

Inventory of the Robert Pruzan papers

(#1998-36)

***Note:** This document is a preliminary inventory, not a completed finding aid. The collection is surveyed but not processed, and its organization and composition are subject to change. This inventory is intended to help researchers better understand the general scope and content of the collection.*

Repository: Gay, Lesbian, Bisexual, Transgender Historical Society

Collection Title: Robert Pruzan papers

Collection Number: 1998-36

Physical Description: 60 linear feet (3 cartons, 58 manuscript boxes, 7 half-size manuscript boxes, 5 small oversize boxes, 2 large oversize boxes, 1 extra-large oversize box)

Creator: Robert Pruzan

Date (inclusive): 1950-1992

Language of Material: English

Abstract: Robert Pruzan (1946-1992) was a photojournalist, horticulturist, and mime whose vast library of photographs documented the queer history of San Francisco throughout the 1970s and 1980s. The Robert Pruzan Papers are arranged in two groups, Papers and Photographs.

Preferred Citation:

[Identification of item], Robert Pruzan papers (#1998-36), The Gay, Lesbian, Bisexual, Transgender Historical Society.

Conditions Governing Access:

Collection is open for research.

Publication Rights:

For the status of the rights to this material, please contact the GLBT Historical Society archives.

Acquisition Information:

For this material's acquisition information, please contact the GLBT Historical Society archives.

Processing Information:

Inventory created by Isaac Fellman in 2020, based on undated earlier finding aid by Willie Walker and an initial inventory by Lynn Pruzan.

This inventory uses terminology for LGBTQ people that was in current use at the time of its creation. Descriptive language for queer identities evolves quickly and some of these terms may now be dated or even offensive. Finding aids are themselves historical documents; they reflect the moment in which they were written and often reflect the terms that subjects used for themselves. Please contact the GLBT Historical Society Archivist with questions or comments.

Biographical/Organizational History Note: Robert Pruzan (1946-1992) was a photojournalist, horticulturist, and mime whose vast library of photographs documented the queer history of San Francisco throughout the 1970s and 1980s. His work was published in *Drummer*, *Manifest*, *Sports Illustrated*, and the San Francisco *Examiner's Image* magazine, as well as in Geoff Mains' book *Urban Aborigines*; it also ran regularly in the *Bay Area Reporter*.

Pruzan was born in Seattle. After graduating from Roosevelt High School, he went to New York for college at Columbia University. While in New York, he began studying the art of mime, first at Sterling Jensen's Ecole de Mime of New York and then with Étienne Decroux at his Ecole de Mime de Paris. Pruzan taught mime under Decroux and became his assistant and occasional translator. He moved back to New York in 1967, returned to classes at Columbia, studied ikebana floral arrangement, and worked as a florist while teaching at the Ecole de Mime of New York. He also acted, playing the Duke of Burgundy and later the Fool in a Roundabout Theatre production of *King Lear*. It was at about this time that Pruzan began to pursue photography seriously.

In 1973, Pruzan moved to San Francisco, where he began working as a horticulturist and photographer. He photographed the first Haight Street Fair in May of 1978, and continued to document it, the Castro Street Fair, early Pride Parades, and the Folsom and Up Your Alley Fairs through 1991. He also began to exhibit his work, first in small cafes and then in the Involution Gallery.

The majority of his photography after 1980 centered on friends and gay events, especially cultural programs, street fairs and celebrations, and the leather world. Other favorite subjects were famous people visiting San Francisco, local politicians, drag queens, sailors, leather title contests, cityscapes, clouds, sunsets, and fireworks displays. Pruzan died of AIDS complications in 1992.

Scope and Content: The Robert Pruzan Papers are arranged in two groups, Papers and Photographs. The Papers include all documents that are not photographic images.

Papers

The first series of papers is a small set of biographical documents. Included here is a one-page chronology by Pruzan of his activities and places of residence during the first twenty-five years of his life. This is particularly helpful for following his activities during the later half of the 1960s.

The next series is composed of Pruzan's writings, including a series of journals and notebooks covering the years 1965-1985, primarily from the period 1968 through 1973. A small set of writings from high school days, and undated poetry, notes, and drafts of letters entail much of the remaining writings. Significant dated writings include his professional correspondence, opera reviews, and compositions related to Buena Vista Park. Also included are a number of notes from his readings of the I Ching.

The Buena Vista Park (BVP) files document Pruzan's efforts to oppose "thinning" of BVP flora by the city in order to prevent sexual contact from taking place there. This was a major neighborhood controversy in the 1980s, with both gay and straight residents split on the issue. Despite all efforts to prevent what Pruzan thought of as a desecration to the natural park environment, a good deal of the park was pruned and even denuded over time. Pruzan's photographs document these changes.

The series titled "Mime-Related Records" holds several significant items, including Pruzan's notes from classes at the Ecole de Mime, Pruzan's translations of Decroux's *Etienne Decroux Speaks With You*, and his annotated copy of *Paroles sur le Mime*. There is also a sub-series of black and white prints of Decroux, his classes, student rehearsals, and performances taken by Pruzan that reside in the Photograph Section. Some of Pruzan's photos, two audiotapes, and other materials have been sent to Europe to provide better access to Decroux's European followers (see Materials Removed from the Collection below).

Under Professional Photography Records are correspondence from other photographers and exhibit notices, and copies of published photos (see especially Geoff Mains' book *Urban Aborigines*, the *Logan's Run* feature from *Drummer*, and the two Bare Chest Calendars). Also under this section are an assortment of professional correspondence and legal records. These include correspondence with publishers, orders for prints from a few individuals, model releases, contracts, and publishing permits. Among his many photographer friends, Rink Foto and Jan Uribe were the only ones who left many letters, and Uribe mostly wrote after leaving San Francisco. Foto sent numerous notes, often with prints or photocopies of prints.

Those papers listed under Subject Files are generally self-explanatory.

Indexing Terms:

Gay men
Photography
Theater
Kink
Music
Leather

Container Listing

Carton 1
Biographical Files
Biographical Information
Passports, Driver's License

Writings by Robert Pruzan
High School Writings (1960-1964)
Poetry
Letters
Professional Correspondence, 1977-1991
Opera Reviews Under Pseudonyms
Notes on Opera (includes reviews by others)
Acceptance Speech, Cable Car Award
Notes on Recovery
Notes from I Ching Consultations
Calligraphy
Undated Writing
Undated Notes

Journals

1965-1970
1968-1970
1968-1969
1969
1970
1970-1971

1970-1971
1971-1972
1972-1973
1973
1973-1974
1975-1976
1977-1985
Notes from 1965-1970 Journal
Notes from 1967-1976 Journals
Notes from 1977-1985 Journal
Stray Artwork from Journals
Engagement Book, 1982
Handmade Calendar Pages (Scattered)

Buena Vista Park

Pruzan Letters Regarding Buena Vista Park
Pruzan Essay “Butchers or Gardeners? Bush Bashing in Buena Vista Park”
Other Pruzan Writings on Buena Vista Park
Pruzan’s Notes on Buena Vista Park (5 folders)
Articles Related to Buena Vista Park
Residents of Buena Vista Ave, 1940
Buena Vista Neighborhood Association
San Francisco Parks and Recreation Department: Recreation and Open Space; Proposal for Citizen Review, 6/85
San Francisco Parks and Recreation Department: Buena Vista Park Master Plan, 1/87
San Francisco Parks and Recreation Department: Buena Vista Park Erosion Control Plan (prelim), 3/89
San Francisco Parks and Recreation Department: Meeting Notices and Minutes

San Francisco Parks and Recreation Department: Other Documents Related to Buena Vista Park
Letters to Robert Pruzan Related to Buena Vista Park
Golden Gate Park Reforestation
Articles on SF Parks
General Reforestation

Carton 2

Mime-Related Records
Etienne Decroux Speaks With You - Draft Translations
Etienne Decroux Speaks With You - Translated by Robert Pruzan, 1968

Paroles sur le Mime, Etienne Decroux, 1963 (Annotated by Robert Pruzan)
Theorie de la Demarche, H. de Balzac, (includes partial translation by Robert Pruzan)
Robert Pruzan - Notes from Decroux Mime Classes
Bert Houle Mime Theater - Ephemera
Ecole de Mime in New York (Sterling Jensen and Robert Pruzan)

Professional Photography Records
Exhibits and Other Photographers
Robert Pruzan's Photography Exhibits
Group Photography Exhibits
Group Art Exhibits
Exhibits of Other Photographers' Work
Correspondence from Crawford Barton, 1982
Correspondence from Rink Foto, 1983-1992
Correspondence from Jan Uribe, 1980-1988
Correspondence from Other Local Photographers
Sales of Prints by Well-Known Photographers

Carton 3
Copies of Published Photographs
Urban Aborigines by Geoff Mains, 1984 (Limited Hardback Edition)
Logan's Run - Printout of Robert Pruzan Photos from Drummer
Interaction (guidebook), 1986 - Robert Pruzan Photos
San Francisco Eagle's Bare Chest Calendars, 1987 and 1988
Sports Illustrated, 7/27/87 - Robert Pruzan Photos
Mercury Image, 6/4/89 - Robert Pruzan Cover Photo
Manifest Reader, 1991 - Robert Pruzan Photos
Mail Order Catalogs with Robert Pruzan Photos
Mad Dog Enterprises Pamphlet with Robert Pruzan Photos
Ephemera with Robert Pruzan Photos
Robert Pruzan Photos Photocopied from Newspapers and Magazines

Professional Correspondence and Legal Records
Bill Graham Productions, 1978
Alyson Press: Leatherfolk by Mark Thompson
Alyson Press: Matlovich by Mike Hippler
S.A.N. Publications, Paris (Jens Reimer)
West Graphics
Geoff Harris Graphics

Other Editors/Publishers, 1981-1992
Durk Dehner, ca 1985
John Giorno, 1980-1981
Paula Lane, 1982-1983
Olaf Odegaard, 1985
Gay Games II, 1986
Scott Taylor Publications, Ephemera, and Correspondence
Spirit of America Suit, 1986-1987
Guidelines for Photo Submissions to Playguy, Honcho and Mandate
Satyr Studios Formation
Fan Mail, 1983-1991
Other Correspondence Related to Photography, 1979-1985
Photo Orders from Individuals, 1981-1988
Rebecca M. Bounced Check
Model Contact Information
Model Releases
Publishing Permission and Contracts

Subject and Event Files
Ephemera, Seattle 1965-1970
Roosevelt High School: Annotated Yearbook Pages, 20 Year Reunion Ephemera
Ephemera, Europe 1967-1970
Ephemera; New York City 1967-1972
Articles of Interest; New York City 1967-1972
Little Synagogue Press Materials, New York City - 1960s
Other Metaphysical Ephemera, New York City - 1960s
Script of Wedding on the Eiffel Tower, Atlanta 1967
Sophia Loren Fan Photos
Erotic Photographs, 1960s
Erotic Photographs, 1970s
Other Erotic Ephemera
Leather Ephemera
Theatrical and Performance Ephemera
Crackpot Diatribes
Ephemera, San Francisco
Articles on Mime

Margo St James and 1979 Hookers' Ball
Yoga Retreat Facility, Location Unknown

Kenneth Anger Films

Jane Dornacker

Photocopied Program for International Mr. Leather, 1982

Judging the Mr. Russian River Contest, 1984

Program for Fleet Week, 1985

Programs for Men Behind Bars II-IV, 1985, 1986, 1988

Autographed Opera Diva Fan Photos

Sisters of Perpetual Indulgence vs Gilbert Baker and Gil Block

Transcript of Interview on Natural Healing with Robert Pruzan, Dirk Pearson, and Sandy Shaw, 1988

From the Heart: National Gay Rights Advocates Awards Reception and Dance

AIDS-Related Deaths (selected obituaries), AIDS Memorial Grove Announcement and Invitation

Jack Fritscher Interview in *Torso*, 1990

Gavin Dillard Article in *Frontiers*, 1992

Miscellaneous Articles and Ephemera

Mime Movement Notes on 3 x 5 Index Cards

Robert Pruzan's Rolodex Cards

Artifacts

Tarot Deck, Hungarian Style

Partial Tarot Deck, Hand-Colored

Rubber Stamps for Marking Prints

Robert Pruzan, 1986; Robert Pruzan, 1988; Robert Pruzan, 1990; Return Print to Photographer

Robert Pruzan Business Cards

Business Cards Collected by Pruzan

Photographic Images

8 x 10 Prints

Box I

Formerly Box 1

John Brown

Eric Jazmen

Robert Genet

Ron Beauchemin

Brian Casey

Rob Runyon

Joe Nucatola

Michael Chase
Bill Barker
Leonard (Chip) James
David Duran
Ron Mikelson
Ron Caspi
Jim Ashley
Joe Nickerson
Scott Shelton
Unidentified Model, Front Cover of '87 Calendar

Formerly Box 2

Kisses
Widow Norton (Jose Sarria)
Nancy McNally
Ricardo
Tulio
Reggie Jones
Shinobo and Reggie at Japanese Tea Garden
Tullio's Party for Georgio, 12/81
Unidentified Classical Musicians
Miscellaneous and Unidentified People
Miscellaneous Events

Formerly Box 4

Prints by Jan Uribe
Prints by Crawford Barton
Prints by Other Photographers
Photographs of Other Photographers
R. Mapplethorpe at Crawford Barton's Ambush Opening

Box II

Formerly Box 3

Queen Ida and Bon Temps Zydeco Band
Opera Singers
Noh Oratorio Society

Issac Singer, Gary Synder, James Baldwin, Eartha Kit, Issac Stern, Milton Katims
Unidentified Band Members
Miscellaneous and Unidentified Writers and Musicians
Formerly Box 5

Mime (Decroux, Houle, Wibaux)
Divine
Shirley MacLaine's Famous Kiss
George and Mary Oppen
Various Artists, Writers and Entertainers

Formerly Box 8
Fashion
Japantown Event
Art
Formerly Box 14

Politicians
Harvey Milk
Theater
Noh Oratorio Society
Actors
Commercial Work

Box III
Formerly Box 6

Haight People - A
Haight People - B
Haight People - C
Haight People - D
Leila and the Stonettes
Places and Scenery in the Haight
Musicians on Haight
Belly Dancers on Haight
Motorcyclists on Haight
Haight People - Unidentified

Box IV
Formerly Box 7

Dieter
Don Monroe
George Moore
Scott Taylor

Formerly Box 9
Sal
Mike Jackson
Formerly Box 10
Logan
Tom Brown
Jim Fox
Formerly Box 13

Tosh
Jan Uribe
Peter
Polo

Formerly Box 16
Hutch on Mount Tam

Box V
Formerly Box 11
French Cops
French Sailors at the I Beam
Eros and Sex
Formerly Box 12
Castro Street Fair

