

IMPACT

YOUR MEMBERSHIP IN ACTION V1 2015

LEATHER ARCHIVES NAMED TOP 10 MUSEUM IN CHICAGO

"Whether attending one of the classic cultural establishments connected by the Museum Campus or finding some smaller museums and galleries in Chicago's outlying neighborhoods, we all love a day at the museum.

Tucked away in an unassuming building just off Devon Ave in Rogers Park, is a small museum that houses some of the most detailed history and intriguing artifacts of two very popular niche cultures; the leather subculture and BDSM. Whether you are part of these communities or simply like to learn about new cultures and explore human sexuality, the LA&M is a great educational resource."

– Chicagoist Magazine

LA&M OPENS THE NEW LEATHERS ROOM

As we were running out of space in the previous storage space, the staff of the LA&M put to the task of renovating a seldom used workshop/storage room located off the existing archival storage space. The new space will allow for additional donations of leathers, sashes, vests and jackets to be added to a climate controlled space to ensure the leathers are preserved for future generations. The expansion also frees up space in the main archival storage area for more personal and organizational archival collections. This new space also provides a work space specifically for the Leather Preservation and Conservation program headed by Leslie J. Anderson.

A LEGENDARY BOOTBLACK CHAIR JOINS THE LA&M COLLECTIONS

In May 2014, Daddy William Shield donated a bootblack chair used by Harry Shattuck in the legendary Gold Coast bar. Now, the stand lives in the Leatherbar exhibit at the LA&M, next to the bootblack case that was also used at the AA Meat Market, the place it all began. This is a bootblack stand that has been sweated over and cherished. A stand that holds the weight and memory of Leather bars that no longer exist, of hot nights and backrooms, of competitions won and eventual retirement. However, this donation continues to be a precedent for the LA&M, as well as the bootblack community. William wanted this donation to be different, and he had one stipulation—that it be made available to other bootblacks to use at the LA&M during special events. As of July 25th 2014, Daddy William's bootblack stand is available to bootblacks in the community to use for events held at the LA&M until December 31, 2021. Beginning January 1, 2022 the LA&M will discontinue active use of the stand. All of us at the LA&M are overjoyed, and we look forward to experiencing the stand at work.

LEATHERATI FEATURES: FROM THE LA&M ARCHIVES

We're excited to announce that Leatherati will be publishing a new monthly series starting the 1st Friday of each month. The Leather Archives & Museum has teamed up with Leatherati for the series entitled: "From the LA&M Archives"—a unique publication in which we watch the LA&M open their vaults from within and reveal to us pieces of our Leather History through amazing pictures and stories. The LA&M has done a substantial amount of work in helping us preserve our past and present as well as teaching us how to preserve our future.

YOUR HISTORY PRESERVED AND ACCESSIBLE 24/7 ONLINE

Your generous support of the LA&M allows digital access to our collections via:

- leatherarchives.tumblr.com
- Facebook.com/leatherarchives
- Twitter.com/leatherarchives
- Vimeo.com/leatherarchives
- Youtube.com/user/leatherarchives

VOLUNTEERS IN ACTION!

Leather Archives & Museum Staff, Interns and Volunteers – Nov 2014

Pictured left to right : Luis (Graphic design), Christina (Videographer), Mike (Kris Studios collection), John (Museum cataloging), Jakob (Archivist and Collections Librarian), Pup Tork (Information Technology), Jill (Women's Leather History Project), Rick (Executive Director), Jeff (Operations Director), Issa (Distance research and Docent program), Emma (Oral Histories), Angelique (Archivist), Alex (Oral Histories)

Not pictured : Dwight (Etienne collection), Jacqueline (Women's Leather History Project), Leslie (Leather Preservation Project), Parks (Archivist), Pup Soul (Greeter and Acquisition support), Steve (Greeter and Community marketing), Steve (Information Technology).

HROMOVY IN THE GUEST ARTIST GALLERY

The Family Tree & Mutagenesis part deux: New Work

by Hromovy.

June 13, 2014 – March 1, 2015

The centerpiece of The Family Tree & Mutagenesis part deux: New Work by Hromovy at the Leather Archives & Museum is a wall-sized collage titled "Family Tree", composed of parts of images taken over the course of a year of members of the leather community. Bringing images of these figures together, Hromovy offers a statement of unity, serving as a testament to the community in which she finds a home.

