

Introduction

- 1 Registered Files, 1984-1996
- 2 Files of the Operations Manager, 1983-1994
 - 1 HIV/AIDS and Drugs Finance – General Papers and Correspondence, 1991-1994
 - 2 HIV/AIDS and Drugs Finance – Lothian Health Board Services, 1991-1994
 - 3 HIV/AIDS and Drugs Finance – Non-Statutory Services, 1991-1994
 - 4 HIV/AIDS and Drugs Finance – Development Bids Pending, 1993
 - 5 Scottish Home and Health Department Circulars, 1983-1994
 - 6 Card Index to Organisations, 1990s
- 3 Files of Original Documents, 1986-1994
 - 1 Files of Community Medicine Specialist, 1986-1994
 - 2 HIV/AIDS Team – Originals – General, 1987-1992
- 4 Files of AIDS Co-ordinator, Lothian Regional Council, 1986-1995
 - 1 Minutes and Agendas of Regional AIDS Group, 1987-1991
 - 2 Minutes and Agenda Papers of Lothian HIV/AIDS Forum, 1987-1994
 - 3 Minutes and Agenda Papers of HIV/AIDS Management Team, 1986-1995
 - 4 Applications to the Monument Trust, 1987-1993
- 5 Archives Folders, c1989
- 6 Meridian Information Sheets, 1989-1995
 - 1 Information Sheets, 1989-1994
 - 2 Original Artwork, 1993-1995
- 7 Spittal Street Centre Library, 1976-1997
- 8 Obituaries of Dr George Bath, 1995

Introduction

Dr George Bath was Lothian Health Board's Community Medicine Specialist from 1986. He wrote a comprehensive report in November 1986 calling for a co-ordinated range of AIDS services to be provided by the Health Board (see LHB37/8B/147). At the same time the McClelland Report 'HIV Infection and Intravenous Drug Misuse' was published with its own recommendations on best practice. In response to this, Bath's report was approved by the Planning and Resources Committee of the Health Board on 18th December 1986 and in 1987 an AIDS team was established. The team consisted of the Community Medicine Specialist (Dr Bath), a Health Promotion Officer, Community Psychiatric Nurse, an Administrator and clerical support. It later included staff from Lothian Regional Council. Its main functions were planning and co-ordinating new initiatives in all areas of HIV/AIDS activity and taking a practical part in AIDS prevention and education.

Initially the HIV/AIDS Team was based at the Lothian Health Board headquarters in Drumsheugh Place but moved to the Northern General Hospital in 1991. In July 1992 the team transferred to the newly opened Spittal Street Centre. By 1992 the team had developed sub-teams of health promotion, harm reduction, primary care facilitation and administration.

The Tayler Report to the Scottish Home and Health Department provided further impetus for developments in AIDS services and approval was given for the establishment of a 15-bed AIDS unit at the City Hospital in 1988. At the same time the 'Take Care' campaign, the Health Board's public health information initiative on AIDS started.

Acc 01/36
11/2010

1 Registered Files, 1984-1996

These were files created by the Lothian Health Board HIV/AIDS Team in general and Dr George Bath, Consultant in Public Health Medicine and AIDS Co-ordinator (1991-1995) in particular. The files (Acc 01/36) were presumably taken to the Spittal Street Centre when the HIV/AIDS team moved there in 1992. Some of the files have references to the main Lothian Health Board administrative file series at LHB37/8a and LHB37/8b. They were kept in seven filing cabinets. The drawers were labelled with file numbers but the contents of each drawer didn't match the labels, files were not in number order within the drawers and files on the same subject were split between cabinets. This original order has been preserved.

For ease of use, a list of the files in file number order is available as Appendix 1 at the end of this catalogue. There is also a copy of the Lothian Health Board HIV/AIDS Team registered file scheme at GD24/3/2/3.

- | | | |
|---|---------------------|--|
| 1 | Oct 1988 – Dec 1990 | 2.24.0 – Faculty of Community Medicine – AIDS Working Group – Part 1 to Dec 90. Includes agenda and minutes of the Group which was administered by the Faculty of Public Health Medicine of the Royal Colleges of Physicians of the United Kingdom. 4 folders. |
| 2 | Nov 1990 – Nov 1992 | 2.24.0 – Faculty of Community Medicine – AIDS Working Group – Part 2 Commencing January 1991. Includes agenda and minutes of the Group. The file went up to 11/91; an associated envelope had meeting papers 6/92-11/92. 3 folders. |
| 3 | Jul 1989 – Nov 1990 | 2.29.0 – Scottish AIDS and HIV Projections Group – Part 1 to December 1990. Includes meeting papers and predictions of AIDS infection up to 1994. 4 folders. |
| 4 | Feb 1992 – Apr 1992 | 2.29.0 – Scottish AIDS and HIV Projections Group – Part 2. Includes predictions of AIDS infection up to 1996. 3 folders. |
| 5 | Apr 1992 – Aug 1992 | 2.29.0 – Scottish AIDS and HIV Projections Group – Part 3. Includes predictions of AIDS infection up to 1995. 3 folders. |
| 6 | Jan 1988 – Jul 1992 | 1.2.0 – LHB [Lothian Health Board] AIDS Team – Personnel. Concerns leave, regradings, staff induction etc. 4 folders. |

GD24**LOTHIAN REGIONAL AIDS TEAM****1 Registered Files, 1984-1996**

- 7 Sep 1985 – Nov 1991 4.5.0 – Laboratories. Correspondence with various laboratories concerning laboratory testing for AIDS/HIV, treatment of high risk specimens, costs. 2 folders.
- 8 1990 6.29.0 – An Investigation into the Impact of AIDS Health Education Campaigns on Students in the Lothian Region – Napier Polytechnic Department of Biological Sciences project thesis.
- 9 Aug 1991 – Jan 1992 Members' Papers – Task Force – Education Dept Papers – Task Force – M1-M8. Papers by members of the government's AIDS Task Force including Dr Bath and representatives of Edinburgh Drug Addiction Study, Fife Health Board, Greater Glasgow Health Board, Scottish AIDS Monitor, National AIDS Trust; responses to requests for information by the Task Force from the Education Departments of Grampian, Fife, Borders, Shetland, Dumfries and Galloway, Orkney, Tayside and Highland requested by the Task Force; agenda and papers for meeting 24/1/92 including a draft report by the Task Force and members' comments on it. See also GD24/1/48 and GD24/1/232 for other Task Force responses. 3 folders.
- 10 Jan 1990 – Jan 1993 4.5.1 – HIV Immunology Service Part 2. Includes a chronology of the service, costs, and the creation of an HIV Immunology Unit. 4 folders.
- 11 Jan 1992 – Feb 1992 2.35.2 – Task Force for HIV Prevention – Members Papers – Includes Education Dept Papers. Concerns comments on the draft report by the Task Force. File title more closely matches GD24/1/9 above.
- 12 Oct 1992 – Dec 1993 2.36.0 – AIDS Prevention Co-ordinating Group for Scotland. This group was established as a result of the Task Force report. Includes papers produced by the group and meeting papers. 4 folders.
- 13 Sep 1993 – Dec 1993 2.2.0 – HAMT [HIV/AIDS Management Team] Papers and Agendas. 4 folders.
- 14 Jan 1992 – Dec 1992 3.6.0 – Senior Management Team – Joint Planning Team in Lothian – Joint Liaison Committee with the Health Board and Local Authorities in the Lothian Region – Part 1.
- 15 Jun 1987 – Sep 1991 5.6.0 – West Lothian Drugs and AIDS Prevention Groups. Concerns West Lothian Drugs Education Project and West Lothian Drugs and Alcohol Concern.

GD24**LOTHIAN REGIONAL AIDS TEAM****1 Registered Files, 1984-1996**

- | | | |
|----|---------------------|---|
| 16 | Aug 1988 – Aug 1991 | 5.7.0 – Scottish Drugs Forum Part 1. Includes meeting papers and income and expenditure. |
| 17 | Jul 1988 – Feb 1991 | 5.9.0 – Gateway Exchange – SOLAS – Part 1. Includes minutes and annual reports. 4 folders. |
| 18 | Apr 1991 – Nov 1993 | 5.9.0 – SOLAS (Gateway Exchange). Includes minutes, newsletters and photographs of the Fun Run, 6/1992 (PH25/2). 3 folders. |
| 19 | Apr 1990 – Feb 1994 | 5.12.0 – Body Positive. Includes draft development plan, newsletters and AGM papers. |
| 20 | May 1988 – Nov 1991 | 5.15.0 – ACET (AIDS Care, Education and Training). Includes information pack and submission for funding to Lothian Health Board. |
| 21 | 1989 – 1992 | 5.16.0 – Talkabout. Concerns the Talkabout Project – a local HIV/AIDS education project based in Muirhouse/Pilton. Includes minutes of management Meetings. |
| 22 | Jan 1990 – Jan 1993 | 5.17.0 – Workers’ Educational Association [WEA]. Includes copy of Me and AIDS – a report on an educational and training project set up by the WEA. |
| 23 | Jun 1990 – Oct 1992 | 5.18.0 – Brook Advisory Service – Part 2. Concerns possible risk of closure of the centre. Includes annual reports, condoms and family planning survey information from Thanet. 3 folders. |
| 24 | Mar 1990 – Jun 1993 | 5.19.0 – Support on Addiction for Families in Edinburgh (SAFE). Includes financial statements, minutes of meetings, applications for funding. 4 folders. |
| 25 | Oct 1987 – Dec 1991 | 5.20.2 – EAST (Ecumenical AIDS Support Team). Includes bulletins and minutes. |
| 26 | Dec 1990 – Aug 1992 | 5.18.1 – Brook Advisory Centre – Education. |
| 27 | Jul 1987 – Dec 1991 | 5.1.0 – Scottish AIDS Monitor – General. Includes leaflets, applications for funding, trustee’s report and accounts, papers on the buddy system. 4 folders. |
| 28 | Jun 1990 – Oct 1991 | 5.23.0 – Edinburgh Vision Part 1. Edinburgh Vision was a council initiative to identify strategic issues and aid joint working. Includes minutes of Edinburgh Health Initiative and Edinburgh Business Initiative. 2 folders. |

1 Registered Files, 1984-1996

- 29 Sep 1991 – Nov 1991 5.23.0 – Edinburgh Business Initiative on AIDS. Karen Dahlstrom's working file. 2 folders.
- 30 Nov 1991 – Jan 1992 5.23.0 – Edinburgh Vision – Working File. George Bath's personal file. Includes minutes.
- 31 Oct 1991 – Jun 1992 5.23.0 – Edinburgh Vision – Part 2. Includes Edinburgh Business Initiative survey of business attitudes to HIV/AIDS.
- 32 1990 – 1991 5.23.0 – Edinburgh Vision – Working File – Karen Dahlstrom. Includes spare copies of Lothian Health Board Strategic Plan for Strategic Plan for AIDS and HIV Infection; papers from workshop on strategic planning; Proposals for HIV/AIDS Planning in Lothian; HIV/AIDS – A Strategic Plan for Lothian – Proposed Methodology.
- 33 1990 – 1992 5.25.0 – Lothian Association of Youth Clubs. Includes annual report; Network – journal for youth workers in Lothian; Lothian Youth Forum – HIV/AIDS questionnaire and results.
- 34 Feb 1988 – Nov 1990 6.3.0 – Health Education Resources – Correspondence – Part 1. Concerns ordering and distribution of resources. Includes leaflets and HIV/AIDS trainer's pack. 6 folders.
- 35 Jan 1991 – Nov 1993 6.3.0 – Health Education Resources – Correspondence – Part 2.
- 36 Feb 1990 – Jun 1991 6.4.0 – Health Education Resources – Development. Concerns reprinting and design of resources. Includes original artwork for Take Care campaign. 2 folders.
- 37 Jun 1991 – Jul 1992 6.4.0 – Health Education Resources – Development – Part 2. Includes wording for card on needlestick injuries.
- 38 Aug 1990 – Oct 1992 6.4.2 – Health Education Resources – Information Packs. Includes pack on development of an HIV/AIDS Services Information Sheet; drug overdose leaflets; sample communication idea pack. 2 folders.
- 39 Nov 1989 – Dec 1991 6.4.3 – Health Education Resources – Back-up Services – Articles.

1 Registered Files, 1984-1996

- 40 Dec 1989 – Jan 1992 6.4.4 – Health Education Resources – Development – Comic Initiative. Includes evaluation of harm reduction comic ‘Smack in the Eye’; papers on the development of Swiz comic; copies of Smack in the Eye and Swiz. 2 folders.
- 41 Mar 1990 – Mar 1992 6.4.5 – Health Education Resources – Community Development.
- 42 Jul 1990 – Mar 1993 6.4.6 – Health Education Resources – Development – Vulnerable Young People.
- 43 Mar 1990 – Jul 1991 6.4.7 – Permission to Use. Concerns permissions from people used in publicity.
- 44 Oct 1992 6.4.8 – Health Education Resource Development – Sexual Abuse. Article on child sexual abuse by Roland Summit.
- 45 Apr 1987 – Aug 1989 6.6.0 – Conferences, Seminars, Workshops etc. 6 folders.
- 46 Jun 1988 – Jun 1989 6.6.0 – Conferences, Seminars, Workshops etc – Part II. 6 folders.
- 47 Feb 1991 – Oct 1991 6.6.0 – Conferences, Seminars, Workshops etc – Part 5. 5 folders.
- 48 Jul 1991 – Sep 1991 Social Work Papers – Task Force – SF [San Francisco] Visit – Task Force – S1-S3. Concerns report of trip to San Francisco by Michael Forsyth, Secretary of State for Scotland; and responses to requests for information by the Task Force from Departments of Social Work in Shetland, Highland, Borders, Orkney, Central, Western Isles, Dumfries and Galloway, Strathclyde, Fife, Grampian and Tayside. See also GD24/1/9 and GD24/1/232 for other Task Force responses.
- 49 Jul 1988 – Feb 1991 5.3.0 – Edinburgh Drug Action Group – Part 1. Includes minutes and agenda papers for Edinburgh Drug Action Group (later Edinburgh and Lothian Drug Action Group). 3 folders.
- 50 Jun 1986 – May 1990 3.2.0 – General Management Group Papers/Agendas. Concerns the General Management Team of Lothian Health Board. Includes index of AIDS papers Processed; papers for meeting of 20/10/1987 which had been stored with GD24/1/194 in error.

1 Registered Files, 1984-1996

- 51 Jun 1986 – Dec 1990 3.1.1 – Planning and Resources Committee – Minutes. Concerns the Planning and Resources Committee of Lothian Health Board. 3 folders.
- 52 May 1986 – Jan 1991 3.1.0 – Planning and Resources Committee Papers/ Agenda. Includes index of AIDS papers processed. 2 folders.
- 53 Jul 1986 – Mar 1989 5.1.1 – Scottish AIDS Monitor – The Milestone Venture Trust. Concerns the setting up of the AIDS hospice at Milestone House. 2 folders.
- 54 Sep 1987 – Nov 1990 4.9.0 – Family Planning Service Part 1. Concerns courses run by the Service and condom supply. 2 folders.
- 55 Aug 1987 – Jul 1993 4.8.1 – Accommodation for People with AIDS. Includes minutes and brochures for housing construction. 2 folders.
- 56 Mar 1991 – Mar 1993 5.1.3 – The Names Project (General file also includes SAM [Scottish AIDS Monitor]). Concerns the educational programme around the AIDS memorial quilt. Includes draft education pack; Common Threads – 1991 Tour Handbook; The Names Project pack with a list of all the names as at September 1990. 4 folders.
- 57 Apr 1989 – Nov 1991 3.3.0 – Lothian Health Board Agenda/Papers and Minutes – Part 1. Minutes of full Board and General Management Team meetings. 2 folders.
- 58 Nov 1988 – May 1992 2.26.0 – Pilton HIV Forum. Includes minutes.
- 59 Feb 1988 – Jul 1991 2.25.0 – National Association of HIV/AIDS Workers. Includes minutes of working party and inaugural meeting.
- 60 Mar 1991 – Nov 1992 2.33.0 - CRAG [Clinical Resources and Audit Group] Working Group. Concerns the establishment of a group to estimate the resources required for the treatment of AIDS. Includes minutes of meeting of Division of Public Health of Lothian Health Board.
- 61 Mar 1992 – Feb 1993 2.35.0 - Task Force for HIV Prevention. Includes copy of paper HIV/AIDS in Lothian – A Joint Response to the Task Force. 4 folders.
- 62 Sep 1991 2.35.4 - Agenda CD(S)U [Communicable Diseases (Scotland) Unit] Task Force. Includes agenda and papers for meetings.

1 Registered Files, 1984-1996

- 63 Nov 1991 2.35.0 – ATF [AIDS Task Force] Meeting. Agenda and papers for meeting 22/11/1991.
- 64 Apr 1987 – Jun 1992 15.3.0 – AZT [Zidovudine]. Also known as Azidothymidine. Includes estimates and manufacturers brochures. 2 folders.
- 65 Jul 1987 – Nov 1989 4.5.1 - HIV Immunology Service – Part 1. Concerns proposed AIDS Immunology Unit in Edinburgh.
- 66 Apr 1987 – Oct 1992 4.0.0 – Institutional Services – General. Concerns intensive care, ophthalmic, paediatric AIDS, clinical psychology, neurology and dementia services.
- 67 Sep 1992 3.7.1 – Lothian Health - Local Health Strategy. Includes comments from staff.
- 68 May 1989 – Sep 1991 2.28.0 – General Manager’s AIDS and Drugs Misuse Services meetings. Includes minutes. 3 folders.
- 69 May 1989 – Oct 1990 [2.28.0] Personal Files of Winston Taylor [General Manager] on AIDS and Drugs Misuse Services Meetings. 2 folders.
- 70 Jul 1987 – Jan 1988 6.11.0 – SED [Scottish Education Department] Curricular Project. Includes draft of Your Choice For Life – a video resource package for use in schools and meeting papers. 2 folders.
- 71 Jan 1988 – Mar 1990 6.12.0 - Education in Prisons. Includes running an AIDS out-patient clinic at HMP Saughton; training for prison officers. 3 folders.
- 72 Apr 1990 – Jan 1993 6.12.0 - Education in Prisons – Part 2. 2 folders.
- 73 Aug 1988 – Oct 1992 6.14.0 – Health Education/Promotion/Events – General.
- 74 Aug 1988 – Apr 1990 6.14.2 – Take Care Campaign. Concerns the aims of the campaign and distribution of resources. Includes evaluation and making of Edinburgh Film Workshop Trust advertisement.
- 75 May 1990 – Jan 1992 6.14.2 – Take Care Campaign – Part 2. Includes funding for the campaign; eight numbered papers relating to a copyright case 7/11/1990; selection of publications with Take Care advertisements. 6 folders.

1 Registered Files, 1984-1996

- | | | |
|----|---------------------|--|
| 76 | Mar 1992 – Feb 1993 | 6.14.2 – Take Care Campaign – Spittal Street Correspondence. Note on front of file stated that Health Education now keep the original ‘Take Care’ file. |
| 77 | c1987 | [6.7.0] – Bradford Exchange Samples. Leaflets and information on the organisation of the Bradford Needle Exchange Scheme. Includes a condom and needles. |
| 78 | c1988 | [6.7.0] – Information received at visit 25/7/88 to Ruchill Hospital. Includes examples of forms for the AIDS counselling service; statistics for the Glasgow Needle and Syringe Exchange. |
| 79 | Dec 1989 – Mar 1990 | 2.31.0 – HIV Clinical Policy Group. Includes agenda papers, minutes and bed projections. 3 folders. |
| 80 | Jan 1989 – Oct 1992 | 6.15.0 – Training Resources Correspondence. |
| 81 | Nov 1988 – Nov 1990 | 6.18.0 – Health Education Authority. Concerns potential collaboration. 2 folders. |
| 82 | Jun 1990 – Jul 1992 | 6.18.0 – Health Education Authority – Part 1. Includes briefing packs on mass media campaigns. 2 folders. |
| 83 | Aug 1992 – Oct 1992 | 6.18.0 – Health Education Authority – Part 2. |
| 84 | Sep 1992 – Mar 1993 | 6.19.0 – Health Education Board for Scotland (HEBS) (Previously SHEG). |
| 85 | Oct 1991 – Jun 1993 | 25.35.1 – ELDAG [Edinburgh and Lothian Drug Action Group] – General and Executive Meetings. Includes minutes. |
| 86 | Jun 1992 – Oct 1993 | 25.35.0 – ELDAG [Edinburgh and Lothian Drug Action Group] – General Correspondence. |
| 87 | May 1993 – Feb 1996 | 25.40.0 – SPT [Strategic Planning Team] Drugs – Correspondence. 3 folders. |
| 88 | Aug 1992 – Feb 1994 | 25.12.0 – East Lothian Information. Includes two reports by Scottish Drugs Forum on Problem Drug Use and Related Needs in East Lothian and Midlothian and application for funding from the Greater Liberton Drugs Project. |
| 89 | May 1992 – Sep 1995 | 25.40.5 – SPT [Strategic Planning Team] Drugs – IEE [Injecting Equipment Exchange] Subgroup. |