Up Your Alley
Leather
Formerly Box 15
Memorial for Robert Hillsborough
Gay Freedom Day in the Park
Gay Freedom Day Parade

Formerly Box 16
Body Building
Formerly Box 18
Haight

Box VI
Formerly Box 20

Leather Forever Model
Ken and Craig
Keith Abbott
Mark Alexander
Phillip Blum
Paul Gillespie
Steven Good
Victor Houston
Angelo
Paul Manetti
Mike Merriot
David Moskowitz
Keith Nickles
Jim Tuttle
David
Eric
Howard
Huck
Joseph
Unidentified Man #1
Unidentified Man #2
Unidentified Man #3
Unidentified Man #4
Unidentified Man #5
Unidentified Man #6
Miscellaneous and Unidentified Men
Miscellaneous and Unidentified Men
Miscellaneous and Unidentified People

Formerly Box 22

Bee Levine
Phyllis Good
Sister Missionary Position
Sister Florence Nightmare (Bobbi Campbell)
Jane Dornacker
Dirk Peterson and Sandy Shaw
Lou Rudolph (and family?) at Dinner
Unidentified Woman

Box VII
Formerly Box 17

Art
Skies
Cityscapes
Pan-American Exposition of 1915
Sculpture

Formerly Box 19

Miscellaneous Events
Abstract
Explosions
Flower Arrangements

Formerly Box 20
Nature

Bonzai

Formerly Box 23

Humor
Mud Play
Hare Krishna Festival

Quadruple Photographic Images
Miscellaneous Prints
Color Prints
Mounted Promotional Prints

5 x 7 Prints
Box VIII
Formerly Box A
Actors
544 Natoma

Dancers

Formerly Box B
Castro Street, Early 1980s
Castro Street Fair, 1980

Folsom Street Fair, 1984
Folsom Street Fair, 1985

Formerly Box C

Jose Sarria
Empresses and Drag Queens
Artists and Photographers
Various Individuals

Formerly Box D

Castro Dog Show
Up Your Alley (Fair)
Haight Street Fair
Unidentified Events
Seattle Gay Day Parade
Golden Gate Park Gay Day Celebration(s)
Gay Day Parades

Box IX
Formerly Box E
Haight Friends and Scenes

Motorcycles on Haight

Formerly Box F

SM Toys

Miscellaneous

Formerly Box G

Politicians

Early AIDS-Related

Coronations

Costume Events

Formerly Box H

Poets and Writers

Formerly Box I

Lesbians

Couples (2 folders)

Box X

Formerly Box J

Men (erotica)

Formerly Box K

Men Behind Bars I (1984)

Men Behind Bars II (1985)

Men Behind Bars III (1986)

Men Behind Bars, Year Unidentified

Eva Peckerhead and Fetisha Nippleova

Formerly Box L

Sports, Fans, Rodeos

Body Building

Gay Games 1982, 1986

Interesting Individuals and Events

Deiter

Formerly Box M

Mark Alexander
Angelo
Tom Brown
George Moore
Jurgen
Logan
Mike Jackson
Mr. Red
Russ

Box XI
Formerly Box N

Opera-Related
Sylvester
Divine
Charles Pierce
Bette Midler
Singers and Musicians
Comedians and Entertainers
181 Club Reopening, 1985

Formerly Box O

Unidentified Leather Event
Arena's Bare Chest Contest, 1984
CMC Carnival, 1984
Eagle's Bare Chest Calendar Contest, 1985
Russian River Leather Events
Sailors

Landscape, Skies, Nature, Art, and Abstracts

Formerly Box P

Mr. Marcus
Awards
Bob Ross and BAR Staff
Michael Merriott
Patrick Toner
Gilbert Baker
Patrick Batt
Individuals and Groups of People

Box XII
Formerly Box Q

Rainbow Motorcycle Club
Men
Sex
Watersports and Related
Genital Closeups
Unidentified Artwork

Formerly Box R

Leather Daddy and Daddy's Son Contests
Events at the Eagle
Mr. Drummer (at the Woods), 1983
Mr. Drummer Other Years
Mr. Drummer Party
Working Men
Greasy Jockstrap Contest
Piercings and Whippings
International Mr. Leather, Chicago, 1982
International Mr. Leather, Identified Individuals
International Mr. Leather, Unidentified Individuals Identified Leather Events
Unidentified Leather Events
Groups of Leather People
Identified Individuals
Unidentified Individuals

4 x 6 Prints

Box XIII

Robert's Selected Prints

Select Box 1

Buena Vista Park

Political Cartoons

Politicians

Celebrities

Title Holders

Artists

Authors

Poets

Photographers

Actors

Press

Comics

Singers

Opera

Men Behind Bars III (1987)

Men Behind Bars IV (1988)

Men Behind Bars VI (1990)

Awards

Folsom Street Fair

Castro Street Fair

Haight Street Fair

[Unidentified Street Fairs]

Parades

Events

Box XIV

Robert's Selected Prints (continued)

Sports [Mostly Gay Games II]

Work

Bodybuilding

Faces

Pits

Chests

Buns
Backs
Baskets
Tattoos
Sexual
Strippers
Sailors
Models
Dykes
Kisses
Couples
Interaction

Box XV

Robert's Selected and Signed Prints

 Selected Prints

Nature
Clouds/Sky
Art
Humor
Buildings
Fashion
Drag [and Halloween]
Me [Robert Pruzan]
Friends
Dead
Postcards
Annotated

 Signed Prints

Signed 8 x 10 Prints
Signed 5 x 7 Prints
Signed 4 x 6 Prints
Signed 4 x 6 Prints from Robert Pruzan's Selected Prints
Signed Color Prints
Duplicate Signed Prints

Men Behind Bars

Box XVI

I (1984)

II (1985)

III (1986)

IV (1988)

Overture

Razzle Dazzle

Cream Sisters

Lady of Spain

A Magic Forest

Mr. Center of the Universe Contest

Connie Francis Story

Drag Queen Heaven

Intermission

Steam Heat

Backstage Panic

Wit of Margo Gomez

A Nonsense Medley

Ah Yes, I Remember It Well

Le Sylph-Feed

All Shook Up

Club Fagdad

Irene and Ron

Finale

Backstage and Cast Parties

V (1990)

Act I

Act II

Follies Men

Unidentified Year(s)

Events and Topics

Box XVII

Gay Day Parades, 1980s

Gay Day Parade, 1990
Gay Day Parade, 1991
Haight Street Fair, 1978
Haight Street Fairs, 1980s
Gays Protest Miami Repeal (includes Harvey Milk), D.S. School, Star Store
Flower Show at Shady Grove
Rolling Stones Concert, 1981
Patrick Toner Testimonial Dinner
Issac Stern in Concert at Stern Grove
Lesbians and Gays Support for Nicaragua (Tede Mathews and ?)
AIDS Fund Benefit Dinner at Welcome Home, 2/87
Gail Wilson's Birthday Party at Bimbo's, 1988
USS Missouri Welcome at City Hall, 1988
USS Missouri Welcome at City Hall, Year Unknown
Man Cleaning or Painting Lamp Post in Garden
Closet Ball, 1985
Closet Ball, Year Unknown
Coronation 1986
Coronation (Tina)
Drag Queens at Unidentified Event, 1986
Veera Wibaux and Bert Houle, Mimetic Theater 1988
Speakers at Unidentified AIDS Panel (Misha Cohen, Dana Ullman, Robert Cathcart)
Three Unidentified Women Singers in Performance
Unidentified Softball Game
Unidentified People in Private Home
Unidentified House Party, 1980

Events and Topics

Box XVIII

Folsom and Dore Alley Fairs
Leather and Feathers Halloween Party at the Eagle
Halloween Costume Party at Oasis, Herb Caen Present
Mr. Powerhouse, 1989
Mr. Drummer Contest, 1991/92
Unidentified Party in Private Home
Unidentified Leather Contest, Marcus Officiating
Unidentified Master/Slave Performance
Various Leather Events and Personalities
George Moore under Trees in Sonoma County

Bare-Chested Man in Window
James Broughton, Joel Singer, and Harry Hay
Mamie Van Doren
Russ and his Floor
Michael Chase
Joe Fiorentino

Gilbert Baker
Unidentified Model on Ice Plants
Jeff ____? at Unidentified Bar
Doris Fish in Performance
Individuals and Groups of People
Double Exposures
Cityscapes and Street Scenes
Still Lives
Fireworks
Nature
Sunsets
Photos From Other Photographers

Small Prints

Box XIX

Black and White

2½ x 3½

3½ x 5

4 x 5

3½ x 5 on Postcard Stock

Color

2½ x 3½

3½ x 5 up to 5 x 7

Polaroid Prints

Hand Decorated

People

Eros

Plants and Still Lives

Early Photographs (ca 1965 - 1975) Various Sizes

Box XX

Gerald Smith, Robert's Seattle Friend

Hike with Friends on Mount Ranier
Etienne Decroux, Students, Decroux School of Mime
Joined Sequences of Photos of Decroux and Pruzan
Bert Houle, Fellow Mime Student
Unidentified Young Man (Boyfriend?)
France
New York
Unidentified People and Places

Box XXI

Prints of Pruzan Family (Various Sizes)
Robert Pruzan
Robert Pruzan by Malcolm E. Barker

Robert Pruzan and George Moore by Jim Wigler (contact sheet)
Marion and Carl Pruzan (Robert's Parents)
Lynn Pruzan (Robert's Sister)
Robert's Aunt, Uncle and Cousin (Nicole Rudé)
Altered Prints (Various Sizes)
Prints Torn by Robert Pruzan
Damaged Prints Trimmed by Willie Walker

Box XXII

Color Photocopies of Prints

Box XXIII

Oversize 11 x 14 Prints

Box XXIV

Oversize 11 x 14 Prints

Box XXV

Moving Images
67 Three-Minute Reels of Super-8 Film
1 VHS Viewing Videotape of Selected Reels of Film

Box XXVI

Oversize Folders
Prints Larger Than 11 x 14

Photo Boards of Mounted Snapshots
Photo Paste-Ups
Posters
Artwork

Box XXVII
Oversize Rolled Prints
Very Large Prints
Very Large Posters

Slides
Box S-1
1960s New York City, Europe
1968 New York City: Makeup for King Lear, Roundabout Theater
Undated Late 1960s and Early 1970s New York City: Street Scenes, Dolls, Boy in Purple
4/70 New York City: Apartment, Window Views, Bill and Robert
7/70 New York City: Coney Island, Village, Street Scenes
8/70 Seattle
8/70 Pruzan Family Goes Hiking

8/70 Hike on Mount Ranier with Friends
9/70 Seattle: People
9/70 Seattle: Scenics and Still Lifes
9/70 Seattle: Jack at Nancy's
9/70 Los Angeles, Venice
9/70 Gay in Griffith Park

2/71 Pruzan Family
2/71 Scenics
2/71 Nude Beach

4/72 Robert's Paintings

9/75 Gay at Marx Meadows (Golden Gate Park)

8/77 Castro Street Fair
8/77-11/77 Pearl, Flower Show, Misc.

Box S-2

8/78 Pearl's 82nd Birthday Party
 10/78 Queen Ida and Her Beaux Temps Zydeco Band
 10/78 Hooker's Ball
 Paintings of Flowers (11/78)
 12/78 Lauren's Models
 12/78 Diane and Kent

 1/79 Last New Years Eve at Shady Grove
 2/79-3/79 Aaron Shurin Poetry Reading
 2/79 Miscellaneous
 3/79 Diane Pfaff Fashion Show
 3/79 Robert in His Apartment at 545 Ashbury
 3/79 Claude's Wake Party
 3/79 Unidentified Man in Blossoming Cherry Grove
 3/79 Peter McCann in Room with Tulips
 4/79 Howard's Goodbye Party in Golden Gate Park
 5/79 Haight Street Fair
 5/79 Starship in Concert in Golden Gate Park
 7/79 Craig and Hisako at Shady Grove
 8/79 Sylvester at Castro Street Fair
 8/79 Rose's Birthday and Garden Party
 8/79 Unidentified Long-haired Man
 8/79 Miscellaneous
 9/79 Opera
 10/79 Hookers' Ball/ Beaux Arts Ball
 10/79 Queen Ida and Her Beaux Temps Zydeco Band
 11/79 Halloween on Castro and Christmas on Twin Peaks (12/79)

 1/80 Pearl's New Years Party
 Box S-3
 3/80 Beach at Lands End
 3/80 - 4/80 Miscellaneous
 4/80 Charles Pierce
 5/80 Sonia Gallery Opening
 5/80 Veera Wibaux in Colorful Clothes
 5/80 Bay to Breakers Run
 5/80 Haight Street Fair
 6/80 Mr. Drummer Contest

6/80 Parade
6/80 - 7/80 Miscellaneous
7/80 Bette Midler
7/80 Kevin's Birthday
7/80 Roberto's Opening
8/80 Sylvester
8/80 Unidentified Female Model
8/80 Marion and Carl Pruzan and Peter Soloman
8/80 (and 5/79) Carl Pruzan in Garden
9/80 Placido Domingo
9/80 Pearl's 84th Birthday Party
10/80 Giuletta Massina
10/80 Jane Dornacker
11/80 Fashion Show Performance
5/80 Harvey Milk Memorial March
12/80 Rick Stoors Art Opening

Box S-4

1/81 John Wicker's House
2/81 Unidentified Model
3/81 Raven, Bill Somerlade at Drummer Club
3/81 Veera Wibaux and Bert Houle
3/81 Unidentified Patriotic Parade
4/81 Carnival?
5/81 Pruzan Family, New York City
6/81 Sylvester at Alfie's
6/81 Haight Street Fair
6/81 Unidentified Male Couple
6/81 Female Model, 2 Male Models
6/81 Europe
6/81 Parade
7/81 Rocks and People at Beach
7/81 Opera (Pavarotti)

Box S-5

8/81 Castro Street Fair (Includes Sylvester)
8/81 Unidentified Performer
9/81 Flowers at Van Wyck Event

9/81 Hotel SF Follies

9/81 Opera
9/81 Logan for Logan's Run
9/81 French Sailors on Roof
9/81 Pharris
9/81 Miscellaneous
10/81 Rolling Stones Concert
11/81 Lou Rudolph Art Show

2/82 Sisters Basketball Game
3/82 Unidentified Dignitary Visits SF
3/82 Slides of Pruzan Photos
3/82 Cityscape, Nancy McNalley
3/82 Dieter and Mark
3/82 Emanuella at Trocadero
3/82 Unidentified Men
3/82 Unidentified Event
4/82 James Broughton with Sisters
4/82 Mr. Drummer, I Beam
4/82 Dieter in Sailor Suit
4/82 Pucket and Motorcycle at Garage
5/82 Gore Vidal
5/82 International Mr. Leather
5/82 Haight Street Fair
6/82 Castro Dog Show
6/82 Seattle Gay Day
6/82 Parade
6/82 Miscellaneous

