette 139
Nancy Scott Live with The Therapy Sisters, 1989	Cassette 140
Carol Seraiah, Undated	Cassette 141
Anne Seale - Sex for Breakfast, 1991	Cassette 142
David Sereda - The Blue Guide, 1994	CD 10
Sound Image - She Is!, Undated	Cassette 143
Stephanie Shore - Folks on T.V., 1991	Cassette 144
Elaine Silver - Echoes of Light, 1988	Cassette 145
Elaine Silver - Wandering Woman, 1984	Cassette 146
The Slick of 76': A Musical Catastrophe - Original Cast Recording, 1986	Cassette 147
Judith Sloan, 1992	Cassette 148
Judith Sloan - The Whole K'Cufin' World...and a few more things, 1992	Cassette 149
Fred Small, Undated	Cassette 150
Smith and Bakken - feel so alive, 1992	Cassette 151
The Snickering Witches - First Tellings, 1992	Cassette 152
Southern Festival Mediation, Undated	Cassette 153

Southern Festival Mediation, Undated	Cassette 154
Elinore Speeks - Eastern Girl, 1994	CD 11
Spinning Wheel - Living Breathing, 1992	Cassette 155
St. T- Street Preacher, Undated	Cassette 156
Doug Stevens and the Outband, 1992	Cassette 157
Suede - Barely Blue, Undated	Cassette 158
Suffragettes, Undated	Cassette 159
Barbara Lee Supeno - Slow Down, 1993	Cassette 160
Uzume Taiko - Chiroshi, 1990	Cassette 161
Marcia Taylor - Love Every Step of the Way, 1987	Cassette 162
T- Bone Sphinx, Undated	Cassette 163
This Way Out, Undated	Cassette 164
Jo Thomas, 1988	Cassette 165
Jan Tilley, Undated	Cassette 166
Julia Tipton - Live at the Mean Fiddler, 1993	Cassette 167
Together, Proud, and Strong, 1993	Cassette 168
Elaine Townsend - Heartbreaker Blues, 1989	Cassette 169
Toxic Marys, Undated	Cassette 170
Lisa Travis - From Scratch, 1988	Cassette 171
Triphoria, 1993	Cassette 172
Triviatas - Fern Draussen Im Dunkel, 1991	Cassette 173
Nancy Tucker, 1987	Cassette 174
Two Nice Girls - Like a version, 1990	Cassette 175
Two of Hearts - Shout it out!, 1991	Cassette 176
Two of Hearts - Shout it out!, 1991	Cassette 177
Judy Valenti - Touch Me, 1993	Cassette 178
Various Artists - A Little Nip, 1994	CD 12
Venus Envy - I'll be a homo for Christmas, Undated	Cassette 179
Venus Envy - Unarmed and dangerous, 1990	Cassette 180
Kathryn Warner, 1992	Cassette 181
WBAI Studio Recording, Undated	Cassette 182
Tom Wilson Weinberg - Don't mess with mary, 1994	Cassette 183

Tom Wilson Weinberg - Get used to it!, 1993	Cassette 184
Tom Wilson Weinberg - Ten Percent Revue, 1987	Cassette 185
Sam Weis, 1990	Cassette 186
Lorrie Wesoly and Night Vision, Undated	Cassette 187
Laura Wetzler - Jesse Helms has made a radical out of me, 1990	Cassette 188
Laura Wetzler - A World of Jewish Folk Music, 1992	Cassette 189
Erica Wheeler, Undated	Cassette 190
The Wild Hearts, 1991	Cassette 191
Winkte and crazy sacred dogs, 1991	Cassette 192
Winkte and crazy sacred dogs, Undated	Cassette 193
Roz Winter - No Hiding, 1993	Cassette 194
Julie Wolf Quartet, Undated	Cassette 195
Kate Wolf, Undated	Cassette 196
Work - Planet Earth, Undated	Cassette 197
The Wyrd Sisters - Leave a Little Light, 1992	Cassette 198
Xscape - Tonight, 1994	Cassette 199
Yagottawanna - Don't Stop, 1992	Cassette 200
Yagottawanna - Live!, 1993	Cassette 201
Yagottawanna - Sampler, Undated	Cassette 202
Yer Girlfriend - We Won't Be Silent, 1989	Cassette 203

[^ Return to Table of Contents](#)

Video, 1989-1994, Undated

Physical Description: 3.3 cubic ft.

Arrangement

Alphabetical by performer or title.

Contents:

This series consists of unassociated VHS tapes and one Umatic tape. Many of these items are demos used by Michelle Crone to select performers for the various festivals and events she organized.

