ark Mic	callef's donation				
ox 1 of	2 – 12 video tapes				
No	Show	Title	Channel	Data	Time
1	Donahue (US)	Gay Cops	10	21/07/1994	1.30 pm - 2.30 pm
1	. ,				
1	Ricki Lake (US)	We're married but one of is gay	10	20/07/1995	12.00 pm - 1.00 pm
1	Donahue (US)	When one spouse is gay and a marriage unravels,	10	10/08/1995	1.30 pm - 2.30 pm
2	Donahue (US)	Gays beware – this town wants you out	10	6/04/1992	1.30 pm - 2.30 pm
2	Oprah Winfrey Show (US)	Fired because you are gay	10	6/04/1992	2.30 pm - 3.30 pm
		Woman wins eight year battle to care for disabled			
2	Donahue (US)	lesbian lover	10	5/05/1992	1.30 pm - 2.30 pm
3	Donahue (US)	Transvestite shopping spree	10	27/08/1991	1.30 pm - 2.30 pm
3	Donahue (US)	Transsexual family – leather biker turns lacy mom	10	28/01/1991	1.30 pm - 2.30 pm
3	Donahue (US)	Boy scouts v girls, atheists and homosexuals	10	29/08/1991	1.30 pm - 2.30 pm
4	Donahue (US)	Lesbian baby boom	10	11/11/1991	1.30 pm - 2.30 pm
4	Donahue (US)	Female impersonators	10	6/01/1992	1.30 pm - 2.30 pm
		The most gorgeous transexual ever - Tula with ex-			
4	Donahue (US)	fiance and her mum	10	21/01/1992	1.30 pm - 2.30 pm
5	Donahue (US)	My husband-to-be is a transexual and mum's upset	10	13/04/1992	1.30 pm - 2.30 pm
5	Oprah Winfrey Show (US)	Wife confronts husband's gay lover	10	13/04/1992	2.30 pm - 3.30 pm
5	Donahue (US)	Desperate for a job, he cross-dressed to feed his family	10	14/04/1992	1.30 pm - 2.30 pm
6	Donahue (US)	Transvestite hookers	10	31/07/1991	1.30 pm - 2.30 pm
6	Donahue (US)	Gay teens coming out party	10	20/08/1991	1.30 pm - 2.30 pm
6	Donahue (US)	Arrested for gay sex in the park	10	23/10/1991	1.30 pm - 2.30 pm
7	?	AIDS: It's a loss disease	28	/10/89?	
7	?	The cutting edge: Rights and reactions	28	13/02/1990	8.30 pm - 9.30 pm
8	Donahue (US)	Gay teens	10	13/03/1994	1.30 pm - 2.30 pm
8	Donahue (US)	A hundred teens say AIDS doesn't stop sex	10	6/04/1994	1.30 pm - 2.30 pm
8	Sally Jessy Raphael	Three gays and a baby	10	8/04/1994	12.00 pm - 1.00 pm
9	Oprah Winfrey Show (US)	Gay twins/straight twins	10	30/06/1992	2.30 pm - 3.30 pm
9	Donahue (US)	When your husband's best friend is gay	10	/2/94	1.30 pm - 2.30 pm
9	Donahue (US)	Gays turning straight	10	1/03/1994	1.30 pm - 2.30 pm