Box S-6

7/82 Stripper at Kenny's Party, Watching 7/4 Fireworks at Marina, Miscellaneous
8/82 Castro Street Fair
8/82 Divine
8/82 Women's Fashion Show - Nancy McNally and Others
8/82 Unidentified Group on Cable Car
8/82 Relics of Russian River Lodge Fire
9/82 Gay Games I
9/82 East Indians in Folk Costume
9/82 Opera in the Park
10/82 Dieter and John in Train Yard
10/82 Manifest Man

10/82 Mr. Russian River Contest, Cityscapes
 11/82 Marilyn (Paula Lane)
 11/82 Divine
 11/82 Halloween Sunrise at the Oasis
 12/82 Bette Midler

 1/83 Chris Winkle

 3/83 Hutch on Mount Tam
 3/83 Perry
 3/83 William Burroughs
 4/83 Mike Anderson
 4/83 Placido Domingo and Others at Bar in Opera House
 4/83 Crotches in a Kitchen
 4/83 Two Men on Sofa
 4/83 Miscellaneous
 5/83 Larry Feitz on Rooftop
 5/83 Haight Street Fair
 6/83 Mr. Northern California Drummer Contest at the Woods
 6/83 George Moore
 6/83 Mr. Drummer, Trocadero
 6/83 Parade
 Box S-7
 8/83 Doris Fish and Miss X
 8/83 Leather Week at the Woods
 8/83 Photos of Photos in an Exhibit
 8/83 Folsom Street Fair
 9/83 Opera
 9/83 Opera in the Park
 9/83 Nancy and Reggie at Crocker Galleria
 9/83 California Horticultural Society's 50th Anniversary
 9/83 Pucket and Others in Marin
 9/83 Jack Schoelke
 10/83 Jack Schoelke
 11/83 Mike Merriott
 11/83 Bette Midler Book/Program Signing
 11/83 Miscellaneous

 1/84 New Years Party at Moscone Center

1/84 City Hall at Night, Victorians
 2/84 Scott Taylor
 5/84 Mr. Russian River
 5/84 Mr. Northern California at the Woods
 5/84 Reception at City Hall for Cast of *La Cage Aux Folles* (Sylvester, Jose Sarria, Michelle, Gay Band, etc)
 6/84 David Lee Earl
 6/84 Haight Street Fair
 6/84 Group of Bare-Chested Men
 6/84 Unidentified Black Man at Beach
 6/84 Castro Dog Show
 6/84 Ken Bergquist
 6/84 Unidentified Model
 6/84 Mr. Drummer
 6/84 Parade
 Box S-8
 7/84 Sylvester

 7/84 Olympic Torch Run Through SF
 7/84 Democratic National Convention Protest
 8/84 Phillip Blum
 8/84 Bobbi Campbell Wake on Castro
 8/84 Tony S.
 8/84 Scott Smith and Chuck Frutchey
 8/84 Castro Street Fair
 9/84 Jurgen on Mount Tam
 9/84 Edith Massey Signs Photos
 9/84 Unidentified Wedding
 9/84 Folsom Street Fair
 10/84 Allen Ginsberg
 10/84 Daddy's Boy Contest
 10/84 Reggie With Banana, Jane Dornacker
 10/84 Unidentified Black Man, People on Ridge (Red Color)
 11/84 Gary Grimm
 12/84 Two Girls Modeling on Ridge

 1/85 New Years Party
 2/85 Quentin Crisp's High Tea at Palace of Fine Arts
 3/85 Men Behind Bars II

4/85 Keith Abbott
4/85 Man in Front of Tapestry/Rug of China Basin Building
4/85 Unidentified Model in Long Johns
4/85 Under the Docks
4/85 Ms. Peckerhead at 'Leader of the Pack' Party at Chaps
5/85 Robert Pruzan's Garden at Pat's House
6/85 Haight Street Fair
6/85 Parade
7/85 Diane Feinstein with Husband and Others
7/85 Mr. Drummer Contest

Box S-9

8/85 Folsom Street Fair
10/85 Halloween Party at Gift Center
11/85 CMC Carnival

1/86 New Years Party
1/86 Bob Kaufman Reads from Steps
1/86 Robert Pruzan's Apartment
4/86 Joan Collins
4/86 Unidentified Blonde Model
5/86 International Mr. Leather
6/86 Parade
7/86 George Moore
8/86 Gay Games II (2 Folders)

Box S-10

8/86 Unidentified Model (in Seattle?)

9/86 Folsom Fair
10/86 Scott Tucker
7/86-10/86 Miscellaneous
11/86 Paul Gillespie

1/87 Stephan Livano
3/87 International Ms. Leather
6/87 Mr. Drummer
6/87 Parade
8/87 Dore Alley Fair
10/87 Castro Street Fair
11/87 Unidentified Blonde Model

11/87 Mike Leiber

1/88 New Year's Party

1/88 Art Agnos' Inauguration

2/88 Don Morris

3/88 Robin Lewis in Costumes

3/88 Larry Carabello

4/88 Dieter

5/88 Unidentified Model

6/88 Parade

7/88 Leather Weekend at Russian River

Box S-11

8/88 Larry Carabello in Dark Sailor Suit

8/88 Folsom Street Fair

10/88 Castro Street Fair

1/89 Russ G. in Green Fatigues

5/89 Gilbert Baker with Flags

6/89 Haight Street Fair

6/89 Parade

7/89 Leather Weekend at Russian River

7/89 Miscellaneous

3/90 Joe Fiorentino

6/91 Female Vocalists at Unknown Event

7/91 Bob Alvarez

Box S-12

Date Unknown James Broughton

Date Unknown Parade

Date Unknown Richard Krikorian

Date Unknown Doris Fish

Date Unknown Mark Alexander

Date Unknown Oliver Murphy in Police Uniform

Date Unknown Miscellaneous

Various Dates Still Life

Various Dates Plants and Flowers

Various Dates Scenic
Various Dates Fireworks

Negatives and Contact Prints

The following pages list subjects of the 35 mm photo negatives which form the backbone of the collection. These were shot by Pruzan in the course of his daily work as a photojournalist, documentarian and artist. While some of the earliest of these negatives may have been developed by Pruzan, the vast majority of negatives were processed by commercial photo labs.

They were kept by Pruzan in large manila envelopes which were loosely marked with the subject(s) and sometimes dates of the enclosed negatives. Probably 98% of these were accompanied by contact prints. Upon removal of the collection from Pruzan's apartment following his death, all envelopes were placed in a series of cartons, which were labeled M through U during Lynn Pruzan's initial inventory. Each envelope was then numbered sequentially within these individual cartons, providing the outline to the system of arrangement described below.

During archival arrangement, the negatives of each set were placed in polypropylene negative preservers, held in non-acidic file folders. Pruzan's original subject heading or description of each set were used to label each folder. In addition, subject listings and other annotations made by Pruzan on the original envelopes were photocopied, and these copies were placed into the corresponding new folders to preserve whatever additional clues they might contain.

All negatives and their corresponding contact prints were numbered before being segregated into two series. The contact prints, along with copies of Pruzan's annotations and occasional information-bearing ephemera, are housed in titled folders. These provide the primary access to Pruzan's photographs. The negatives make up a complimentary series; these negatives are commonly held in groupings of 3-5 subjects per folder.

Except for sets that were split or purposefully re-arranged (such as the chronological runs of Street Fairs, the Gay Day Parades, and the Gay Games), there is no particular order to these series. Researchers should note that particular events, individuals, and other subjects were often shot on two or more rolls of film. Therefore, photos from a single event may be found in more than one envelope, which may or may not be in close proximity. A keyword search of the inventory of this series should be considered when trying to locate or identify shots from a particular subject.

M M-1 Harvey Milk's Birthday, 1982

- M-2 Coronation, 1986
- M-3 Laurence's Party with Robin Williamson
- M-4 Out/Write 1991 reception Edward Albee, Broughton, Curtis, Tom Meyer, Jonathan Williams; Buena Vista Park; Crystals
- M-5 Antique Show Keeba, Shades of the Palace (Rodin), Hare Krishna
- M-6 Punk Rock at City Hall, Angel on Mark's Roof; Pearl Diver (a play)
- M-7 Larry on Roof
- M-8 Charles Pierce Backstage 10/85; Edmund White
- M-9 Bare Chest Contest 2/85
- M-10 Reggie and Robert at Nancy's Party; (Paul Lorch, Brian Jones, Groffman's Cousin); Jim Gilmore's Songfest, 6/87; Keeba
- M-11 Peter Scarlet Film Festival; Keeba's Burial, 4/85
- M-12 Opening Sunday; Motorcyclists at Corner Garage; Ramrod Re-opening 10/81
- M-13 Manuel Ro
- M-14 Dianne Feinstein's Wedding Reception
- M-15 Haight Street Fire; Democrats (Ella Hill Hutch, Jane Fonda, Tom Hayden)
- M-16 Freeman's Theatre
- M-17 Jerry Leady; Rose Garden
- M-18 Seattle Symphony
- M-19 May Lexus House, c 1977
- M-20 Garden Kurtz(?); Garden Sale
- M-21 Manuel Ro; Steven Good '80
- M-22 Sophia Loren; Museum Magnolia; Partial Solar Eclipse
- M-23 Unidentified Photo Exhibit Opening (across from Mission Dolores?)
- M-24 Judy Datur (sp?) and Rink, Mrs. Wamsley, Jack Robson (sp?), Mick Hicks, Harry Britt Elected, Mike Hennessy, Pablo, Scott Smith, Cleve Jones, Larry's Friend (signing), Carol Ruth Silver, Terrence Hallinan
- M-25 Kenny Sleeping; Buildings Downtown
- M-26 Conrad Amarkar (sp?) Reading
- M-27 Sailors from Fleet at I Beam; Arts and Crafts Fair at Civic Center '78
- M-28 Gay Rights Demonstration Night of Dade County (Anita Bryant) Repeal; Haight Store with Stars and Planets; Neighbors on Stairs; Pruzan Photos in a Class at Dudley Stone School, Peter at San Gregorio Beach
- M-29 Bonsai at Cherry Blossom Festival '78; Polo Under a Tree
- M-30 A Jane Dornacker at Eagle, 7/85
- M-30 B Powerhouse Opening, 7/85
- M-30 C Crissy Field with Rainbow Flag (before fireworks display), 7/4/85
- M-31 Brig Leatherman '86; Pool Table at Eagle
- M-32 Yma Sumac, Theatre on the Square, 8/87

M-33 City Landscape with First Telescopic Lens
 M-34 A Robert Duncan with Peter Hartman, Gore Vidal, Larry Hultberg, 1981
 M-34 B Halloween, 1981
 M-35 Opera in the Park, 10/79 (Dianne Feinstein, Luciano Pavarotti)
 M-36 Gary Weimer and Others on Haight '82; Red Party Music; Reggie Reading; Norma Jean
 M-37 Golden Gate Bridge with Pharris 8/87

 M-38 Linde (Linda?) Hoy
 M-39 Perry's Brother at Lands End
 M-40 Mark Alexander ("Bedtime Stories") and Peter Morris, 8/87
 M-41 Mr. Russian River Contest at the Woods '84 (Dykes Kissing, Peter Hartman, Jonathon, Ron Dykstra, Hugo and Ron, Randy Shilts, Gil); Bonzai,
 M-42 Models Posing (for Fitzgerald Poster?) 8/84
 M-43 Party at Steve Abbott's Apartment after Poetry Reading
 M-44 Frank Hatfield, The Feast (Noh Society?) 1982
 M-45 Seattle Gay Day 1982
 M-46 Noh Society - Art in Park 10/83
 M-47 Colt Leather Non-event at the Brig, Tommy Molested, Band Auction
 M-48 End of Dog Show '82, John Ponyman's Delivery '82
 M-49 Blue Angels Fleet Week '88; Bare Chest Winners Auction at Eagle; Ken Smith, Irene, Ron Brewer at Trax Halloween
 M-50 Bob Kaufman Memorial 1986, End of Liz Taylor at the Mark Hopkins
 M-51 1983 Eagle and Pendulum Leather, Keith Nickles Modeling
 M-52 Bike Christening at Eagle; Dog Show with Shirley MacLaine '82
 M-53 Ends of Kens Party; Manifest Man Contest Feb '83; End of Mary Wells at OASIS
 M-54 New Years Party '88 at Gift Center
 M-55 Nancy's Halloween Party; Unidentified Halloween Party; Trocadero Party for Drummer
 M-56 Eagle Opening, 4/?
 M-57 Event '88, 8/88 (Rene Hicks); Peter's Girls and Cousin
 M-58 A Coronation 1987
 M-58 B Jose's Farewell '87 (Supervisors Silver and Hongisto); Bare Chest Contest Eagle, 1/87
 M-59 Coronation 1988 (Lily Street, Steve Rasher)
 M-60 Coronation 1989
 M-61 Unidentified People in an Apartment, 1970s
 M-62 Lysistrata at Palace of Fine Arts, Bill and Denny
 M-63 Sandy Graham, 8/80
 M-64 End of Walk in Berkeley, Bert H___?, Plant Studies, Don Saganuo (sp?) on Castro, Jack and Lonnie and Kids at Lands End, Robert and Ken

- M-65 Crossman (Woman Mime? Dancer?)
- M-66 Dennis Person Leads Smoke-In, 11/6/79; H____? Opening with Belly Dancer
- M-67 545 Ashbury, #4 (Robert Pruzan's Apartment), 1984
- M-68 Patty Duke Austin, Richard Crenna, Nancy Desault, Ted Knight; Hills Near Jenner; David Wills Sketching
- M-69 Lindey Hoy and Yeats - Play
- M-70 Hang Gliders
- M-71 Steven, Phyllis and Lynda Good; Cindy Lou
- M-72 Mr. Universe (on T.V.); Schwarzenegger Pumping Iron (on T.V.)
- M-73 Haircut for Kent, Ken Davis of NBC at Corner of Haight and Ashbury
- M-74 Plants for Postcards, Unidentified People
- M-75 People and Costumed Dancers in Japantown
- M-76 Bea; Ian; Rocks at Lands End
- M-77 Keva Smith, Thumper, John on Castro Street, French Kid, Supervisor Carol Ruth Silver on Haight Street with Pablo, 10/79

