Kellett, John Collection

1 January 2000

M. Schwab - MAC folder
May 8, 1970    Subordination of Kellett's MAC note to Schmidt/Hoy note to Bill Ramsey/J. Ross Management

Dec 13, 1978   copy of pay-out schedule for note payable - John Kellett along with hand written notes 

May 8, 1980    Letter to Jaymie, Customer Service at Spring Branch S & L, Re: John W. Kellett and check payment; also copy of MAC ck #381 payable to John W. Kellett for $2265.04 

May 9, 1980    Agreement between Montrose Activity Center, Inc. and Gary Hoy and Merle Schmidt; w/3 pg hand written attachment 

May 22, 1980   Subordination Agreement between John Kellett and Gary Hoy & Merle Schmidt [not signed]

May, June, ? 1980   bills from Mort Schwab to John Kellett for services concerning MAC

June 24, 1980  Letter from Billy Ross Ramsey, Chair of the Board, MAC to "Jack" Kellett asking for an extension on note payment

June 30, 1980  Letter from Sid Brandenberger, Treasurer MAC to "Jack" Kellett concerning overpayment of interest to be deducted from next payment in amount of $45.00

July 1980         In the United States District Court for the Northern District of Texas Dallas Division   Donald F. Baker, Plaintiff vs. Henry Wade, et al., Defendants   CA 3-79-1434-R   Response of the State of Texas

July 1, 1980     Default of MAC on Kellett note dated Sept. 30, 1978 to Bill Ross/J. Ross Realty

July 21, 1980    First Amendment to Extension of Note Agreement between  MAC [rep by Billy R. Ramsey] and John W. Kellett

July 24, 1980    Letter from Billy Ross Ramsey to "Jack" Kellett thanking him for the loan extension

********************************************************************************************

Gay Political Caucus folder

Mar 24, 1976     Houston Post Dear Abby column 

June 1976         Texas Gay Task Force Organizational News letter

June 18-20, 1976  Texas Gay Conference III / Spirit of '76 - University of Houston Program

Sept 1976         Texas Gay Task Force Organizational News letter

July 26, 1977    clipping of Dear Abby column about a 10 yr old boy

Aug 11, 1977    clipping of Dear Abby column to readers "How much do you know about homosexuality?" with True/False statements

                          Gay Rights National Lobby Survival Manual [tri-fold]

June 1977  Vol I  No 3  On the Line--the newsletter of the Gay Right National Lobby:  [headlines] Hate, Fear Win Miami; GRNL Board Convenes, Takes on Dade County; Emergency Executive Session in NY; Anti-Anita Fests Net Cash; Meeting with Bryant Proposed, No Reply; Office Manager; On our Side; Where to go from Here; GRNL Board Meets; Newsletter Gets New Look; Membership; Did you hear?

                        Texas Legislative Report--65th Session by Rosella Kliewer

Aug 8, 1977     Letter from Donald Hrachovy, President GPC re bulk mail

                         Letter from Gary Van Ooteghem, President GPC to Mort Schwab thanking him for contribution

Nov 10, 1977   Houston Gay Political Caucus letter re board of Trustees emergency session about Frank Briscoe, signed by Jim Cagle Chair Board of Trustees and Jim Cotton President

Dec 14, 1977  Membership renewal/declaration TGTF [Texas Gay Task Force]

                        TGTF Reviews Its Work in 1977 by Kathy Deitsch

June   1, 1978  Letter from Commissioner Prct. 1 Tom Bass to John W. Kellett with attachments of a) copy of press release and b) 5/25/78 Commissioners Court Transcript - concerning use of Astrohall by the Gay Liberation Convention

June   7, 1978  Letter from Jon Lindsay County Judge to John W. Kellett concerning Astroarena rental for Town Meeting I, Inc. 