Title/Description	Instances
Adult Children of Heterosexuals, Undated	VHS 21
Ain't Helen, 1993	

	VHS 22
And we fall in love, Undated	VHS 23
Frank Aqueno - Queer Pier, 1992	VHS 24
Tom Aramiano, Undated	VHS 25
Asian AIDS Project, Undated	VHS 26
Axis Dance Troupe - Helix, 1992	VHS 27
B-Average, Undated	VHS 28
Hank Baron - Original Songs, 1993	VHS 29
Amanda Bearse - PSA National Coming Out Day, Undated	VHS 30
Ronit Bezalel - Shirley and Florence, Undated	VHS 31
Blackberri - Demo, Undated	VHS 32
Erika Block - The Song of the Lark, Undated	VHS 33
Amy Boyd - Demo, Undated	VHS 34
M. Brownsey, Undated	VHS 35
Maureen Brownsey, Undated	VHS 36
Rick Burd, Undated	VHS 37
Camp Winding Gap, Undated	VHS 38
Seraiah Carol, 1992	VHS 39
Seraiah Carol Live! "Do Ya Wanna Funk" 1993 March on Washington Main Stage Rally, 1993	VHS 40
Seraiah Carol Live! "Do Ya Wanna Funk" 1993 March on Washington Main Stage Rally, 1993	VHS 41
Maggie Cassella, 1992	VHS 42
Cell33, 1992	VHS 43
Choose Agenda - Interviews, 1989	VHS 44
Chris Cinque - The Shrub, Undated	VHS 45
The Church Ladies for Choice - In your face with Amazing Grace, 1993	VHS 46
Fruit Cocktail, 1993	VHS 47
Sara Cytron, 1990	VHS 48
Julia Dares, 1993	VHS 49
Lea DeLaria - In the Life, 1993	VHS 50
Michael Red Earth - Shades, 1993	VHS 51
Chrisanne Eastwood, Undated	

	VHS 52
The Flirtations - In the Life, Undated	VHS 53
Friday, Undated	VHS 54
Kurt Fulton - Sodomite Warriors, 1989	VHS 55
Lisa Geduldig - Selected Comedy Performances, Undated	VHS 56
Judy Gold, 1993	VHS 57
Sharon Gonzalez - Bi the Way - A look at the Bisexual Community, Undated	Umatic 1
Monica Grant, Undated	VHS 58
Sorrel Hays - C.D., The Ritual of Civil Disobedience, Undated	VHS 59
Jerry Halliday and His Big Bad Broads, Undated	VHS 60
Susan Herrick, Undated	VHS 61
Reed Hortie - Performs Andrew Dile Gay, 1993	VHS 62
Reijhugu Horumawzu, Undated	VHS 63
Island of Souls Productions featuring Onyx, 1993	VHS 64
Kaleidoscope Theatre Co. - Women: Images and Impressions (Part 1), Undated	VHS 65
Pam Kansas, Undated	VHS 66
Andrew Kelm - Black Bride, 1994	VHS 67
Tracy Kennedy - Unplugged, Undated	VHS 68
The Killer Condom, Undated	VHS 69
Elvira Kurt - All Gay Material, Undated	VHS 70
Elvira Kurt - Straight and Gay Material, Undated	VHS 71
David Lamble - Mihe's Film, 1993	VHS 72
David Lamble - Mihe's Film/Bashing, 1990	VHS 73
Eva Lang, Undated	VHS 74
Lavender Light Gospel Choir, 1993	VHS 75
Life and Times of Harvey Milk, Undated	VHS 76
Liz, Undated	VHS 77
Marla BB and her Sassy Mama Blues Band, Undated	VHS 78
Shelly Mars - Sample Tape, Undated	VHS 79
Sabrina Matthews, Undated	VHS 80
John McGivern - Med-West Side Story, Undated	VHS 81

Mimi - Freed, 1992	VHS 82
Lynda Montgomery, Undated	VHS 83
Mary F. Morton and Natalie R. Hutchinson - The NIA Project, Undated	VHS 84
The Nellie Oleson's, Undated	VHS 85
Oh So Politically Correct Players - 21st Century Party Performance, 1992	VHS 86
Stephen Patterson - All About Steve, 1993	VHS 87
Janice Perry - Queen Lear, 1993	VHS 88
Georgia Ragsdale, Undated	VHS 89
Sandy Rapp - A Concert for Now, Undated	VHS 90
Ernie Real and the Real Appeal, 1992	VHS 91
Karen Ripley - Headliner, 1992	VHS 92
Brigitte E.M. Rondeau - Sister Dyke-Auto-Me, Undated	VHS 93
Tracy Rose - Demo, Undated	VHS 94
Chuck Roy, Undated	VHS 95
Sacarley - Entertainment Conference LAC, Undated	VHS 96
Eugene Salandra - Animation Sample Reel, Undated	VHS 97
Eugene Salandra - Faerie Film, 1993	VHS 98
Bob Smith, 1993	VHS 99
Sounds of St. Croix, Undated	VHS 100
Spinning Wheel, Undated	VHS 101
Straight from the Heart, Undated	VHS 102
Jason Stuart - Stand-up Live, Undated	VHS 103
Lynn Thomas, Undated	VHS 104
Lynn Thomas, 1992	VHS 105
Timepiece, Undated	VHS 106
Two-Spirited/Thunder People, Undated	VHS 107
Oliver Wadsworth - Struggles in Daddy's Dress, Undated	VHS 108
Marcia Wilkie - This Girl I Knew, Undated	VHS 109
Danny Williams, 1994	VHS 110
Roz Winter, 1993	VHS 111

[^ Return to Table of Contents](#)