		Bisexuals discriminated against by gays and			
10	Donahue (US)	heterosexuals	10	2/06/1993	1.30 pm - 2.30 pm
		Catholic priests who sexually abuse kids are getting			
10	Donahue (US)	away with it	10	4/06/1993	1.30 pm - 2.30 pm
10	Oprah Winfrey Show (US)	Gays reunited with estranged parents	10	4/06/1993	2.30 pm - 3.30 pm
11	Donahue (US)	Bob and Rod Jackson-Paris talk to teenagers	10	/ /92	1.30 pm - 2.30 pm
11	Oprah Winfrey Show (US)	Gay twins/straight twins	10	30/06/1992	2.30 pm - 3.30 pm
11	Donahue (US)	Interracial gay couples	10	19/04/1993	1.30 pm - 2.30 pm
12	Donahue (US)	Lesbo-a-go-go: beautiful erotic lesbian dancers	10	6/02/1992	1.30 pm - 2.30 pm
12	Donahue (US)	Genetically gay, born gay or became gay?	10	18/03/1992	1.30 pm - 2.30 pm
12	Donahue (US)	She says her future groom cheats on her with men	10	26/03/1992	1.30 pm - 2.30 pm
Box 2 of 2	2 – 11 videos from Network Q				
Numberin	ng system refers to series numb	er, video number within series and then segment r	umber w	vithin video,	
		(Q, video number 6 within series and the first sege			leo.
Code	Date	Content			
Q2.6.1	December 1993 (PAL)	Cover Story - Out On Campus			
Q2.6.2		Queer Comedy - Georgia Ragsdale			
Q2.6.3		Inside Look - Recruiting Gay Cops			
Q2.6.4		Interview - The Monks			
Q2.6.5		Out In America - 1 Child, 5 Parents, No Problem			
Q2.6.6		Feature - Outwrite 93			
Q2.6.7					
		Books - Flesh And The Word 2			
Q2.6.8		Queer Holiday - Boston and Provincetown			
Q2.6.9		Queer Holiday - Boston and Provincetown Cinema Homosexual - Which Is Scary			
		Queer Holiday - Boston and Provincetown			
Q2.6.9 Q2.6.10	1994 January	Queer Holiday - Boston and Provincetown Cinema Homosexual - Which Is Scary Homo Home Video Mail			
Q2.6.9 Q2.6.10 Q2.7.1	1994 January	Queer Holiday - Boston and Provincetown Cinema Homosexual - Which Is Scary Homo Home Video Mail Cover Story - State Of The Movement '94			
Q2.6.9 Q2.6.10 Q2.7.1 Q2.7.2	1994 January	Queer Holiday - Boston and Provincetown Cinema Homosexual - Which Is Scary Homo Home Video Mail Cover Story - State Of The Movement '94 Queer Comedy - Lea Delaria			
Q2.6.9 Q2.6.10 Q2.7.1 Q2.7.2 Q2.7.3	1994 January	Queer Holiday - Boston and Provincetown Cinema Homosexual - Which Is Scary Homo Home Video Mail Cover Story - State Of The Movement '94 Queer Comedy - Lea Delaria Queer Holiday - Raleigh Darbam, North Carolina			
Q2.6.9 Q2.6.10 Q2.7.1 Q2.7.2	1994 January	Queer Holiday - Boston and Provincetown Cinema Homosexual - Which Is Scary Homo Home Video Mail Cover Story - State Of The Movement '94 Queer Comedy - Lea Delaria			

Australian Lesbian and Gay Archives Videocassette Collection: Additional Series

Q2.7.7		Feature - Shocking Grey Stunning Success	
Q2.7.8		Theatre - Ms Kate Heads Off-Broadway	
Q2.7.9		Homo Home Video Viewer Mail	
Q2.8.1	1994 February	Cover Story - The Gay Porn Film Industry	
Q2.8.2		Queer Holiday - West Hollywood, California	
Q2.8.3		Feature - Van Ness Recovery House	
Q2.8.4		Queer Comedy - Karen Williams	
Q2.8.5		Out In America - Amanda Bearce	
Q2.8.6		Cinema Homosexual - Philadelphia	
Q2.8.7		Inside Look - Gay & Lesbian Latinos	
Q2.8.8		Stonewall 2 - Why The Big Deal?	
		On The Road To The Games - A Record-Breaking	
Q2.8.9		Coming Out Story	
Q2.8.10		Homo Home Video Viewer Mail	
		Cover Story - Gays, Lesbians and the Mormon	
Q2.9.1	1994 March	Church	
Q2.9.2		Queer Comedy - Suzanne Westenhoeffer	
		Inside Look - Yes Virginia, There Is Queer Life In	
Q2.9.3		Salt Lake City	
Q2.9.4		Queer Holiday - Winterfest 94	
		Cinema Homosexual - The Sundance Film	
Q2.9.5		Festival	
Q2.9.6		Out In America - Sold!	
Q2.9.7		Local Colour - Megan Peters	
		On The Road To The Games - Just Can't Get	
Q2.9.8		Enough	
Q2.9.9		Homo Home Viewer Video Mail	
Q3.0.1	1994 April	Cover Story - Sydney Gay and Lesbian Mardi Gras	
Q3.0.2		Inside Look - Poofters In Oz	
Q3.0.3		Queer Holiday - Sydney And Cairns	
		Queer Comedy - The First International Gay and	
Q3.0.4		Lesbian Comedy Festival	