THANK YOU FOR YOUR SUPPORT

2014-2015 Members and Donors

Donors of \$5,000 or more

Bear Man
Black Heart Uniform Ball
Centaur MC
CLAW 2014
Fort Lauderdale Leather Pride
International Mr. Leather
Recon.com
Tides Foundation

Donors of \$2,500 or more

Kinky Kollege
Leatherati.com
Philadelphia Leather Pride
Night 2013
Tawse

Donors of \$1,000 or more

Drummer NA
Exile 3 Fetish Ball
Folsom Street Events
Harry H. Harkins
Lambda Men's Brotherhood
Ms San Francisco Leather
Roger Scheid
SouthEast LeatherFest
Southplains Leatherfest

Donors of \$500 or more

Alameda County Leather Corps
boy tyler Fong
Catherine Gross
Eric Kinast
George T. Hester
Imperial Windy City Court
Jeff Brooks
Master slave Conference 2014
Palm Springs Leather Order of the Desert
Robert Guenther
San Francisco LDG
Scott Philips
Tallen Bell and George Pena
Timoteo, LLC
WISPEX

Donors of \$200 or more

Adam Damewood
Andrew Harwin
Andrew Masterson
Bill Christiansen
Bill Mollema
Billy Lane
Brad Zahlen
Brent Seeley & Jeff Halsey
Brian Mincey
Daddy Don
Daddy Mark and Boy Spyker

Darrell Moyers
David Ellis and bobby coad
Doug Dantzer
Drew Riebhoff
Eric Paul Leue
Frank Nowicki
GD2
In Memory of Honey DaBoi
Jack Duke
Jay Harcourt
Jeffrey Payne
Jim Howley
Jim Rinefierd
Joe Birdwell
John J. DiGilio
John Prather
John. E
Justin Tanis
Ken Rogers
Kip Hollar
Lenny Broberg
Leon Grossman
Marc Arendt
Mark Frazier
Mark Zubro
Master Alex Keppeler
Master Mike Zuhl
Michael Holeman
Miguel Torres
Mike Daggs & Kelley Wilt
Miss Simone
Mr. Keith Truitt
Neil M.
Nick Elliott
Norman L. Sandfield
Pat Daley
Patrick Grady
Patrick Mulcahey
Peter Kokoszka
Promethean Guard of NJ
Ramien Pierre
Ray "Piglet" Izard
Richard
Richard Puller
Rick Storer
Rick Umbaugh
Rik Newton-Treadway
Robert Weber
Ron Moser
Ron Vogel
Sarah Humble
Scott Alan Moore
Sharon St. Cyr Fund
Sir Papa Bear
Steve Lenius
Steve Ranger
Terry L Bucher
The Dr. Robert Wall Foundation
Thor Stockman and Patrick Kellogg

Walter Johnson

Donors of \$100 or more

Adynaton Publishing
Amber R. Clifford-Napoleone
Ben Carter and Joe Watkins
black a.k.a. Ian Turner
Bob Peterson
Boy Wayne M.
Christina Court
Claw Jack
Corn Haulers L&L
Dan Weiss
David Drees
Dean Ogren
Happy Birthday Bear Man
Hugo G.
In honor of Joey McDonald
Ira C. Smith
Jakob VanLammeren
Jeff L Stoner
Jeff McDonald
Josh Pennington
Keith Foote
Kevin
Kirk Ruben
Lyle Swallow & Jack Becker
Mary Elizabeth Boyd
Michael Kaplan
Mr. S Leather
Northwestern University
Perry Wiggins and Michael Barnes
Phil Hannema
Powerhouse Bar
Purple Passion
Ron Volanti
Scott Answer
South Florida boys of Leather
Southwest Contests
Steve Carbone
The Pleasure Chest
Tom M.
Vick Germany
William Henkin, Ph.D.
wüfGear

Donors of \$50 or more

Adam L. Schiff
Adikus Sulpizi
Alex Wisniowski
Angel - WILL 2013
Anonymous donation
Brian Donner
Carlos Cruz
Chicago Leather Club
Cody Troy
D. DiLandro
Dennis Wood
Denver Boys of Leather

Doc

Douglas O'Keeffe
Douglas Pamplin
Dr. Jennifer Tyburczy
Eric GUTTIEREZ
G. Ronald Kastner, Ph.D.
Heather N. Kelley
Janet Ryan
Jason Little
Jason Zahlen
Jean Hardy
Jeff Willoughby
Jim Benton
Jim McGhee
Joey McDonald
Justin Hartman
Lisa Lacriola
Lynn Schornick
Master Z - Texas
Nancy Lee Weinberger
Natalie
Nick Zuko
Peter Berman, MD
Peter Fiske
Peter Thomas
Phil
Pieter Claey's
Race Bannon
Reese Campbell
Ruth Fink-Winter
Sean Healy
SirRA ONYX
Stephen Turchin
Third Rail Media
William J. Smith Trust

Lifetime Members

Andy Mangels
Bear Man
Black Heart Uniform Ball
Centaur MC
Chicago Hellfire Club
Chuck Renslow
CLAW Corporation
Fort Lauderdale Leather Pride
International Mr. Leather
International Ms. Leather, LLC
Jill Carter and Family
John Pandal
Jon Konggaard and Ken Rose
Joseph W. Bean
Lambda Men's Brotherhood
Leather SINS
Melinda Chateaubert
Philadelphia Leather Pride
Night
Robert M. Ridinger
T. L. Gross
Tides Foundation