GD24**LOTHIAN REGIONAL AIDS TEAM****1 Registered Files, 1984-1996**

- | | | |
|-----|---------------------|--|
| 90 | Jun 1993 – Mar 1994 | 25.26.0 – Travellers. Includes details of seminar on working with travelling people. |
| 91 | May 1993 – Oct 1993 | 25.40.3 - SPT [Strategic Planning Team] Drugs Joint Review Exercise. 2 folders. |
| 92 | Jul 1993 – Feb 1995 | 25.40.4 - SPT [Strategic Planning Team] Drugs Prevention and Education Subgroup. Includes minutes and agenda papers and report on drug use amongst the Greater Pilton area 12-18 year olds, 5/1994. 2 folders. |
| 93 | Jun 1991 – Jun 1995 | 25.12.0 - Sector HRT [Harm Reduction Team] Work East Lothian. Includes minutes of East Lothian Community Drug Problem Service (CDPS) and mobile needle exchange. |
| 94 | 1992 | 25.5.0 – Completed Safer Injecting Questionnaires. |
| 95 | Apr 1992 – May 1994 | 25.37.0 – Lothian Drugs Network – General. Includes minutes and agenda papers. |
| 96 | Sep 1992 – Dec 1993 | 25.13.0 – Sector HRT [Harm Reduction Team] Work – Wester Hailes. Includes application for Urban Aid and list of Lothian General Medical Practitioners. |
| 97 | Mar 1993 – Oct 1994 | 25.25.0 - Outreach Work Correspondence. |
| 98 | 1990 – 1991 | 25.25.1 - Outreach Work - Resources. Includes articles on detached work and Edinburgh Streetwork Project newsletter. |
| 99 | Sep 1993 – Apr 1995 | 25.25.2 - Outreach Work (Edinburgh Streetwork Project) ESP – Advisory Group. Includes Urban Aid assessment and extension report. |
| 100 | c1993 | 25.25.3 - Outreach Work – ESP [Edinburgh Streetwork Project] – General. Includes statement of policy and practice. |
| 101 | Apr 1993 – Mar 1994 | 25.25.4 - Outreach work ESP [Edinburgh Streetwork Project] Joint Work. |
| 102 | Oct 1988 – Jun 1992 | 6.19.0 - Scottish Health Education Group (SHEG). Includes training and copies of Information Bulletin. 4 folders. |
| 103 | 1988 – 1991 | 6.22.0 – Health Promotion and Pharmacists. Includes a pharmacy information pack on HIV/AIDS and details of visits made to each pharmacy. |

1 Registered Files, 1984-1996

- 104 Dec 1989 – Mar 1991 6.23.0 - Health Promotion and Dietetics – Part 1. Includes nutrition resource pack and leaflets specifically for people with AIDS. 4 folders.
- 105 1990 – 1991 6.23.0 – Original Leaflets. Draft and final copies of user notes for the nutrition pack and information sheets on various areas of diet specific to people with HIV/AIDS including what to do to gain weight; ideas when you don't feel like eating; reducing the risk of stomach upset; help for eating with a painful mouth etc. Included disc which is no longer readable.
- 106 Apr 1989 – Jun 1991 6.24.0 - Health Promotion in the Workplace. Includes AIDS and employment survey results.
- 107 Dec 1989 – Jun 1991 6.25.0 – Lothian Health Board – Health Education Department. Includes minutes from meetings of Health Education Officers, training, newsletters, job descriptions, departmental business plan. 3 folders.
- 108 Jul 1991 – Jun 1992 6.25.0 – Health Education.
- 109 Apr 1990 – Jul 1992 6.25.1 – Health Education Department – Resources Meetings. Minutes of meetings and costings for resources.
- 110 Jun 1991 – Jun 1992 6.30.0 – Health Promotion – Primary Care. Concerns linking a safe sex message to prescription of oral contraceptives.
- 111 Jul 1990 – Oct 1992 6.27.0 – Evaluation – including Health Promotion Guidelines and Take Care Evaluation. Includes evaluation of bus advertising by University of Strathclyde Advertising Research Unit. 3 folders.
- 112 c1991 [6.27.0 – Evaluation]. Background articles on performance indicators in health education and evaluation theory.
- 113 Apr 1991 – Aug 1991 6.25.2 - Health Promotions Steering Group. Includes minutes of meetings, evaluation of Take Care campaign, HIV/AIDS back up service, condom availability, budget, strategy. 2 folders.
- 114 Jun 1992 – Jul 1992 7.4.16 – Time Design – Part 2. Concerns invoices for resources. Includes brochure for Strathearn Advertising.
- 115 Sep 1993 – Feb 1995 HIV/AIDS Management Team. Includes agenda papers for Strategic Planning Team.

1 Registered Files, 1984-1996

- 116 Jul 1987 – Jun 1988 2.7.1 - City Hospital AIDS Unit and Associated Facilities Part 1. Concerns establishment for Edinburgh AIDS Unit. Includes equipment required, summary of costs by year, minutes of project team. 4 folders.
- 117 Jul 1988 – Feb 1991 2.7.1 - City Hospital AIDS Unit and Associated Facilities Part 2. Concerns staffing of Edinburgh AIDS Unit, capital costs, minutes of project team.
- 118 Feb 1991 – Sep 1992 Facilities. Includes master copy of Lothian Health Board report on Hospital Services for HIV Positive Individuals 1988/1991.
- 119 Nov 1987 – May 1988 [2.7.1 – City Hospital – 15-Bed Unit and Associated Facilities]. Includes floor plans .
- 120 May 1989 – Jul 1990 2.7.2 – Additional Beds and Projections. Includes case projections to 1994. 2 folders.
- 121 Feb 1987 – Sep 1990 2.8.0 - SHHD [Scottish Home and Health Department] AIDS Co-ordinators Group – Part 1. Includes agenda Papers and correspondence.
- 122 Mar 1991 – Jun 1992 2.8.0 - SHHD [Scottish Home and Health Department] AIDS Co-ordinators Group – Part 2.
- 123 Nov 1987 – Jun 1990 2.10.0 - Co-ordinating Group for AIDS Management – General Correspondence - Part 1. Includes report by working group on residential needs of people with AIDS.
- 124 Apr 1989 – Feb 1991 2.10.0 - Co-ordinating Group for AIDS Management – General Correspondence - Part 2. Includes list of members. 4 folders.
- 125 Feb 1991 – Oct 1992 2.10.0 - Co-ordinating Group for AIDS Management – General Correspondence - Part 3. Includes proposed development plan for Body Positive. 2 folders.
- 126 Nov 1987 – Aug 1989 2.10.1 - Co-ordinating Group for AIDS Management – Agenda and Minutes - Part 1. 4 folders.
- 127 Sep 1989 – May 1991 2.10.1 - Co-ordinating Group for AIDS Management – Agenda and Minutes - Part 2. Includes original copies of minutes for meetings 17/6/1988-14/1/1991. 5 folders.

1 Registered Files, 1984-1996

- 128 Feb 1992 – Jul 1992 2.11.0 – Development of Training Strategy Section – Development of Sexual Transmission Strategy. Concerns the development of strategies for training in working with others on HIV/AIDS and to prevent the spread of HIV/AIDS through sexual transmission.
- 129 Jan 1987 – Nov 1989 2.11.0 – AIDS Strategy Planning Group Part 1. 4 folders.
- 130 Apr 1989 – Dec 1992 2.11.0 – AIDS Strategy Planning Group Part 2.
- 131 Feb 1990 – Mar 1992 2.11.1 – Strategic Plan – Lothian Region. Includes draft Lothian Region AIDS Strategy, Lothian Community Care Plan 1992-1995 and correspondence. Includes originals of strategic plan documentation. 5 folders.
- 132 Mar 1988 – Feb 1993 2.12.0 – JWP [Joint Working Party] on Addictions – General Correspondence. Includes agenda papers and draft remit.
- 133 Dec 1987 – Aug 1990 2.12.2 – JWP [Joint Working Party] on Addictions – Education/Training/Information Sub Group.
- 134 Apr 1991 – Oct 1991 2.12.3 - JWP [Joint Working Party] on Addictions – Monitoring, Research and Evaluation Sub Group. Includes Lothian Drug Use Database.
- 135 Nov 1987 – Nov 1989 2.12.1 - JWP [Joint Working Party] on Addictions Agenda – Part 1. 4 folders.
- 136 Jan 1990 – Oct 1991 2.12.1 - JWP [Joint Working Party] on Addictions Agenda – Part 2. 4 folders.
- 137 Nov 1991 – Jan 1992 2.12.1 - JWP [Joint Working Party] on Addictions Agenda – Part 3. Concerns agenda papers for the Joint Liaison Committee with the Health Board and Local Authorities in the Lothian Region. 2 folders.
- 138 Sep 1992 – Oct 1993 2.12.1 - JWP [Joint Working Party] on Addictions – Part 4. 2 folders.
- 139 May 1990 – Nov 1990 2.12.3 - JWP [Joint Working Party] on Addictions – Monitoring, Research and Evaluation Sub Group. Includes minutes.

1 Registered Files, 1984-1996

- 140 Aug 1991 – Jan 1994 2.13.0 – GP [General Practice] AIDS Support Group – Part 2. The Group was renamed the Primary Care Facilitator Team. Includes minutes of Local AIDS meetings and papers relating to an article on teenage sexuality. 3 folders.
- 141 Feb 1989 – Feb 1994 2.13.3 - GP [General Practice] Facilitator Project – Steering Group. Concerns the appointment of an AIDS Facilitator in General Practice.
- 142 Jul 1988 – Jul 1989 2.16.0 - Scottish Local Authorities AIDS Forum.
- 143 Oct 1988 – Mar 1989 2.17.0 - Regional Trust for Residential Accommodation for HIV/AIDS – Part 1. Concerns the establishment of a residential facility in Lothian for people with AIDS. Includes meeting papers for Waverley Care Trust. 4 folders.
- 144 Apr 1989 – Jun 1989 2.17.0 – Waverley Care Trust – Part 2. Concerns Milestone House. 3 folders.
- 145 Jan 1989 – May 1990 [2.17.0] General Manager’s Waverley Care Trust File. Lothian Health Board General Manager was Winston Tayler. May duplicate other files as not part of filing system. 6 folders.
- 146 Jul 1989 – Mar 1990 2.17.0 – Waverley Care Trust – Part 3. Includes papers relating to the appointment of a development worker which were in a separate file. 5 folders.
- 147 Apr 1990 – Mar 1991 2.17.0 – Waverley Care Trust – Part 4.
- 148 Apr 1991 – Dec 1991 2.17.0 – Waverley Care Trust – Part 5. Includes patient’s guide to Milestone House. 3 folders.
- 149 Jan 1992 – Jul 1993 2.17.0 – Waverley Care Trust – Part 6.
- 150 Apr 1989 – Mar 1991 2.17.1 – Waverley Care Trust – Finance - Part 1. 4 folders.
- 151 Jan 1989 – Aug 1991 2.18.0 – Women and HIV/AIDS Network. Includes minutes and examples of Spanish condom packs. 3 folders.
- 152 Jun 1991 – Mar 1993 2.18.0 – Women and HIV/AIDS Network – Part 2. Includes The Girls Work Resource Pack produced by Lothian Girls Work Group, 1989. 2 folders.

1 Registered Files, 1984-1996

- 153 May 1989 – Mar 1993 2.18.1 - Women and HIV/AIDS Network – Newsletter. Includes articles on women and HIV and Women & HIV/AIDS Network Update with notes on how to compile the update.
- 154 May 1991 – Feb 1992 2.18.2 – Women and HIV/AIDS Network Conference. Includes pack compiled for International Women’s Day by Lothian Regional Council Women’s Committee entitled ‘Women Talking about HIV/AIDS’.
- 155 Jan 1989 – Nov 1989 2.19.0 – Community Education HIV/AIDS Working Party. Includes minutes of meetings.
- 156 Jun 1988 – Sep 1988 2.20.0 – West Edinburgh Drug Misuse and HIV Forum.
- 157 Apr 1988 – May 1992 2.21.0 – Craigmillar HIV Forum. Includes report titled Detached Youth Work with Young Mothers and annual report of Craigmillar Detached Youth Work Project.
- 158 Feb 1989 – Feb 1993 2.21.1 – Craigmillar HIV Youth Group.
- 159 May 1989 – Apr 1991 2.22.0 – Family Care – No 20 – Consultancy Group. No 20 refers to the Muirhouse Centre for Women and Children at 20/1 Muirhouse Park.
- 160 Aug 1991 – Jun 1993 2.23.0 – City Hospital AIDS Liaison Group. Includes notes of Infectious Diseases Consultants Only meetings and proposal for Clinical Directorate for management of infectious diseases.
- 161 Sep 1990 – Feb 1991 1.0.0 – Lothian Health Board HIV/AIDS Team Weekend Workshop. Concerns workshop held by the team to discuss individual and team action plans.
- 162 May 1987 – May 1992 1.1.0 – LHB [Lothian Health Board] AIDS Team – Staffing. Includes discussion of the staffing and budgetary implications of an integrated HIV/AIDS and Drugs Team structure. 4 folders.
- 163 Nov 1987 – Mar 1990 1.3.0 - LHB [Lothian Health Board] AIDS Team – Office Services – Part 1. 5 folders.
- 164 Apr 1990 – Mar 1991 1.3.0 - LHB [Lothian Health Board] AIDS Team – Office Services – Part 2. 3 folders.
- 165 Apr 1991 – Sep 1992 1.3.0 - LHB [Lothian Health Board] AIDS Team – Office Services – Part 3. 5 folders.

1 Registered Files, 1984-1996

- 166 Jul 1987 – Apr 1990 1.3.3 - LHB [Lothian Health Board] AIDS Team – HQ Meetings. Gives lists of meetings for each week with ones relevant to Dr Bath highlighted.
- 167 Feb 1985 – Jun 1989 2.1.0 - Lothian AIDS Advisory Group - General Part 1. Concerns drafting guidelines for the care and accommodation of patients at high risk of HIV infection, including laboratory testing. 5 folders.
- 168 Jan 1986 – Jan 1990 2.2.0 – Regional AIDS Group – General – Part 1. Includes draft guidelines on AIDS and the workplace; costs of implementing regional policy statement; predicted demand on social work services; report by Director of Social Work.
- 169 Feb 1988 – Sep 1989 2.2.0 – Regional AIDS Group – General – Part 2. Concerns projects funded by the Health Board and correspondence with external funding bodies. 4 folders.
- 170 Oct 1989 – Feb 1991 2.2.0 – Regional AIDS Group – General – Part 3. 5 folders.
- 171 Jun 1991 – Jan 1992 2.2.0 – Regional AIDS Group – General – Part 4. Includes regional committee structure; HIV/AIDS initiatives in Lothian schools. 4 folders.
- 172 Jan 1987 – Oct 1987 2.2.1 – Regional AIDS Group Agenda and Minutes – Part 1. 3 folders.
- 173 Nov 1987 – May 1988 2.2.1 - Regional AIDS Group Agenda and Minutes – Part 2. 4 folders.
- 174 Jun 1988 – Sep 1989 2.2.1 - Regional AIDS Group Agenda and Minutes – Part 3. 5 folders
- 175 Dec 1984 – Mar 1991 2.1.1 – Lothian AIDS Advisory Group – Agenda and Minutes. 3 folders.
- 176 Feb 1989 – Nov 1990 2.2.1 - Regional AIDS Group Agenda and Minutes – Part 4. 3 folders.
- 177 Jan 1991 – Nov 1992 2.2.1 - Regional AIDS Group Agenda and Minutes – Part 5. Name changes to HIV/AIDS Management Team. 4 folders.
- 178 Dec 1992 – Jan 1994 2.2.1 - Regional AIDS Group Agenda and Minutes – Part 6. 3 folders.

1 Registered Files, 1984-1996

- 179 Oct 1987 – Mar 1991 2.2.2 – Regional AIDS Group – Accommodation Sub Group. Includes research into topic of accommodation needs of people with HIV infection by Sally Wainwright of Pragma Housing Consultants. 5 folders.
- 180 Dec 1989 – Sep 1992 2.2.3 – Regional AIDS Group – Training Sub Group. Includes membership list and original document from a Sub Group planning day. 4 folders.
- 181 Jan 1987 – Feb 1988 2.3.0 – AIDS Resource Group – Part 1. Includes details of lecture series and seminars and formation of the Group. 3 folders.
- 182 Feb 1988 – May 1989 2.3.0 – AIDS Resource Group – Part 2.
- 183 Sep 1990 – Mar 1994 2.2.0 – HIV/AIDS Management Team – Part 5. 3 folders.
- 184 Jun 1987 – Jun 1988 2.3.0 – AIDS Resource Group. Concerns the health and safety lectures organised by the Group in a series of programmes; availability of the speakers; and questions asked by attendees at the lectures. 4 folders.
- 185 Feb 1986 – Aug 1986 2.4.1 – SCHIIDM [Scottish Committee on HIV Infection and Intravenous Drug Misuse] – Agenda and Minutes. 3 folders.
- 186 1986 2.4.2 – SCHIIDM [Scottish Committee on HIV Infection and Intravenous Drug Misuse] – Education Sub-Committee.
- 187 Apr 1986 – May 1988 2.4.3 – SCHIIDM [Scottish Committee on HIV Infection and Intravenous Drug Misuse] – Research Proposals.
- 188 Oct 1986 – Sep 1987 2.5.0 – Chief Scientist's Ad Hoc Working Party on Research Aspects of HIV Infection and AIDS (WGRA) – General and Minutes.
- 189 Oct 1986 – Nov 1986 2.5.1 – Chief Scientist's Ad Hoc Working Party on Research Aspects of HIV Infection and AIDS (WGRA) – Papers for First Meeting.
- 190 Dec 1986 2.5.2 – Chief Scientist's Ad Hoc Working Party on Research Aspects of HIV Infection and AIDS (WGRA) – Papers for Second Meeting. 3 folders.
- 191 Jan 1987 2.5.3 – Chief Scientist's Ad Hoc Working Party on Research Aspects of HIV Infection and AIDS (WGRA) – Papers for Third Meeting.

GD24**LOTHIAN REGIONAL AIDS TEAM****1 Registered Files, 1984-1996**

- 192 Apr 1987 2.5.4 – Chief Scientist’s Ad Hoc Working Party on Research Aspects of HIV Infection and AIDS (WGRA) – Papers for Fourth Meeting.
- 193 Sep 1987 2.5.5 – Chief Scientist’s Ad Hoc Working Party on Research Aspects of HIV Infection and AIDS (WGRA) – Papers for Fifth Meeting.
- 194 Apr 1987 – May 1991 2.6.0 – Lothian AIDS Forum – General. Includes original entries for the Directory of Organisations and background papers for funding applications. 5 folders.
- 195 May 1987 – Dec 1990 2.6.1 – Lothian AIDS Forum – Agenda and Minutes - Part 1. 4 folders.
- 196 Feb 1991 – Feb 1994 2.6.1 – LAF [Lothian AIDS Forum] – Agenda and Minutes – Part 2. 3 folders.
- 197 Sep 1987 – Oct 1988 2.6.2 – Lothian AIDS Forum – Training Sub Group – Part 1. 4 folders.
- 198 Aug 1988 – Mar 1990 2.6.2 – Lothian AIDS Forum – Training Sub Group – Part 2. 4 folders.
- 199 Nov 1986 – Apr 1987 2.7.0 - National Working Party on Health Service Implications on HIV Infection (Working Party AIDS in Scotland – Chairman Mr W Tayler). 3 folders.
- 200 May 1987 – Sep 1989 2.7.0 - National Working Party on Health Service Implications on HIV Infection – Part 2.
- 201 Jun 1990 2.6.2 – Lothian AIDS Forum – Training Sub-Group – Part 3.
- 202 Mar 1990 – May 1991 2.6.3 – Lothian AIDS Forum – Practitioners’ Sub-Group.
- 203 Apr 1990 – Jun 1990 7.6.0 – Action Group on Funding. Concerns implications of underfunding of HIV/AIDS services.
- 204 Feb 1988 – Sep 1989 2.6.1 – [Lothian AIDS Forum Training Sub-Group] – Additional Seminar Paperwork. Includes list of organisations contacted about training seminar for people working with young people; application forms for places; completed feedback questionnaires. 3 folders.

GD24**LOTHIAN REGIONAL AIDS TEAM****1 Registered Files, 1984-1996**

- 205 Jun 1987 – Mar 1990 8.0.3 – AIDS (Control) Act 1987 – Part 1. Includes correspondence on formal consultation from Scottish Home and Health Department; costs for new HIV/AIDS projects; Lothian Health Board report AIDS in Lothian – Facing the Facts 1990. 4 folders.
- 206 Mar 1984 – May 1992 8.1.0 – Non-Government Guidelines Policies etc. Includes list of guidelines/discussion papers contained in the file at the front. 3 folders.
- 207 Aug 1985 – Feb 1988 9.0.0 – AIDS and Drug Misuse – General – Part 1. Includes methadone prescription. 4 folders.
- 208 Mar 1988 – Oct 1989 9.0.0 – AIDS and Drug Misuse – General – Part 2. Includes National Evaluation of Drug Education in Scotland 1987-89; discussion document on drug services in Edinburgh. 4 folders.
- 209 Jan 1989 – Jun 1992 9.4.0 – Community Drug Problem Service. Includes proposals for the development of the service. 4 folders.
- 210 Feb 1989 – Sep 1993 12.0.7 – HIV/AIDS/Drugs – Surveillance Project – LHB [Lothian Health Board]/University. Concerns the setting up of the joint project, funded by Lothian Health Board and carried out by the Department of Community Medicine to monitor rates of infection and service provision. 4 folders.
- 211 Aug 1988 – May 1992 12.0.6 – City Hospital Information Systems. Concerns an information/clinic administration system for the HIV/AIDS at the Hospital; guidelines for the minimum data set. 4 folders.
- 212 Nov 1987 – Nov 1990 12.0.5 – Clinics – Information Systems. ‘Clinics’ was a software developed by ICS, considered for HIV/AIDS services. 2 folders.
- 213 Jan 1992 – Apr 1993 12.0.8 – ISD [Information and Statistics Division] Health Briefing. Concerns statistics for sexually transmitted diseases. Includes issues 91/01/STD, 91/02/STD, 91/03/STD, 91/04/STD, 92/10, 93/15, 93/16.
- 214 1987 – 1989 Original Graphs/Statistics. Includes organisational structure for the HIV/AIDS Team; HIV positive reports for Scotland by health board; UK AIDS cases; predicted AIDS cases by year and health board. May have been intended for inclusion in GD24/1/215.