Q3.0.5		On The Road To The Games - Bump, Set, Spike	
Q3.0.6		Out In Australia - Paul O'Grady	
Q3.0.7		Homo Home Viewer Video Mail	
Q3.1.1	1994 May	Cover Story - Homeless Queer Youth	
Q3.1.2		Inside Look - Fighting The Right	
Q3.1.3		Queer Holiday - Cancun, Mexico	
Q3.1.4		Out In America - Grace Under Pressure	
		On The Road To The Games - Onward Into The	
Q3.1.5		Storm	
Q3.1.6		Cinema Homosexual - Threesome	
		Local Colour - Queer Austin Music (and Arts)	
Q3.1.7		Scene	
Q3.1.8		Homo Home Viewer Video Mail	
Q3.2.1	1994 June	Cover Story - California AIDS Ride	
Q3.2.2		Inside Look - Gay Greeks	
Q3.2.3		Queer Holiday - San Diego	
Q3.2.4		Out In America - Hello, Neighbour	
Q3.2.5		Cinema Homosexual - Salmonberries	
Q3.2.6		Theatre - The Ballad Of Little Mikey	
Q3.2.7		Homo Home Viewer Video Mail	
Q3.3.1	1995 July	Cover Story - Under Siege In Ovett	
Q3.3.2		Queer Holiday - Pensacola, Florida	
Q3.3.3		Feature - The Fabulous Flirtations	
Q3.3.4		Inside Look - Naiad Press	
Q3.3.5		Cinema Homosexual - Go Fish	
Q3.3.6		Out In America - Marty & Jeff, Tallahassee Florida	
Q3.3.7		Feature - Country and Gay	
Q3.3.8		Homo Home Viewer Video Mail	
		Special Edition:- Gay Games IV and Stonewall	
Q3.4.1	1994 August	25	

Australian Lesbian and Gay Archives Videocassette Collection: Additional Series

Q3.5.1	1994 September	Inside Look - HIV and Youth	
		Cinema Homosexual - The Life And Times Of	
Q3.5.2		Allen Ginsberg	
Q3.5.3		Queer Holiday - Denver, Colorado	
Q.3.5.4		Queer Comedy - Out There II	
Q3.5.5		Feature - Project Angel Heart	
Q3.5.6		Out In America - Tim Gill	
Q3.5.7		Homo Home Viewer Video Mail	
Q3.6.1	1994 October	Cover Story - Khumbaya Music Fesitval	
Q3.6.2		Inside Look - Sex In Canada	
Q3.6.3		Queer Comedy - Elvira Kurt & Friends	
Q3.6.4		Queer Holiday - Toronto	
Q3.6.5		Cinema Homosexual - Zero patience	
Q3.6.6		Homo Home Viewer Video Mail	
Q3.7.1	1994 November	Music - Disappear Fear	
Q3.7.2		Queer Holiday - Chicago	
Q3.7.3		Queer Theatre - Party	
Q3.7.4		Out In America - Chicago's First Openly Queer Police Sgt.	
Q3.7.5		Queer Comedy - The Gay Comedy Jam	
		Cinema Homosexual - Priscilla, Queen Of The	
Q3.7.6		Desert	
Q3.7.7		Merchandise -Netweork Q Direct	
Q3.7.8		Homo Home Viewer Video Mail	
OUT ON 1	TUESDAY	Produced in the UK - Screened by SBS	
SERIES C	DNE	1989	