June 25, 1978  Houston Town Meeting I tri-fold brochure [2, 1 yellow paper and 1 brown heavy paper]

Newsclip [no date]  "Lindsay, Bass to ask court to pull resolution on gays" by Tom Kennedy, Post Reporter

Newsclip [no date]   "County opposes gays using AstroArena" by Tom Kennedy, Post Reporter

Newsclip [no date]    Sound Off column--"Headline word protested" by Mark Lawson concerning use of word homosexual in the conviction of murderer

July 6, 1978     Houston Post article - "Behavior of homosexuals not so bizarre, study says" San Francisco (AP)

 M.C.C.R. hand out       "What Jesus Christ said about Homosexuality:"

                       Mort Schwab/Gay Political Caucus business card

                       Charles Gillis, Mgr/Wilde'N'Stein…a bookshop for Gay People and their friends business card

                       GPC Newsletter

                       TGTF tri-fold flier

                       Gay Political Caucus Fund Raising Drive for 1977 flier

                       Houston GPC Endorsements for the Run-Off Election, November 22 -- to include Mayor Jim McConn; Controller Kathy Whitmire; HISD Dist 5 Craig Roberts

                       GPC letter sent by Gary J Van Ooteghem along with endorsements for Nov 2 vote

                       GPC tri-fold endorsement to include State Senator Dist 7 Walter Keith; County Commissioner Prect 1 Tom Bass; Justice of Supreme Court tom Lorance [write-in]

                        Newspaper clipping [no date] concerning reinstatement of Gary Van Ooteghem as comptroller of the treasury

June 19, 1978  copy of Bay Area Journal/Randy Shilts "Go Est Young Man"

Sometime in 1978 GPC Newsletter [officers Steve H. Shiflett, pres  Larry Bagneris, Jr., v-pres   Nick Escobedo, secty   Bob Lockett, treas]

Newsclip [no date] "Science Fiction Writer depicts gay characters" San Francisco (AP), article about Elizabeth Lynn

Newsclip [no date]  "Gay 'Power' Here" by Larry Kramer

Copy Newsclip [no date] "Commissioners vote to pay $204,795 to ex-official who sued over his firing [concerning Gary Van Ooteghem vs. Hartsell Gray]

Rev. 1/17/79      G.P.C. Membership Application

June 24, 1979    Houston Post article 'Stonewall' opened gay activist age by Tony Ledwell, Associated Press--almost 10 years later

Newsclip [no date] Sound-Off "Scorn for 2 reports on homosexuality"

                           NGTF flier and letter asking people to join--from Rita Mae Brown in Los Angeles, CA and Dave Kopay in San Francisco, CA

July 1, 1979       "United We Stand--expressions of freedom" - program from Houston Gay Political Caucus fundraiser

Oct 1979           Special election GPC Newsletter [Steve Shiflett, pres  Larry Bagneris, v-p   Greer Price, secty    Steve Caldwell, treas]

Oct 27, 1979     GPC letter concerning Frank Mann and the "Defeat Frank Mann Campaign Day and Pep Rally"

Nov 11, 1979    Houston Post--"Panel asks deletion of text's passage on homosexuality" by Austin (AP)

Sept 4-6, 1981  TGC VIII Times--info/schedule for Texas Gay Conference

Sept 4-6, 1981  TGC VIII--Strength in Diversity -- program from conference in Houston, Texas

Nov 14, 1981    Western Union Mailgram--from Houston Concerned Citizens to John Wilson Kellett concerning Kathy Whitmire with comments from Lee Harrington, President GPC

Feb 9 [no year]   flier -- Gay Political Caucus of Houston in cooperation with NGTF concerning BBQ fundraiser

                         Letter from Steve Shiflett at the Houston GPC  to '"Jack" Kellet' concerning misuse of his name

Copy newsclip    [handwritten date March 24, 1986 Houston Post] "Gay rights support rebounds from 1985"

Oct 27, 1985     Houston Post--Opinion   cartoon by Margulies depicts man in hospital bed, nurse beside him pointing behind her as she says "Here comes the doctor with your shot…"   behind her coming through the open door which says AIDS CLINIC on it is a man dressed as a doctor with the face and nametag 'Welch.' He is carrying a doctor bag and a large double barreled  shotgun with a large scope on it.