GD24**LOTHIAN REGIONAL AIDS TEAM****1 Registered Files, 1984-1996**

- 215 Feb 1991 – Dec 1992 12.0.10 – Standard Statistics. Statistics compiled under the AIDS (Control) Act. Includes quarterly surveillance tables.
- 216 Feb 1987 – Jul 1989 13.0.0 – Research (AIDS Research). Includes Surveillance Project; proposed Immunology Unit; university research proposals; meetings of the Community Research Organisation; hyperthermia as a treatment; section 3 and 4 of a report on AIDS in Lothian; study on HIV Infection and Scottish General Practice. 7 folders.
- 217 Jul 1989 – Dec 1990 13.0.0 – Research – General – Part 2. Includes meeting papers of the Community Research Organisation; Medical Research Council (MRC) funded Sero-Prevalence Study. 4 folders.
- 218 Dec 1990 – Nov 1991 13.0.0 – Research – General – Part 3. Includes briefing note on HIV/Aids Finances and the SHHD Allocation; audit of health care provision for people with HIV in Lothian. 4 folders.
- 219 Nov 1991 – Sep 1992 13.0.0 – Research – General – Part 4. 3 folders.
- 220 May 1987 – Sep 1988 13.1.0 – Ante-Natal Screening Project – Part 1. Includes application to Medical Research Council. 3 folders.
- 221 Oct 1988 – Sep 1991 13.1.0 - Ante-Natal Screening Project – Part 2.
- 222 Apr 1990 – Jan 1991 13.8.0 – National Audit Office – VFM [Value for Money] Study – Part 1. 4 folders.
- 223 Jan 1989 – Feb 1994 23.1.0 – Lothian Regional Council – Social Work Department. Includes production of the HIV/AIDS Ready Guide. 2 folders.
- 224 Aug 1991 – Sep 1992 5.26.0 – The Church of Scotland. Concerns the Centenary Project, Simpson House Drugs Project and the Rankeillor Initiative.
- 225 Feb 1987 – May 1990 5.18.0 – Brook Advisory Service – Part 1.
- 226 May 1986 – Jun 1990 6.0.1 – Education, Information Requests etc – Staff and Statutory Organisations – Part 1. Includes questionnaire issued to staff relating to attitudes and knowledge about HIV/AIDS. 3 folders.

1 Registered Files, 1984-1996

- 227 Nov 1989 – Oct 1990 5.25.1 – LAYC [Lothian Association of Youth Clubs] – Fast Forward. Concerns the Fast Forward Positive Lifestyles Project which educates to prevent drug misuse among young people. Includes newsletter; Good Crack – report on the Fast Forward Project of Youth Clubs Scotland; copies of Smut, newsletter of Youth Clubs Scotland.
- 228 Oct 1989 – Mar 1991 5.21.0 – Act-Up (AIDS Coalition to Unleash Power – Non-Statutory Pressure Group). Concerns campaigning information and newsletters produced by Act-Up Edinburgh.
- 229 Nov 1989 – Jun 1990 5.22.0 – National Community Health Resource.
- 230 Jun 1987 – Aug 1990 6.9.0 – Post Graduate Medical Education – Part 1. Concerns the Scottish Council for Postgraduate Medical Education working group on a learning programme for AIDS. 4 folders.
- 231 Mar 1990 – Mar 1991 24.1.1 – Regional Resource – Small Grants – Part 1. Includes correspondence with the Monument Trust to fund the Health Board’s small grants programme; payments to sessional workers with the HIV/AIDS Back Up Service. 2 folders.
- 232 1991 Health Board Papers – Task Force – HB1-13. Responses to requests for information by the Task Force from Health Boards of Orkney, Argyll and Clyde, Western Isles, Tayside, Grampian, Fife, Ayrshire and Arran, Forth Valley, Greater Glasgow, Lothian, Highland, Borders and Lanarkshire. See also GD24/1/9 and GD24/1/48 for other Task Force responses. 4 folders.
- 233 Jan 1991 – Aug 1993 13.11.0 – Lothian HIV/AIDS and Drugs Research Consortium (CHADS – Centre for HIV/AIDS and Drugs Studies). Includes meeting papers for the Research Consortium Steering Group. The Consortium was renamed CHADS. 3 folders.
- 234 Jan 1991 – Nov 1991 13.8.0 – National Audit Office – VFM [Value for Money] Study – Part 2. includes draft report on HIV and AIDS Related Health Services by the Comptroller and Auditor General. 3 folders.
- 235 Oct 1985 – Sep 1990 14.0.1 – Finance – LHB [Lothian Health Board] Projects – Part 1. 4 folders.

1 Registered Files, 1984-1996

- | | | |
|-----|---------------------|---|
| 236 | Dec 1987 – Mar 1989 | 14.0.5 – Finance - AIDS Development Fund – Part 1. 4 folders. |
| 237 | Mar 1989 – Sep 1989 | 14.0.5 – AIDS Development Fund – Part 2. 4 folders. |
| 238 | Oct 1989 – Feb 1990 | 14.0.5 – Finance - AIDS Development Fund – Part 3. 4 folders. |
| 239 | Mar 1990 – Apr 1991 | 14.0.5 – Finance - AIDS Development Fund – Part 4. |
| 240 | May 1987 – Feb 1991 | 15.0.0 – Miscellaneous Correspondence. Includes AIDS – A Case Study of Edinburgh written by a pupil at James Gillespie’s High School. |
| 241 | Jan 1987 – Mar 1991 | 15.1.0 – Condoms. Concerns supply and distribution of condoms. Includes legality of contraceptive advice to young people. 5 folders. |
| 242 | Jul 1987 – May 1991 | 19.0.0 – AIDS and Prostitution – Part 1. Includes minutes of meeting on prostitution in Edinburgh; Scot-PEP (Scottish Prostitutes Education Project). 4 folders. |
| 243 | May 1991 – Mar 1994 | 19.0.0 – AIDS and Prostitution – Part 2. Includes development plan and articles of association for Scot-PEP; report by the HIV/AIDS Management Team on Services for Sex Industry Workers in Lothian. 4 folders. |
| 244 | 1992 | [19.0.0] - Sex Industry. Additional file of papers on Scot-PEP including development plan and evaluation; report on outreach to the sex industry by the Genito-Urinary Medicine Clinic. 2 folders. |
| 245 | May 1989 – Feb 1993 | 21.1.0 – Environmental Health Department. Includes condom vending; Institution of Environmental Health Officers information pack on HIV/AIDS. |
| 246 | Jun 1988 – Jul 1990 | 18.0.2 – Computer Programme for AIDS Education. |
| 247 | Dec 1988 – Sep 1990 | 24.1.0 – Regional Resource – Budget – Part 1. 4 folders. |
| 248 | Jun 1990 – Dec 1991 | 24.6.0 – Sessional Workers Project – General – Part 1. Concerns administrative details of HIV/AIDS education sessions with young people. 4 folders. |
| 249 | Nov 1990 – Nov 1991 | 24.6.10 – Sessional Workers Project – Catch Theatre – Part 1. concerns the Catch Theatre production of How to Die of Embarrassment with accompanying discussion groups with young people. 3 folders. |

GD24**LOTHIAN REGIONAL AIDS TEAM****1 Registered Files, 1984-1996**

- | | | |
|-----|---------------------|---|
| 250 | Oct 1990 – Jul 1991 | 25 - Research General. Includes questionnaires for clients of needle exchange scheme; questionnaire on drug use. 3 folders. |
| 251 | Jan 1990 – Dec 1992 | 25.10.0 – Monitoring and Evaluation – General. Includes report Evaluation of Needle Exchange/Harm Reduction Initiatives from Jul 1989 to January 1990; statistics for clinic attendance. |
| 252 | Oct 1987 | 25.11.1 – Research – Non-Attendees Survey. Concerns Leith Needle Exchange Project. |
| 253 | 1991 | Data Base. Raw data for the Lothian Drug Misuse Database. |
| 254 | 1992 – 1994 | 1.4.3 – Section A - Lothian Health Board HIV/AIDS Team – Current Paid Subscriptions. This file was stored separately from the others probably because it related to the library. 3 folders. |

2 Files of the Operations Manager, 1983-1994**1 HIV/AIDS and Drugs Finance – General Papers and Correspondence, 1991-1994**

- 1 1991 – 1992 Folder contains: memoranda to John Mathieson, Unit Finance Manager (Primary Care and Community Unit, Astley Ainslie Hospital) concerning payments to be made out of the HIV/AIDS and Drugs Service Fund to charities; papers and general correspondence concerning allocations and expenditure from the AIDS Service Fund, funding bids, payments to third party providers for HIV/AIDS, paper on the provision of those services, paper on the role of Lothian Health Board and other service providers, AIDS service developments cross Lothian Health Board's initiatives, discussion documents on operational priorities; and circulars from the Scottish Office on HIV/AIDS resource allocations. 5 folders.
- 2 1992 – 1993 Folder contains: memoranda to John Mathieson, Unit Finance Manager (Primary Care and Community Unit, Astley Ainslie Hospital) concerning payments to be made out of the HIV/AIDS and Drugs Service Fund to charities and projects; papers and general correspondence concerning projected expenditure, service developments and achievements, funding bids by charities and projects, notes of meetings of HIV/AIDS Management Team; finance circulars from the Scottish Office; task force submissions concerning applications by the Health Board to the ministerial task force for AIDS funding with outlines of each project and those that were not submitted; copies of unit claims concerning expenditure by different units of the Health Board on AIDS services; minutes of funding meetings; financial statements from David King, Priority Services Unit; correspondence with Monument Trust concerning funding by them of educational initiatives in Lothian; development bids pending – superseded lists. 6 folders.
- 3 1993 – 1994 Folder contains: papers tabled at meetings of HADSAC [HIV/AIDS and Drug Services Advisory Committee]; papers and general correspondence concerning funding for services, submissions to the Monument Trust; Scottish Office finance circulars; examples of service specifications; development bids pending – superseded lists; Scottish Office Home and Health Department correspondence concerning service agreements for HIV/AIDS services; financial statements from David King, Priority Services Unit; resource allocation approvals master lists. 5 folders.

2 Files of the Operations Manager, 1983-1994

2 HIV/AIDS and Drugs Finance – Lothian Health Board Services, 1991-1994

Each folder contained a contents list at the start. The headings from these have been listed, and expanded where necessary, in each section.

- 1 1991 – 1992 File No 1. Contains: HIV/AIDS and Drugs Team – allocations made from the HIV/AIDS and Drugs Services Fund; health promotion and condoms – funding; Harm Reduction – note on funding allocations; Primary Care facilitation - note on funding allocations; research consortium including Ward 14A, City Hospital - note on funding allocations; CDPS (Community Drugs Problem Service) – details of budget and development proposals; CAST (Community AIDS Support Team) – budget details; Clinical Psychology – budget details and proposed restructuring of the service; GUM (Genito-Urinary medicine) – funding for outreach clinic and computer equipment; haematology – approvals for additional equipment; City Hospital – patients’ travelling expenses, applications for additional AIDS funds; HIV immunology – funding request; Muirhouse Medical Practice/Edinburgh Drug Addiction Study – funding application; ophthalmology – use of technician sessions. Index at front of file for File No 1 and File No 2. This file has items 1-15. 6 folders.
- 2 1991 – 1992 File No 2. Contains: district nursing – Edinburgh and Midlothian – funding to collect information on HIV/AIDS, training and additional nurses; dietetics – funding of sessions from AIDS Services Fund; anaesthetics/cardio-thoracic surgery – purchase of equipment; neuropathology – funding for additional equipment for high-risk autopsies; haemodialysis – purchase of a machine for people with HIV; occupation therapy – funding for secretarial support; radiology (Professor Best) – funding for senior radiographer for research proposal on magnetic resonance imaging for AIDS in children; oral medicine/dentistry – funding request for senior dental assistant; psychiatry – funding for half time consultant psychiatrist; toxicology; laboratories- funding for additional equipment; West Lothian Unit – funding for HIV/AIDS specialist nurses at Bangour; physiotherapy; communicable disease section – funding for computers; additional training for nurses. Index at front of File No 1. This file has items 16-31. 4 folders.

2 Files of the Operations Manager, 1983-1994**2 HIV/AIDS and Drugs Finance – Lothian Health Board Services, 1991-1994**

- 3 1992 – 1993 File No 1. Contains: HIV/AIDS and Drugs Team – allocations made from the HIV/AIDS and Drugs Services fund; health promotion – budget; Harm Reduction Team – budget, funding for SCOT-PEP (Scottish Prostitutes Education Project) and condoms; Primary Care facilitation – funding for pilot project on support funding; research consortium including Ward 14A, City Hospital - funding research into recreational drug use and CHADS (Centre for HIV/AIDS and Drug Studies); CDPS (Community Drugs Problem Service) – progress reports, development proposal including additional nursing staff; CAST (Community AIDS Support Team) – funding for nurses; Clinical Psychology – budget details and funding for computers; GUM (Genito-Urinary medicine) – staffing of outreach clinic, training and computer equipment; City Hospital – establishment of crèche, HIV counselling clinic task force proposal, development proposals for AIDS unit; Neurology – additional sessions from clinical neuroscience consultant. Index at front of file for File No 1 and File No 2. This file has items 1-13. 5 folders.
- 4 1992 – 1993 File No 2. Contains: Muirhouse Medical Practice/ Edinburgh Drug Addiction Study – seminar on partner notification, staff resources; district nursing – Edinburgh and Midlothian – visits by community midwives to patients at high risk from HIV; dietetics – funding for Community and Paediatric Dietitian; neuropathology – funding for extra consultant; drugs costs – includes the drug bill for HIV/AIDS; toxicology – drugs of abuse screening service; laboratories – funding for staff and equipment; East and Midlothian Unit – staffing and drug costs; further funding requests including for specialised urological surgery equipment. Index at front of File No 1. This file has items 14-31. 4 folders.

2 Files of the Operations Manager, 1983-1994

2 HIV/AIDS and Drugs Finance – Lothian Health Board Services, 1991-1994

- 5 1993 – 1994 This file almost entirely concerned budget cuts to the services listed with identical letters going to each. Contains: HIV/AIDS and Drugs Team and The Spittal Street Centre; health promotion – notes on Take Care meeting, budget projections; Harm Reduction Team; Primary Care facilitation; research consortium including Ward 14A, City Hospital; CDPS (Community Drugs Problem Service) – minutes of meetings to discuss budget cuts; CAST (Community AIDS Support Team); Clinical Psychology; GUM (Genito-Urinary medicine); haematology; City Hospital – cuts to paediatric HIV service and enhanced testing; HIV immunology; Neurology; Muirhouse Medical Practice/Edinburgh Drug Addiction Study – funding applications; ophthalmology; community nursing – Edinburgh and Midlothian – claims for HIV/AIDS allocations; Neuropathology; drugs costs; Toxicology; East and Midlothian Unit; Primary Services Unit Finance Department. 3 folders.

3 HIV/AIDS and Drugs Finance – Non-Statutory Services, 1991-1994

The files contain information for each service which varies but can include annual reports, evaluation and progress reports, budget information, funding proposals, job descriptions for proposed staff, how the project links to the Ministerial Task Force funding for AIDS.

- 1 1991 – 1992 File No 1. Contains: SHADA [Support Help and Advice on Drug Addiction]; Leith Community Drugs Project; WEST [West Edinburgh Support Team]; West Lothian Drugs and Alcohol Project; Castle Project; Simpson House – Church of Scotland project; Muirhouse and Pilton Drug Project; Leith Drug Prevention Group; Brenda House – Aberlour Child Care Trust; Waverley Care Trust/Milestone House; SDF [Scottish Drugs Forum] (also Drugs Crisis Centre); SAM [Scottish AIDS monitor]; Body Positive; Scotpep [Scottish Prostitutes Education Project]. Index at front of file for File No 1 and File No 2. This file has items 1-14. 5 folders.

2 Files of the Operations Manager, 1983-1994**3 HIV/AIDS and Drugs Finance – Non-Statutory Services, 1991-1994**

- 2 1991 – 1992 File No 2. Contains: Centenary Project – Church of Scotland; SAFE [Support on Addiction for Families in Edinburgh]; SOLAS – centre for support and information for people living with HIV; SARA [Scottish AIDS Research Appeal]; Positive Help; Women and HIV/AIDS Network; WEA [Workers' Educational Association]; ACET [AIDS Care Education and Training]; Rankeillor Initiative – Church of Scotland; Craigmillar Detached Youth Work Project; Craigmillar Health Project – mental health project; PARC [Paediatric AIDS Resource Centre]; Brook Advisory Centre; Barnardos; small grants funding to AIDS Positive Underground Theatre Company, Stonewall Youth Project etc. Index at front of File No 1. This file has items 15-31. 4 folders.
- 3 1992 – 1993 File No 1. Contains: NEDAC [North Edinburgh Drug Advice Centre]; Leith Community Drugs Project; WEST [West Edinburgh Support Team]; West Lothian Drugs and Alcohol Project; Castle Project; Muirhouse and Pilton Drug Project; The Names Project – exhibiting the quilt with names of those who have died of AIDS ; Brenda House – Aberlour Child Care Trust; SDF [Scottish Drugs Forum] (also Drugs Crisis Centre); SAM [Scottish AIDS Monitor]; Body Positive; Scotpep [Scottish Prostitutes Education Project] – includes extensive project plans and financial statements. Index at front of file for File No 1 and File No 2. This file has items 1-14. 7 folders.
- 4 1992 – 1993 File No 2. Contains: Centenary Project – Church of Scotland; SAFE [Support on Addiction for Families in Edinburgh]; SOLAS – centre for support and information for people living with HIV; Positive Help; WEA [Workers' Educational Association]; ACET [AIDS Care Education and Training]; Drug Prevention Group; Craigmillar Detached Youth Work Project; Craigmillar Health Project – mental health project; PARC [Paediatric AIDS Resource Centre]; Brook Advisory Centre; Fast Forward – drugs information for young people; Salvation Army; small grants funding to Edinburgh Film Workshop Trust, the Talkabout Project, Edinburgh and Lothian Drug Action Group – management consultancy etc. Index at front of File No 1. This file has items 15-31. 6 folders.

2 **Files of the Operations Manager, 1983-1994**3 HIV/AIDS and Drugs Finance – Non-Statutory Services, 1991-1994

- 5 1993 – 1994 This file almost entirely concerned budget cuts to the services listed with similar letters going to each: NEDAC [North Edinburgh Drug Advice Centre]; NEEDS [North East Edinburgh Drugs Service]; WEST [West Edinburgh Support Team]; West Lothian Drug and Alcohol Project; the Castle Project; Simpson House – Church of Scotland; Brenda House – Aberlour Child Care Trust; SDF [Scottish Drugs Forum] (also Drugs Crisis Centre); SAM [Scottish AIDS Monitor]; Body Positive; Scotpep [Scottish Prostitutes Education Project]; Centenary Project – Church of Scotland; SAFE [Support on Addiction for Families in Edinburgh]; SOLAS – centre for support and information for people living with HIV; Positive Help; WEA [Workers' Educational Association]; small grant applications. 5 folders.

4 HIV/AIDS and Drugs Finance – Development Bids Pending, 1993

- 1 1992 – 1993 Includes list of Lothian Health Board funding bids pending for: Paediatric HIV Service; Joint Planning and Liaison; Services for Sex Industry Workers; Problem Drug Use Services for East and Midlothian; City Hospital/Muirhouse Medical Group; CDPS (Community Drugs Problem Service); and (Genito-Urinary Medicine). 2 folders.

5 Scottish Home and Health Department Circulars, 1983-1994

These files were compiled by the Operations Manager and include distribution lists.

- 1 1987 – 1993 SHHD Circulars Book 1. Includes PCS (Pay and Conditions of Service), SEC (Scottish Office Environmental Circulars) and GEN (General). 2 folders.
- 2 1983 – 1994 SHHD Circulars Book 2. Includes CAMO (Chief Administrative Medical Officer) Circulars. 2 folders.
- 3 1986 – 1994 SHHD Circulars Book 3. Includes MEL (NHS Management Executive) and DGM (NHS General Managers). 2 folders.

GD24

LOTHIAN REGIONAL AIDS TEAM

2 Files of the Operations Manager, 1983-1994

6 Card Index to Organisations, 1990s

1 1990s

Alphabetical card index to AIDS organisations, media contacts, health professionals in other Boards, administrative contacts. Presumably maintained by Spittal Street Centre administrative staff.

3 Files of Original Documents, 1986-1994

This series is split into two sets of files. It is not known whether it was intended that these files be kept together but the majority of papers in GD24/3/2 are also by Dr Bath. The two sets of files were presumably compiled for the same reason – to have a ‘master set’ of important strategic documents relating to AIDS policy and services. There is some overlap between the two sets.

1 Files of Community Medicine Specialist, 1986-1994

These files contain documents written by George Bath whose job title was Community Medicine Specialist from 1986 and Consultant in Public Health Medicine and AIDS Coordinator from 1991. He worked for Lothian Health Board and many of the documents were written for Board meetings. A full list of the documents is at the front of the first file and a list up to June 1994 is at the front of the second.

- | | | |
|---|-------------|--|
| 1 | 1986 – 1991 | <p>Dr G E Bath – Planning Documents. The folder was divided into Lothian Health Board Strategic Plan; RAG [Regional AIDS Group]; SHHD [Scottish Home and Health Department] Task Force; NAO [National Audit Office]– Value for Money Report; CGAM [Co-ordinating Group on AIDS Management]; Clinical; and Lothian Health Board Finance. Includes papers:</p> <ul style="list-style-type: none"> - HIV/AIDS Prevention Initiatives in Lothian, 1991 - The Scale and Nature of Lothian’s HIV/AIDS Epidemic, 1991 - AIDS Case Projections, 1989 - Revised Arrangements for Management of the HIV/AIDS Epidemic, 1991 - HIV/AIDS in Lothian – a Joint Response to the Task Force by Lothian Health Board’s AIDS Coordinator, the Director of Social Work and the Director of Education of Lothian Regional Council, 1991 - Additional Beds for AIDS, 1989. <p>6 folders.</p> |
| 2 | 1992 – 1994 | <p>Dr G E Bath – Documents. Includes papers:</p> <ul style="list-style-type: none"> - The 1992/93 Drugs Bill for AIDS - HIV/AIDS in Scotland – the Epidemic in Perspective - HIV-infected Health Care Workers and the Risk to Patients – Measures Required in Lothian, 1993 - GP[General Practice] survey of HIV infected# patients, 1988 - Revised Planning and Co-ordination Arrangements for HIV/AIDS in Lothian – urgent review due to local government reorganisation and cessation of ring-fencing for AIDS finance, 1994. <p>4 folders.</p> |

GD24**LOTHIAN REGIONAL AIDS TEAM****3 Files of Original Documents, 1986-1994****2 HIV/AIDS Team – Originals – General, 1987-1992**

The items in this series were originally in three box files all with the same titling. There were indexes in Box 3, the wording on which indicates that it was office policy to file and update 'original' documents. It was decided to list all papers except obvious duplicates and some administrative documents.