		Section 28: Local Government Act. Promotion of	
		homosexuality. Interview with Saatchi & Saatchi,	
		advertising agency, on how to sell homosexuality.	
		Comments from psychiatrists, MPs. Difference	
	ADVERTISEMENTS FOR	between being homosexual and being gay.	
1.1.1	OURSELVES	Thatcherism approach to homosexuality.	
		AIDS: Facts about. Comments from reps of	
		Terrence Higgins Trust. Project Sigma, study of	
	OUT TAKE - SUBJECT FOR	University of Wales. Comments by gay men about	
1.1.2	DISCUSSION	safe sex. Effect of AIDS on sexuality.	
		Satirical film promos. "Torch Song Trilogy": a gay	
		story in a gay world. Talk with film's actor and writer	
		Harvey Fierstein. Discussion on typical Hollywood	
		stereotypical gay roles. Pretense of gays in	
		Hollywood. Homophobia in Hollywood casting.	
		Scenes from "My Beautiful Laundrette". Talk with	
		Gordon Wanecke (actor), Vito Russo. Clips from	
		"Desert hearts" and talk with its actress Patricia	
		Charbonneau and director Donna Deitch. Scenes	
		from "The Woman of Brewster Plane" black	
1.1.3	PLAYING GAY	lesbian.Talk with Lorette McKee	
		African American gay in 1920s Harlem. Recreation	
		of gay clubs scenes of 1920s New York.	
		Comprising mainly film-noir homo-eroticism	
		sequences, homoerotic blues. Difficulty of black	
		artists in 1920s, their self-hatred. Gay	
		entertainment, interaction. American history.	
		Cameo from Jimmy Somerville. Harlem	
1.1.4	LOOKING FOR LANGSTON	renaissance. Gay Poetry. James Baldwin.	
		Lesbian crime fiction: interviews with authors Mary	
1.2.1	CRIMES OF PASSION	Wings, Katherine Forrest, Ruth Rendell.	
	OUT TAKE - A VISION OF	A theatre piece about Simeon Solomon written by	
1.2.2	LOVE REVEALED IN SLEEP	Neil Bartlett	
1.2.3	VIDEO POSTCARD	Greetings from Vermont	

		In a collection of interviews, five gay black African	
		men speak of their personal and political struggles,	
		their work as activists, hairdressers and prostitutes.	
		A demonstration of the complex dilemmas African	
		men face in remaining true to both their culture and	
1.2.4	OUT IN AFRICA	their sexuality.	
		An in-depth look at the history of homosexuality	
		from the 1890s perspective of the medical and	
		psychoanalytical professions to the imprisonment of	
		homosexuals by the Nazis during the Second World	
1.3	DESIRE	War.	
	IN PURSUIT OF PRINCE(SS)	Looks at lesbian and gay relationships - trying to	
1.4.1	CHARMING	find the perfect partner	
		Greetings from GayLyn (Grey Lynn), Auckland, New	
1.4.2	VIDEO POSTCARD	Zealand	
1.4.3	FASTEN YOUR SEAT BELT	Gay iconology in the movies	
1.4.4	OUT TAKE	Lesbians and gay men becoming foster parents	
		Two generations of lesbians talk about sex and	
1.5.1	LUST AND LIBERATION	politics	
		Examining the difficulties of an interracial	
1.5.2	EMPIRE OF THE SENSES	relationship in a racist society	
		A look back over 20 years of lesbian and gay	
	AFTER STONEWALL: 1969 -	activities, and forward to the uncertain politics of	
1.5.3	1989	Europe	
		A 'poetic meditation' on the black poet, Langston	
		Hughes. Haunting lyrical examination of the	
		relationship of gay sexuality to the 1920s American	
		artistic movement known as the Harlem	
1.6	LOOKING FOR LANGSTON	Renaissance	
1.7.1	CRUISING THE CHANNELS	How gays and lesbians are depicted on television	
		Nevada's attempts to stop the 1990 International	
1.7.2	VIDEO POSTCARD	Gay Rodeo	
		Looking at the role of straight women and drag in	
1.7.3	GIRLS IN BOY BARS	gay male bars.	