- M-78 Jeff on Rocks Above Cole Valley; Conservatory Walk with Eileen, Sophie and Bert: Clouds
- M-79 Mardi Gras Ball 2/83: Village People, Gordon, Gary Poole
- M-80 Mr. San Francisco Leather Contest '87; Bare Chest Contest to Become Mr. May '88
- M-81 Richard Hongisto and Gail Wilson, AEF Cochairs, 3/89
- M-82 Edith Massy at Chaps, 9/84
- M-83 David Meyer, Jerry Lee Fink, Woods Bartenders Best, Armstrong Woods, Still Lifes, Shirley and Peckerhead, others
- M-84 Haight Street, 1977 (Howard, Sam Paler, Businesses)
- M-85 Alysia in White Confirmation Clothes; Charlie Chan Movie Shooting; Ken and Gang Remodeling Home Interior
- M-86 Unknown (negatives only)
- M-87 Party for Father Harris
- M-88 Ricardo
- M-89 Symphony at City Hall
- M-90 Pat's Party for Kenny (Marcus, Beverley, Flash the Stripper) Summer 1982
- M-91 Harvey Milk's Birthday
- M-92 Stoots Opening, 12/80
- M-93 David, Harry Reasoner on Haight Street, Heaven Can Wait on TV
- M-94 Starship Concert, 5/79
- M-95 Eclipse Day
- M-96 Ricardo, Summer and Carol Inside Apartment, Flowers, Buster, 12/77
- M-97 Mapplethorpe Opening at Frankel Gallery (Sam Wagstaff, Barney, Reggie, Steve Abbott)

M-98 Ken Daniels, Mormon Temple, Iris Garden, Bridge
 M-99 Drummer Erotic Photo Opening, James Van E's Birthday Party, Pearl Hart and Freeman 1980
 M-100 Phyllis and Don, End of Isadora, Mrs and Mrs Ken Russell
 M-101 49'er fans at Civic Center 1/82; David Moskowitz as Real Estate Salesman, 1981
 M-102 Bob Ross Xmas Party 1984; Drummer Xmas Party 1984; Car Crash, 1984
 M-103 Unidentified Negatives, 12/81
 M-104 Night Shots, Rain Shots; Richard Glidden's Party (Chuck and __?), Rink's Party
 M-105 1980 Inaugurations of San Francisco Mayor and Supervisors
 M-106 Charles Pierce at the Castro Theater with Protesting Dykes; Michael Greer; Ken's Friends Place; Mario and Rick
 M-107 Queen Ida and Band 7/84
 M-108 Dean Gibson
 M-109 Etienne Decroux Performing
 M-110 Train from Palo Alto with Polo
 M-111 Giuletta Massina, 10/80
 M-112 SF Arts Fair (Freeman) 10/79
 M-113 Joseph, Still Lifes with Peppers, Steven and Phyllis
 M-114 S F Mime Troupe 10/79
 M-115 Clouds from Twin Peaks with Mark
 M-116 Opening of Kiss My Sweet (Dessert Shop on Haight Street)
 M-117 Ron Ogg (Select Exec)
 M-118 Joshua Daniel Goldstein Working on Art
 M-119 Unidentified Men at Swimming Pool, Clouds
 M-120 Bette Midler Press Conference, 12/82

 M-121 Cosmic Lady (Janis __?), 1979
 M-122 March (Supporting Legalized Marijuana?) Haight to GG Park; Bart at Portals of the Past
 M-123 Jonathan and Nicki, Belly Dancers at Shady Grove, Reggie, Angelo, 6/77
 M-124 Leather Dahlia at Beach, David the Thief, 9/77
 M-125 Mario Pirami, Golden Gate Bridge, Notes
 M-126 Still Lifes
 M-127 Flower Arrangement Show
 M-128 Garden, Japantown, Jim Fox and Friend at Bromiliad Show, Flower Class
 M-129 Bare Chest Contest Arena 10/83, Stallion Tape Party, End of Sailors from Fleet '83, Bette Midler Book signing at Waldenbooks '83

N N-1 John Brown; Bare Buns (Lacovino, Russ, Lisa)

- N-2 Golden Dildeaux Awards, 2/87 (Ms. Peckerhead); End-Up Jockstrap Contest (Balloon Girls); Golden Gate from Buena Vista
- N-3 Stephan Livano (Billy and Russ) 2/87
- N-4 Bare Chest Calendar Signing at Eagle (Red's Teddy Bears); Bare-Chested Men Repairing Roof
- N-5 BAR Xmas Party, 12/86; Endup Jockstrap Contest, Ginger St. John; Mushrooms at Fungus Fair
- N-6 A Muscle System T Party; Bare Chest Winners Contest; Fog Around USF
- N-6 B Golds Gym Body Building Contest, 9/86 (Paul Mendez)
- N-7 Chris Winkel, Sailors from Ship Jeanne D'Arc
- N-8 Museum Opening, 1981
- N-9 Leontyne Price as Aida (On TV)
- N-10 Tom Klohn (sp?) at Haight Street Fair; Nancy and Spanky at Palace of Fine Arts (Abstract Columns)
- N-11 Castro '78; Sylvester Performing on Castro
- N-12 Butt and Fist Shot for Geoff Mains' Book
- N-13 Dianne's Fashion Show in Burlingame
- N-14 Unidentified Woman Performing at QT Talent Night; Dick Hamilton on Panel at Safe Sex: South of Market Style Forum
- N-15 George and Mary Oppen
- N-16 End of Stones Concert; Mary's Party; All Species Demonstration on Haight and GG Park; Joan Sutherland and Richard Bonyngne
- N-17 Castro Dog Show '81 (Sisters, Tom Gunn, Jeff, Allen, Buster, Sylvester)
- N-18 Rog Thornton; Marcus 47th at Pat B's Bare Chest at Arena; Bare Chest at Eagle
- N-19 Bare Chest Contest for Mr. June 88; Sandy and Dirk Pearson; Japanese Flower Arrangement
- N-20 Quentin Crisp on Stage, Men Behind Bars II (1985)
- N-21 Pilsner Anniversary 10/83; Jorgen
- N-22 David Baker's Birthday '86; Mario Piramis 40th Rainbow (?); Interior of 545 #2 Prior to Move
- N-23 Show Behind Gus' Pub, 1977 (Reggie, Peter McCann)
- N-24 Edmund Teske at Vision Gallery, 11/30/85
- N-25 Arena Bare Chest Contest (Diane); Red's Teddy Bears
- N-26 Party After Men Behind Bars I (1984)
- N-27 Gordon's Opening (Ursula and Brick); Bob Ross' Christmas Party '83; Xmas on Castro
- N-28 Leonard Matlovich Being Interviewed by Mike Hippler, 4/88
- N-29 New Years Eve '89 at 1 Market Plaza; Heros Party at Trocadero; Cityscape in Day and Night
- N-30 Mayor Art Agnos and National Gay Rights Advocates (Actress Andrea Marcovicci)

- N-31 Tullio's Party for Georgio and Fanny's Party, 12/6/81
- N-32 49rs Fans Celebrating on Castro '81; 544 Natoma (Lou Rudolph, Ruth Ezenberg); Tullio on Bald Mountain (above Castro)
- N-33 Italian Cultural Center June '86 (Fiorenza Cossotto, Buanisoli, Maesti Guardagno, Cielea, Tullio)
- N-34 Tullio at Portals of the Past
- N-35 A Castro Street Fair, 1985
- N-35 Richard Mishwash Opening at Frankel Gallery, 9/85
- N-36 Marin Party for David Packett; 50th Anniversary California Horticultural Society
- N-37 Cirby's Fantasy Portraits Opening at the Eagle, 11/88; Charles Whaley's Sketch
- N-38 Ambush Baseball Team
- N-39 Richard Garion and Lynn Portraits for Brochure, 10/87
- N-40 Strippers at Ramrod, 9/83
- N-41 SF Film Festival at Opera House, 1983 (Carol Burnett, Placido Domingo, Zefirelli, Paul Bridges)
- N-42 Bernal Heights Street Fair, 1982; 2 Guys Outside Ambush; Sailors During Fleet Week
- N-43 Tobias Sneebaum with Steve Abbott (for Advocate), 2/84
- N-44 Leather Poetry; Ube and Albert; Alberta on TV
- N-45 Gary Grimm, 1984
- N-46 Dieter and Mark, Sandor Portini
- N-47 Mike Leiber
- N-48 Dieter In Sailor Suit; Steve Abbott in Garden 4/82
- N-49 June '89 Bare Chest Calendar with Shadow Morton; Marcus' 50th Birthday Party; Roller Skaters; International Ms Leather '88; Broughton Film Tribute
- N-50 Dieter and John, 10/82
- N-51 Starlight Room Changes Hands (Randy Johnson); End of CMC '84; Ringold Alley Closed; Chaps Thanksgiving Weekend '84 (Val Diamond, Tom Ammiano, Jane Dornacker, Michael Greer, Marga Gomez, Danny Williams)
- N-52 Gore Vidal, 1982; Feast (NOH Society?)
- N-53 Bare Chest Contest (Mark); USS Missouri Welcome at City Hall (Gilbert Baker); Closet Ball '86
- N-54 End of Bare Chest Contest '85
- N-55 NOH Society Production 7/85
- N-56 Peter C. in Marin; End of Peters Party
- N-57 Fleet Week '87 with Blue Angels; Calendar Signing for Bare Chest Calendar at the Eagle, '87
- N-58 A Bart and Sylvia perform Joan of Arc, Cain and Abel, Fear; Joseph Taylor Dance
- N-58 B Mr. Northern California, 1981

N-58 C Ira Cohen at City Lights; 3/81
 N-59 Claude Duval and Barnett, 2 Lives (?)
 N-60 Facade (?) Rehearsal
 N-61 Richard, Danny, Jan Uribe and Cris, Hoodoo North Beach, Flowers
 N-62 A Body Building Contest; Witkin Opening
 N-62 B Beer Bust Eagle (Louise and John Molinari); Opera in the Park '87 (Gwyneth Jones)
 N-62 C Summer of Love '87 ; Opera Opening '87
 N-63 A Eagle Wet Shorts; American Booksellers Association (Lennon Sisters, Herb Caen, Carolyn ___, Bert Bacharach, Don Weisner, Rosan (sp? - cooking), Hamron (Atlas man), Shirley Maclaine)
 N-63A Unidentified Leather Event (ABA-Related?) with Tom Brown, V K McCarty, John Preston, Geoff Mains, Alan Selby
 N-64 Harvey Milk and George Moscone Memorial, 1978

 N-65 Larry Neal, Alan Ginsberg, Hawaiian Disco Boy, Jan Uribe and Still Lifes, Tosh, Girl at Tree Roots, Steven and Bernard, Elephant Burial, Clouds, Fruits, Bonzai Show - 1977
 N-66 Haight Street Scenes, Steven and Phyllis, Jan in Garden, Thumper, Sutro Tower with Pele, Cole Street Fair
 N-67 Mr. Northern California Drummer at Woods, 1984
 N-68 Mr. SF Eagle, 1986
 N-69 France (mostly Paris), 1981
 N-70 Jurgen at Water Tower, 7/87; Nancy McNally's Artwork
 N-71 Stanley's Improve Negs (?) [head shots]
 N-72 Jaffees in SF; David Puckett with Motorcycle; Tullio's 4th Songfest (Reggie); International Mr. Leather Regional Contest at Eagle, 1982
 N-73 End Widow Norton's Visit to Grave; ACLU Event; Robert Pruzan, His Apartment and Garden
 N-74 Eagle's Feather and Leather Contest, Halloween '87
 N-75 New Years, 1985 at the I Beam and the Giftcenter; Castro Station: Closing of Boot Camp; LA Baritone; Dieter's; Clouds and Trees; Ronettes Party (Reggie, John Karr, Tullio and Chin)
 N-76 Bare Chest Contest, 6/86; Poppies in Robert's Garden; End of Dog Show '84; Mona Mandrake
 N-77 Arena's Bare Chest Contest, 5/84 ; Concerned Republicans with Ed Davis (Former Fag-bashing Chief of LAPD); After Fire at Piers (SF? NY?)
 N-78 Chaps Military Ball 3/85 (Ms Peckerhead); Nature in Arboretum, Sp/85 (Tom, Russ)
 N-79 Come to the Cabaret (at Mame's), 9/84 Arena's Bare Chest Contest, 9/84 (Ms. Peckerhead aka Joe Jeremy)

- N-80 Willy Brown's Party During the Democratic National Convention, 1984 (Sylvester, Jimmie Carter, Jullian Bond)
- N-81 Bette Midler Booksigning
- N-82 Lands End; Beach with Sal; House with Sal; Buena Vista Park
- N-83 Crawford Barton's Moby Dick Photo Exhibit Opening (Larry Lara, Armistead Maupin); Freeman at Fort Cronkite
- N-84 Gary and Gloria Poole, Julie and Child, 3/79; Sophia Loren on TV
- N-85 Going Away Party for Howard and Julie, with Richard Pine
- N-86 Howard's Cookout; Carole Woodrose and Robert Pruzan at Photo Shop (Blatant Image?); Eartha Kitt on TV
- N-87 Ken and Craig in Oakland, Robert Baker, Paul Chaplin Acting, 9/80
- N-88 Group at the Balcony; Daffodil Tour; Michael Malletta ("The Monk")
- N-89 Firemen on Ladder; Camille O'Grady's Stig Mata Hari
- N-90 Jansen Pruning Trees; Street Scenes (Curtis Post, Old Cars); Succulents and Other Nature Shots
- N-91 End-Up Wet Jockey Shorts Contest, 2/88; Stanley Boyd and Tina
- N-92 Nobody at Wolfgang's Wavy Gravy as Clown, 10/84; Bare Chest Contest 10/84 (Christian, Marty)
- N-93 Jose's Farewell, 12/81
- N-94 Widow Visits the Emperor's Grave at the Cemetery in Colma, 9/80
- N-95 San Francisco Jacks; Tim from LA with Ball Stretcher; End of Halloween '84
- N-96 Micky at the Palace of the Legion of Honor and Land's End; Maria Muldar at Grove
- N-97 Angelo Painting, 5/79
- N-98 Huck, Haight People, Truck, Sandra 11/78
- N-99 Jake? With Motorcycle, Neighborhood Kids, Jerry, Plants
- N-100 Tim (Jim?) at Night, Bobby, the Solomons

- N-101 Hakim; SF Arts Fair '79; Punks on Haight, (Jarma), Japanese Men on Twin Peaks, Stairs, Dennis Peron
- N-102 Camille O'Grady, Larry On, The Hangout; Dane Rhudyer 10/79
- N-103 Queen Ida; Arnold Schwarzeneger; Gary Polle, Norman, Steve Perkins, Bobby, Sunshine, Pablo, Union Square, Harry Britt, Alan Finocchio, Normano Miranae, 12/79
- N-104 Pitman; Japanese Flower Show
- N-105 Olympic Torch in the Haight, 1984
- N-106 Pearl's 83rd Birthday, Whole Earth Jamboree
- N-107 End Hare Krishna, Tom S and John at Peter's Apartment
- N-108 Rainbow the Mime; Raffi's, Victor, Freeman, Gary Thompson, 9/79
- N-109 Mayla's Daughter Modeling At Sutro Hill, Beach
- N-110 Chuck and Jerry, Still Lives, Happy Valley and Friends