Oct 27, 1985?   Houston Post--cartoon Scotty by Michael Fry depicts 'Louie Welch's 4 Steps to combat AIDS'-- 1) Ready - man walking up with rifle; 2) Aim - same man taking aim with rifle; 3) Fire - !BLAM!; 4) Bulls-eye - barrel of rifle curved backward having blown off face of man as glasses fly off

July 1986         GPC News - "Criminals Again" [Jim Owens, Political Action Chairperson]

Jan 15, 1987  Houston Post headline: Mayor rejects convention deal with gays by John Gravois, Post Reporter

Jan 16, 1987  Houston Post: Russo backs Whitmire's objections by John Gravois, Post Reporter; also Editorial/Opinion "No deals of any kind"

Jan 16, 1987  Montrose Voice article "Mayor Will Not Make Deal with 'Democratic Awareness' Committee" by Sheri Cohen Darbonne

********************************************************************************************

CHE and CPAC folder

1984 ?          copy of brochure by Paul Cameron, Ph.D. group, the Institute for the Scientific Investigation of Sexuality [ISIS] and anti-gay support

Jan 3, 1984  letter from Bill Oliver with Citizens for a United Houston  thanking John Kellett for contribution, Craig Washington, treasurer

Sept 1984     Texas Monthly, Reporter section--partial article [copy]

Jan 17, 1985  Wall Street Journal copy of article "Business Community Has Leading Role In Houston's Ballot Fight on Gay Rights" by Dianna Solis staff reporter of the Wall Street Journal

Jan 17, 1985 [noted]          Houston Post "Houston company donates $30,000 to committee opposed to gay rights" b Post Austin Bureau

Jan 18, 1985  Houston Post Opinion cartoon by Margulies depicts black audience, black minister at pulpit holding paper entitled "Anti-Gay Stance" with KKK choir behind him…caption "Oh, yes…about the new choir robes…"

Jan 18, 1985   Houston Post full page ad about City of Houston vote; paid pol adv by Southwest,Inc., Chester Reed chair

Jan 18, 1985   Houston Post full page [on back of ad from Southwest above] pol adv pd by Citizens for a United Houston, Hon. Craig Washington, Treasurer

Jan 19, 1985   Houston Post pd pol adv by Committee for Repeal, Bob Braden, Treasurer; headline: Houston can't risk becoming the next major battleground for Gay political power. [includes large photo of AP/Wide World Photos--with caption: "San Francisco's annual Lesbian/Gay Freedom Day parade had a huge turnout. Police estimate up to 300,000 people came to watch and participate in the parade down Market street and the rally in Civic Center Plaza."

Jan 19, 1985  Political letter from Kathryn J. Whitmire, Mayor, regarding special election and non-discrimination in city employment

Pol adv  pd for by a United Houston, Craig Washington, Treasurer "Are You Tired of Being Called A Child Molester?" signed by Sue Lovell, Gay Political Caucus; Jerry Vann C-PAC; Sam Canzoneri CHE; and Lyt Harris Greater Montrose Business Guild

Jan 1985  Letter from Debra Danburg office of State Rep Dist 37 re changes in Civil Service Code prohibiting discrimination in city hiring

Jan 1985  Letter from Eleanor Tinsley City Council re vote on city policy Civil Service Code

Newsclip [no date] Houston Post--Paul Harasim column: Save the tears: Touching family photo purely a pose

Jan 1985  Houston Post pd pol adv by Southwest, Inc., Chester Reed Chairman wanting the vote to go against this "homosexual and lesbian endorsement"

Newsclip [no date] Houston Post: "Gay rights referendum to lose: poll" by John Gravois Post Reporter

Newsclip [no date]  Houston Post: "Gay vote may harm city's image - Squabbling about referendum a message to nation" by John Gravois Post Reporter

Jan 13, 1985  Houston Chronicle--"Sex orientation, job protection --and the ballot" by Bill Mintz Houston Chronicle and "San Francisco thrives despite its gay image" by Mike Snyder Houston Chronicle and "San Franciscans trying to combat AIDS, fears" by Mike Snyder Houston Chronicle

Jan 13, 1985   Houston Post--"Gays in San Francisco shy away from limelight" by Brent Manley Post Reporter

Jan 13, 1985   Houston Post--"High court faces gay rights issue - Teachers fired for expressing homosexual views" by Washington (UPI)

Jan 13, 1985   Houston Chronicle--1/2 page ad by Committee for Public Awareness/ Ben Reyes, treasurer--speaking against gay rights

Newsclip [no date] Houston Chronicle, Nene Foxhall Houston Politics "Gay referendum's opponents delivering a tough campaign"

Jan 1985  brochure from Citizens for a United Houston,  Craig Washington treasurer--titled "Here They Go Again…" talking about city's actions on the Referendum of gays and equal rights in City employment [3 copies]

Newsclip [no date]  Houston Post? Editorial concerning hatemongers, KKK, and gay-bashers with regard to city hiring policies referendum titled "Needless and nasty"

Newsclip [no date]  ??not identified -- "Roman Catholicism and homosexuality" by Robert Nugent ["..catholic priest who has been working in a specialized ministry with homosexuals since 1971".]