		British PLWHAs face new financial problems thanks	
1.7.4	OUT TAKE	to the latest changes in Social Security payments	
OUT ON T	TUESDAY	Produced in the UK: Screened by SBS	
Series 2		1991	
		The attitude of the British Conservative Party	
2.1.1	TORIES	towards homosexuality	
		A look at the homoerotic images in up-market	
2.1.2	TATLER	magazines like Tatler and Elle	
2.1.3	OPERA	What is gay about opera?	
	A MATTER OF LIFE AND	The effects - both immediate and long term - on gay	
2.1.4	DEATH	men and women whose loved ones have died	
		Investigates Russian sexual politics in the glastnost	
		era, the impending decriminalisation of	
		homosexuality in the former USSR, the rise of	
		erotica and Western-style pornography, and the	
2.2.1	SEX 121 AND THE GULAG	effects of AIDS on that society	
		A self-portrait of the man, artist, Asian, gay and	
2.2.2	ALLAN DESOUZA	father	
		The new combination of Soldarity Government and	
		traditional Polish Catholicism has brought into	
		question the future of homosexuality in a country	
2.2.3	POLSKISEKS	that has had, until now, very liberal legislation	
		A general update which demonstrates how the gay	
		community has taken to the education and	
		treatment of AIDS. Also looks at alternative	
2.2.4	AIDS MEDICAL UPDATE	therapies and the latest anti-retroviral drug (DDI)	

		Sixteen older lesbians, from diverse backgrounds,	
		ranging in age from 50 to 80+, tell about their lives from the 1920s to the present. Explores the	
		experiences of women during the Second World	
		War and coming out later in life to husbands and	
2.3.1	WOMEN LIKE US	children	
		This program celebrates the strengths and varieties	
		of lesbian parenting with or without gay men, in the	
		light of the current threat to remove access to donor	
2.4.1	LET'S NOT PRETEND	insemination for lesbians in the UK	
2.4.2	HEAVEN CAN WAIT	Homosexuality and the Church	
2.4.3	COMIX	A flick through the pages of the gay comics	
-			
		As Europe heads towards a singular monetary unit,	
		other points of unification are already being	
		proposed. However, each scheme brings its own	
		set of problems as Europe's gay community is	
		beginning to understand. For them, the question is whose laws, morals and standards would a Unified	
2.5.1	E.E.C.	Europe base its gay rights on?	
2.3.1	E.E.O.	A Profile of the Irish Senator who successfully	
		overturned Eire's anti-gay laws in the European	
		Court, and who speaks frankly about life as an 'out'	
2.5.2	DAVID NORRIS	politician in a Catholic Country.	
		Considering the long Greek history of liberal	
	GREEK LOVE AND SAPPHIC	homosexual attitudes, how then are today's gay	
2.5.3	SOPHISTICATION	men and lesbians accepted in modern Greece.	
		Some of the gay men and women who served in the	
		British Armed Forces during the Second World War	
2.6	WARTIME MEMORIES	share some of their memories and experiences	
2.0			