N-111 Shady Grove Sign, Reggie in Roses
 N-112 Craig and Hisako Wedding, Dennis Peron
 N-113 Bikers on Haight, Protesting Helmut Law, Curtis Getting Run Over and Arrested
 N-114 Angelo in Sonoma; Jim on Mt Tam; Pillow Fights in the Mud; Ken Wood Party at Ted's
 N-115 Cosmic Lady, 7/78
 N-116 Mayla's Daughter and a Friend, about age 8
 N-117 End of Group at Balcony; Frank and Skip; Dodge; Bobby and Friend in Garden; Reggie and Shinobo at Japanese Tea Garden
 N-118 Golds Open Body Building Competition, '81
 N-119 Polo Gardening and Watering; Parrot and Babies; David
 N-120 Nancy McNally's Party at Rami Hirshfield's for Ruth Brinker of Project Open Hand, 12/87
 N-121 Angels of Light Hotel Follies 9/87
 N-122 Robert Baker at Lands End, Jane Dornacker, Nobody Rally, 10/80
 N-123 Haight Street: Steven, Aaron, Tom, Hagen
 N-124 City Scenes, Karl K. and George Mundy
 N-125 Divine at I Beam - Halloween '82 ; Halloween at Oasis (John Ponyman, Ponyman's Prince Albert); Chuck Grandi on Polk Street
 N-126 Mary Grung at Fort Mason, Ernie at Fort Funston, Albino Man at Fort Funston

O O-1 Ecole de Mime, Paris
 O-2 Europe, late 1960s and/or early 1970s (half frame shots)
 O-3 New York City
 O-4 Provincetown
 O-5 Seattle and Western Washington
 O-6 San Francisco and Bay Area
 O-7 Unidentified Blond Boy with Cap (developed in Seattle)
 O-8 Studies of Unknown Individuals
 O-9 Place and/or Subject Unknown
 O-10 Barney Wan's Friend, California Historical Society Opening, Ann Margaret at SF Film Festival, David Hockney, Mr. Financial District at Sutter's Mill '85, Tosca Dianna
 O-11 End of Bread and Roses Concert (Maria Muldar, Mimi Farini, Joan Baez), Mr. San Francisco 1980 (Mike Jacobsen, Jon Lloyd)
 O-12 Rene and Gloria at Buena Vista Pub, Barney Wan at Ansel Adams Exhibit, Self Portraits
 O-13 Sal at Fort Cronkite, 3/78; Greg Kurtz Buena Vista Park, Valentino at Lands End
 O-14 Unidentified Model, Street Repairmen on Market Street, Unidentified Yard

 O-15 Divine on TV, Crawford Barton's Exhibit Opening, Soup (Poetry Magazine) Party '82, SF Skyline with Birds, Tress, Wily Wong 3/82

- O-16 Bare Chest Contest at Eagle 3/88 (Brian Boyer, April Winner)
- O-17 Bob's Genitals
- O-18 Jim at Night
- O-19 Sal at Lands End, 10/77
- O-20 Michael Parks, Freeman and Kenny, Castro Street 3/80
- O-21 Stan, Last Kronenberg Protest March (1978?)
- O-22 Jane Fonda Dinner for Harry Britt, 1980
- O-23 Quentin Crisp Book Signing, 10/79
- O-24 Ciana Dressing (Ciana, Kent, Jeff, Ginger)
- O-25 High Noon Chile Party, 11/78
- O-26 Men Sunbathing, Shapes in Sky (National Enquirer Material!)
- O-27 Jose at Valencia Rose, 1983
- O-28 Curtis Spangler, Carol Woodrose, Lynn Pruzan, Moby Grape (mid 1970s)
- O-29 Shady Grove (Wavy Gravy, Weiner, Mark Belote)
- O-30 Still Lifes, Carol Woodrose, Big Richard, Red-hand Bobby, Joan Baez
- O-31 Unity Fair
- O-32 Golden Gate Park with Freeman, Clouds and Sun, Mariliza and David
- O-33 Bobby, Curtis and Carol, In Back of Shady Grove 4/78
- O-34 Opening of Vicki Leidner's Involution Gallery, 8/79 (Vicki, Gary Graham, Laurence Hultberg, Mark Belote, Ann Hackett, Curtis Spangler, Sunshine and his Boyfriend, Ellen, Ricardo)
- O-35 Molly Belly Dancing, Cityscapes, Shady Grove
- O-36 Restaurant (Shady Grove?) With Musicians, Buena Vista Park, 1970s
- O-37 Marliss' Housewarming Party (House in the Country), 1978
- O-38 Lelila Matir, Still Lifes, Polo on train (begins?) Dennis Hale, Bobby Kent at Gus' Pub
- O-39 Jim, Curtis, Ojetta
- O-40 Haight Street During 1976 Parade, Japanese Flower Arrangement Event
- O-41 Pablo and Ellen; Jim
- O-42 Stoneground (band); Laurence's Shop, Tessy, Jim
- O-43 Shady Grove, Steven Good, Lands End; Curtis, 1st Unity Fair, Robert Pruzan (with long hair)
- O-44 Mark T; Howard's Hand, Zoltan's Paintings
- O-45 Ann, Curtis, Peach Blossoms; Space Needle, Landscapes, Peter on Twin Peaks
- O-46 Brad Davis and Gov Brown on TV, Haight Café with Rick Mercer and Vicki Lightner; Mrs Bancroft, Garden Tour, Betty Rollins
- O-47 Flowers, Shady Grove; Easter Services on Buena Vista, With Tosh on Beach; People in Park, Mini Cala Lilys, Bonzai,
- O-48 Summer and Kids, Neighbor, Posters of Old Books, Wisteria
- O-49 Warm Weather on Castro 2/85, Ken Alexander, Hartford House Zen Center

- O-50 Starship Concert, 197_?
- O-51 Haight Street Fair, 1988
- O-52 Bare Chest Mr. 2/88 Calendar, Cable Car Awards '87, Wadell at Fashion Show, Ron Bluestein, Reading, Hongisito and Family, Harry Britt for Congress at Eagle Hseigh, Molinari
- O-53 John Howard
- O-54 Trip to Berkeley Gardens with Jan and Richard; Marcus Gets Governor's Commendation at Eagle
- O-55 Fireworks, Copy of Photograph of Blooma and Relatives 7/88

- O-56 Lady Bird Johnson Visits Arboretum Society 6/88
- O-57 Robert Ferro
- O-58 Band Foundation Reception at Dianne Feinstein's 11/85
- O-59 Ponyman's Sawdust 8/83
- O-60 Courtney's, Garden
- O-61 Peter Baily, Claude Duval, Ruth Weiss Reading 7/86, Robert Labadie
- O-62 Football Game with Barney, Gordon and Paul, Arts Festival 10/80, Sandy Graham, Pete M-?
- O-63 Divine 2/85, Interview Ken Copland, I Beam Performance, VIP Party - Quentin Crisp, Sylvester, Lust in the Dust Opening at Clay Theatre, Tab Hunter, Lani Kazan, Cezare Romero
- O-64 After Game Victory Party, David __?
- O-65 Mr. Nov (88) Eagle Bare Chest Contest July 87, Chad,, NGLTF Kick off at Nancy Pelosi's House with Jeff Levi, Robin Tyler, Art Agnos, Leo McCarthy, Pat Norman, Cleve Jones; Jan, Private Wake of Tom Waddell
- O-66 David Moskowitz at his Mother's Party, Clouds, Buildings
- O-67 Bare Chest with Eric Jazmen, City Swing on Eagle Patio with Steven Good, Dan Denney 5-6/87, Francis Ford Coppola Movie at Opera House, Cityscapes, Carnival
- O-68 Victor Houston on Mount Tam
- O-69 Fol de Rol 85, Golden Dildeaux Awards with Mz. Peckerhead
- O-70 Various Subjects (Golden Gate Park?) 1972-73
- O-71 Science Center (Seattle), Space Needle; Kaplans, Market Street 2/78, Chinatown scene[?] S Francisco, Jan and Chris at Laundry, Flight to Seattle
- O-72 Michael Deleise, Haight Street, Curtis, Panhandle BeIn
- O-73 Unidentified Man with Beard and Goatee, Interior and Rooftop Shots
- O-74 Gay Day Parade, 1979
- O-75 Sheriffs vs Trojans Football Game, 12/85
- O-76 Art Agnos Inauguration as Mayor, 1/88
- O-77 Safe Sex Video 1986 for Sentinel
- O-78 Sisters vs Chorus Basketball Game 2/82, Uniform Night at Theater Rhinoceros, Ricardo and Pharris, Reggie in Tuxedo, Eileen's Family

- O-79 Coral Sea Sailors '83; Plaster and Glass Washer on Folsom
- O-80 Jack Soelkhe
- O-81 Randy Baettmen (sp?), William Burroughs '83, Two Tons of Fun at Kabuki
- O-82 Hookers Ball '78, George Carlin, Margo St James
- O-83 Tom Wilcox
- O-84 Rinks Opening 12/85; Doris Fish Happy Hour
- O-85 End of Jane Fonda at Harry Britt's (Milk Club?) Dinner '80; Harvey Milk's Birthday (Jose Sarria, Bob Crane, Freeman, Mike, Jim, Harry Brit, Sophie and Eileen, Mark B____?, Dennis Peron, Gary Baily); End of Poetry at 777 Valencia
- O-86 Hare Krishna Festival in GG Park
- O-87 T. Thompson, Dana Ullman '85
- O-88 Imogene Cunningham's Birthday at Ruth Osawa's; Mary's Opening at Folsom Hotel; Rick, Ken's Roommate
- O-89 Mr. Northern California Drummer at Chaps '85; Black and White Ball '85
- O-90 Halloween in Castro '84; End Beaux Arts Ball
- O-91 New years Party at I Beam '83, Perry

- O-92 Sepalis (Todd D), Gordon and Paul with Marjorie, Easter 1980; Buildings, Flowers, Reflected in a Shattered Window Glass
- O-93 New York City, early 1980s
- O-94 Cris Burns' Self Defense Class; Bare Chest for 5/89 (K Starr, Lily Street); Lovers in Buena Vista Park
- O-95 Bancroft Gardens; Toby in Buena Vista Park
- O-96 Mr. Russian River '82; End "Sunsets" Shoot (Blaine)
- O-97 Mr. Northern California Drummer '87; Golden Gate, Bridge and Blimp
- O-98 Cabaret Gold 1989
- O-99 Angelo Solo Opening, Jean D____? and Peter M____?
- O-100 Drummer Contest, 1984
- O-101 David Earl Lee '84; Unidentified Man in Chair
- O-102 End of Gay Games '82; Tullio at Plush Room; Opera in the Park '82 ; Limos at Opera Opening
- O-103 Mr. Drummer '83 (with George Moore); George Moore on Mount Tam
- O-104 Wet Boxer Shorts 1986 Eagle, Rags to Riches at Rags Gail Wilson, Martin Bleckman and Pal, Doris Fish at Home for Sentinel, Buena Vista Park Master Plan Meeting
- O-105 Broughton Book Introduction, Anthony Bruno and Folks
- O-106 Louis Carabello, 88; Scott Taylor's Wet Shorts Contest at End-Up, with Sean Anderson
- O-107 Castro Street Fair, 1977
- O-107 Castro Street Fair, 1978 (Larry Lara, Jarn Sereaux, Jean Carlyle)
- O-109 Castro Street Fair, 1979 (Sylvester Performing)

O-110 Castro Street Fair,1980 (Jane Dornacker, Mz X, Doris Fish, Gilbert, Joe and Joe, Yves)
 O-111 Castro Street Fair,1981
 O-112 Castro Street Fair,1982
 O-113 Castro Street Fair, 1983 (Russ Field, Jane and Rose, Claude, Rainbow Motorcycle Club Members, Jerry Smith)
 O-114 Castro Street Fair,1984
 O-115 Castro Street Fair,1985
 O-116 Castro Street Fair,1986
 O-117 Castro Street Fair,1987
 O-118 Castro Street Fair,1988
 O-119 Castro Street Fair,1990
 O-120 Castro Street Fair, 1991 (Elvis Herselvis and Patty, Gil, Marilyn Head, Miss X and Gang, Margo Gomez, Cosmic Lady)

P P-1 Danny Morris
 P-2 Electric Re-union Bash at Shady Grove/U. S. Café (10 Year Reunion)
 P-3 Mapplethorpe Opening '90
 P-4 Kiri Te Kanawa at Tower Records; Pier Pressure '85; Ms Peckerhead at Pilsner Anniversary '85; CMC '85
 P-5 Gold Coast Opening '81; Ernie at Home
 P-6 Mr. South of Market 1987 Chad Seibold, Trocadero., CMC Carnival James Buelher, Dennis Hale, Jamie Romer, Buena Vista Park cutting, Could, moon shot
 P-7 Yerba Buena Nursery, 10/84; Daddy's Boy at Eagle; George Malerzach's (sp?) Party; Beaux Arts Ball; Balarina Party on Castro
 P-8 Sandy and Dirk at Whole Life Expo '86; Powerhouse Ms SF Leather Contest with Scott Taylor and Jim and Ed Thompson

 P-9 Dieter in Train Yard
 P-10 Powerhouse Greasy Jockstrap Contest (Scott O'Hara); Bare Chest Contest winner Rich Krekorian (sp?); Miss Nude America with Male Strippers; Mr. Leather Daddy '85; Fran Leibowitz; Reggie's Friend Nude; Bike Christening, Drummer 2/81
 P-11 Casualty Capers '84 (Marcella); Ginger Rogers at the Castro; Tommy's Birthday; Arena Bare Chest (Winner Danny Lord)
 P-12 Bare Chest (Danny Lord) '84; Dick Gregory; Dirk Pearson and Sandy Shaw '84
 P-13 Fleet Week with Blue Angels; Pies Against LaRouche; Marty
 P-14 End of Body Building Contest; Cake for Maestro Bonyng; Libertarian Bookstore Damage; Land's End Parking Lot; Bulldog Bathhouse Contest,10/81; Tullio's 2nd Songfest;