Jan 1985   Houston Post pd pol adv of the individual officers and ministers of First Presbyterian Church; Dr. John William Lancaster pastor, Eugene H Vaughan, Jr. coordinator -- 1/4 pg ad stating "As individuals, the following officers and ministers of the First Presbyterian Church of Houston support this statement of our pastor, Dr. John William Lancaster, and as eligible will vote NO in the city referendum of January 19." And on back side, partial article by John Gravois Post Reporter on "The referendum: How we got….

Jan 1985    "Draw the line now" by Committee for Repeal, Robert S. Braden, treasurer--against propositions A & B--fold over mail out

Jan 1985     ['telegram'] by the Committee for Repeal urging against Prop A & B, Robert S. Braden treasurer

Newsclip [no date]  Kate Thomas column, "Gay rights dogfight a waste - The sooner it's over, the better"

'postal letter'  [no date]  "letter" from Kathy Whitmire supporting Prop A & B, pol adv pd by Citizens for a United Houston, Hon Craig Washington, treasurer

newsclip [no date]   Houston Post "Gay rights referendum Both sides work to boost turnout" by John Gravois Post Reporter [only partial]

Jan 10, 1985    Houston Chronicle  Metropolitan section "Group of pastors joins fight against gay measuers by Rad Salee Houston Chronicle

Newsclip [no date]  "Doctors form anti-gay group"

Tri-fold flier    pol adv by Citizens for a United Houston Hon Craig Washington, treasurer -- "Let's Talk Sense about January 19th"

Jan 17, 1985  Houston Post "Though talk on gay rights more passion than politics - Voter emotions unlikely to linger" by Jane Ely Post Political Writer

Jan 17, 1985 [note]  Houston Post "Gay vote opponents still fighting over 'real issue'" by John Gravois Post Reporter

Newsclip  [no date]   "Poll shows Goodner running close race - Whitmire could be hurt by referendum role" by Jane Ely Post Political Writer

Jan 17, 1985  [noted date] Houston Post Donald R. Morris column "Referendums draw bigots, not gays, out of closet" and on backside a letter to editor about Houston and San Francisco

Jan 17, 1985  [date noted] Houston Post "Vote has churches divided" by Richard Vara

Jan 17, 1985  [date noted] Houston Post copy of pol adv "Join with us and vote "Against Both" Homosexual Propositions" by Committee for Public Awareness, Ben Reyes, treasurer [2 copies]

Jan 19, 1985  Chain letter "--This is an Emergency Appeal for help--" from 'One of the Good Guys' urging money to be sent and passing on of letter

Jan 20, 1985  Houston Post headline: "Gay measures rejected 4-to-1 by John Gravois and Emily Grotta Post Reporters with help from Brent Manley and John Mecklin and "City turns out to repudiate gay lifestyle-Vote turned on definition" by Jan Ely, analysis

Jan 21, 1985   copy [date written] of article "Goodner considers challenge to Whitmire - strong rejection of gay measures may be 'mandate,' councilman told" by John Gravois and Jane Ely Post Reporters

Jan 25, 1985   Montrose Voice, Issue **222 -- articles of voter turnouts

Door hanger    pol adv by Citizens for a United Houston, Craig Washington treasurer--for prop A & B

Jan 1985   flier from A United Houston shows Goodner condemning 'gross' lifestyle

Member form   Citizens for A United Houston pay envelope to joint organization

Newsclip [no date]   Houston Post "It's still our turf"

Feb 1985    copy of Inner View Editorials by Kit van Cleave, Editor

C.H.E.  [Citizens for Human Equality] membership info letter and brochure

Oct 29, 1985   Letter to John Kellett from C.H.E. from David A. Bryan about membership, visiting meeting

Newsclip [no date]   Houston Post "Accused Houston officer relieved of duty--charged with sexual assault of daughter, 4" by Jack Douglas Post Reporter

BUMPER STICKER--A United Houston, Craig Washington, Treasurer [excel condition]

********************************************************************************************

Mort Schwab--Attorney folder
Bills from Mort Schwab to John Kellett for services concerning MAC

Aug 16, 1979  letter from Mort Schwab to Bill Ramsey re MAC and his hard work

Nov 29, 1979  letter from Mort Schwab to George Delhomme, Jr. in NY w/resume sent [not encl.]