		Using poetry, personal testimony, rap and	
		performance, this film describes the homophobia	
3.3.3	TONGUES UNTIED	and racism that confront gay African Americans	
		Real life experiences mingle with dream-like	
		fantasies in the investigation into the lives of gay	
		and lesbian South Asians living in Britain, North	
3.4.1	KHUSH	America and South Asia itself	
		The sequel to Women Like Us (S2.3) made a year	
		after the first, reflecting on the experiences of	
		making the earlier film, and the reactions they	
3.4.2	WOMEN LIKE THAT	received	
		Gay discrimination is rife in the UK; where Council	
	HOME IS NOT ALWAYS	authorities are restricting the types of Government	
3.4.3	WHERE THE HET IS	Rental Housing being offered to gays and lesbians	
		5 5 5 ,	
		The death of a loved one is always difficult. But for	
		gay men and women the pain of loss is frequently	
		sharpened by the insensitivity and, at times, the	
		quite astounding emotional cruelty of a straight	
		world that denies the legitimacy - and sometimes even the existence - of lesbian and gay	
3.5.1	THIS IS DEDICATED	relationships	
0.0.1		A railway commuter finds a set of photos ina station	
		photo booth and find himself falling in love with the	
		image. Then he comes face to face with the man	
3.5.2	FLAMES OF PASSION	himself	
		The problems within a gay relationship when one	
3.5.3	ACCENTUATE THE POSITIVE	partner refuses to be tested for HIV	
		During the Niceroguen Sendeniste Povelution for	
		During the Nicaraguan Sandanista Revolution for national freedom, the country's gay men and	
		women fought alongside the revolutionary forces for	
3.6.1	SEX AND THE SANDANISTAS	· · ·	

	Series 4		
	OUT Series 4	Produced and Screened by SBS: 1993	
3.0.3			
3.8.3	CAUGHT LOOKING	The ultimate gay computer game; pick your favourite sex fantasy, any time, any place, and the boys of your choice. A voyeur selects four fantasy selections and then takes part in them	
3.8.2	ABSOLUTELY QUEERED	The FROCS campaign in the British media, which threatened to 'out' prominent gays, was later revealed to be a hoax; but it brought into focus issues of sexuality and personal freedom	
3.8.1	RSVP	A lyrical piece that explores the emotions felt by a group of people when a friend dies. With almost no dialogue, the film relies mostly on a piece of music - La Spectre de la Rose by Berlioz. The music forms a link between various family members and friends who listen to it; and through their images, reactions, and memories we learn about Andrew and his AIDS related death	
3.7	OVER OUR DEAD BODIES	A powerful documentation of the origins of the AIDS Activist Movement in the United States. Also chronicling the genesis of Queer Nation and celebrates the real success of such groups	
3.6.3	NIGHT OUT	After being bashed on a 'beat', a man and his partner are forced to confront the issues of homophobia, promiscuity and relationships in the time of AIDS	
3.6.2	FIGHTING IN SOUTHWEST LOUISIANA	Along his mail delivery route, in his native red- necked area of Louisiana, HIV Positive Danny Cooper relates his experiences and struggles of being openly gay.	

		The story of a young man haunted by the absence	
		of an entire generation lost to AIDS. Given a pair of	
		shoes that had belonged to a man who died of	
		AIDS, he finds that everytime he wears them he is	
4.1.1	DEAD BOYS CLUB	transported back to the promiscuous pre-AIDS 70s	
4.1.1	DEAD BOTS CLOB	A witty feel-good lesbian love story for the	
440			
4.1.2	LIFE ON EARTH AS I KNOW IT		
		When Kay moves into a new flat she is intrigued by	
		the openly lesbian couple next door: which allows	
		Kay to develop her own repressed desires and	
4.1.3	ROSEBUD	sexuality	
4.1.4	MARDI GRAS FAIR DAY	A day on the grass with Sydney's fair day revellers	
4.1.5	K.D.LANG	Constant Craving - Music clip	
		This black and white road movie is shot against	
		some of the USA's most stunning scenery. A trio - a	
		poet, a sailor and a girl named Jackie - form a	
4.1.6	Feature: North Of Vortex	sensual but eventually tragic love triangle.	
		Finding himself unable to buy even the basic in	
		furnishings, unemployed Andy made his own pieces	
		from discarded wood he found locally. Several	
		years later, Andy still hunts for 'found' wood; but his	
	ANDY THE FURNITURE	pieces are collectible treasures and in high	
4.2.1	MAKER	demand.	
		Similar experiences have shaped a working class	
		gay lifestyle, but even the Lesbian who purges class	
		from personal or political agenda lives a life	
		generated by class-based experiences. Class,	
	WORKING CLASS DYKES	though not the only factor, can be important in	
4.2.2	FROM HELL	finding a lover	
		A behind the scenes look at the work that goes into	
4.2.3	MARDI GRAS WORKSHOP	the costumes and floats of Mardi Gras	
4.2.4	INDIGO GIRLS	Galileo - Music clip	
			1