- P-15 Bay Area Reporter Banquet, Opera Opening '86 (McEwen, Feinstein); Opera in the Park (Lovengar, Toscayska, Titus); EndUp Buns Contest, No on 64 Campaign Dinner at Hyatt Regency (Robin Williams, Cecil Williams, Herb Caen); Leather Daddy and Mr. Marcus
- P-16 Daddy's Boy Contest at Eagle '86; Jane Dornacker at the Powerhouse (Greg Day)
- P-17 Mr. Northern California Drummer at the Woods, 1983
- P-18 Leather Weekend at the Woods, 7/83; 544 Natoma; Flowers
- P-21 Geoff Mains Book Signing at Ambush; Reception for Gay Democrats at Sutter's Mill (Alan Cranston); All Species March; Victor Reiter; Garage Sale
- P-22 A Cable Car Awards '85 (Sylvester, Jose, Quentin Crisp); Bare Chest 2/86; End Steve Abbott's Party (Harold Norse, Thom Gunn, Armistead Maupin, Gerald Fabian)
- P-22 B Virgil Thompson (Robert Chesley, Pharris)
- P-22 C Rubber Kiss Party
- P-23 Fol De Rol, 1986; Larry and David's Xmas Shot; Sandmutopia Store Opening
- P-24 Pruzan Photo Exhibit Opening at Ambush '85; Bare Chest with Ruggiero; Rene Kollo; Spaulding's Party with David Hockney
- P-25 Mr. Powerhouse 1988 (Joe Batiste)
- P-26 Peter Vafiades Initiation into Rainbow Motorcycle Club; Colt Thomas Reception; Russ and Gary at Demonstration
- P-27 Leather Daddy Contest at the Eagle, 1988
- P-28 Mr. Drummer, 1981 (With Slaves Boot Shining)
- P-29 Margaret Frost at Monthly Meeting; Joe Artman (sp?) Opening; Firemen; After the Night Sweat Party (Reggie, Scott Taylor)
- P-30 A Barney at Lon's Sykes with Young Friends and Peter M; Spring Outing with Jurgen
- P-30 B Eagle Finals (Roy Rodriguez, Mike Merriott, Sonny, Patrick Batt)
- P-30 C Richard Gac
- P-31 Bare Chest (Paul Gillespie); Lisa Kanemoto's SOMA Party; Russian River, 11/85
- P-32 A Sunday Afternoon, 6/84 (Larry Lara, Wes Gray, Tommy, Brent, Dykstra)
- P-33 Marcus' Birthday at Patrick Batt's, 3/84; end Tommy Shooting
- P-34 Mike Jackson Shoot; Pearls 85th, Bert's Birthday, Logan (Logan's Run) Shooting, 1982
- P-35 A Castro Dog Show '84
- P-35 B Phoenix Uniform Club at Eagle '84
- P-36 Mr. Marcus to Chicago Party 1984, End Mr. Russian River 84
- P-37 Beard Contest at Pilsner 4/11/88 (Roberta Achtenberg)
- P-38 Nancy's 40th Birthday at John Braulick's with Jack Robson (sp?)
- P-39 Mr. Western Drummer Contest 10/80; Rainbow Motorcycle Club's First Fetish Festival 11/80; CMC Carnival '80
- P-40 National Gay Rights March on Democratic Convention, SF 1984
- P-41 Raven at Drummater 3/81

- P-42 Cable Car Awards 8/88, Eagle Bare Chest Winner and his Friend
- P-43 CMC Carnival 1986 (Fort Mason); Buns contest at the EndUp (Tony, Blair, Al Parker, Darlene, Duke Armstrong, Gilbert]
- P-44 Kent Wells 4/81; Mr. SF Leather at Brig , 4/81
- P-45 Sunsets - Lou Rudolph at 544 Natoma (with Constantine); End of Colt Thomas Reception; Eric
- P-46 Beginning of Rudolph's Sunsets; Marcus' Initiation into Rainbow Motorcycle Club at Eagle, Taylor Mead in SF
- P-47 AIDS Emergency Fund: Fundraising (Ron Brewer, Mike Merriott, Miles Mitchell)
- P-48 Leather Daddy 8/87; Bare Chest Contest for 1988 Calendar (James Beulher, Bud Palmer, Greg Day, Andy and Tony)
- P-49 Men Behind Bars IV (1988); Buena Vista Park
- P-50 Daddy's Boy Contest 1988, Grand Central Antiques
- P-51 Powerhouse Go Navy 10/85 (Rita Racket, Alan Lazilo); Francesco Scavullo at Vision Gallery
- P-52 Bare Chest 1/85; 49rs Victory Celebration, 1/85 David Awards '85 (Kerry Bowman, Rink, Rita Rocket, Tom Ammiano)
- P-53 First Drummer Contest
- P-54 BAR Xmas Party '85; Ambush Beer Belly Contest, 12/85
- P-55 David Moskowitz at Fort Cronkite; Rendezvous at Baker Beach; Thom Gunn, Ron Johnson and James Broughton at Table
- P-56 Manifest Man '82, David Wills Opening, Entertainers at Night on Castro, Nina Glasser Opening
- P-57 Booksigning (John Preston?) 11/84 (Mason Powell, Sam Steward, Steven Saylor, Frederick); Mr. and Mrs Ed Galaghers; AIDS Funding Sculpture
- P-58 End Willy Brown Party; Satyrs Beer Bust at Eagle
- P-59 Haight Street Fair, 1978 (First)
- P-60 Haight Street Fair, 1979 and Afterwards at Gus' Pub
- P-61 Haight Street Fair, 1980 (Jessie and Earl and Eduardo, Jane Dornacker, Toy Shop Dude, Cecil)
- P-62 Haight Street Fair, 1981
- P-63 Haight Street Fair, 1982
- P-64 Haight Street Fair, 1983; Scott Taylor, Still Lifes and Daffodils
- P-65 Haight Street Fair, 1984
- P-66 Haight Street Fair, 1985, Paolo's Brother and Mom, Int Mr. Leather Patrick Toner Return Party, Bare Chest Eagle, Sailor Boy, James Bugler
- P-67 Haight Street Fair, 1986
- P-68 Haight Street Fair, 1987
- P-69 Haight Street Fair, 1988

P-70 Haight Street Fair, 1989

P-71 Haight Street Fair, 1990; Buena Vista Park Tour (Hooper, McClintock); Jack Sharpless Memorial; Gibby in Seattle; Erosion Control Sign

P-72 Haight Street Fair, 1991 (David Wills, Will Dodger, Yoyos)

R R-1 Gilbert Baker with Flags, Nancy and Spanky, Photos of 1960s Body Builders and Nudes

R-2A Buena Vista Park, 1986 reforestation? for Sentinel, Shulenberg family for Advocate, 1st Bare Chest for 1987

R-2 B Mr. Drummer, 1985

R-2 C Danny Lord, Lenny, etc 1985

R-3A Black and White Ball 1989 w/ Gilbert and Sadi; Park Changes: Lands End, Sutro

R-3 B Contestants for Mr. Drummer, 1986

R-3 C Powerhouse Fetish and Fantasy, 1986

R-4A Ethnic Dancers

R-4 B Mr. Drummer 1989, Alan Cantwell and Others, 1989

R-4 C Fetish and Fantasy Festival 1989

R-5 Win Ng Gallery Opening, Tom, Reggie, Etc

R-6A BVNA and Park dept planting Nov 21, 1987, remaining AREAS in Buena Vista Park, Nancy McNally and Rami for Open Hand, Ned Rorem

R-6 B Mr. Drummer, 1987

R-6 C Fetish and Fantasy '87; Eagle Bare Chest Contest '87

R-6 D Unidentified Leather Events and People

R-7 A Mr. Leather San Francisco, 1988 (Stephen Mistler, Margo Gomez, Mr. San Diego '88)

R-7 B Mr. Powerhouse, 5/88; Rooftop Telephoto Shots; Scott Leo Hansen

R-8 Gail Wilson and City Swing in Concert at Bimbo's, 10/23/88 (Ms Peckerhead and Friends)

R-9 Men Behind Bars V,2/90; Coronation 1990

R-10 CMC '84; Pier Pressure '84; John Karr's Baubles; Cityscapes

R-11 Daddy's Boy Contest '83

R-12 Paul Manetti, 12/82

R-13 Issac Stern at Stern Grove '90 (Jean-Pierre Rampal; Gregory Peck; Alexander Schneider; Rostropovich)

R-14 Construction Worker, 7/90; Clouds; Bella (male model)

R-15 Jim Fox, 7/5/77

R-16 Hutch on Mt Tam '83; End of Mardi Gras Ball '83 (Village People, Bump)

R-17 Sheriff Michael Hennessy at Chaps, Tommy; Drag Queens at Eagle Benefit

- R-18 Buddy on Mt Tam; Body Building Contest at Paramount Theatre; Sky (Stars, Moon, Sunset)
- R-19 Oliver Murphy
- R-20 Marian and Lynn Pruzan, 1985
- R-21 Leather Daddies Contest at Chaps, 9/83
- R-22 Mr. SF. Leather at Eagle '89; Katy and Max Raditz
- R-23 Mr. Powerhouse 1989
- R-24 Christmas Clouds 1979
- R-25 AEnd of Halloween at Gift Center; Tom Brown at 545 Ashbury; Eagle Halloween (Claude as Carmen Miranda)
- R-25 BAnn Rice Interview (with Ron Bluestein)
- R-26 AMike Jackson, 1987
- R-26 BTullio's Recital, 1987
- R-27 Jack Robinson in Tiburon, 12/79
- R-28 Pat's Birthday; Moscone Party
- R-29 Opera Opening, 1989
- R-30 Pilsner Sock Hop, 1989
- R-31 Gail Wilson and City Swing at Dancing Cheek to Cheek (Trocadero), 2/ 87; Gail Wilson and City Swing at Art Deco Society Dance; Ron Beauchenin at Eagle's Bare Chest
- R-32 Russ Shots for Business Card, Erotic Impressionism (Russ)
- R-33 Shanti Dinner at Flood Mansion, 8/89; Sisters on the Hill; Private Drummer Party Aug /89 (Westerfield House)
- R-34 Phillip Blum

- R-35 Bar Banquet, 5/85; Opening of 181 Eddy Club; Demo Supporting Gays in Nicaragua (Tede and?); Closet Ball '85; Ron Brewer; Tom Brown at Hot Tub; Cloud Over SF from Tiburon
- R-36 Logan 1/13/82 (at Gold Coast and at Drummer Compound)
- R-37 Gary Grohoski; Murals at Liberty Baths; Red 's Memorial at Columbarium
- R-38 Pilsner Sock Hop, Buena Vista Park Master Plan Meeting, 1/87
- R-39 Shane (in hat), Bob Murray and D. Earl Lee
- R-40 Bert Houle and Veera Wibaux - Mimetic Theatre
- R-41 Dirk and Sandy at URP '90; Mr. South of Market Contest at Eagle (Ray, Marcus)
- R-42 Leather Daddy '86; George Moore in Sonoma
- R-43 Leather Forever Modeling Shots
- R-44 International Ms Leather III - 1989; Fetish and Fantasy 1989
- R-45 1st International Ms Leather - 3/87; Clouds
- R-46 Louie Caraballo, 7/88
- R-47 More Select Executives (publicity head shots); Weekend at River with Gary and Russ - 10/83; Clouds

- R-48 End of New Years Eve '87; Buns Contest at the End-Up (Augie, Stephano); Carl Stewart's Wake; Guys and Dog in Park Destroying Plants; Russ in His Room
- R-49 Mr. Northern California Drummer at Eagle '86
- R-50 Ethyl Eickelburger at ACT Rehearsal Hall, 10/87
- R-51 Marx Meadows; Haight Street; U.S. Café; U.C. Extension; Palace of Fine Arts, 197?
- R-52 CMC Carnival '81; Ron Johnson at 544 Buena Vista East (Robert's Apt); Chuck Solomon and Friend
- R-53 Sharon Redd and Sylvester at Valentines Party at Gift Center, 1984; Ponyman Wake, (Kim and Miles, Danny Lord, George Malanzek)
- R-54 James Broughton 1987 October
- R-55 Dieter at Waterfall and at 555
- R-56 Daddy's Boy Contest '87; City Swing with Gail Wilson; Strippers for PWAs to the March on Washington Fundraiser, 9/87
- R-57 Photo Exhibit Opening at Moby Dick (Crawford Barton, Peter Berlin, Edward DeCelle); Prejudging Drummer Contest 1987
- R-58 Mr. Northern California Drummer, 1989
- R-59 Mime Show "Pilgrimage" at Victoria Theater (Veera Wibaux and Bert Houle), 5/87
- R-60 Russ in the Shower; Eagle Bare Chest Contest (circa 5/87)
- R-61 Buena Vista Park Destruction; Danny, Spring '86
- R-62 Various Comedians on Stage, circa 1986
- R-63 William Burroughs Book Signing (Harold Norse, James Broughton, Steve Abbott, Etc).
- R-64 Gay Day Parade, 1977 (Includes Robert Hillsborough Memorial); Angelo Walking Dog
- R-65 Gay Day Parade, 1978
- R-66 Gay Day Parade, 1979
- R-67 Gay Day Parade, 1980
- R-68 Gay Day Parade, 1981
- R-69 Gay Day Parade, 1982
- R-70 Gay Day Parade, 1983
- R-71 Gay Day Parade, 1984
- R-72 Gay Day Parade, 1985
- R-73 Gay Day Parade, 1986
- R-74 Gay Day Parade, 1987

- R-75 Gay Day Parade, 1989
- R-76 Gay Day Parade, 1990
- R-77 Gay Day Parade, 1991

- S S-1 International Mr. Leather (Chicago), 1986

S-2 Jack Robson Nude; Michel and Paul Reubens (Pee Wee Herman); Sailors in SF During Fleet Week

S-3 Sandy and Dirk at 555 Buena Vista, 1990

S-4 A Marilyn (Paula Lane), 11/82

S-4 B James Broughton's 69th birthday, 11/82; CMC Carnival, 1982

S-5 CMC Carnival, 1983 (Dieter, Mike Merriott); James Broughton's 70th Birthday, 10/83

S-6 Steve Abbott for Sentinel 8/86; Man Lifting Skirt to Scratch Butt; Leatherman at Night with Cigarette Girls; Party at Walter Rowen's with Murillo and Debbie; High Tea with Gail Wilson [At Urinals]; Bare Chest Contest with Leonard James; Bare Chest Contest with Bill Barker, 5/86

S-7 Viva Las Vegas; Crawford Barton's Opening and Paul Winfield's Party at Moby Dick

S-8 Trip to LA, 1/87: Huntington Gardens; Getty Museum; Hollywood Rebel Royalty; Gauntlet Shorts Contest; Anthony Bruno at His Play Soul Survivor

S-9 Buena Vista Park "Erosion Control"; End of Kezar Stadium (54346-16 and 17); Leather Weekend at the Woods 7/89; Russ at Tubs

S-10 Leather Weekend at the Woods, 1988

S-11 Russ Godwin (sp?), 1/89

S-12 Tony Spur (sp?) on Mt. Tam, 8/84

S-13 Joe Fiorentino 3/90

S-14 Jerry Smith 5/88

S-15 2nd Buns Contest at End-Up

S-16 Anthony Bruno in Buena Vista Park, 1986

S-17 Jurgen on Mount Tam, 1984

S-18 Chicago Bivouac, 1982

S-19 A 1950s Rock Group, ShaNaNa; Dirk and Sandy Pearson, 5/85

S-19 B Tom of Finland, 5/85

S-20 Buena Vista Park "Erosion Control"; End of Kezar Stadium (54346-16 and 17); Leather Weekend at the Woods 7/89; Russ at Tubs

S-21 Dore Alley Block Party, 1990

S-22 Ken Bergquist, 6/84

S-23 Endup Buns Contest, Sala Burton Funeral, 1987

S-24 Connie Francis at the Eagle, 6/89

S-25 Don Macone, 1991

S-26 Russ; Oliver Murphy in Cop Uniform; Bare Chest Contest 3/87; T-Room Series for Coming Up!