Some are duplicates of items in GD24/3/1.

1 1987 – 1989

LHB – HIV/AIDS Team Original Papers – Box 1.

Contains (titles have been abbreviated):

- The Injection Equipment Exchange Scheme in Lothian, 1988
- Waverley Care Trust – Situation Paper, 1989
- Guidelines for Care and accommodation of patients at High Risk of infection with HIV, 1988
- Hospice Accommodation, 1989
- Accommodation for People with AIDS, 1987
- Residential Needs of people with AIDS, 1989
- Proposals for Study of HIV Infection in Prisons
- A Co-ordinated Care Register for HIV/AIDS in Lothian, 1989
- The Role of a Crisis Centre for Drug Abusers
- Milestone House Proposals
- HIV/AIDS Surveillance Proposals
- Counselling as Part of A N Screening
- Condoms in AIDS Prevention, 1987
- Requirements and Finance
- AIDS Unit in Edinburgh, 1988
- Enhanced Availability of Injection Equipment, 1988
- AIDS Unit Medical Staffing, 1988.

3 Files of Original Documents, 1986-1994

2 HIV/AIDS Team – Originals – General, 1987-1991

2 1989 – 1990

LHB – HIV/AIDS Team Original Papers – Box 2.

Contains (titles have been abbreviated):

- Staffing and Budgetary Implications for an Integrated HIV/AIDS and Drugs Team Structure, 1990
- Arrangements for Managing AIDS and Drug Related Matters, 1989
- HIV/AIDS Health Education, 1990
- Talkabout Project
- Waverly Care Trust, 1989
- Saughton Prison – Estimated and Actual Prevalence of HIV Infection
- Health Council – AIDS/HIV
- Scottish Home and Health Department Allocations for HIV/AIDS
- What to do if a child is accidentally injured with a dirty needle, 1989
- GP Survey Results, 1988
- AIDS and Teenagers, 1989
- The Issue of Injecting Equipment and Condoms to Drug Abusers, 1989
- 37 Lauriston Place
- Assisted Ventilation in AIDS Cases, 1990
- Development of Clinical Policy on Care of Patients with HIV, 1989
- HIV/AIDS Surveillance, 1990
- Alphabetical List of Lothian General Practitioners, 1990
- Unite in Diversity – Towards a Combined AIDS and Drugs Team, 1990
- AIDS Case Registration, 1989
- Co-ordinating Group for AIDS Management, 1990
- The Ophthalmic Service Requirements of People with HIV/AIDS, 1990
- AIDS Case Projections to 1994
- Planning and Resource Issues
- Proposals for Senior Lecturer in Substance Abuse, 1989
- Information Handling and Computers for the Department of Public Health Medicine, 1989-90
- Guidelines of the Regional AIDS Group on Making Recommendations to Trusts
- Comments on the Project Researching HIV/AIDS Education in Lothian Secondary Schools, 1990
- Criteria to Underpin Services Provision, 1990
- Speech by George Bath, 1990
- Additional Beds for AIDS, 1989
- Guidelines for Staff Working on Injection Equipment Exchange, 1990. 4 folders.

3 Files of Original Documents, 1986-1994

2 HIV/AIDS Team – Originals – General, 1987-1992

3 1988 – 1992

LHB – HIV/AIDS Team Original Papers – Box 3.
Contains:

- AIDS Team file index, 1990
- Directory of AIDS Organisations
- Funding for AIDS/Drug Services in 1990-91
- HIV/AIDS Funding within Lothian Compared to Scotland, England and Wales
- Co-ordinating Group for AIDS Management (CGAM) membership and distribution list, 1991
- HIV/AIDS Team staff list
- HIV/AIDS in Lothian – the Current Position, 1990
- A Balanced Diet, 1990
- The Spittal Street Centre Design Team Brief, 1991
- RAG [Regional AIDS Group] Proposals for HIV/AIDS Planning in Lothian, 1991
- HIV/AIDS – Costs to Lothian Health Board, 1990
- HIV/AIDS and Drugs Operational Priorities, 91-94
- HIV/AIDS and Drug Misuse Services Funding Requirements, 1991
- AIDS Service Fund Proposals for Expenditure, 1991
- Policy Guidelines for Violence within Services, 1991
- HIV/AIDS Costings, 1991
- HIV/AIDS Strategy, 1991
- Hospital Care for those with HIV/AIDS, 1991
- Materno-Foetal Transmission, 1991
- Regional AIDS Group team membership, 1991
- Education of Young People, 1991
- Confidence, Assertion and Negotiating Safer Sex Working Group minutes of meeting, 1991
- Condom Meeting, 1991
- Health Education job descriptions, 1991
- Guide to Workshops on Sexuality, 1991
- Minutes of Scot-Pep meeting, 1991
- Minutes of Health Promotion – Primary Care meeting, 1991
- Public Education, 1991
- HIV/AIDS in Lothian – the Role of Lothian Health Board and Other Service Providers, 1991
- Hospital and Community Services for People Infected with HIV, 1991
- Harm Reduction Planning, 1991
- Ward 14A City Hospital Development, 1991
- Progress Report on Non-Statutory Drug Projects Funded by Lothian health Board 1990-1991
- Detached Work – a method of reaching more drug users, 1991
- AIDS Concerns Us All – text for a time capsule, 1990. 6 folders.

4 Files of AIDS Co-ordinator, Lothian Regional Council, 1986-1995

These files belonged to David Taylor, AIDS Co-ordinator for Lothian Regional Council. He took them to the Spittal Street Centre in 1995 which resulted in them being transferred with the rest of this collection. The files of minutes of the Regional AIDS Group 1987-89 were with the files of the Operations Manager and the rest of the files were listed in the same sequence as the registered files from the filing cabinets at GD24/1. Other papers of David Taylor's are at GD35.

1 Minutes and Agendas of Regional AIDS Group, 1987-1991

The Regional AIDS Group was called the AIDS Support Group until May 1988 and was co-ordinated by Lothian Regional Council. The Group contained members from the Regional Council, Lothian Health Board, Edinburgh District Council and Edinburgh Drug Action Group. The items were originally in lever arch files.

1 1987 – 1989 5 folders.

2 1990 – 1991 5 folders.

2 Minutes and Agenda Papers of Lothian HIV/AIDS Forum, 1987-1994

The Lothian AIDS Forum consisted of representatives from statutory and non-statutory organisations and met quarterly. The items were originally in lever arch files.

1 May 1987 – Dec 1989 4 folders.

2 Feb 1990 – Sep 1994 6 folders.

3 Minutes and Agenda Papers of HIV/AIDS Management Team, 1986-1995

The HIV/AIDS Management Team met every two months and consisted of representatives from statutory and non-statutory organisations.

1 1991 – 1993 HIV/AIDS Management Team. Lever arch file of papers divided into letters, reports, action notes, minutes, task groups and committee structure. 8 folders.

2 1986 – 1995 Bundles of HIV/AIDS Management Team meeting papers. Also includes Lothian HIV/AIDS Forum/ HIV/AIDS Management Team joint meeting papers. It is not known why this bundle were kept separately but it may be to do with the changes to the HIV/AIDS Management Team management structure. 2 folders.

4 Files of AIDS Co-ordinator, Lothian Regional Council,

4 Applications to the Monument Trust, 1987-1993

The Monument Trust is one of the charities of the Sainsbury Family Charitable Trusts. One of the areas in which it specialises is offering grants to health and community care. Not all the applications made were necessarily successful.

- | | | |
|---|-------------|---|
| 1 | 1987 – 1991 | Monument 87-Dec 91. Consists of correspondence with the Trust; applications to the Trust by Lothian Health Board with background papers; and applications by non-statutory organisations to the Trust supported by the Health Board. 5 folders. |
| 2 | 1990 | Monument Trust Grant Applications. Divided into applications for: AIDS and Mainstream House; Brenda House; Brook Advisory Centre; CDPS [Community Drug Problem Service]; Family Care; Frontliners; Leith Community Drugs Project; Positive Help; SAFE [Scottish AIDS Funding Enterprise]; Simpson House; SOLAS; Waverley Trust; Workers Educational Association; WEST [West Edinburgh Support Team]. 2 folders. |
| 3 | 1991 | Monument Applications April 1991. Includes general correspondence on funding and applications for: ACET [AIDS Care Education and Training]; Artlink; AIDS Positive Underground Theatre Company; Simpson House; Community Education; Family Care; Frontliners. |
| 4 | 1991 | Monument Applications April 1991. Includes applications for: Leith Community Drugs Project; HIV/AIDS Team diet information sheets; the Names Project; HM Prison Saughton; Waverley Care; West Lothian Drug and Alcohol Project; Workers Educational Association. |
| 5 | 1992 | Monument Applications June 1992. Includes general correspondence, prioritisation of applications and applications for: Body Positive; SOLAS; Positive Help; Names Project; Workers Educational Association; Castle Project (Greater Liberton Drug Project); Church of Scotland; Aberlour Child Care Trust. 4 folders. |
| 6 | 1993 | Monument June 1993. Includes general correspondence, submission to the trustees' meeting and successful and unsuccessful applications. 3 folders. |

GD24

LOTHIAN REGIONAL AIDS TEAM

4 Files of AIDS Co-ordinator, Lothian Regional Council,

4 Applications to the Monument Trust, 1987-1993

7 1990 – 1993

[Monument Trust correspondence, applications and working papers]. Includes complete lists of grants awarded and payments made. May be some duplication with files above. 8 folders.

5 Archives Folders, c1989

There were originally three box files labelled Lothian Health Archives and two box files labelled Take Care Archives. The Lothian Health boxes contained annual reports etc which were duplicates of items already in the library collection and so were disposed of. The Take Care Archives contained a large number of duplicates and so could be reduced to one box.

1 c1989

Take Care Archives. The Take Care campaign was launched by Lothian Health Board in February 1989. Items with the Take Care logo: carrier bags; stickers; badges; balloons; leaflet 'What Taking Care Means For You'; postcards with information on what to do if your child is accidentally pricked or injured with a dirty needle; postcards with AIDS information on the reverse and images on the front of a couple kissing, a motorbike, Deacon Blue, Hearts football team, Hibernian football team, James, ABBA drag act; beer mats; Hearts and Hibernian fixture cards; condoms; business cards for the HIV/AIDS and Drugs Team; leaflet 'You can't get HIV from' in two sizes; postcard 'You can't get HIV from'; postcard with diagrams of how to put on a condom; booklet 'Take Care with Sex'; fact pack with various leaflets and The Scene magazine; pack of leaflets and magazines.

6 Meridian Information Sheets, 1989-1995

The information sheets were produced initially by the Health Education Facilitator then by the HIV/AIDS Team at Lothian Health Board. They contained information about training, resources, voluntary organisations and conferences. From November 1991 the information sheet was printed, clearly divided into training and resources and included a loose A4 sheet on a different topic in each issue.

1 Information Sheets, 1989-1994

1	Wanting	
2	Oct 1989	Issue 2.
3-4	Wanting.	
5	Jan 1990	Issue 5
6	Feb 1990	Issue 6.
7	Mar 1990	Issue 7.
8	Apr 1990	Issue 8.
9	May 1990	Issue 9.
10	Jun 1990	Issue 10.
11	Jul 1990	Issue 11.
12	Aug 1990	Issue 12.
13	Sep 1990	Issue 13.
14	Oct 1990	Issue 14.
15	Nov 1990	Issue 15.
16	Dec 1990	Issue 16.
17	Jan 1991	Issue 17.
18	Feb 1991	Issue 18.
19	Mar 1991	Issue 19.
20	May 1991	Issue 20.
21	Jun 1991	Issue 21.
22	Jul 1991	Issue 22.

6 Meridian Information Sheets, 1989-19951 Information Sheets, 1989-1994

23	Aug 1991	Issue 23.
24	Sep 1991	Issue 24.
25	Oct 1991	Issue 25.
26	Nov 1991	Issue 26.
27	Dec 1991	Issue 27
28	Jan 1992	Issue 28.
29	Feb 1992	Issue 29.
30	Mar 1992	Issue 30.
31	Apr 1992	Issue 31.
32	May 1992	Wanting.
33	Jun 1992	Issue 33.
34	Jul 1992	Issue 34.
35	Aug 1992	Issue 35.
36	Sep 1992	Issue 36.
37	Oct 1992	Issue 37.
38	Nov 1992	Issue 38.
39	Dec 1992	Issue 39.
40	Jan 1993	Issue 40.
41	Feb 1993	Issue 41.
42	Mar 1993	Issue 42.
43	Apr 1993	Issue 43.
44	May 1993	Issue 44.
45	Jun 1993	Issue 45.
46	Jul 1993	Issue 46.

6 Meridian Information Sheets, 1989-19951 Information Sheets, 1989-1994

47 Aug 1993 Issue 47.

48 Sep 1993 Issue 48.

2 Original Artwork, 1993-1995

From 1994 the newsletter was produced using Aldus Pagemaker software, presumably in-house. These were the masters for each issue, originally kept in a lever arch file with each item kept in a separate plastic wallet.

1 Sep 1994 Issue 60. Includes a project profile for Family Planning and Well Woman Service..

2 Oct 1994 Issue 61. Includes a project profile for Workers' Educational Association HIV/AIDS Project..

3 Nov 1994 Issue 62. Includes a project profile for Scottish HIV Action (SHIVA).

4 Dec 1994 Issue 63. Includes a project profile for the Harm Reduction Team.

5 Jan 1995 Issue 64. Graphics and text on separate pages.

6 Feb 1995 Issue 65. Graphics and text on separate pages.

7 Mar 1995 Issue 66. Graphics and text on separate pages.

8 Apr 1995 Issue 67. Includes sheet on drugs that depress the nervous system. Graphics and text on separate pages.

9 May 1995 Issue 68. Graphics and text on separate pages.

10 c1994 Meridian application form. Two versions.

11 c1994 List of books ordered from West and Wilde (Edinburgh gay bookshop).

12 31 Dec 1993 List of new acquisitions to the Spittal Street Centre Library.

13 1993 Aldus pagemaker calibration and character set sheets.

14 c1993 Graphics used in the information sheets

15 c1993 Meridian Budget form.

6 Meridian Information Sheets, 1989-19952 Original Artwork, 1993-1995

- | | | |
|----|-------|--|
| 16 | c1993 | Yellow Page – HIV, Drugs and Sexual Health Services. Brief profiles of various voluntary organisations probably for inclusion in an information sheet. |
| 17 | c1993 | Outlines of five talks given by health professionals and academics for an unnamed conference. |
| 18 | c1993 | Christmas card designed by Community AIDS Support Team. |

7 Spittal Street Centre Library, 1976-1997

Almost all the items have a sticker with the original Spittal Street Centre Library index number on it. It should be noted that the index numbers were not always applied consistently ie items with the same number can be unrelated. In most cases, the Spittal Street Centre stickers had been put on top of stickers for the HIV/AIDS Team – Lothian Health Board so the library was probably transferred from them.

The majority of the items were originally kept in magazine boxes with the index number and the category title on each. The category titles were:

1.1.1 HIV/AIDS – Lothian Health/NHS Trusts – Reports**1.1.2-1.3.2 HIV/AIDS – Lothian Health/NHS Trusts/Health Authorities/Government – Guidelines****1.1.5-1.3.5 HIV/AIDS Training Packs****1.3.1 HIV/AIDS – Government Bodies – Reports****1.4.1 HIV/AIDS – HIV/AIDS Agencies – Reports****1.6.1 HIV/AIDS – Miscellaneous – Reports****2.1.1 Drugs – Lothian Health/NHS Trusts - Reports****2.2.1 Drugs – Health Authorities – Reports****2.3.2-2.6.2 Drugs – Government/AIDS Agencies/Drug Agencies/Miscellaneous – Guidelines****2.4.1 Drugs – HIV/AIDS Agencies - Reports****2.5.1 Drugs – Drug Agencies – Reports****2.6.1 Drugs – Miscellaneous – Reports****3.1.2-3.3.2 Infectious Diseases – Lothian Health/NHS Trusts/Health Authorities/Government - Guidelines****4.1.1 Miscellaneous – Lothian Health/NHS Trusts - Reports****4.3.2-4.6.2 Miscellaneous – Government - AIDS Agencies – Drugs Agencies – Miscellaneous - Guidelines****4.6.1 Miscellaneous – Miscellaneous – Reports**

The index numbers have been used as the series titles below without the category titles as some index numbers were not assigned one.

Specific authors have only been given where the item is a book. In most cases the commissioning organisation has been given instead as a better indicator of provenance.

1 1.1.1

1 1993

Lothian Health – HIV/AIDS in Lothian – Changing Times and Shifting Targets – Report for year ending 31st March 1993 – A report in response to the AIDS (Control) Act 1987.

7 Spittal Street Centre Library, 1976-1997

1 1.1.1

- | | | |
|----|-------|---|
| 2 | 1991 | Lothian Health Board – HIV/AIDS in Lothian – Planning for the Future 1991 - Report for year ending 31 st March 1991 – A report in response to the AIDS (Control) Act 1987. |
| 3 | 1992 | Lothian Health Board – HIV/AIDS in Lothian – Building Together – Report for year ending 31 st March 1992 – A report in response to the AIDS (Control) Act 1987. |
| 4 | 1994 | Lothian Health – Strategies for Survival - HIV/AIDS in Lothian 1993/94 – Report for year ending 31 st March 1994 – A report in response to the AIDS (Control) Act 1987. |
| 5 | 1990 | Lothian Health Board – AIDS in Lothian – Facing the Facts 1990 – Report for year ending 31 st March 1990 – A report in response to the AIDS (Control) Act 1987. |
| 6 | 1989 | Lothian Health Board – AIDS in Lothian – Time to Take Care 1989 – Report for year ending 31 st March 1989 – A report in response to the AIDS (Control) Act 1987. |
| 7 | 1988 | Lothian Health Board – AIDS in Lothian – Everyone’s Concern 1988 – Report for year ending 31 st March 1988 – A report in response to the AIDS (Control) Act 1987. |
| 8 | 1996 | Lothian Health – HIV/AIDS in Lothian 1995/96 – Shaping the Future - Report for year ending 31 st March 1996 – A report in response to the AIDS (Control) Act 1987 |
| 9 | c1991 | Liaison Between Services for People with AIDS in Lothian – An Audit. Produced by Lothian Health Board HIV/AIDS Team. |
| 10 | 1994 | HIV Infection and Drug Misuse in Lothian General Practice – report on epidemiological questionnaire 1993. Produced by Lothian Health. |
| 11 | 1990s | Teenage Sexual Behaviour and the Impact of AIDS. |
| 12 | 1989 | The Effect of AIDS on Teenage Sexuality. |

7 Spittal Street Centre Library, 1976-1997

1 1.1.1

- | | | |
|----|-------|--|
| 13 | 1994 | Primary Care Facilitator Team – HIV/AIDS and Drugs – Report on the first four years – a summary. Produced by Lothian Health. |
| 14 | 1993 | Evaluation Results of the Meridian Service. Meridian was an information service for AIDS/HIV agencies. |
| 15 | 1993 | Take Care Media Campaign on HIV/AIDS – Evaluation Report Part 1 – Quantitative Street Survey. Produced by Lothian Health Education Department. |
| 16 | 1993 | Take Care Media Campaign on HIV/AIDS – Evaluation Report Part 2 – Qualitative work with focus groups. Produced by Lothian Health Education Department. |
| 17 | 1993 | Report from the Confidence, Assertion and Negotiating Safer Sex [CANSS] seminar. |
| 18 | 1994 | The Primary Care Facilitator Team (HIV/AIDS and Drugs) – report on the first four years. Produced by Lothian Health. |
| 19 | 1991 | Lothian Health Board – Hospital Services for HIV Positive Individuals 1988/1991 |
| 20 | c1989 | Injection Drug Use Related HIV – A Travel Fellowship. Research into medical provision in Amsterdam and USA. |
| 21 | c1992 | Report on Bar Jar Evaluation – Compiled by Harm Reduction Team. Concerns the distribution of free condoms in gay bars in Glasgow and Edinburgh. |
| 22 | c1988 | Responding to the AIDS Challenge – HIV Infection and AIDS in Lothian. |
| 23 | 1992 | An HIV/AIDS Strategy for Lothian. Full and summary reports. Produced by Lothian Health Board and Lothian Regional Council. |
| 24 | 1990 | HIV/AIDS – A Strategic Plan for Lothian – Proposed Methodology. Produced by Lothian Health Board's HIV/AIDS Team. |
| 25 | 1990 | Lothian Health Board – Report on the Development of a Regional Resource for HIV/AIDS with Funding from the Monument Trust. |

GD24**LOTHIAN REGIONAL AIDS TEAM****7 Spittal Street Centre Library, 1976-1997**1 1.1.1

26 1993 CANSS [Confidence Assertion and Negotiating for Safer Sex] Survey. Contains a project profile; categories of young people surveyed; and raw data of survey results.

2 1.1.2

1 c1990 Ward Check Sheet for AIDS Virus Precautions.

2 1986 Lothian Health Board – To All Health Board Staff – Information on AIDS.

3 1985 Lothian Health Board interim guidelines for the care and accommodation of patients with AIDS.

4 1985 Lothian Health Board AIDS and AIDS Risk Patients – Interim Notes for Community Nursing Staff.

5 c1985 Bangour Village Hospital – Guidelines for Nursing Staff in the Care of HIV Positive/AIDS Patients.

6 c1985 Lothian Health Board – Ward Check Sheet for AIDS Virus Precautions – To Be Added to the Ward Policy Document File.

3 1.1.3

1 c1986 Lothian Health Board – AIDS Resource File. Divided into clinical, epidemiological, guidelines, law, prevention, transmission, local issues, review.