		Two seventeen year olds are forced to run when	
		they witness the murder of the transvestite owner of	
4.2.5	Feature: The Fruit Machine	their local gay bar	
4.3.1	IN BED WITH RITA	On the road with Rita Lynch	
		Sequel to 'The International Sweethearts Of	
		Rhythm' profiling one of the band's star performers,	
	TINY AND RUBY; HELL	the legendary jazz trumpeter Ernestine 'Tiny' Davis	
4.3.2	DRIVIN' WOMEN	and her partner of 40 years, drummer Ruby Lucas	
4.3.3	SECOND TO NUN	The Sisters Of Perpetual Indulgence	
4.3.4	MELISSA ETHERIDGE	Close Your Eyes - Music clip	
		After a one night stand, two men find themselves	
		discussing a whole range of issues; from	
		relationships, to sex, to HIV Revealing deep	
4.3.5	Feature: Together Alone	insights into themselves and their pasts	
		Is it possible to have sex and not fall in love? Is it	
		possible to fall in love and still have a sense of	
		humour? Amanda Drax, cartoonist, doesn't think so.	
		Femme fatale, Jenni Balfour, proves her wrong.	
		Jenni seeks out a private eye to help her find her	
4.4.1	CAN'T YOU TAKE A JOKE?	stolen sense of humour	
		Experimental film using icons of S & M to explore	
4.4.2	IN LOVING MEMORY	the taboos of fetishism	
		Short film on the dangers of using drugs to get what	
4.4.3		you want	
4.4.4	JANE SIBERRY	Everything Reminds Me Of My Dog - Music clip	
		(French - Black and White) A shy account takes a	
		job in a health resort and gradually enters into a	
		bizarre sadomasichistic relationship with a black	
		masseur. As they both discover an attraction to	
		pain, the massage sessions become more violent	
4.4.5	Feature: Noir Et Blanc	leading to the inevitable violent conclusion	

		By the director of Khush (3.4.1) this short film is	
		about a man who is Indian, gay and disabled. As he	
	DOUBLE THE TROUBLE,	searches for a community he is forced to look	
4.5.1	TWICE THE FUN	deeply within himself	
		A collage of interviews, discussion and performance	
		by and between six performers who bring their	
	ACTIONS SPEAK LOUDER	experiences of being gay and deaf to bear on their	
4.5.2	THAN WORDS	art. British sign language subtitles for the hearing.	
		The German film director speaks with Leone	
		Knight. Her films include "The Virgin Machine	
		(1988)" - "Female Misbehaviour (1992)" - and this	
4.5.3	MONIKA TREUT	episodes feature "My Father Is Coming (1992)".	
4.5.4	JIMMY SOMERVILLE	Read My Lips - Music clip	
		Vicky, an out-of-work actress, struggling waitress	
		and lesbian has her whole life thrown into turmoil	
		when her father comes to visit. Vicky has told him	
		she is a successful actress and happily married.	
		She enlists the help of a gay friend to play her	
		husband and a cast of zany friends, gay - lesbian -	
4.5.5	Feature: My Father Is Coming	straight - and transexual, try to help her pull it off.	
		Thirty radical drag queens claimed squatters rights	
		in a section of East Berlin after the fall of the Berlin	
		Wall. This film shows some of the battles and	
		includes the invasion of 3000 West German militia	
		who are egged on by the local Neo-Nazi's and their	
4.6.1	BATTLE OF TUNTENHAUS	skinhead cohorts.	
		A revisit to the battleground and the legal, political	
4.6.2	TUNTENHAUS UPDATE	and physical incidents since the original film	
		Combing the styles from film noir, television	
		advertising, Mills and Boon romance, and Sydney	
		ghetto realism, this is a farcical look at how one	
		woman's 'morning-after' fantasy turns into	
4.6.3	JUMPING THE GUN	tragicomedy nightmare.	