Dec 31, 1980  letter from John Kellett to Mort Schwab, Pres. Tx Human Rights Foundation re promissory note from MAC

Jan 16, 1984  letter from Bob Andrews to John Kellett--condolences on death and loss of friend Mort [Robert] Schwab

1993 Vol 24, No 17 -- Washington Blade: Special Edition for the 1993 National March on Washington

Jan 21, 1993  Houston Post -- Clinton Inaugural 

Apr 26, 1993  Houston Chronicle -- "Gays march for equality in capital by William E. Clayton Jr. Houston Chronicle Washington Bureau

********************************************************************************************

The Agora folder
May 1, 1989  Austin American - Statesman "Thousands march for gay rights-Crowd estimated at 15,000; speakers urge 'victory or death'" by Dick Stanley and Morgan Montalvo American-Statesman Staff

May 5, 1989  Montrose Voice  Issue 445 "Thousands march demanding end to legal discrimination"

Jan 5, 1990    Montrose Voice back page by Lobo

Feb 16, 1990  Montrose Voice back page by Lobo

1980 Does support for gay civil rights spell political suicide? A close look at

some long-held myths  Sponsored by The Gay Rights National Lobby and The National Gay Task Force [Houston section starts pg 40]

Nov 24, 1983  The Advocate, copy of article "In Search of the Average Gay Texan  Is There Such a Thing?" by Joe Baker Dallas news correspondent

Art from series in the LIB newsletter:  ABC's of Activism by Annise D. Parker

Apr 1993        Agora  -- Gay/Lesbian March on Washington

Aug 23, 1993 Agora  --  Group to Project Positive Image of Gay/Lesbian Community

Aug 23, 1993 Agora  Volume 1, Issue 3

Dec 16, 1993  TWT Letters section "Why He Resigned from The Agora" by Scott Bodenheimer Co-founder and first Secty/ The Agora Houston, Tx

Jan/Feb 1994 Agora  Volume 2 No 1 [2 copies]

Apr 25            Agora April Bulletin by Cicely Wynne, president

Mar/Apr 1994 Agora   newsletter

May/Jun 1994 Agora  newsletter

Jul/Aug 1994  Agora   newsletter

?? Issue 95   Waging Peace by Marshall K. Kirk and Erastes Pill -- article

Aug 1979    GPC newsletter

Undated   letter from Upfront from Charles Clinton

July 11, 1979  Upfront  Volume 2, Number 15  Houston Gay Pride Week 1979 Souvenir Issue 

Aug 1979  Civil Liberties in Texas--Tx Civil Liberties Union affiliate of the ACLU -- Voting records of the 1979 Texas Legislature

Tx Dept. of Health Resources -- VD Answers to the most frequently asked questions about venereal disease

Tri-fold Agora mail out advertisement

Tri-fold PFLAG flier advertisement

What You Need to Know to Ensure Your Good Health--booklet prepared for the community by C.H.E. Kaposi's Sarcoma Committee of Houston

Vol 1 Issue 1  TOGETHER--monthly newsletter publication for the Gay Community of the Coastal Bend, Corpus Christi, Tx

Aug 1986   Gay Games Official Program 

--------------------------------------------------------------------------------------

Video Tapes
1)   Houston Gay Rights -- H.A.T.C.H. on Good Morning Houston

2) Donahue on Bowers v. Hardwick  (July 11, 1986)

Network (1976) Sidney Lumet

Last Picture Show, The (1971) Peter Bogdonovich

(Films edited for television)

AIDS & the Closet  (July 1986)

PBS  Out (June 1986)

3) "AIDS Activism in Houston" [McNeil/Lehrer] (June 17, 1991)

"In the Shadow of Love" [A Teen Love Story]

4) "Out and Proud"  The 1993 Houston G/L Pride Parade

5)  "Unified  Diversified  Electrified" 1998 The Official Pride Parade Video Houston L/G Pride