2 1991 Confidence and Assertion and Negotiating Safer Sex Work Group [CANSS] – B – Survey with Youth Club (female) (rural) Project. Relates to database at GD24/X/1/10 and files 2-7 relate.

3 1991 Confidence and Assertion and Negotiating Safer Sex Work Group [CANSS] – C – Survey with Further Education College (mixed) (urban) Project. Relates to database at GD24/X/1/10 and files 2-7 relate.

4 1991 Confidence and Assertion and Negotiating Safer Sex Work Group [CANSS] – D – Survey with City Centre (male) Project. Relates to database at GD24/X/1/10 and files 2-7 relate.

GD24**LOTHIAN REGIONAL AIDS TEAM****7 Spittal Street Centre Library, 1976-1997**3 1.1.3

5 1991 Confidence and Assertion and Negotiating Safer Sex Work Group [CANSS] – E – Survey with Gay and Lesbian (mixed) (urban) Project. Relates to database at GD24/X/1/10 and files 2-7 relate

6 1991 Confidence and Assertion and Negotiating Safer Sex Work Group [CANSS] – F – Survey with Homeless (A) (mixed) (urban) Project. Relates to database at GD24/X/1/10 and files 2-7 relate.

7 1991 Confidence and Assertion and Negotiating Safer Sex Work Group [CANSS] – G – Survey with Homeless (B) (mixed) (urban) Project. Relates to database at GD24/X/1/10 and files 2-7 relate.

8 1989 – c1990 HIV/AIDS Back up Service – Resources Folder. Includes Lothian Health Board – AIDS in Lothian – Facing the Facts; Lothian Health Board – AIDS in Lothian – Time to Take Care; Lothian Health Board – AIDS in Lothian – Everyone’s Concern; Take Care campaign information and resource pack; copies of Meridian- information sheet.

4 1.1.5

1 1988 Take Care – A Pack for Schools on HIV/AIDS. Sections on: Facts on HIV/AIDS; Attitudes; Responsibility; Skills; The Bus Stop (on how HIV is spread). Includes leaflets on AIDS, how to use a condom etc and overhead projector slides. Produced by Lothian Health Board Health Education Department.

2 c1990 An Introduction to HIV/AIDS – a staff training pack. Produced by Lothian Health Board.

3 1988 Take Care Pack. Includes postcards, badges, stickers and posters. Produced by Lothian Health Board.

5 1.2.1

1 1988 HIV Infection and AIDS – towards an inter-agency strategy in Strathclyde.

2 1988 HIV Infection and AIDS – Summary and Recommendations - Towards an Inter-Agency Strategy in Strathclyde.

7 Spittal Street Centre Library, 1976-1997

5 1.2.1

- | | | |
|----|-------|---|
| 3 | 1993 | Lanarkshire Health Board – AIDS (Control) Act 1987 Annual Report. |
| 4 | 1996 | Camden & Islington HIV Prevention – Developing a Strategy for the Nineties – Phase One 1993-1996. |
| 5 | 1988 | Strategic Statement on the Provision of Services Related to AIDS. Produced by East Anglian Regional Health Authority. |
| 6 | 1992 | A Bedfordshire Initiative – the HIV/Alcohol Project 1991/1992. |
| 7 | 1991 | Outreach Work with Men who have Sex with Men. |
| 8 | 1992 | AIDS (Control) Act 1987 – Grampian Health Board – Annual Report. |
| 9 | 1992 | Greater Glasgow Health Board – AIDS Control Act Report. |
| 10 | 1991 | HIV Testing in Genito-Urinary Medicine Clinics. |
| 11 | 1992 | Young People, Homelessness and HIV/AIDS – Issues from a National Consultation Exercise involving the Statutory and Voluntary Sectors. |
| 12 | 1992 | Altered – a qualitative and quantitative account of the historical background and recent developments of the Alter Attitudes to AIDS public awareness materials 1989-1992. Produced by Liverpool Health Promotion Unit. |
| 13 | c1988 | Health Education Authority – Responding to the AIDS Challenge – Final Guidance to Collaborating Districts. |
| 14 | 1990 | Oxford Regional health Authority – Towards the Control of an Epidemic: Regional Policy and Strategy for HIV and AIDS. |
| 15 | 1989 | Preventing the Spread of HIV Infection Among and From Injecting Drug Users in the UK – an overview with specific reference to the Mersey Regional Strategy – Testimony before the US House of Representatives. |
| 16 | 1990 | HIV and AIDS Public Survey. Produced by the HIV and AIDS Resource Centre. |

7 Spittal Street Centre Library, 1976-1997

5 1.2.1

- | | | |
|----|-------|---|
| 17 | 1992 | HIV Training Needs in General Practice – a framework for progress. Produced by South East Thames Regional Health Authority. |
| 18 | c1992 | Western Isles Health Board – HIV Disease Strategy. |
| 19 | 1990 | Lanarkshire Health Board – AIDS (Control) Act 1987 Annual Report. |
| 20 | 1992 | Tayside Health Board – AIDS (Control) Act 1987 Annual Report. |
| 21 | 1989 | Greater Glasgow Health Board - AIDS (Control) Act 1987 Annual Report. |
| 22 | 1992 | Areas Having Different Prevalence and Incidence Rates of HIV Infection in Drug Addicts and Importance of Preventive AID. Produced by Ministry of Health AIDS Research Project, Italy. |
| 23 | 1988 | Evaluation of the HEA Public Education Campaign February-June 1988. |
| 24 | 1989 | Getting it Right – What to Put in HIV Prevention Campaigns – a weekend spent asking a group of young people. |
| 25 | 1988 | Greater Glasgow Health Board - AIDS (Control) Act 1988 Annual Report |
| 26 | 1991 | Lanarkshire Health Board – AIDS (Control) Act 1987 Annual Report. |
| 27 | 1992 | Lanarkshire Health Board – AIDS (Control) Act 1987 Annual Report. |
| 28 | 1990 | Greater Glasgow Health Board - AIDS (Control) Act 1988 Annual Report |
| 29 | 1991 | Greater Glasgow Health Board - AIDS (Control) Act 1987 Annual Report. |
| 30 | 1993 | Tayside Health Board – AIDS (Control) Act 1987 Annual Report. |
| 31 | 1992 | Forth Valley Health Board - AIDS (Control) Act 1987 Annual Report. |

7 Spittal Street Centre Library, 1976-1997

5 1.2.1

- 32 1990 Birth Location of HIB antibody Positive Babies During 1990. Reprinted from the Scottish Medical Journal.
- 33 1989 The HIV/AIDS Education and Young People Project. Produced by the HIV/AIDS Education Research Unit, Christ Church College, Canterbury.
- 34 1991 Working with Young People on HIV/AIDS and Drug Misuse. Produced by Department of Education, University of Aberdeen.

6 1.2.2

- 1 1987 Advice for People Who Are HIV Antibody Positive. Produced by St Stephen's Hospital.
- 2 1989 AIDS & HIV Counselling Handbook – HIV Testing. Produced by Macclesfield Health Authority.
- 3 c1992 Breaking the Connection – a training and instruction pack on drug use and HIV. Produced by North West Regional Drug Training Unit, Manchester.

7 1.2.3

- 1 1987 Wessex Regional Health Authority – AIDS Response Manual.
- 2 c1990 Wessex Regional Health Authority – AIDS Response Manual – 2nd Edition.
- 3 1992 HIV and Addictions Resource Centre information pack. Contains Greater Glasgow health Board AIDS Control Act report 1991-1992 and annual reports of the Needle Exchange and Drop-In Centre, Ruchill Hospital.
- 4 1993 AIDS – Talk About it. Information pack produced by Highland Health Board with posters, beer mat etc.
- 5 1989 Background Information – European Expert Meeting – AIDS and Schools.
- 6 1991 HIV/AIDS and Sexual Health – a resource list prepared by the Health Education Authority. Includes questionnaire (loose).

7 Spittal Street Centre Library, 1976-1997

7 1.2.3

7 1996 Practice Makes Perfect – A Sexual Health Resource for Primary Care. Produced by Bexley and Greenwich Health and sponsored by Durex.

8 1989 – 1991 AIDS Dialogue. Newsletter produced by Health Education Authority. Issue nos 2-5, 9-11. Not originally assigned an index number.

8 1.2.4

1 1990 HIV and AIDS – what all women (and their partners) need to know...

9 1.2.5

1 c1988 Ayrshire and Arran Health Board – AIDS Education Pack.

2 1992 HIV/AIDS Counselling – A Training Manual.

3 1986 East Anglian Regional Health Authority – Working with the Media on AIDS – Study Day.

4 1987 – 1988 HIV Project – making family planning services HIV aware – a training pack for HIV prevention.

5 1987 Learning About AIDS – interim materials. Produced by AVERT.

6 1987 Working with Uncertainty – a handbook for those involved in training on HIV and AIDS. Produced by Family Planning Association Education Unit.

7 1988 Teaching About HIV and AIDS. Produced by Health Education Authority.

8 1990s Student Welfare Officer Resource Pack on HIV and AIDS. Produced by Health Education Authority.

9 c1986 AIDS Training Manual – Facts not Myths. Includes overhead projector slides and worksheets. Produced by Walsall Health Authority.

10 1987 AIDS Matters. Produced by Central Nottinghamshire Health Authority.

7 Spittal Street Centre Library, 1976-1997

10 1.2.6

- 1 1993 HIV, AIDS – The Carer’s Story – Part 1 Learning to Cope – Part 2 Caring and Living. Time: 30m each. Two video pack. Includes professional notes and other AIDS leaflets. Video.
- 2 1989 One to One – HIV, AIDS and You – a video resources package on AI~DS for young adults. Includes tutor guide and magazine. Time: 18m. Video.

11 1.3.1

- 1 1992 The Use of Clinical Resources in Early HIV Infection. Produced by the Scottish Office.
- 2 1987 Caring for People with AIDS in the Community – report of a conference health at the Institute of Education, University of London.
- 3 1987 AIDS as a Communicable Disease – a discussion document and city strategy. Produced by City of Edinburgh District Council Environmental Health Department.
- 4 1993 Report of the 1993 Conference of European Community Parliamentarians on HIV/AIDS.
- 5 1988 Report of a Working Group on the Monitoring and Surveillance of HIV Infection and AIDS. Produced by Department of Health and Social Security.
- 6 1987 Service Planning for HIV and AIDS – Implementation of Care Policies. Produced by Department of Health and Social Security Operational Research Service.
- 7 1988 Lothian Regional Council – Residential Needs of People with AIDS – report by working group.
- 8 1988 Short Term prediction of HIV Infection and AIDS in England and Wales – report of a working group. Produced by Department of Health.
- 9 c1988 HIV and AIDS – Predicted Demand on Social Work Resources in Scotland – report of a working party set up by SWSG.

7 Spittal Street Centre Library, 1976-1997

11 1.3.1

- | | | |
|----|-------|---|
| 10 | c1988 | Lothian Region Social Work Department – An HIV/AIDS Resource Centre for Lothian? – a feasibility study undertaken on behalf of Lothian Regional Council. |
| 11 | 1991 | HIV and AIDS Related Services. Produced by the National Audit Office. |
| 12 | 1989 | California’s Continuing Response to HIV Disease – A Strategic Plan. |
| 13 | 1989 | House of Commons - Social Services Committee – Seventh Report – AIDS. |
| 14 | 1987 | House of Commons - Social Services Committee – Third Report – Problems Associated with AIDS. |
| 15 | 1989 | AIDS Education Initiatives for Youth and Parents – Bureau of Information for Education Services – Federal Centre for AIDS. Produced in Canada. |
| 16 | 1988 | HIV Infection and Drug Use – the challenge to local authorities. Produced by the Local Authority Association’s Officer Working Group on AIDS. |
| 17 | 1989 | HIV and AIDS – an assessment of current and future spread in the UK. Proceedings of a symposium. Produced by UK Health Departments. |
| 18 | 1992 | HIV and AIDS in Scotland – Prevention the Key – report of ministerial task force. Produced by the Scottish Office. |
| 19 | 1992 | HIV and AIDS – Where Next? - the future direction of HIV and AIDS programmes in Europe. |
| 20 | 1988 | AIDS Prevention and Control – invited presentations and papers from the World Summit of Ministers of Health on Programmes for AIDS Prevention. Produced by World Health Organisation. |
| 21 | 1986 | HIV Infection in Scotland – report of the Scottish Committee on HIV Infection and Intravenous Drug Misuse. |
| 22 | 1991 | Attitudes to HIV Testing Amongst Gay Men in Leicester. Produced by Leicester City Council. |

7 Spittal Street Centre Library, 1976-1997

11 1.3.1

- 23 1987 Advice, Support and Counselling for the HIV Positive – a report for Department of Health and Social Security. Produced by University of Hull.
- 24 1987 House of Commons – Social Services Committee – Problems Association with AIDS – Minutes of Evidence. Includes evidence from Lothian Health Board.
- 25 1989 Epidemiological and Statistical Aspects of the AIDS Epidemic. Produced by The Royal Society.
- 26 1992 House of Commons – Committee of Public Accounts – Eighteenth Report – HIV and AIDS Related Health Services.
- 27 1988 AIDS – HIV-Infected Health Care Workers – report of the recommendations of the Expert Advisory Group on AIDS.
- 28 1991 AIDS – HIV Infected Health Care Workers – occupational guidance for health care workers, their physicians and their employers.
- 29 1992 HIV/AIDS and Sex Education for Young People – The All-Party Parliamentary Group on AIDS Occasional Paper No 3.
- 30 1990 HIV/AIDS – Is the Heterosexual Population at Risk? – The All-Party Parliamentary Group on AIDS Occasional Paper No 1.
- 31 1991 HIV and AIDS in the Community - The All-Party Parliamentary Group on AIDS Occasional Paper No 2.
- 32 c1990 Facts About AIDS and Street Youth. Produced by Federal Centre for AIDS, Canada.
- 33 c1990 Facts and AIDS and Adolescents. Produced by Federal Centre for AIDS, Canada.
- 34 1993 Acquired Immune Deficiency Syndrome and HIV-Related Disease in Scotland – predictions to the end of 1995. Produced by the Scottish Office.
- 35 1990 Acquired Immune Deficiency Syndrome in Scotland – projections to the end of 1993. Produced by the Scottish Office.

7 Spittal Street Centre Library, 1976-1997

11 1.3.1

- 36 1987 Report of the National Working Party on Health Service Implications of HIV Infection.
- 37 1993 HIV AIDS – Action in Shropshire 1986-1992. Produced by Shropshire County Council Social Work Department.
- 38 Oct 1990 AIDS Briefing Note. Produced by AIDS Unit, Department of Health.
- 39 Feb 1990 AIDS Briefing Note. Produced by AIDS Unit, Department of Health.

12 1.3.2

- 1 1993 AIDS – HIV Infected Health Care Workers – Practical Guidance on Notifying Patients – Recommendations of the Expert Advisory Group in AIDS. Produced by the Scottish Office.
- 2 1992 Children and HIV – Guidance for Local Authorities and Voluntary Organisations. Produced by the Scottish Office.
- 3 1990 Advisory Committee on Dangerous Pathogens – HIV – the Causative Agent of ADIS and Related Conditions – Second Revision of Guidelines.
- 4 Jun 1986 Advisory Committee on Dangerous Pathogens – LAV/HTLV III – the Causative Agent of AIDS and Related Conditions – Revised Guidelines.
- 5 1987 AIDS – Some Questions and Answers – Facts for Teachers, Lecturers and Youth Workers. Produced by Department of Education and Science.
- 6 1988 AIDS and Hepatitis B – Guidelines for Anaesthetists. Produced by the Association of Anaesthetists.
- 7 c1990 AIDS – Preparing Your School and Community. Produced by Canadian Association of Principals.
- 8 c1990 AIDS Prevention Guide. Folder with factsheets. Produced by US Department of Health and Human Services, Public Health Services and Centers for Disease Control.

7 Spittal Street Centre Library, 1976-1997

12 1.3.2

- 9 c1993 AIDS/HIV Infected Health Care Workers – Guidance on the Management of Infected Health Care Workers. Produced by Department of Health.
- 10 1990 Model Staff Inservice – Universal precautions to Prevent the Spread of Infectious Diseases including Hepatitis B and AIDS/HIV Infections and Guidelines for Dealing with HIC-Infected Persons in the School Setting. Produced by California Department of Education.
- 11 1985 Acquired Immune Deficiency Syndrome – AIDS – General information for Doctors. Produced by Department of Health.
- 12 1986 Acquired Immune Deficiency Syndrome – AIDS – Booklet 3 – Guidance for Surgeons, Anaesthetists, Dentists and Their Teams in Dealing with patients infected with HTLV III. Produced by Department of Health.
- 13 1986 Acquired Immune Deficiency Syndrome – AIDS – Booklet 4 – Acquired Immune Deficiency Syndrome (AIDS) and Artificial Insemination – Guidance for Doctors and AI Clinics. Produced by Department of Health.
- 14 1987 Acquired Immune Deficiency Syndrome – AIDS – Booklet 5 - Acquired Immune Deficiency Syndrome – AIDS and Skin Piercing. Produced by Department of Health.
- 15 1990 Lothian Regional Council Circular - Children Who are HIV+ or Have AIDS.
- 16 1986 Information and Guidance on AIDS for Local Authority Staff. Produced by Department of Health.
- 17 1987 Lothian Regional Council – Employment Policy on AIDS.
- 18 1985 Acquired Immune Deficiency Syndrome – AIDS – Booklet 2 – Information for Doctors Concerning the Introduction of the HTLV III Antibody Test.
- 19 1984 Advisory Committee on Dangerous Pathogens – Acquired Immune Deficiency Syndrome (AIDS) – Interim Guidelines.

7 Spittal Street Centre Library, 1976-1997

12 1.3.2

- 20 c1992 A Guide for the Education Services in Scotland – HIV and AIDS – facts for teachers, lecturers and youth-workers.
- 21 1992 Children and HIV – Guidance for Local Authorities. Produced by Department of Health. Not originally assigned an index number.
- 22 1990 Guidance for Clinical Health Care Workers – protection against infection with HIV and Hepatitis viruses. Produced by UK Health Departments.
- 23 1993 Protecting Health Care Workers and Patients from Hepatitis B. Produced by UK Health Departments. Not originally assigned an index number.

13 1.3.3

- 1 1993 Catalog of HIV and AIDS Education and Prevention Materials. Produced by the US Department of Health and Human Services.
- 2 1989 Adolescent and School Health Resources – HIV and AIDS. Produced by US Department of Health and Human Services.
- 3 1989 Adolescent and School Health Resources – HIV and AIDS – Supplement 1. Produced by US Department of Health and Human Services.
- 4 1990 HIV/AIDS Prevention Education – K-6 Teacher's Guide. Produced by California State Department of Education et al.

14 1.3.5

- 1 1988 HIV/AIDS Prevention Education. Produced by San Diego and Riverside County Offices of Education and California State Department of Education.
- 2 c1990 Working with HIV and AIDS – a manual for HIV workers. Produced by Leicester City Council.
- 3 1988 AIDS Education for Schools. Includes teacher's handbook and worksheets. Produced by Northern Ireland council for Educational Development.

7 Spittal Street Centre Library, 1976-1997

14 1.3.5

- 4 1989 AIDS in the Workplace – a module for supervisors and managers – training guide. Produced by United States Office of Personnel Management.
- 5 c1987 Health Education in New York City. Includes AIDS – a resource guide for New York City. Folder with inserts.

15 1.3.6

- 1 c1988 AIDS Inside – a training film for prison staff. Video.
- 2 c1988 AIDS Inside – a training film for prison staff – edited version. Time: 21m 48s Colour/Sound. Video.
- 3 1987 Your Choice For Life – AIDS Education for 14-16 Year Olds – Video and Users' Guide. Time: 25m. Produced by Scottish Education Department. Video.
- 4 1990 It Could Happen to Anybody – an HIV/AIDS Education Programme. Includes teacher's guide and student materials. Time: 29m. Produced by HIV/AIDS Education and Training Team, Lothian Regional Council. Video.

16 1.4.1

- 1 1990 Living Positively with AIDS – The AIDS Support Organisation (TASO) Uganda.
- 2 1992 Body Positive – A self-help group for people affected by HIV and AIDS – Annual Report.
- 3 c1988 Milestone House – the only hospice and continuing care unit in Scotland for people with AIDS and HIV.
- 4 1988 HIV Infection and Drug Use. Produced by the Local Authority Associations' Officer Working Group on AIDS.
- 5 1992 SOLAS Annual Report.
- 6 1993 Community-Based AIDS prevention and Care in Africa – Building on Local Initiatives – Workshop Report.
- 7 1991 Prisons and HIV and AIDS – Risks and Experiences in Custodial Care. Produced by AVERT.