Australian Lesbian and Gay Archives Videocassette Collection: Additional Series

4.6.4	BOY GEORGE	The Crying Game - Music clip	
		Three separate stories: "Hero" is a mother's	
		account of her son's disappearance. "Horror" is a	
		scientist's experiments leading to contagion and	
		decay. "Homo", where a prisoner falls in love with a	
		beautiful but cruel fellow inmate and becomes	
		drowned in obsession, fantasy and violence.	
4.6.5	Feature: Poison	Inspired by Jean Genet	
		Young Dutch men and women discuss the many	
		issues they confront - or have confronted - as gays	
4.7.1	GLAD TO BE GAY, RIGHT?	and lesbians in Holland	
		A documentary look at the origins and on-going	
4.7.2	GAY GAYMES	existence of the gay games	
4.7.3	WORD OF MOUTH III	A look at the Mardi Gras exhibitions	
		Nicky, a middle aged gay man and his young lover	
4.7.4	Feature: To Forget Venice	visit with his sister at her country estate	
4.8.1	RAGE AND DESIRE	Profile of Lagos-born photographer, Fanitya Rotimi	
		A spanish gay couple conduct a survey on public	
		attitudes towards homosexuality and gay couples	
4.8.2	FRANCESC & LUIS	living together.	
400		Danny Vadasz discusses the history of Outrage	
4.8.3	DANNY VADASZ ELTON JOHN	Magazine and Bluestone Media Simple Life - Music clip	
4.8.4 4.8.5	Feature: Two Of Us	The blossoming romance of two young guys	
4.8.5	Feature: Two Of US	The biossoming romance of two young guys	
		Lesbian and gay Jews straddle two communities	
		that have much in common in terms of history and	
		experience, but who rarely recognise the similarities	
		of their situations and often view each other with a	
		great deal of suspicion. An affectionate examination	
4.9.1	OY GAY	and celebration of being Lesbian or Gay and Jewish	
4.9.1	UT GAT	and celebration of being Lesbian of Gay and Jewish	

		Through music, poetry, and quiet - at times chilling -	
		self disclosure, five seropsitive black gay men	
		speak of their individual confrontation with AIDS,	
		illuminating the difficult journey African-American	
400		men make in coping with the personal and social	
	NO REGRETS	devastation of the epidemic	
4.9.3	SISTER ACT	The Sisters Of Perpetual Indulgence	
4.9.4	PET SHOP BOYS	It's A Sin - Music clip	
		Documentary biopic of a journey of transvestism	
4.9.5	Feature: Charlotte's Diary	and the eventual sex-change operation	
		A look at the conflicts between gay men and	
		lesbians; how tension is already being felt within the	
4 4 0 4		queer coalition and how lesbian boys are turning	
4.10.1		radical drag on its head.	
4.10.2	OPPORTUNITY KNOCKS	Short comedy film about waiting for romance	
		"Sticks and stones may break my bones but names	
		will never hurt me". An intimate and personal	
		examination of the social and cultural factors that	
		have shaped the way contemporary Australian gay	
		identities are perceived. "Poof" also explores the	
		ways gay men perceive themselves in a world	
		where being 'out' risks bashing, name calling, and	
4.10.3	POOF	even murder.	
	SYDNEY GAY AND LESBIAN		
4.10.4	MARDI GRAS	A collage of the 1992 Mardi Gras	
		Documentary film about the dance music craze.	
		Investigates the origins of various music fads,	
		dance parties, and the general draw of eighties and	
4.10.5	Feature: The Rhythm Divine	nineties music.	
Number 9	6 - tape		