S-27 10 Speed Press Party for White Trash Cooking, 2/87 (Joel Singer and James Broughton, Tom Meyer, Jon Williams, Gene Ramey)

S-28 Tribute to Doris Fish at the Victorian Theatre 11/3/90 (Miss X, Pearly Gates, Doris, Aaron Shurin)

S-29 AntiWar Protests at City Hall 1/91; New Year's Eve Party with Gilbert Baker and Gilbert Garcia at the River

S-30 Michael Merriott; Halloween '83

S-31 Bob Alvarez, 7/91

S-32 Leather Weekend at the Woods, 8/84; Billy Preston; End of Satyr Beer Bust '84, Allen Selby and Peter

S-33 A Black and White Ball, 5/87

S-33 B Rex Opening, circa 5/87; Gilbert Baker at Davies Symphony Hall; Demolition of Unidentified Building; Clouds and Sunset

S-34 A End of Opera in Park; Haight Street Fire; Powerhouse Fetish and Fantasy Festival '88

S-34 B Stoneground plays in North Beach (Jody); Page Street Fire; Polo Sleeping (underexposed)

S-34 C Mr. Drummer Party and Press Conference; 1983

S-35 Scott Taylor on Twin Peaks and in Marin 2/10/84; Gary and Russ

S-36 Steven and Jeffery Nude; Tom Paints; End of Mandate Party; Bill Ward, Jim Wigler, David Markem, Jon Embry and Mario

S-37 Roast for Mr. Marcus at Powerhouse 7/86

S-38 Crystals, Black and White Ball, 1991

S-39 Dirk and Sandy Pearson at Omnitration, 1991

S40 Male Entertainment Network (Chuck Cybersky and Richard Wright)

S-41 Dave Ford Video; Dave Ford, Crawford at Ricardo's, Dutch Friend of Danny and Ricardo's, Crawford, Raphael, Reggie

S-42 Eagle Bare Chest Contest

S-43 James Broughton

S-44 Crawford's Opening @ the Ambush (Thom Gunn, Robert Mapplethorpe, Edward DeCelle, Larry Lara, Paul Winfield)

S-45 Don Price, 10/87

S-46 Esmeralda at I Beam 7/82; Gadis Party; McClure Booksigning; Mike S.

S-47 Bare Chest Contest 11/86, Esmeralda @ 181 Club; Esmeralda at Lou Rudolph Opening

S-48 Don Morris ("Donny")

S-49 Esmeralda at Unidentified Event

S-50 Buena Vista Park Cutting and Kids

S-51 Folsom Street Fair, 1984

S-52 Folsom Street Fair, 1985; Charles Roberts Funeral and Wake

S-53 Folsom Street Fair, 1986 (Compagno, Ricardo and Danny, Carla, Joseph Bean, Christian Herron and Rita Rocket, Doris Fish, Reggie, Donny Morris)

S-54 Folsom Street Fair, 1987
 S-55 Folsom Street Fair, 1988
 S-56 Folsom Street Fair, 1989
 S-57 Folsom Street Fair, 1982
 S-58 Folsom Street Fair, 1991

T T-1 Gay Games Volunteer Awards at Trocadero 12/86; Buns Contest End -Up
 T-2 Larry Feitz and David; Mr. October Bare Chest '86 (George, Lee Hartgrave)
 T-3 Opera in the Park '83 (Rink and Reggie), Opera Opening, Pearl's Birthday Party at Ricardo's, Going Away Party for Chuck and Jerry
 T-4 Alan Ginsberg Book Signing at City Lights 10/82 (Bob Kaufman, Lyn Wildly); Ginsberg with Steve Abbott in Golden Gate Park
 T-5 Angelo and Robert Pruzan with Car
 T-6 Joe I.
 T-7 Scott Tucker on Robert's Roof 10/86 (shot for Body Politic)
 T-8 Haight Scenes, Cops at Haight and Ashbury, 11/77

 T-9 Men Behind Bars, 1986
 T-10 Queen Ida and Band, 1980
 T-11 Widow Norton's Visit to Grave '81 (Pharris); Cyril Magnin, Marilyn Horne, Sailors on Roof with Veera and at Kiss My Sweet, Mike Shell and Marcus, Clinque (?), Giorno and Burroughs
 T-12 Event '87; Eagle Bare Chest Winners Runoff 8/87
 T-13 Mr. Drummer Contest, 1990
 T-14 A Massage Shots with Patrick Toner, John Marino and Other Masseur, 2/87
 T-14 B Richard Locke and Artie Bressen, Fishbone '84
 T-15 Joan Collins, 1986
 T-16 End of Halloween '88, James Broughton's 75th Birthday (with Joel Singer)
 T-17 Drummer Key Club Opening, 10/11/80
 T-18 Mr. Drummer, 1982 at I Beam
 T-19 Porn Star Lee Ryder at Studstore, Gary Grimm, Phillip Blum
 T-20 Drummer Pool party, Gregory Ghent Opening
 T-21 Spring trees, Natoma Drags, Doris Fish, Shilts Book Signing for Mayor of Castro Street, Drummers Last Pool Party
 T-22 Mr. Drummer at Drummaster (1984?)
 T-23 Night at Blue Moon at the Drummer Club Opening (Ray Smith, Freeman)
 T-24 Russ puts Glass Bricks in at Stud; Gail Wilson and Tom Ammiano at Coming Home Hospice Benefit '87, Rising Moon Shot, Anniversary of Summer of Love '87
 T-25 Auctioning Mr. Drummer at Eagle, 1990

- T-26 Mr. Drummer, 1991
- T-27 Sleaze on Page Street, Lenny's Kids, Howard on Haight
- T-28 Laurence Hultberg's Shop Girls; Maria Callas in Tosca; Milk Kaddish 12/5/(78?)
- T-29 Kelley Stuart at Robert Pruzan's Apt on Ashbury
- T-30 Beginning of Mike Anderson, Logan, Veera and Others with Birthday Cake
- T-31 Laurence Hultberg and Laurence's Masks
- T-32 2nd Oliver Murphy Shoot 3/87; Paul Gillespie 11/86
- T-33 Howard's Cookout in Golden Gate Park
- T-34 Fleet Week 1988 reception at City Hall w/ Sadie, Gilbert, Alazor and Toony Sailors, Fireworks over Bay Bridge (pic of Jerry), Sharon McNight!
- T-34 Joan Baez on TV 12/78; Closing of Shady Grove 1/179
- T-35 Darrel Haosn, Male Dancers, Veera and Bert Rehearsing on Stage
- T-36 In Memory of Friends (Show), Galleon, Personnel, Preparty at Angela Alioto's, after Party at the Galleon
- T-37 Closet Ball, 1987
- T-38 Sculpture Garden at Civic Center with Jan Uribe 9/86;
- T-39 Gay Games Bodybuilders with Christian Herron; Bare Chest Contest '81 (Wilkes Bashford, Mark); Post Gay Day Dance with I Beam Family; Joe McCatola Wine (?),
- T-40 End of Tony and John Robery at Drummer '80; Inauguration of SF Board of Supervisors '80
- T-41 Closet Ball '88, In Memory of Friends
- T-42 Twin Peaks with Pharris, David Bakers Party, Castro Dude w/ Bike at Twin Peak, Sisters Game at Kezar '83
- T-43 Moscone Center, New Years Eve 1984
- T-44 James Broughton at Tom Waddell's; Everett at River; Hal G. headshot

- T-45 Karr's Friend's Furniture 2/85; Karr's Kerns Celebration; Morning Metro Party at Dan Turner's Apt, Quentin Crisp High Tea at the Palace Hotel
- T-46 AIDS Emergency Fund Ad, 12/88
- T-47 Liz Taylor AIDS Benefit at the Mark Hopkins '86 (see also M-50)
- T-48 Karr's Party 2/84, David Bakers Party
- T-49 Soviet American Rock Summit 7/88 (Robert Blake, Grace Slick, Jerry Garcia, Gilbert Baker, Sadie); Jerry in Bath, Lilies, Aaron Shurin in BVP
- T-50 Ciana Models Dresses in the Woods
- T-51 Dieter with Manifest, Watering Glass
- T-52 Pilsner Day in the Country Wanted
- T-53 Old Man at End of '82 Parade, Dane' Erotic Modeling
- T-54 Freni and Italians Reception with Tullio, 10/85
- T-55 Christopher Isherwood and Don Bacardy, 2/80; D____? and Dad to London

- T-56 Toys from Mad Dog's Catalog
- T-57 Castro Dog Show, 1983
- T-58 Opera in the Park, 1988
- T-59 Opera Opening, 1988
- T-60 AIDS Emergency Fund Kickoff Dinner 3/89; Eagle Bare Chest Contest
- T-61 Ruth Weiss; Opening Party at Cave, 10/80
- T-62 Select Execs
- T-63 Rolling Stones Concert, 1981
- T-64 Bread and Roses Concert, 1980 (Robin Williams, BB King, Joni Mitchell)
- T-65 Tom's Friend, Ken Russell's Isadora
- T-66 Select Information Please, Select Brochure, 1983 (Commercial Shoot?)
- T-67 Francis Smith Party, 24th Street Fair, Hannah Burkowitz (sp?), Peter, Paul
- T-68 Hanging Gay Day for Gay Bay Photography Exhibit (Crawford Barton)
- T-69 Parachute Fashions, 12/80 (shot w/sound spirals[?])
- T-70 Phyllis and Lynda Good
- T-71 Curtis Spangler and Friends at Galleria Eros, Plants, Golden Gate Park, Still Lifes, Ikebana Show, White Swans
- T-72 Flower Arrangements (Ikebana Show)
- T-73 Still Lifes, Shaun, Party at Bernard's, Hare Krishna, 1977
- T-74 Fitzgerald Opening, 6/83
- T-75 Mary Grung and Pal, 1/82
- T-76 Hans' Party, 1981
- T-77 Russ, Reggie's Xmas Dinner '84, Emil, Bob Ross, Glover and Folks, Rita Rocket at Castro Street Station
- T-78 Denevi Opening, Jornoh Opening, 1/83
- T-79 Cabaret Gold 3584
- T-80 Cabaret Gold Awards '85, (Pat Paulson, Liola Gritey, Wetia Whitfield)
- T-81 Opera 1981 in the Park, 1981 (Horne, Caballe, Adler)
- T-82 Polo at Lands End
- T-83 Moscone's Wake (Carmen McCrae, Anne Kronenberg, Joan Baez), Seattle
- T-84 Jock Strap Contest at End-Up
- T-85 Issac Stern
- T-86 Paul P, Still Lifes, Wood Dealer
- T-87 Cat Show, Academy of Science, "Celestial Revelation" (Clouds)

- T-88 Clouds, Buena Vista Park (Dog, People)
- T-89 Freeman's Theater Party at Fort Mason
- T-90 For Calix, Michelle Lewis Test Shots (negs only)
- T-91 Hare Krishna Parade, 1979

- T-92 Peter Unveiled
- T-93 Elizabeth's Jewels (Jewel Box Sketches)
- T-94 Russ in Robert Pruzan's Room; Jack Spicer Conference (Robin Blazer, Paul Mariah, Robert Gluck, Sharpless); Bare Chest Contests 6/86 and 8/86 with Joe Nucatola as Contestant (Michael Chase, John Hehn as Marilyn)
- T-95 Howard Hart
- T-96 Rolling Stones 1989, Albert, Buena Vista Park, Chest Calendar Debut
- T-97 Studstore Opens (Other Self Portraits), the Hun [1025_]
- T-98 Stoots Opening at City Hall 12/83; Isadora Dancer
- T-99 Peter Bohn, Clouds
- T-100 Eagle Bare Chest Contest for 1/89 Calendar
- T-101 Allen Reed; Zubin Mehta and Jackie Onassis on TV
- T-102 Lee Hartgrave
- T-103 Nancy McNally's Party
- T-104 Ginsberg Signs Books 1988, Chinese Flower Arrangements, Alan Greenspan and His Mother at the De Young Museum
- T-105 John W___?, Marc and David, 1/80; Mary and Lou at Karl Stewart's Party
- T-106 Chuck Modeling in Leathers
- T-107 Willie Brown, Ella Hill Hutch, Harry Britt, Rosebud, Charlie Brown, Cosmic Layde and J.C. Satan, Tasey, Edwardo, Lynn, Red, Aurel, Kathy's Beau, circa 1979
- T-108 Hookers Ball, 1979 (Stripper, Sweet Inspirations, Ida, Mark and Laurence)
- T-109 Steven Good's Apt Before Photo Shoot, Francis Smith at Steven Good's Apt, Dennis Hale in the Backyard of Gus' Pub
- T-110 A Pickle Family Circus, 1979
- T-110 B Pharris and George Moore at Palace of Legion; Crawford at Civic Center; Golden Gate Ave; Police; Cityscapes
- T-111 Bare Chest Calendar, 1988 (Robert Genet)
- T-112 Bare Chest Calendar, 1988 (Eric Jazmen and Joe Nickerson)
- T-113 Bare Chest Calendar, 1988 (Chad Seibold and Scott Shelton)
- T-114 Ringold Alley Fair, 1985
- T-115 Ringold Alley Fair, 1986 (Scott Taylor as Hanging Mummy)
- T-116 Dore Alley Fair, 1987
- T-117 Dore Alley Fair, 1988
- T-118 Dore Alley Fair, 1989
- T-119 Dore Alley Fair, 1990
- T-120 Dore Alley Fair, 1991