7 Spittal Street Centre Library, 1976-1997

16 1.4.1

- | | | |
|----|-------|--|
| 8 | 1994 | Body Positive (Lothian) – Annual Review 1993-94. |
| 9 | 1993 | Body Positive Annual Report. |
| 10 | 1991 | Body Positive Annual Report. |
| 11 | 1993 | Body Positive – Annual Review 1992-93. |
| 12 | 1994 | Body Positive Annual Report. |
| 13 | 1991 | The National AIDS Trust Youth Initiative – Living for Tomorrow. |
| 14 | 1989 | How will the Prime Minister’s Review of the National Health Service affect AIDS prevention and treatment? Produced by British Medical Association Foundation for AIDS. |
| 15 | c1987 | National AIDS Helpline. Booklet about the types of questions they deal with. |
| 16 | 1992 | Scottish AIDS Monitor – Review of Services. |
| 17 | 1989 | The Stop AIDS Story 87-89. Produced by the Swiss AIDS Foundation. |
| 18 | 1994 | National HIV Trainers Conference – the report of the 3 rd National HIV Trainers Conference. |
| 19 | 1989 | The Terrence Higgins Trust – Annual Report. |
| 20 | 1990 | Waverley Care – an AIDS Trust – Annual report 1989-1990/ |
| 21 | 1989 | Greater Pilton Talkabout – Progress Report October 1989 – Greater Pilton HIV Educational Project. |
| 22 | 1992 | Lothian Community Project – the first two years 1990-1992. Salvation Army AIDS support service. |
| 23 | 1993 | The AVERT HIV, AIDS and Nursing Project. |
| 24 | 1988 | HIV Infection and AIDS – the challenge to local authorities. Produced by the Local Authority Associations Officer Working Group on AIDS. |
| 25 | 1988 | OXAIDS – Annual Report. |

7 Spittal Street Centre Library, 1976-1997

16 1.4.1

- | | | |
|----|-------|---|
| 26 | 1991 | Positive Help Annual Report. |
| 27 | 1992 | Positive Help Annual Report. |
| 28 | 1991 | Positively Women – Report and Financial Statements. |
| 29 | 1992 | SAFE (Scotland) Ltd – Financial Statements. |
| 30 | 1992 | Scottish AIDS Monitor - Financial Statements. |
| 31 | 1991 | ACET [AIDS Care Education and Training] Lothian – Annual Report. |
| 32 | 1993 | Women Risk AIDS Project (WRAP) – Pressure, Resistance, Empowerment – young women and the negotiation of safer sex. |
| 33 | c1989 | Some Notes on the Structure of Sexual Acts – Project Sigma [Socio-Sexual Investigations of Gay Men and AIDS] Working Paper 10. |
| 34 | 1989 | HIV, STDs and Perceived Risk – a theoretical overview and two pilot studies - Project Sigma Working Paper 11. |
| 35 | 1990 | Knowledge, Perceived Risk and Sexual Behaviour – Project Sigma Working Paper 21. |
| 36 | 1987 | Something Sensational – The Sexual Diary as a Tool for Mapping Detailed Sexual Behaviour – Project Sigma Working Paper 9. |
| 37 | 1989 | What is a Sexual Encounter? – a Project Sigma working paper on the nature of sexual encounters and partners - Project Sigma Working Paper 14. |
| 38 | 1986 | Some Problems in Defining and Sampling Non-Heterosexual Males - Project Sigma Working Paper 3. |
| 39 | c1985 | Report of the Pilot Study – Project on Sexual Lifestyles of Non-Heterosexual Males – Project Sigma. |
| 40 | c1991 | Services for Sex-industry Workers in Lothian – a report by the HIV/AIDS management team specialist sub-group – Joint Planning in Lothian. |
| 41 | 1993 | Waverley Care Trust – Annual Report and Accounts. |

7 Spittal Street Centre Library, 1976-1997

16 1.4.1

- 42 1991 ACET – Aids Care Education and Training – Annual Review.
- 43 1991 ACET Lothian – Annual Report.
- 44 1993 ACET – AIDS Care Education and Training – on the front line of need – Annual Report.
- 45 c1991 HIV and AIDS Research in Scotland – Review – Scottish AIDS Research Appeal.
- 46 1989 Community Support Centre – Working for People with HIV Infection and AIDS in the Northern Region – Report of the first year of the Centre’s operation.
- 47 1990 Women and HIV/AIDS Network – Proceedings of the Third National Conference.
- 48 1989 Women and HIV/AIDS Network – Proceedings of the Second National Conference.
- 49 1993 Scot-PEP- Scottish Prostitutes Education Project – Operational Position Paper.
- 50 1993 Choosing the Future – an Assessment of the HIV Prevention and Education needs of Young People in Sheffield – an Inter-Agency Initiative by the Centre for HIV and Sexual Health.
- 51 1990 A Survey of AIDS Education in Secondary Schools. Produced by AVERT.
- 52 1992 Challenge and Response – the first European Conference on HIV/AIDS for the Muslim and South Asian Communities – Conference Report.
- 53 1993 The Naz Project on HIV/AIDS Education, Prevention and Support Service for the South Asian, Turkish, Irani (sic) and Arab Communities – Quarterly Review.
- 54 c1992 Joint Planning Community Care & HIV Disease – Making HIV Community Care a Reality.
- 55 1990 Women Risk AIDS Project (WRAP) – Sex, Risk and Danger – AIDS Education Policy and Young Women’s Sexuality.

7 Spittal Street Centre Library, 1976-1997

16 1.4.1

- 56 1989 HIV and Drug Use – the Invisible National Disaster. Produced by Citizen Action AIDS Policy Unit.
- 57 1992 All Against AIDS – the Copperbelt Health Education Project, Zambia.
- 58 1991 Joint Planning, Community Care and HIV Disease. Produced by Manchester AIDSline.
- 59 1993 Parents and Teenagers – Understanding and Improving Communication about HIV and AIDS. Produced by AVERT.
- 60 1995 Sexual Health Services for Prostitutes in the UK. Produced by Europap (European Project for AIDS Prevention in prostitution). Not originally assigned an index number.
- 61 c1992 Making the Connection – health care needs of drug using prostitutes. Folder and factsheets. Produced by School of Nursing Studies, University of Manchester. Not originally assigned an index number.
- 62 1990 Women, Risk and AIDS Project (WRAP) – Don't Die of Ignorance – I Nearly Died of Embarrassment – Condoms in Context.
- 63 1989 AIDS and Human Rights – a UK perspective. Produced by British Medical Association Foundation for AIDS.
- 64 c1990 Gay Men's Health – Education and Training Services and Gay Men's Health – Care and Support Services. Two leaflets. Not originally assigned an index number.
- 65 c1990 Fountain – a residential facility for people living with HIV/AIDS. Based in London. Not originally assigned an index number.
- 66 c1990 SOLAS – a guide to SOLAS therapies. Not originally assigned an index number.

17 1.4.2

- 1 1990 Positive Housing – a guide to providing accommodation for people with HIV Infection or AIDS. Produced by AIDS and Housing Group.

7 Spittal Street Centre Library, 1976-1997

17 1.4.2

- | | | |
|---|-------|---|
| 2 | 1993 | A Guide to HIV Infection and Childbearing. Produced by AVERT. |
| 3 | c1988 | HIV Infection and AIDS – ethical considerations for the medical profession. Produced by British Medical Association Foundation for AIDS. |
| 4 | 1986 | Nursing guidelines on the management of patients in hospital and the community suffering from AIDS. Produced by the Royal College of Nursing. |
| 5 | 1993 | Talking to Teenagers about AIDS – a guide for parents. Produced by AVERT. |
| 6 | 1994 | AIDS Dementia. Produced by AVERT. Not originally assigned an index number. |
| 7 | 1986 | AIDS Nursing Guidelines. Produced by Royal College of Nursing. |

18 1.4.3

- | | | |
|---|------|---|
| 1 | 1994 | National AIDS Manual – UK Directory of HIV/AIDS Treatments and Trials. |
| 2 | 1989 | HIV and AIDS Medical Briefing – the Terrence Higgins Trust. |
| 3 | 1991 | Housing and HIV – A Directory for Lothian. |
| 4 | 1989 | Mortgages and Life Assurance – advice from the Trust’s legal Centre. Produced by Terrence Higgins Trust. |
| 5 | 1991 | Desperately Seeking Services? – a directory of HIV/AIDS services for women in the Thames Region. |
| 6 | 1995 | AIDS Trainers Directory. Produced by NAM (National AIDS Manual). Not originally assigned an index number. |
| 7 | 1995 | HIV and AIDS Treatments Directory. Produced by NAM (National AIDS Manual). Not originally assigned an index number. |
| 8 | 1996 | European AIDS Directory. Produced by NAM (National AIDS Manual). Not originally assigned an index number. |

7 Spittal Street Centre Library, 1976-1997

18 1.4.3

- | | | | |
|----|----------|---|--|
| 9 | 1994 | | Local Government, AIDS and Gay Men – results of a survey into the HIV and AIDS services of local government in England and Wales. Produced by NAM (National AIDS Manual). Not originally assigned an index number. |
| 10 | May 1994 | | AIDS Trainers Directory. Produced by NAM (National AIDS Manual). |
| 11 | Nov 1994 | | AIDS Trainers Directory. Produced by NAM (National AIDS Manual). Not originally assigned an index number. |
| 12 | 1991 | | Published Sources of Information for Employers. Produced by National AIDS Trust. |
| 13 | 1988 | | AIDS Information Resources Directory. Produced by American Foundation for AIDS Research (AmFAR). |
| 14 | 1994 | I | International Update. Produced by NAM (National AIDS Manual). Not originally assigned an index number. |
| 15 | 1996 | | AIDS Reference Manual. Produced by NAM (National AIDS Manual). Not originally assigned an index number. |
| 16 | 1995 | | Building on Good Practice – HIV Prevention Initiatives in Scotland – a report from the SHAIR [Scottish HIV and AIDS Initiatives Register]. |
| 17 | 1990 | | NOVOAH [Network of Voluntary Organisations in AIDS/HIV] Training and Resource Directory. |

19 1.4.4

- | | | | |
|---|------|--|---|
| 1 | 1990 | | AIDS – A Guide to the Law. Produced by Terrence Higgins Trust. |
| 2 | 1993 | | Benefits for People with HIV – a handbook for advisers. Produced by the Terrence Higgins Trust. |
| 3 | 1992 | | Not Under My Roof – families talking about sex and AIDS. Produced by AVERT. |
| 4 | 1990 | | An Invisible Epidemic – the policy maker's guide to HIV and AIDS. Produced by Lifeshield. |

GD24**LOTHIAN REGIONAL AIDS TEAM****7 Spittal Street Centre Library, 1976-1997**19 1.4.4

- 5 1993 Roads Home – Housing Advice for People Living with HIV. Produced by Threshold HIV Project.
- 6 1994 A Guide to Benefits. Produced by the Benefits Agency. Not originally assigned an index number.
- 7 1994 Family Credit – Adviser Briefing. Produced by Department of Social Security. Not originally assigned an index number.
- 8 1994 Information and Services for People with Disabilities. Produced by the Benefits Agency. Not originally assigned an index number.
- 9 1995 Incapacity Benefit. Produced by the Benefits Agency. Not originally assigned an index number.

20 1.4.5

- 1 1989 Living and Working with HIV – a Training Pack. Produced by Central Council for Education and Training in Social Work. Original ref: 320/19 (see LHB37/8B/147).
- 2 1988 OXAIDS Training. Training pack produced by OXAIDS – a voluntary organisation providing AIDS related education and care in Oxfordshire.
- 3 1991 Positively Primary – Strategies for Approaching HIV/AIDS with Primary School Children. Produced by AVERT (AIDS Education and Research Trust).
- 4 1989 AVERT Young People and AIDS Project – Trial Exercises and Materials. Produced by Bristol Polytechnic.
- 5 1990 AIDS – Working with Young People. Produced by AVERT.

21 1.4.6

- 1 1993 HIV/AIDS in Women and Children – Ten Years On. Interviews with speakers from the 2nd International Conference on HIV in Children and Mothers. Time: 90m. Video.
- 2 1990 The Black HIV/AIDS Network Presents – Our People – HIV/AIDS and the Black Communities. Video.

7 Spittal Street Centre Library, 1976-1997

21 1.4.6

- 3 1996 If Someone Came to Your Class Someone Who Was HIV Positive Would You Have a Problem? – Children With AIDS Charity. Aimed at children 7-10 years. Video. Not originally assigned an index number.
- 4 c1989 AIDS – Have You Got It Taped? Time: 57m. Aimed at 16-21 year olds. Includes users' guide and leaflets pack. Video.

22 1.4.7

- 1 1987 Cassette Tapes of the Conference AIDS '87 – Sharing the Challenge - the Terrence Higgins Trust 4th National Conference. Tapes 17-26. Audio cassettes.

23 1.5.1

- 1 1989 AIDS in the Family. Produced by Edinburgh Drug Addiction Study.
- 2 1988 Prostitution, Alcohol and Illicit Drugs – Implications for the Spread of HIV Infection. Produced by Alcohol Research Group, University of Edinburgh for British Journal of Addiction.
- 3 1989 AIDS Risks Amongst Sex industry Workers – Some Initial Results from a Scottish Study. Produced by Alcohol Research Group, University of Edinburgh for British Medical Journal.
- 4 1990 Mainliners – Annual Report Sept 89 – March 1990.
- 5 1987 Scottish Drugs Forum – Policy Statement on AIDS.
- 6 1988 Alcohol, Sex and Risks of HIV Infection. Produced by Alcohol Research Group, University of Edinburgh for Drug and Alcohol Dependence.
- 7 c1987 SAFE – support on addiction for families in Edinburgh individual reports on work and progress.
- 8 1990 A Survey of HIV Outreach Intervention in the United Kingdom. Produced by Drug Indicators Project.
- 9 1990 Prevention of AIDS Among Drug Misusers – the role of the High Street pharmacy. Produced by Addiction Research Unit, Institute of Psychiatry.

7 Spittal Street Centre Library, 1976-1997

23 1.5.1

- 10 c1990 ISDD [Institute for the Study of Drug Dependence] Research Monograph 2 – Out of the Agency and on to the Streets – a Review of HIV Outreach Health Education in Europe and the United States.
- 11 1989 Alcohol, AIDS Risks and Commercial Sex – some preliminary results from a Scottish Study. Produced by Alcohol Research Group, University of Edinburgh.
- 12 1991 HIV Outreach Health Education – National and International Perspectives – Summary Report to the Department of Health.

24 1.5.2

- 1 1988 Drugs and Drug Using – a guide for AIDS workers. Produced by ISDD.

25 1.6.1

- 1 1988 Evaluating Health Education About AIDS. Produced by Department of Education, Bristol Polytechnic.
- 2 1990 Schools Face the Challenge of AIDS. Produced by the Education Development Center, US.
- 3 1988 Social Democracy or Social Control – A Critical Analysis of Swedish AIDS Policy. Produced by the Institute of Social Policy.
- 4 1988 Prostitute Women and AIDS – Resisting the Virus of Repression. Produced by the English Collective of Prostitutes.
- 5 c1990 Designing and Evaluating School-Based HIV Programs. Produced by US Cancer Research Center
- 6 1989 Evaluating AIDS Health Promotion Programmes – A Model for Local Organisational Initiatives. Based on Cambridge AIDS Programme.
- 7 1988 Global Programme on AIDS – report of the consultation on AIDS and the workplace. Produced by the World Health Organisation.
- 8 1991 Economic and Social Research Council – End of Award Report on AIDS-related knowledge, attitudes and behaviours.

7 Spittal Street Centre Library, 1976-1997

25 1.6.1

- | | | |
|----|-------|---|
| 9 | 1993 | Positive Action Around the World. Produced by the Wellcome Foundation. |
| 10 | 1989 | Linking Up – voluntary and statutory sector collaboration on HIV/AIDS – report from a seminar of London Voluntary Service Council. |
| 11 | 1990 | AIDS Programme – Local AIDS Policies – Planning and Policy Development for Health Promotion. Produced by Health Education Authority. |
| 12 | c1991 | Managing and Funding AIDS Organisations – experience from the closure of Frontliners. Produced by Compass Partnership. |
| 13 | c1988 | Me and AIDS – a pilot educational and training project set up by the WEA and funded by Lothian Health Committee. |
| 14 | 1987 | My Program Against AIDS. Produced by the LaRouche Democratic Campaign. |
| 15 | 1991 | Who Will Get Care – Issue for Central Government. Produced by Centre for Health Economics, University of York. |
| 16 | 1989 | AIDS Programme – Women and AIDS – AIDS Programme Papers 5. Produced by Health Education Authority. |
| 17 | 1989 | Workshop for Lothian Health Board on AIDS Research. Provided by Centre for Corporate Strategy and Change. |
| 18 | 1990 | SAFE (Scotland) Ltd Financial Statements. |
| 19 | 1993 | AIDS, Sex and the Scottish Churches. Produced by the Centre for Theology and Public Issues. |
| 20 | c1990 | Canada Youth and AIDS Study. |
| 21 | 1991 | Scottish Health Statistics. |
| 22 | 1989 | The Transmission of HIV with Prisons and its Likely Effect on the Growth of the Epidemic in the General Population. Produced by the Department of Community Medicine, University of London. |

7 Spittal Street Centre Library, 1976-1997

25 1.6.1

- 23 1992 Take Care Safe(r) Sex/Relationships Media Campaign Pretest – Main Findings. Produced by Department of Marketing, University of Strathclyde.
- 24 c1990 Report on Initiatives and Schemes Undertaken on HIV/AIDS by Environmental Health Departments in the UK.
- 25 1991 HIV/AIDS and Social Care. Produced by Centre for Health Economics, University of York.
- 26 1987 AIDS Education – Curriculum and Health Policy. Produced by Phi Delta Kappa Educational Foundation, US.
- 27 1993 A Crisis of Silence – HIV, AIDS and Older People.
- 28 c1988 Policy Statement – HIV Infection and AIDS. Produced by Sheffield Family Health Services Authority.
- 29 1987 Special Programme on AIDS – progress report Number 2. Produced by the World Health Organisation.
- 30 1988 AIDS Programme – Summary of Operational Plan 1988-89. Produced by Health Education Authority.
- 31 1991 Pioneering Services for AIDS – the response to HIV infection in four health authorities. Produced by the Centre for Corporate Strategy and Change, University of Warwick.
- 32 1990 AIDS Research 1990. Produced by Medical Research Council.
- 33 1988 Neuropsychiatric Disease and AIDS – a group of papers based on a conference held at the Royal College of Physicians of London.
- 34 1988 AIDS Programme – Testing and Screening for HIV Infection. Produced by Health Education Authority.
- 35 1988 AIDS Programme – first annual report October 1987 to September 1988. Produced by Health Education Authority.

7 Spittal Street Centre Library, 1976-1997

25 1.6.1

- 36 1988 A Community-Oriented Approach to AIDS Prevention. Produced by Community Projects Foundation.
- 37 1989 Edinburgh Fact Find – AIDS Team Report – Alter Attitudes to AIDS. Produced by Liverpool Health Promotion Unit.
- 38 c1988 District Health Authority Initiatives on HIV Infection and AIDS During 1987.
- 39 1988 Understanding Strategic Change in the NHS – The Development of Services for AIDS. Produced by Centre for Corporate Strategy and Change, University of Warwick.
- 40 1988 Talking about AIDS and HIV Infection for Family Planning Staff – Supplement – Training in Wales.
- 41 1992 Sure of Life – an HIV and AIDS Newsletter. Produced in US.
- 42 1988 AIDS Programme – first programme report October 1987 to June 1988. Produced by Health Education Authority.
- 43 1990 Developing Services for HIV/AIDS – Organisational Learning in District Health Authorities. Produced by the Centre for Corporate Strategy and Change.
- 44 1986 The AIDS Virus – Forecasting its Impact. Produced by the Office of Health Economics.
- 45 1992 Global Programme on AIDS – Current and Future Dimensions of the HIV/AIDS Pandemic – A Capsule Summary. Produced by World Health Organisation.
- 46 1988 AIDS Information Supply and Demand – British Library Research Paper.
- 47 1990 Government Funding of HIV/AIDS Medical and Social Care. Produced by Centre for Health Economics, University of York.
- 48 1989 HIV Infection and Scottish General Practice – Findings of a National Sample Survey. Produced by Health Services Research Unit.

7 Spittal Street Centre Library, 1976-1997

25 1.6.1

- 49 1991 The Ethical Conduct of AIDS Vaccine Trials. Produced by Medical Research Council.
- 50 1992 AIDS at Consultant Level. Produced by Comhairle na n-Ospidéal [Hospital Council], Republic of Ireland.
- 51 1988 OHE [Office of Health Economics] Briefing – HIV and AIDS in the United Kingdom.
- 52 c1991 HIV-AIDS and Social Care. Produced by University of Hull.
- 53 1988 Training About AIDS and HIV Infection for Family Planning Staff.
- 54 1989 AIDS in Prisons Research. Produced by Scottish Health Education Group and University of Strathclyde.
- 55 c1990 Treating Opportunistic Infections and AIDS Itself. Produced by the People With AIDS Coalition (PWA).
- 56 1989 The National Association of State Boards of Education [USA] – HIV/AIDS Education Survey – profiles of State Policy Actions.
- 57 1990 Action on AIDS in UK Communities. Produced by Community Projects Foundation.
- 58 1991 Economic Aspects of AIDS and HIV Infection in the UK. Produced by London School of Hygiene and Tropical Medicine.
- 59 1989 Reducing the Risk – a school leader’s guide to AIDS education. Produced by National School Boards Association, US.
- 60 1988 AIDS Directed Programme. Produced by Medical Research Council.
- 61 c1990 HIV and the Health Care Professionals.
- 62 1988 AIDS – the local authority response. Produced by Personal Social Services Research Unit (PSSRU).
- 63 1989 AIDS Programme – AIDS: A Global Perspective – AIDS Programme Papers 3. Produced by Health Education Authority.

7 Spittal Street Centre Library, 1976-1997

25 1.6.1

- 64 1989 Ensuring the Future – Evaluation of the Cambridge AIDS Programme.
- 65 1989 The AIDS Disaster – Negligence or Mass Murder – a preliminary review of evidence by Dr Benhard Godot.
- 66 1989 Street Youth and Aids. Produced by Queen's University at Kingston, Canada.
- 67 1990 Developing Strategies for AIDS. Produced by Centre for Corporate Strategy and Change.

26 1.6.2

- 1 1988 Confronting AIDS – 2nd Edition. Produced for University of Edinburgh.
- 2 1987 Confronting AIDS. Produced for University of Edinburgh.
- 3 1988 Facts about AIDS for Drug Workers. Produced by SCODA (Standing Conference on Drug Abuse).
- 4 1989 AIDS – What Young Adults Should Know – Student Guide. Produced by American Alliance for Health.
- 5 1989 AIDS – What Young Adults Should Know – Instructor's Guide. Produced by American Alliance for Health.
- 6 1989 Someone at School has AIDS – a guide to developing policies for students and school staff members who are infected with HIV. Produced by National Association of State Boards of Education, US.
- 7 1988 Effective AIDS Education – a policy maker's guide. Produced by National Association of State Boards of Education, US.
- 8 c1991 HIV/AIDS – Training Guidelines for Community Education Workers. Produced by Scottish Community Education Council et al.
- 9 c1985 NUPE [National Union of Public Employees] – AIDS A Trade Union Issue.

7 Spittal Street Centre Library, 1976-1997

27 1.6.3

- | | | |
|---|-------|---|
| 1 | 1987 | AIDS – A Time for Public Health Action – The Faculty of Community Medicine Pack. Contains copies of presscuttings and articles divided into epidemiology and sociology; health promotion and prevention; control of infection policy; and sources of information. |
| 2 | 1992 | Training and Working with HIV – UK HIV Trainers Directory. Produced by Central Council for Education and training in Social Work. |
| 3 | 1988 | AIDS – an index compiled from the resources of the City of London Polytechnic Libraries. |
| 4 | c1990 | Scottish Health Education Group – Information Pack. Leaflets on AIDS counselling. |
| 5 | 1990 | AIDS Index – issue 5. Produced by City Poly Library Services. |
| 6 | 1986 | International Classification of Diseases – 9 th Revision – HIV Infection Codes – Official Authorized Addendum |
| 7 | 1993 | Women and HIV/AIDS – a bibliography. Produced by Glasgow Women’s Library. |

28 1.6.4

- | | | |
|---|------|---|
| 1 | 1992 | Romance to Die For – The Startling Truth about Women Sex and AIDS by Fleur Sack. |
| 2 | 1991 | Illness as Metaphor – AIDS and its Metaphors by Susan Sontag. |
| 3 | 1988 | Safer Sex – A New Look at Sexual Pleasure by Peter Gordon and Louise Mitchell. |
| 4 | 1988 | Crisis – Heterosexual Behaviour in the Age of AIDS by Masters, Johnson and Kolodny. |
| 5 | 1989 | Looking into AIDS – Instructor’s Guide by William L Yarber. |
| 6 | 1989 | Looking into AIDS – Student Book by William L Yarber. |

7 Spittal Street Centre Library, 1976-1997

28 1.6.4

- | | | |
|----|-------|---|
| 7 | 1989 | Let's Talk About AIDS by Pete Sanders and Clare Farquhar. |
| 8 | 1994 | We're Talking about AIDS by Karen Bryant-Mole. |
| 9 | 1987 | How to Persuade your Lover to Use a Condom...and Why You Should by Breitman, Knutson and Reed. Not originally assigned an index number. |
| 10 | c1990 | Living With AIDS – a guide to survival by people with AIDS. Produced by Frontliners. |
| 11 | 1991 | We Miss You All – AIDS in the Family. Produced by Women and AIDS Support Network (WASN), Zimbabwe. |
| 12 | 1987 | AIDS – The Acquired Immune Deficiency Syndrome by Dr Victor Daniels. |
| 13 | 1993 | HIV Infection and Children in Need. Produced by British Agencies for Adoption and Fostering. |
| 14 | 1989 | HIV and AIDS – A Social Network Approach. |
| 15 | 1990 | Come Sit by Me – an educational storybook about AIDS and HIV infection for small children ages 4 to 8 and their caregivers. Canadian publication. |

29 1.6.5

- | | | |
|---|------|---|
| 1 | 1989 | Living and Working with HIV – a training pack for staff in the personal social services. Includes Training Guidance for Staff in the Personal Social Services; A Training Resources Directory; discussion papers on Issues and Choices, The Experience of Voluntary Organisations, Issues for Clients and Workers from Black and Ethnic Minority Communities, Training Needs of Staff Working with Drug Users. Produced by Central Council for Education and Training in Social Work. |
| 2 | 1990 | HIV and AIDS for Healthcare Professionals. Produced by Cambridge Science Books. |
| 3 | 1988 | A Positive Approach – a video training package for carers and counsellors of those who are HIV Positive or who have AIDS – Guide for Trainers/Group Leaders and video. |

7 Spittal Street Centre Library, 1976-1997

29 1.6.5

- | | | |
|----|-------|--|
| 4 | c1990 | AIDS Facts – educational material on AIDS for teachers and students. Produced by Cambridge Science Books. |
| 5 | 1986 | AIDS Facts Third Edition. Produced by Cambridge Science Books. |
| 6 | c1990 | AIDS Help – an Independent Television production. |
| 7 | 1989 | HIV and AIDS – training pack for young people 16-19 years – further education YTS and Youth Groups. |
| 8 | 1989 | Learning About AIDS – exercises and materials for adult education about HIV infection and AIDS. Pack of materials including exercises and AIDS – Scientific and Social Issues – a resource for health educators. Published by Churchill Livingstone. |
| 9 | 1988 | The Challenge of AIDS – a learning programme for general practitioners on HIV infection and AIDS. Produced by Scottish Council for Postgraduate Medical Education. |
| 10 | 1986 | Teaching AIDS – Educational Materials About Acquired Immune Deficiency Syndrome for School Teachers. Produced by the BLAT Centre for Health and Medical Education. |
| 11 | c1987 | Preventing AIDS – a curriculum for middle school and a curriculum for junior/senior high school students. Produced by Education Development Center, USA. |
| 12 | c1986 | Teachers’ Manual on AIDS. Produced by Thames Television. |
| 13 | 1987 | Education About AIDS. Produced by Ministry of Education, Canada. |
| 14 | 1988 | The AIDS Learning File and Resources Information. Produced by Scottish Education Department. |

7 Spittal Street Centre Library, 1976-1997

29 1.6.5

15 1988 – 1989

HIV/AIDS Counselling Trainers Pack. Includes a training manual, Health Education Authority AIDS programme papers, AIDS resource list, code of ethics for counsellors, Eating for Health booklets, Drug Problems – a register of helping agencies, AIDS Dialogue Issue 1, AIDS UK – quarterly epidemiological briefing, Drugs and Young People in Scotland, other AIDS related leaflets and two videos. Produced by Scottish Health Education Group. In a carry case. Video.

16 1991

Your Choice or Mine? – personal relationships HIV and AIDS. Includes fact file. Produced by British Red Cross. Video.

30 1.6.6

1 c1985

AIDS – The Virus. Time: 8m. Video.

2 c1985

Sex, Choices and You. Time: 18m. Includes discussion leaflet. Video.

3 c1990

Living With AIDS – Statements. Time: 43m. Video.

4 1987

Bildstörung, Plattensprung and Kino-Spots. Possibly in Italian. Video.

31 2.1.1

1 1993

Scottish Affairs Committee Harm Reduction Team Submission. Report on needle exchanges.

2 c1991

Report on Pre-Bleach Questionnaire. Concerns research done prior to bleach and teach education campaign for syringe cleaning. Compiled by Harm Reduction Team.

3 1994

North East Edinburgh Drugs Service Annual Report.

4 1984

Joint Working Party on Drugs Abuse in Lothian – Progress Report.

5 1992

Feelings on Ecstasy by Kevin Haigh. Produced for Certificate in Multidisciplinary Drugs Misuse Studies Course, Ruskin College, Oxford.

GD24**LOTHIAN REGIONAL AIDS TEAM****7 Spittal Street Centre Library, 1976-1997**31 2.1.1

- 6 1989 Lothian Short-Stay Drugs Crisis Centre – a proposal being developed by the Lothian Joint Working Party on Addictions.
- 7 1986 Drugs Action Lothian – report of Joint Working Party on Drugs Abuse in Lothian.
- 8 1993 Pharmaceutical Drugs and Illicit Drug Use in Lothian Region. Produced by Centre for HIV/AIDS and Drug Studies (CHADS).
- 9 1992 Lothian Drugs Misuse Database General Report.
- 10 c1990 Guidelines for HRT [Harm Reduction Team]/CDPS [Community Drugs Problem Service] Programme. Not originally assigned an index number.

32 2.2.1

- 1 1992 Needle Exchange – Annual Report 1992. produced by HIV & Addictions Resource Centre, Glasgow.
- 2 1992 Scottish Drug Misuse Database Bulletin 1992. Produced by ISD (Information & Statistics Division).
- 3 1991 Scottish Drug Misuse Database Bulletin 1991. Produced by ISD (Information & Statistics Division).

33 2.2.3

- 1 1993 The Methadone Handbook.
- 2 c1990 Methadone Clinic Times. Client information on clinic times with a contract form and a medical, relationship and drug form (which may not relate). Location not indicated. Not originally assigned an index number.

34 2.3.1

- 1 1995 Lothian Community Care Plan 1995-1998 – the 4th plan for the care of different groups of people with their own special needs. Not originally assigned an index number.
- 2 c1988 Bradford Needle Exchange Scheme – Public Health in Action.

7 Spittal Street Centre Library, 1976-1997

34 2.3.1

- | | | |
|----|------|---|
| 3 | 1988 | The Medical Role in the Prevention and Management of Drug Abuse – report of a working group of the National Medical Consultative Committee. |
| 4 | 1991 | Home Office Statistical Bulletin – Statistics of Misuse of Drugs – Addicts Notified to the Home Office, United Kingdom, 1990. |
| 5 | 1990 | Home Office – Statistics of the Misuse of Drugs – addicts to be notified to the Home Office, United Kingdom, 1990 – Area Tables. |
| 6 | 1990 | Home Office – Statistics of the Misuse of Drugs – addicts to be notified to the Home Office, United Kingdom, 1990 – Scotland Tables. |
| 7 | 1990 | Home Office - Problem Drug Use – A Review of Training. |
| 8 | 1988 | What You Can Do About Drug Use in America. |
| 9 | 1992 | Home Office – Drug Misusers and the Criminal Justice System Part 1 – Community Resources and the Probation Service. |
| 10 | 1982 | Treatment and Rehabilitation - Report of the Advisory Council on the Misuse of Drugs. |
| 11 | 1984 | Prevention - Report of the Advisory Council on the Misuse of Drugs. |
| 12 | 1986 | Tackling Drug Misuse – a summary of the government’s strategy. Produced by the Home Office. |
| 13 | 1988 | Tackling Drug Misuse – a summary of the government’s strategy. Third edition. Produced by the Home Office. |

35 2.3.2

- | | | |
|---|------|---|
| 1 | 1989 | Guide to the Misuse of Drugs Act 1971 and the Misuse of Drug Regulations. Produced by the Department of Health. |
|---|------|---|

7 Spittal Street Centre Library, 1976-1997

36 2.4.1

- 1 1984 Report of the Medical Working Group on Drug Dependence – Guidelines of Good Clinical Practice in the Treatment of Drug Misuse.
- 2 1988 A Survey of Drug Injectors in the Chester District – Report by Mersey AIDS Prevention Unit.
- 3 1990 Needle Exchange in Sheffield – An Evaluation.

37 2.5.1

- 1 1993 Co-ordinating Action on Drug Issues – Scottish Drugs Forum – National Conference Report 1993.
- 2 1992 Scottish Drugs Forum – Policy Statement on Housing and Problem Drug Use.
- 3 1990 Drug problems and patterns of service use amongst illicit drug users in Edinburgh. By Valerie Morrison, Alcohol Research Group, Department of Psychiatry, University of Edinburgh.
- 4 1990 Drug use and sexual behaviour change amongst illicit drug users in Edinburgh. By Valerie Morrison, Alcohol Research Group, Department of Psychiatry, University of Edinburgh.
- 5 1991 Drugs Services in England and the Impact of the Central Funding Initiative. Produced by ISDD [Institute for the Study of Drug Dependence].
- 6 1990 West Lothian Drugs Education Project – incorporating West Lothian Alcohol and Drug Team – Annual Report.
- 7 1992 SAFE Annual Report – Support on Addiction for Families in Edinburgh.
- 8 1987 West Lothian Drugs Education Project – Annual Report.
- 9 1989 West Lothian Drugs Education Project – Annual Report.
- 10 1986 Know Drugs – Annual Report – West Lothian Drugs Education Project.

7 Spittal Street Centre Library, 1976-1997

37 2.5.1

- | | | |
|----|-------|---|
| 11 | 1992 | Report on the Fourteenth Year – Alcohol Research Group, University of Edinburgh. |
| 12 | 1989 | Report on the Eleventh Year – Alcohol Research Group, University of Edinburgh. |
| 13 | 1988 | Report on the Tenth Year – Alcohol Research Group, University of Edinburgh. |
| 14 | 1993 | Report on the Fifteenth Year – Alcohol Research Group, University of Edinburgh. |
| 15 | 1992 | Scottish Drugs Forum – Policy Statement – Residential Provision in Scotland for Drug Users. |
| 16 | 1991 | Scottish Drugs Forum – Short Stay Drugs Crisis Centre – Options Appraisal – Revenue Projections. Draft and final report. Produced by KPMG |
| 17 | c1991 | Co-ordinating Action on Drug Issues – Scottish Drugs Forum – Women and Drug Use. |
| 18 | 1993 | ISDD [Institute for the Study of Drug Dependence] – the first 25 years – a celebration. |
| 19 | 1988 | Scottish Drugs Forum – Policy Statement on Drugs and Education. |
| 20 | c1990 | Scottish Drugs Forum – Policy Statement – Prescribing to People with Drug Problems. |
| 21 | 1993 | Scottish Drugs Forum Annual Report. |
| 22 | 1992 | Phoenix House – rebuilding lives after drug misuse – Annual Report |
| 23 | 1991 | ISDD [Institute for the Study of Drug Dependence] Research Monograph 4 – National Evaluation of Drug Education in Scotland. |
| 24 | 1996 | The Centre for Research on Drugs and Health Behaviour – Annual Report. Not originally assigned an index number. |
| 25 | 1997 | Royal College of Psychiatrists – Annual Report. Not originally assigned an index number. |

7 Spittal Street Centre Library, 1976-1997

37 2.5.1

- | | | |
|----|-------|---|
| 26 | 1996 | Rainbow Trout – for Lothian’s young gay men, lesbians and bisexuals. Not originally assigned an index number. |
| 27 | 1992 | Drugs – A Parent’s Guide – The Signs – The Dangers – What to Do. Not originally assigned an index number. |
| 28 | 1992 | Solvents – A Parent’s Guide – The Signs – The Dangers – What to Do. Not originally assigned an index number. |
| 29 | 1995 | The Royal Edinburgh Hospital – Information for Patients Relatives and Carers. Not originally assigned an index number. |
| 30 | c1986 | Drug Problems in Edinburgh District – report of the SCODA [Standing Conference on Drug Abuse] Fieldwork Study. |
| 31 | 1990 | Together in Practice – the non-statutory sector drugs strategy in Lothian. Produced by Scottish Drugs Forum. |
| 32 | c1993 | Drug Abuse – Health Care Needs Assessment. Not originally assigned an index number. |
| 33 | 1990 | Drug Misuse in Britain – National Audit of Drug Misuse Statistics. |
| 34 | 1985 | Drug Problems – Assessing Local Needs – a practical manual for assessing the nature and extent of problematic drug use in a community. Produced by Drug Indicators Project. |
| 35 | 1985 | Drug problems in Greater Glasgow – report of the SCODA [Standing Conference on Drug Abuse] fieldwork survey in Greater Glasgow Health Board. |
| 36 | 1993 | SAFE – Support on Addiction for Families in Edinburgh – Annual Report. |
| 37 | 1990 | Scottish Drugs Forum Annual Report |
| 38 | 1991 | Scottish Drugs Forum Annual Report |
| 39 | 1990 | SCODA [Standing Conference on Drug Abuse] Annual Report. |

7 Spittal Street Centre Library, 1976-1997

37 2.5.1

- 40 1989 West Lothian Drugs Education Project Annual Report.
- 41 1991 Drugs and Alcohol Project West Lothian Annual Report and Accounts.
- 42 1987 ISDD – institute for the Study of Drug Dependence 19th Annual Report.
- 43 1991 SAFE – Support on Addiction for Families in Edinburgh – Progress Report.
- 44 1989 Leith Community Drugs Project Annual Report.
- 45 1992 Muirhouse/Pilton Drug Project Annual Report.

38 2.5.2

- 1 1988 Drug Abuse Briefing – a guide to the effects of drugs and to the social and legal facts about their non medical use in Britain. Third edition. Produced by Institute for the Study of Drug Dependence (ISDD).
- 2 1990 Drugs Pregnancy and Childcare – a guide for professionals. Produced by ISDD.
- 3 1991 Contracting for Alcohol Services. Produced by Alcohol Concern.
- 4 1988 Drug Misuse – a Basic Briefing. Produced by Department of Health and Social Security.
- 5 1994 Drug Abuse Briefing – a guide to the effects of drugs and to the social and legal facts about their non medical use in Britain – 5th edition. Produced by Institute for the Study of Drug Dependence.

39 2.5.3

- 1 1992 Drug problems – a register of helping agencies – 7th edition. Produced by Health Education Board for Scotland and Scottish Drug Forum.
- 2 1991 Drugfax. Index of drugs, their effects, legal status etc. Produced by Scottish Drugs Forum.
- 3 1992 European Drug Questions – ISDD directory of drug problem research in Europe.

7 Spittal Street Centre Library, 1976-1997

39 2.5.3

4 1990 Drugs Alcohol HIV and AIDS – a register of helping agencies.

40 2.5.4

1 1992 Drugs and Your Child. Produced by ISDD.

2 1993 Working with GPs. Produced by ISDD.

41 2.5.5

1 1990 On-Line – The Drugs Learning Pack. Produced by the Commonwealth Secretariat.

2 1990s What If – a series of videos and support materials for primary schools. Produced by Drug Rehabilitation and Research Fund, Australia. No videos included.

42 2.5.6

1 1993 Co-ordinating Action on Drug Issues – Scottish Drugs Forum – produced originally for a national conference: Drug Use and the Community – Options for the 90s. Includes information leaflet. Video.

2 1988 Critical Incidents – A Drug Awareness and First Aid Video Training Pack. Includes training exercises and teaching notes. Video.

43 2.6.1

1 1992 From Bogart to Bon Jovi – Working with young people on the issue of smoking – a national initiative.

2 1988 Psychoactive substance use and related behaviours of 135 regular illicit drug users in Scotland. Produced by Alcohol Research Group, University of Edinburgh.

3 1990 Good Crack – the Fast Forward Project – young people and drugs education 1987-1990. Produced by Youth Clubs Scotland.

4 1986 Young People and Alcohol – Report of the Board of Science and Education.

5 1994 Evaluation of the Saughton Drug Reduction Programme – main report. Produced by Scottish Prison Service.

7 Spittal Street Centre Library, 1976-1997

43 2.6.1

6 1990 A Socio-Demographic Analysis of Patients Attending a Drug Dependency Clinic – Studies of Drug Issues report no.5.

7 1992 Drug Problems in Scotland. Produced by Health Education Board for Scotland and Scottish Drugs Forum.

44 2.6.2

1 1992 A Code of Practice for the Safe Use and Disposal of Sharps. Produced by the British Medical Association.

2 1990 A Code of Practice for the Safe Use and Disposal of Sharps. Produced by the British Medical Association.

3 c1993 Guidelines for the Prevention and Treatment of Benzodiazepine Dependence. Produced by the Mental Health Foundation.

45 2.6.4

1 1986 No Quick Fix – a church's mission to the London drugs scene by Eric Blakeborough.

2 1991 Crack – The Broken Promise by Allen and Jekel.

46 2.6.5

1 1987 The Open University – Department of Health and Social Welfare – Drug Use and Misuse – Group Leader's Pack. Contains workbook, reader, audio and video cassettes, group leader's notes.

47 3.1.1

1 c1986 City of Edinburgh District Council Environmental Health Department – Report by the Director of Environmental Health – Hepatitis B Notifications in Edinburgh – A Study by Edinburgh District Council and Lothian Health Board.

48 3.1.2

1 1985 Lothian Health Board – Hepatitis B Virus Infection – Notes for Community Nursing Staff.

7 Spittal Street Centre Library, 1976-1997

48 3.1.2

- 2 1989 Hepatitis Advisory Group – Guidelines for the Care of Patients with Hepatitis B Virus Infection.
- 3 1985 Lothian Health Board – Hepatitis Advisory Group Guidelines.
- 4 1985 Lothian Health Board – Occupational Health Service – Policy – The Prevention of Hepatitis B in LHB Staff.

49 3.3.1

- 1 1993 ISD [Information & Statistics Division] – Health Briefing – Cases seen at Genito-Urinary Medicine Clinics - No 93/5 – February 1993.
- 2 1991 Sexually Transmitted Diseases Statistics – New Cases Seen at Genito-Urinary clinics in Scotland.
- 3 1987 Memorandum on the Control of Viral Haemorrhagic Fevers. Produced by Department of Health and Social Security.
- 4 1988 Immunisation against Infectious Disease. Produced by Department of Health and Social Security.
- 5 1992 Sexually Transmitted Diseases Statistics – New Cases Seen at Genito-Urinary clinics in Scotland.

50 3.3.2

- 1 1985 Precautions to minimise the risk of infections from specimens known or suspected to be positive and in the testing of specimens for the presence of hepatitis B antigens of antibodies. Produced by Health Services Advisory Committee.
- 2 1984 Advisory Committee on Dangerous Pathogens – Categorisation of pathogens according to hazard and categories of containment.
- 3 1988 The Hospital Infection Manual – including a code of practice for the Scottish Health Service. Produced by Scottish Home and Health Department.

51 3.6.3

- 1 1994 STD [Sexually Transmitted Diseases] Facts – 2nd Edition.

7 Spittal Street Centre Library, 1976-1997

52 4.1.1

- | | | |
|----|-------|---|
| 1 | 1991 | Health in Lothian Annual Report – Director of Public Health – Lothian Health Board. |
| 2 | c1993 | Lothian Health – Lothian Acute Services Strategy – Hospital Services for the 21 st Century. |
| 3 | 1994 | Health Promotion Department – Annual Report. |
| 4 | 1994 | Health Promotion Department – Profile. |
| 5 | 1988 | Joint Working Party on Health Promotion – Better Health – Stronger Communities – Healthier Workplaces – A Framework for Development – Interim Report. |
| 6 | 1992 | Proposals for Inclusion in the 1993/94 Purchasing Plan. Produced by Primary Care and Community Unit, Lothian Health Board. |
| 7 | 1994 | Lothian Health Education Department Profile. |
| 8 | 1992 | Lothian Community Care – Lothian Community Care Plan 1992-1995. |
| 9 | 1993 | Lothian Community Care – Lothian Community Care Plan 1993-1996. |
| 10 | 1992 | Lothian Health Board – The Promotion of Health in Lothian 1992/3. |
| 11 | 1991 | Lothian Health Board Annual Report |
| 12 | 1993 | Lothian Health Board – Monitoring Health Targets in Localities. |
| 13 | 1993 | Edinburgh Priority Healthcare – Application for NHS Trust Status. With summary booklet. |
| 14 | 1991 | Lothian Health Board – Equal Opportunities – Policy and Procedure. |
| 15 | c1993 | Edinburgh Child Health Trust – Application for NHS Trust Status. With summary booklet. |
| 16 | 1988 | Lothian Health Board Annual Report. |
| 17 | 1989 | Lothian Health Board Annual Report. |

7 Spittal Street Centre Library, 1976-1997

52 4.1.1

- 18 1992 Lothian Health Board Annual Report.
- 19 1993 Lothian Health Board Annual Report.
- 20 1988 The Royal Infirmary of Edinburgh and Associated Hospitals – Report 1974-1988
- 21 1991 The Royal Infirmary of Edinburgh and Associated Hospitals – Annual Report.
- 22 c1993 The Royal Infirmary of Edinburgh NHS Trust Application.