U U-1 Abee (sp?) Party; Ken's Party in Montclair

- U-2 Brad Davis (Star of film Querelle), 1983; Cars for Insurance
- U-3 Opening of San Francisco Film Festival, 1985 (Vincent Price)
- U-4 International Mr. Leather Contest in Chicago, 1982
- U-5 Victor Davis Party 9/79, Self Portraits and Freeman in the House, Jim on Mark's Roof '79
- U-6 Ann K. in Protest March (Green Roots Alliance?), McLaughlin in Park
- U-7 Romano Photographer, Ships and Boats on Bay, Clouds, Cityscapes
- U-8 Ricardo, Tosh, Curly, Performance of Princess Zoboroff
- U-9 Castro Street After the Fair, Clouds on Mt. Tam, Cityscapes
- U-10 Fire Destruction at SF Piers, 1984; Alan Selby, Patrick Batt and ? in Formal Clothes
- U-11 Roosevelt High School's 20th Reunion, 8/84; Arena's Bare Chest Contest, 9/84
- U-12 Russian River with Angelo, on Memorial Day 1979
- U-13 Pharris in Tunnels, Line of Birds, Gliders, Test Shoot of Ambush Show
- U-14 Jim Tuttle for Drummer
- U-15 Pavarotti at Sheraton Palace 7/87; Renata Scotto and Alfredo Kraus at Tower Records, Unidentified Opening at Fraenkel Gallery
- U-16 Buttons on Bluxome, John and Everett on Folsom, Everett and Tony at Lands End, Debbie at Russian River
- U-17 Ken's Party, 1/83
- U-18 Seattle Monolithic Buildings (on UW Campus, Redsquare)
- U-19 Jim Stewart's 544 Natoma Opening
- U-20 Paris 1981: Sandy, Adrian, Eddie Wood, Mdm et Mssr Decroux, Statues, Piaff's Grave, Street Scenes
- U-21 Paris 1981: Mime Rehearsal at
- U-22 Hookers Ball, 1978
- U-23 Reggie Reading at Shady Grove, Hide and Seek Man, Nathan, Opening of On the Wall, Paolo on Mt. Tam, Buena Vista Park, Haight Street, Paolo, Jessie, Antheniums
- U-24 Wavy at Band Shell, Polo and Reggie at Plant Fellows, James Baldwin, Ricardo, Japantown, Martial Arts Demo, Bill and Denny
- U-25 James Baldwin in Golden Gate Park
- U-26 Jonathon Williams and Tom Meyer, Duncan and Gunn, Tress and Sister, Marco's Birthday '82
- U-27 Dieter and Friend
- U-28 Backyard of Gus' Pub at Halloween, Edwardo in Nightgown, Pete McCann, Verne
- U-29 Bare Chest Contest 2/84, Fungus Fair Woman, Protesting Dan White's Release (Sr Boom Boom, Sadie, Carol Ruth Silver), Preview of Men Behind Bars
- U-30 Issac Bashivas Singer at 4th International Poetry Festival (Thom Gunn, Gary Snyder, Carolyn Keiser, Barbara Mandel)
- U-31 Isherwood and Bacardy at Clauds

- U-32 Gordon's Thanksgiving, Rose De Castro's Opening, BAR Xmas Party, Sister and Santa on Castro, Drummer Xmas Party, Red's Teddy Bears 12/83
- U-33 New Years Party at Giftcenter, 1987
- U-34 Castro Street Fair, 1979 (Sylvester Performing)
- U-35 Jenner with Ernesto, Folsom Fire Aftermath, Ricardo and Danny with Friend From France 7/81
- U-36 Leader of the Pack Party at Chaps '85 (Deseree and Ms Peckerhead), Friend of Barney
- U-37 Maria at Balcony (Charlie Hufford, Freeman, C D Arnold)

- U-38 San Francisco Arts Festival at Civic Center, Japantown, and Stern Grove (Ricardo, Danny); Older Man in Front of 545 Ashbury
- U-39 New Years Party at Giftcenter, and I Beam, 1986
- U-40 Cabaret Gold '85; End of Unidentified Arena Bare Chest Contest (Mack Lyon)
- U-41 Rocks at Lands End, Peter Maccan, White Horse, Paul Winfield, and Chuck
- U-42 Haight Street Artist, Destruction of Straight Theatre, Leyla, Pickle Family Circus, 7/79
- U-43 Joe and Kevin in Sun at Land's End; After Avedon at Paul Gordon's with Barney and Mae, 1/78
- U-44 Halloween at Gift Center and I Beam, (Divine, Joanie Blackfish), 1985
- U-45 Chuck Solomon's 40th Birthday Party, Straight Couple at Lia Belli's
- U-46 Mandate Party and End of Trip to Carmel (Dede?) and Big Sur
- U-47 Powerhouse Fetish and Fantasy, 1991
- U-48 Pharris on Mt Tam, 7/87
- U-49 Mr. Financial District 1986 at Sutter's Mill, with John and Louise Molinari
- U-50 Bert Houle Mime Theatre 2/84, Arena's Bare Chest Contest (Miles), 2/84
- U-51 Barney's Party at Win Ng's Home (Reggie, Keith Abbott, Tom Boxer, Diana Fuller)
- U-52 Claude and AJ, Construction at Jerry Liddy's; Seagulls and Gliders
- U-53 Michael Staroy's Party; Walk Through Palace of Fine Arts with Tom, Russ, Claude, Jazz the Dog, 7/85
- U-54 Bert Houle, Veera Wibaux and Unidentified Person at Fort Barry, Tony at Drummer
- U-55 Mr. Northern California
- U-56 Pruning of GG Park's Rose Garden '78; L. Pilt, "Yosemite Sun", "Trunk Shots"
- U-57 Pruzans (Irv, Edith, Kathy, Matt and Phil, Marian and Carl) in Seattle 6/82; Mount St Helens; Kenneth Anger, Claire, Susan, at Roxy; Chuck Wade's Party with Nude Man Driving Road Grader (L. H. F.)
- U-58 End of Pete Pettine at Eagle Bare Chest Contest; John Karr's Kennel '85
- U-59 Mayor Feinstein Interviewed by Sentinel, 7/85; Leaving Pat Tura's Garden 7/85
- U-60 La Cage Aux Folles Opening
- U-61 End of 544 Natoma, 10/83

U-62 Gay Spirit Booksigning at Walt Whitman Bookstore 8/87 (Mark Thompson, Malcolm Boyd, Harold Norse, Ron Bluestein, Armistead Maupin, John Karr, James Broughton, Joel Singer, Kristian Bjorn); Pilsner's A Day for the Country Show with Gail Wilson and Ron Brewer

U-63 Tom of Finland Booksigning with Geoff Mains at Different Light Bookstore, 12/17/88; Joel Singer's and James Broughton's Farewell Party at Al Baum's Home; Quilt at Moscone Center

U-64 Rodeo in Park ; Sailors During Fleet Week '83

U-65 Fleet Week '85; Ernie at Fort Cronkite

U-66 A Bare Chest Calendar, 1987 (Jim Ashley and Bill Barker)

U-66 B Bare Chest Calendar, 1987 (Ron Beauchemin and John Brown)

U-66 C Bare Chest Calendar, 1987 (Brian Casey and Ron Caspi)

U-67 A Bare Chest Calendar, 1987 (Michael Chase and David Duran)

U-67 B Bare Chest Calendar, 1987 (Leonard James and Ron Mikkelsen)

U-67 C Bare Chest Calendar, 1987 (Joe Nucatola and Bob Runyon)

U-67 D Unidentified Model from Front Cover of 1987 Calendar

U-68 Twin Peaks Bar

U-69 Motorcycle Swap; Flower Show '79

U-70 Sylvester at Alfie's '6/81

U-71 Cable Car Awards 2/83; Mary Wells at Oasis

U-72 Eagle Bare Chest Contest 7/86; Wilkes Bashford, Sylvester; Thermal Barics; Art Fair at Civic Center (Nancy and Elfin, Marga Gomez, Johnathon, Ballet Dancers Waiting)

U-73 Artifacts of 1982 Russian River Resort Fire; Larry Feitz at the Russian River, 82

U-74 Gold's Gym Opening '85; SF Arts for Life at Opera House 10/85 (McEwen, Feinstein, Molinari, Pelosi, Wadell and Silverman)

U-75 Mr. Northern California, 1981

U-76 13th Witch' 83; 4th of July with Everett, Russ, and Gary at Manuel's; Reggie on Poster and at Post Office '84; Reggie in Sweater '86

U-77 End of Romano Shooting; Nancy's Fashions; Jim Stewart Opening

U-78 Cable Car Awards, 1986

U-79 Dance Along Nutcracker with I Love Lucy Special, 12/88; "Dead Marylin"

U-80 Jerry's Girls, Halloween 1988

U-81 In Memory of Friends Benefit, 1988

U-82 Gay Olympic Games, 1982

U-83 Gay Olympic Games, 1982

U-84 Gay Olympic Games, 1982

U-85 Gay Games II, 1986

U-86 Gay Games II, 1986

U-87 Gay Games II, 1986

U-88 Color Negs: Bert and Sophie in Colorful Clothes, 4/1/81; Pharris on Mt Tam, 7/81
(Vericolor)

U-89 Unmatched Negatives and Contact Prints

U-90 Larger Negatives (from 3x5 to 8x10)

Negatives

These are Pruzan's master negatives; they match the proof sheets that are described above and refer to their arrangement. Since the negative pages are marked to indicate what precise contact print they match, they have been grouped here in larger lots. Most of the following folders contain negatives matching 2-5 folders of contact sheets.

The last box (M) contains negatives for sets of 3½ x 5 and 4 x 6 color snapshots developed and printed by commercial photo labs. These prints are arranged by topic; proof sheets were not made.

Box A

M-1 to M-5

M-6 to M-10

M-11 to M-15

M-16 to M-20

M-21 to M-25

M-26 to M-29

M-30 to M-34

M-35 to M-39

M-40 to M-41

M-42 to M-45

M-46 to M-50

M-51 to M-54

M-55 to M-57

M-58 to M-60

M-61 to M-67

M-68 to M-75

M-76 to M-80

Box B

M-81 to M-90

M-91 to M-99

M-100 to M-105

M-106 to M-110

M-111 to M-120

M-121 to M-129

N-1 to N-3

N-4 to N-9

N-10 to N-15

N-16 to N-19

N-20

N-21 to N-26

N-27 to N-30

N-31 to N-35

Box C

N-36 to N-43

N-44 to N-47

N-48 to N-50

N-51 to N-53

N-54 to N-58

N-59 to N-61

N-62 to N-63

N-64 to N-66

N-67 to N-68

N-69 to N-71

N-71 to N-75

N-76 to N-80

N-81 to N-85

N-86 to N-90

N-91 to N-95

N-96 to N-100

Box D

N-101 to N-105

N-106 to N-110

N-111 to N-115

N-116 to N-121

N-122 to N-126

O-1 to O-2

O-3

O-4

O-5

O-6 to O-7
O-8 to O-9
O-10 to O-12
O-13
O-14 to O-20
O-21 to O-29
O-30 to O-36
O-37 to O-42
O-43 to O-50
Box E
O-51 to O-55
O-56 to O-60
O-61 to O-65
O-66 to O-70
O-71 to O-75
O-76 to O-80
O-81 to O-85
O-86 to O-90
O-91 to O-95
O-96 to O-99
O-100
O-101 to O-102
O-103
O-104 to O-106
O-107 to O-109
O-110
O-111
O-112 to O-113
O-114 to O-116
O-117 to O-118
O-119 to O-120
Box F
P-1 to P-6
P-7 to P-9
P-10
P-11 to P-13
P-14 to P-16
P-17 to P-20
P-21 to P-22

P-23 to P-26
P-28 to P-29
P-30 to P-34
P-35 to P-36
P-37 to P-39
P-40 to P-44
P-45 to P-48
P-49 to P-50
P-51 to P-54
P-55 to P-58
Box G
P-59
P-60 to P-61
P-62 to P-63
P-64 to P-65
P-66 to P-67
P-68 to P-69
P-70 to P-72
R-1 to R-2A
R-2B
R-2C to R-3B
R-3C to R-4A
R-4B
R-4C to R-6A
R-6B to R-6C
R-6D
R-7 to R-8
R-9 to R-10
R-11 to R-12
R-13 to R-15
R-16 to R-20
R-21 to R-24
R-25A to R-26B
Box H
R-27 to R-32
R-33 to R-35
R-36 to R-37
R-38 to R-40
R-41 to R-42

R-43 to R-44

R-45 to R-47

R-48 to R-51

R-52 to R-55

R-56 to R-58

R-59 to R-63

R-64

R-65

R-66

R-67

R-68

R-69

R-70

R-71

R-72

R-73

R-74

R-75

R-76

R-77

Box I

S-1

S-2 to S-4

S-5 to S-8

S-9 to S-11

S-12 to S-15

S-16 to S-19

S-20 to S-25

S-26 to S-30

S-31 to S-33

S-34

S-35 to S-39

S-40 to S-45

S-46 to S-50

S-51

S-52

S-53

S-54

S-55

S-56

S-57

S-58

Box J

T-1 to T-5

T-6 to T-8

T-9 to T-12

T-13 to T-15

T-16 to T-20

T-21 to T-25

T-26 to T-30

T-31 to T-35

T-36 to T-37

T-38 to T-41

T-42 to T-45

T-46 to T-50

T-51 to T-55

T-56 to T-59

T-60 to T-62

T-63 to T-65

Box K

T-66 to T-71

T-72 to T-79

T-80 to T-86

T-87 to T-94

T-95 to T-100

T-101 to T-105

T-106 to T-110

T-111

T-112

T-113

T-114

T-115

T-116

T-117

T-118

T-119 to T-120

U-1 to U-3

U-4

U-5 to U-10

U-11 to U-14

U-15 to U-20

U-21 to U-25

Box L

U-26 to U-30

U-31 to U-35

U-36 to U-40

U-41 to U-45

U-46 to U-50

U-51 to U-55

U-56 to U-60

U-61 to U-65

U-66

U-67

U-68 to U-75

U-76 to U-81

U-82

U-83

U-84

U-85

U-86

U-87

U-88

U-89

U-90

Box M

Snapshot Negatives These are the negatives for sets of 3½ x 5 and 4 x 6 color snapshots developed and printed by commercial photo labs. Prints are arranged by topic; no proof sheets were developed.

Men Behind Bars I (1984)

Men Behind Bars II (1985)

Men Behind Bars III (1986)

Men Behind Bars IV (1988)

Men Behind Bars V (1990)

Men Behind Bars Unidentified Year(s)

Gay Day Parades, 1980s
Gay Day Parade, 1990
Gay Day Parade, 1991
Haight Street Fairs

Rolling Stones Concert, 1981; Patrick Toner Testimonial Dinner; Issac Stern; L/G Support for Nicaragua; AIDS Fund Benefit Dinner
Gail Wilson's Birthday Party; USS Missouri Welcome at City Hall; Man Cleaning Lamp Post; 1985
Closet Ball
Coronation; Speakers at Unidentified AIDS Panel; Three Unidentified Women Singers; Unidentified
Softball Game
Folsom and Dore Alley Fairs
Leather and Feathers Halloween Party
Halloween Costume Party at Oasis
Mr. Powerhouse, 1989; Mr. Drummer Contest, 1991/92
Unidentified Party in Home; Unidentified Leather Contest; Unidentified Master/Slave Performance
George Moore under Trees; James Broughton et al; Mamie Van Doren; Michael Chase Gilbert Baker

Individuals and Groups of People
Cityscapes and Street Scenes
Still Lives and Fireworks
Nature and Sunsets
Unidentified Events
Negatives Snips from Various Rolls