53 4.1.3

- 1 c1990 Health Education Resources for Secondary Schools and Youth Groups.

54 4.2.1

- 1 1990 MORI – Young Adults’ Health and Lifestyles – Sexual Health. Produced for the Health Education Authority.
- 2 1992 Health Education Board for Scotland – Strategic Statement.
- 3 c1993 The Lanarkshire Health and Lifestyle Survey.
- 4 1990 Scottish Health Statistics. Produced by ISD [Information & Statistics Division].
- 5 1991 Inter Act – Health and Education Youth Drama Project – report for period Nov 1990-Apr 1991.

55 4.3.1

- 1 1992 Welfare Rights Team Summary Report 1990-92. Produced by Lothian Regional Council Social Work.
- 2 1988 The Scottish Health Service. Produced by HMSO.
- 3 1993 ISD [Information & Statistics Division] – Health Briefing – Cases seen at Genito-Urinary Medicine Clinics - No 93/26 – August 1993.

7 Spittal Street Centre Library, 1976-1997

55 4.3.1

- | | | |
|----|-------|--|
| 4 | 1991 | Reprinted from 1991 Health in Scotland – Introductory section of a report by the Chief Medical Officer of the Scottish Office Home and Health Department to the Secretary of State for Scotland. |
| 5 | 1990 | Supported Accommodation. Pack containing leaflets and factsheets. Produced by Lothian Regional Social Work Department. |
| 6 | 1992 | Treasury Minute on the Eighteenth to Twenty-fourth Reports from the Committee of Public Accounts 1991-92. |
| 7 | 1990 | Consultation Document – Health Education in Scotland – A National Policy Statement. |
| 8 | 1988 | New Initiatives in Public health – Lothian Regional Council Health Committee. |
| 9 | 1976 | Prevention and Health – Everybody’s Business – A Reassessment of Public and Personal Health. Produced by Department of Health and Social Security. |
| 10 | 1992 | The Lothian Health Challenge 2000 – Strategy. |
| 11 | c1990 | Lothian Children’s Family Charter. Produced by Lothian Regional Council. |
| 12 | 1994 | Report on Confidential Enquiries into Maternal Deaths in the United Kingdom 1988-1990. Produced by Department of Health. |
| 13 | 1993 | Community Care – a discussion paper by the Director of Social Work. Produced by Lothian Regional Council. |
| 14 | 1993 | Assessment and Care Management – summary of proposals 1993/94. Produced by Lothian Regional Council Social Work. |
| 15 | 1992 | Folic Acid and the Prevention of Neural Tube Defects. |

56 4.3.2

- | | | |
|---|------|---|
| 1 | 1988 | Children who are Abused (or at risk of abuse) – Guidelines – Lothian Regional Review Committee. |
|---|------|---|

7 Spittal Street Centre Library, 1976-1997

56 4.3.2

- | | | |
|----|-------|--|
| 2 | 1993 | The National Health Service in Scotland – Discharge from Hospitals – A Guide to Good Practice. |
| 3 | 1988 | Department of Health and Social Security – Diagnosis of Child Sexual Abuse – Guidance for Doctors. |
| 4 | 1990 | Access to Health Records Act 1990 – A Guide for the NHS. |
| 5 | 1990 | Scottish Home and Health Department – Mental Health Scotland Act 1984 – Code of Practice. |
| 6 | 1993 | Lothian Regional Council – Lothian Health Board – Policy Guidelines for Good Practice in Hospital Discharge Arrangements. |
| 7 | 1983 | Non-Accidental Injury to Children (Abused or at Risk to Abuse) – Guidelines – Lothian Regional Review Committee. |
| 8 | 1993 | Care Programme for People with Mental Illness Including Dementia – Lothian Policy Guidelines. |
| 9 | 1988 | Death and the Procurator Fiscal. |
| 10 | c1988 | Five leaflets: Your Guide to Safer Sex and the Condom; There are 8 methods of birth control; AIDS – How drug users can avoid it; Love Carefully – Use a Condom; AIDS – What Everybody Needs to Know. |
| 11 | 1992 | The National Health Service for Scotland – Framework for Action – Improving Health Care – A Guide. |
| 12 | 1991 | The National Health Service for Scotland – Framework for Action. |
| 13 | 1992 | Urban Aid – information for applicants. Produced by Lothian Regional Council Department of Planning. |
| 14 | 1985 | The Data Protection Act 1984 – notes to help you apply for registration. |

57 4.3.3

- | | | |
|---|------|---|
| 1 | 1992 | Community and Amenity Groups Register – City of Edinburgh District Council. |
|---|------|---|

7 Spittal Street Centre Library, 1976-1997

57 4.3.3

2 c1990

Women's Directory. Produced by City of Edinburgh District Council Women's Committee.

3 1995

Women's Unit Directory. Produced by City of Edinburgh District Council. Not originally assigned an index number.

58 4.3.5

1 1992

A+ for Lothian – Tomorrow's Education Today. Pack of leaflets to accompany exhibition about different subjects taught in schools. Produced by Lothian Regional Council.

59 4.4.1

1 1993

The Naz Project – Seminar on the History of Alternate Sexualities in South Asia – The Report.

2 c1992

Sexuality and Sexual Behaviour in India.

60 4.6.1

1 1988

British Medicines Research – A Report from the Association of the British Pharmaceutical Industry.

2 c1988

Khush – A Shakti Report – South Asian Lesbian and Gay Network.

3 c1988

6.V.T. – The Edinburgh City Youth Café. Folder containing background information on the project at 6 Victoria Terrace with documents on principles and practice, confidentiality and equal opportunities policies and training services.

4 Apr 1989

Pharmacy Healthcare – a report on the Scheme to provide free leaflets and information on major health care issues from community pharmacies. Produced by the Family Planning Association.

5 1993

Better Health for Men – report of a pilot project. Produced by Health Education Board for Scotland.

6 1993

The Bleating of the Sheep – Further Adventures of the Edinburgh Streetwork Project. Annual report 1992-1993.

7 1990

The Condom Report. Produced by Mates Healthcare.

7 Spittal Street Centre Library, 1976-1997

60 4.6.1

- | | | |
|----|-------|--|
| 8 | 1990 | Craigmillar Health Project – Annual Report. |
| 9 | 1989 | Here's Health – getting it together in Craigmillar – Craigmillar Health Project Annual Report June 1988 – June 1989. |
| 10 | 1991 | London Lesbian and Gay Switchboard 17 th Annual Report. |
| 11 | 1992 | Scottish Library and Information Council – Health Information in Lothian – Report of a Preliminary Study and Day Seminar. |
| 12 | 1985 | Work with Boys. Produced by the National Youth Bureau. |
| 13 | 1993 | Bridges Project [for young singles homeless]. Includes project description. |
| 14 | 1991 | Excluding Youth – poverty among young people living away from home – Bridge Project and Edinburgh Centre for Social Welfare Research. |
| 15 | 1992 | Centre for Corporate Strategy and Change – Annual Report – University of Warwick. |
| 16 | 1989 | Centre for Corporate Strategy and Change – Annual Report – University of Warwick. |
| 17 | 1992 | The Child Sexual Abuse – Accommodation Syndrome. |
| 18 | 1990 | National Community Health Resource – Community Health in the Contract Culture: What future for Advocacy? – Annual Report. |
| 19 | c1990 | Durex – the mark of quality. Publicity brochure. |
| 20 | 1991 | Brook Advisory Centre – 22 nd Annual Report. |
| 21 | 1989 | Brook Advisory Centre – 20 th Annual Report. |
| 22 | 1993 | Edinburgh Council for the Single Homeless Annual Report. |
| 23 | 1989 | A Study of Lifestyle and Health – a computer assisted telephone interview survey – interim report. Produced by Research Unit in Health and Behavioural Change. |

7 Spittal Street Centre Library, 1976-1997

60 4.6.1

- 24 1990 A Study of Lifestyle and Health – a computer assisted telephone interview survey – interim report number 2. Produced by Research Unit in Health and Behavioural Change.
- 25 1991 A Study of Lifestyle and Health – a computer assisted telephone interview survey – interim report number 3. Produced by Research Unit in Health and Behavioural Change.
- 26 1990 Major Legislation of the Congress. Produced by The Library of Congress.
- 27 1990 Health Information in the High Street – a DIY manual for setting up and running a health information centre. Produced by Sunderland Health Authority.
- 28 1990 Promoting Good Health – proposals for action in schools. Produced by Scottish Health Education Group.
- 29 1991 The Ethical Conduct of Research on Children. Produced by Medical Research Council.
- 30 1991 The Ethical Conduct of Research on the Mentally Incapacitated. Produced by Medical Research Council.
- 31 1995 Quality Without Compromise Worldwide – Corporate Video. Time: 15m. Video.

61 4.6.2

- 1 1984 Developing Health Education – a co-ordinator's guide. Produced by Scottish Health Education Group.
- 2 1991 The RTI [Research Training Initiatives] Guide to Supervision.
- 3 1989 – 1990 WEST (West Edinburgh Support Team) Information Pack. Seven leaflets for workers on bereavement.
- 4 c1990 Femidom – the female condom – guidelines on presentation.
- 5 1989 Telephone Helplines – Guidelines for Good Practice.
- 6 1989 A Code of Practice for the Sterilisation of Instruments and Control of Cross Infection.

GD24**LOTHIAN REGIONAL AIDS TEAM****7 Spittal Street Centre Library, 1976-1997****62 4.6.3**

- 1 c1990 Health Education Films and Videos. Brochure produced by Scottish Health Education Group.
- 2 1994 The Health Guide and Directory 1994 and 1995. produced with help from Lothian Health Education Department.
- 3 1993 Housing in Lothian – A Guide for Disabled People.
- 4 1992 Young Scot – the essential guide for young people.
- 5 1989 Lothian Mental Health Directory.

63 4.6.4

- 1 1991 Inside – Rethinking Scotland’s Prisons by Andrew Coyle.
- 2 1994 Gay Finance Guide by Ivan Massow.
- 3 1989 Two Weeks With the Queen by Morris Gleitzman.
- 4 1993 Planning for Those You Leave Behind. Produced by Cruse.
- 5 1988 Phobia Phobia by David Shenton.
- 6 1988 Exploring Corporate Strategy by Johnson and Scholes.

64 4.6.5

- 1 1989 A Guide to Running Courses for Nurses – Midwives – Health Visitors – Sharing Counselling Skills.
- 2 1986 Working in Health Education – a practical manual for the initial training of health education officers. Produced by Health Education Council.
- 3 c1990 Women Talking to Women – a Women’s Aid approach to counselling.
- 4 1989 The Girl’s Work Resource Pack. Produced by Lothian Girls Work Group.
- 5 c1990 Peer Pressure Support Notes. Australian publication. Accompanies video at GD24/7/65/5. Not originally assigned an index number.

GD24**LOTHIAN REGIONAL AIDS TEAM****7 Spittal Street Centre Library, 1976-1997**65 4.6.6

- 1 c1985 Close Encounters of the Sexual Kind. Time: 12m. Video.
- 2 1994 What You Really Need to Know about Contraception. Video. Not originally assigned an index number.
- 3 c1985 Contraception – Ready or Not. Time: 12m. Video.
- 4 c1985 Birth Control – Myths and Methods. Time: 26m. Video.
- 5 c1985 Peer Pressure. Includes support notes stored separately at GD24/7/64/5. Time: 14m. Video.
- 6 c1985 What If... Time: 43m. Video.

66 4.6.7

- 1 1989 The One Minute Manager – Live – Audio Cassette Seminar. 6 audio cassettes.
- 2 1992 Taking Control of Your Workday – how to achieve more in less time with less stress by Dick Lohr.
- 3 1991 Tom Peters Live. Management training audio cassettes. 6 audio cassettes
- 4 1989 Confident Public Speaking – Volume One. Video.
- 5 1989 Confident Public Speaking – Volume Two. Video.
- 6 1987 How to Deal with Difficult People. 4 audio cassettes.

67 Comics, 1980s-1990s

None of these items had Spittal Street Centre Library index numbers but were probably intended as a resource.

- 1 1990s Smack in the Eye – the comic with a difference. Issues 5-9. Covers drug and sexual health issues. Produced in Manchester.
- 2 1980s Streetwise Comics. Issue nos 1, 3-11, UK edition. Covers youth rights issues. Produced in Australia.
- 3 1991 1 + 1 Issue 1 and user's guide. Produced by Terrence Higgins Trust.

GD24

LOTHIAN REGIONAL AIDS TEAM

8 Obituary of Dr George Bath, 1995

- 1 13 May 1995 – 16 May 1995 Copies of The Scotsman obituary of Dr George Bath and an appreciation by his colleagues. Mounted on board. Full transcripts are in Appendix 2.

APPENDIX 1**GD24/1 REGISTERED FILES**

1.0.0 – Lothian Health Board HIV/AIDS Team Weekend Workshop	1990-1991	GD24/1/161
1.1.0 – LHB [Lothian Health Board] AIDS Team – Staffing	1987-1992	GD24/1/162
1.2.0 – LHB [Lothian Health Board] AIDS Team – Personnel	1988-1992	GD24/1/006
1.3.0 - LHB [Lothian Health Board] AIDS Team – Office Services – Part 1	1987-1990	GD24/1/163
1.3.0 - LHB [Lothian Health Board] AIDS Team – Office Services – Part 2	1990-1991	GD24/1/164
1.3.0 - LHB [Lothian Health Board] AIDS Team – Office Services – Part 3	1991-1992	GD24/1/165
1.3.3 - LHB [Lothian Health Board] AIDS Team – HQ Meetings	1987-1990	GD24/1/166
1.4.3 – Section A - Lothian Health Board HIV/AIDS Team – Current Paid Subscriptions	1992-1994	GD24/1/254
2.1.0 - Lothian AIDS Advisory Group - General Part 1	1985-1989	GD24/1/167
2.1.1 – Lothian AIDS Advisory Group – Agenda and Minutes	1984-1991	GD24/1/175
2.2.0 – Regional AIDS Group – General – Part 1	1986-1990	GD24/1/168
2.2.0 – Regional AIDS Group – General – Part 2	1988-1989	GD24/1/169
2.2.0 – Regional AIDS Group – General – Part 3	1989-1991	GD24/1/170
2.2.0 – Regional AIDS Group – General – Part 4	1991-1992	GD24/1/171
2.2.0 – HIV/AIDS Management Team – Part 5.	1990-1994	GD24/1/183
2.2.0 – HAMT [HIV/AIDS Management Team] Papers and Agendas	1993	GD24/1/013
2.2.1 – Regional AIDS Group Agenda and Minutes – Part 1	1987	GD24/1/172
2.2.1 – Regional AIDS Group Agenda and Minutes – Part 2	1987-1988	GD24/1/173
2.2.1 – Regional AIDS Group Agenda and Minutes – Part 3	1988-1989	GD24/1/174
2.2.1 - Regional AIDS Group Agenda and Minutes – Part 4	1989-1990	GD24/1/176
2.2.1 - Regional AIDS Group Agenda and Minutes – Part 5	1991-1992	GD24/1/177
2.2.1 - Regional AIDS Group Agenda and Minutes – Part 6	1992-1994	GD24/1/178
2.2.2 – Regional AIDS Group – Accommodation Sub Group	1987-1991	GD24/1/179
2.2.3 – Regional AIDS Group – Training Sub Group	1989-1992	GD24/1/180
2.3.0 – AIDS Resource Group – Part 1	1987-1988	GD24/1/181
2.3.0 – AIDS Resource Group – Part 2	1988-1989	GD24/1/182
2.3.0 – AIDS Resource Group	1987-1988	GD24/1/184
2.4.1 – SCHIIDM [Scottish Committee on HIV Infection and Intravenous Drug Misuse] – Agenda and Minutes	1986	GD24/1/185
2.4.1 – SCHIIDM [Scottish Committee on HIV Infection and Intravenous Drug Misuse] – Education Sub-Committee	1986	GD24/1/186
2.4.1 – SCHIIDM [Scottish Committee on HIV Infection and Intravenous Drug Misuse] – Research Proposals	1986-1988	GD24/1/187
2.5.0 – Chief Scientist's Ad Hoc Working Party on Research Aspects of HIV Infection and AIDS (WGRA) – General and Minutes	1986-1987	GD24/1/188
2.5.1 – Chief Scientist's Ad Hoc Working Party on Research Aspects of HIV Infection and AIDS (WGRA) – Papers for First Meeting	1986	GD24/1/189
2.5.2 – Chief Scientist's Ad Hoc Working Party on Research Aspects of HIV Infection and AIDS (WGRA) – Papers for Second Meeting	1986	GD24/1/190
2.5.3 – Chief Scientist's Ad Hoc Working Party on Research Aspects of HIV Infection and AIDS (WGRA) – Papers for Third Meeting	1987	GD24/1/191
2.5.4 – Chief Scientist's Ad Hoc Working Party on Research Aspects of HIV Infection and AIDS (WGRA) – Papers for Fourth Meeting	1987	GD24/1/192
2.5.5 – Chief Scientist's Ad Hoc Working Party on Research Aspects of HIV Infection and AIDS (WGRA) – Papers for Fourth Meeting	1987	GD24/1/193
2.6.0 – Lothian AIDS Forum – General.	1987-1991	GD24/1/194
2.6.1 – Lothian AIDS Forum – Agenda and Minutes - Part 1	1987-1990	GD24/1/195
2.6.1 – LAF [Lothian AIDS Forum] – Agenda and Minutes – Part 2	1991-1994	GD24/1/196
2.6.1 – [Lothian AIDS Forum Training Sub-Group] – Additional Seminar Paperwork	1988-1989	GD24/1/204

GD24**LOTHIAN REGIONAL AIDS TEAM**

2.6.2 – Lothian AIDS Forum – Training Sub Group – Part 1	1987-1988	GD24/1/197
2.6.2 – Lothian AIDS Forum – Training Sub Group – Part 2	1988-1990	GD24/1/198
2.6.2 – Lothian AIDS Forum – Training Sub-Group – Part 3	1990	GD24/1/201
2.6.3 – Lothian AIDS Forum – Practitioners' Sub-Group	1990-1991	GD24/1/202
2.7.0 - National Working Party on Health Service Implications on HIV Infection (Working Party AIDS in Scotland – Chairman Mr W Tayler).	1986-1987	GD24/1/199
2.7.0 - National Working Party on Health Service Implications on HIV Infection – Part 2.	1987-1989	GD24/1/200
2.7.1 - City Hospital AIDS Unit and Associated Facilities Part 1	1987-1988	GD24/1/116
2.7.1 - City Hospital AIDS Unit and Associated Facilities Part 2	1988-1991	GD24/1/117
2.7.1 – City Hospital – 15-Bed Unit and Associated Facilities	1991-1992	GD24/1/118
[2.7.1 – City Hospital – 15-Bed Unit and Associated Facilities]	1987-1988	GD24/1/119
2.7.2 – Additional Beds and Projections.	1989-1990	GD24/1/120
2.8.0 - SHHD [Scottish Home and Health Department] AIDS Co-ordinators Group – Part 1	1987-1990	GD24/1/121
2.8.0 - SHHD [Scottish Home and Health Department] AIDS Co-ordinators Group – Part 2	1991-1992	GD24/1/122
2.10.0 - Co-ordinating Group for AIDS Management – General Correspondence - Part 1	1987-1990	GD24/1/123
2.10.0 - Co-ordinating Group for AIDS Management – General Correspondence - Part 2	1989-1991	GD24/1/124
2.10.0 - Co-ordinating Group for AIDS Management – General Correspondence - Part 3	1991-1992	GD24/1/125
2.10.1 - Co-ordinating Group for AIDS Management – Agenda and Minutes - Part 1	1987-1989	GD24/1/126
2.10.1 - Co-ordinating Group for AIDS Management – Agenda and Minutes - Part 2	1989-1991	GD24/1/127
2.11.0 – Development of Training Strategy Section – Development of Sexual Transmission Strategy	1992	GD24/1/128
2.11.0 – AIDS Strategy Planning Group Part 1	1987-1989	GD24/1/129
2.11.0 – AIDS Strategy Planning Group Part 2.	1989-1992	GD24/1/130
2.11.1 – Strategic Plan – Lothian Region	1990-1992	GD24/1/131
2.12.0 – JWP [Joint Working Party] on Addictions – General Correspondence	1988-1993	GD24/1/132
2.12.1 - JWP [Joint Working Party] on Addictions Agenda – Part 1	1987-1989	GD24/1/135
2.12.1 - JWP [Joint Working Party] on Addictions Agenda – Part 2	1990-1991	GD24/1/136
2.12.1 - JWP [Joint Working Party] on Addictions Agenda – Part 3	1991-1992	GD24/1/137
2.12.1 - JWP [Joint Working Party] on Addictions – Part 4	1992-1993	GD24/1/138
2.12.2 – JWP [Joint Working Party] on Addictions – Education/Training/Information Sub Group	1987-1990	GD24/1/133
2.12.3 - JWP [Joint Working Party] on Addictions – Monitoring, Research and Evaluation Sub Group	1990	GD24/1/139
2.12.3 - JWP [Joint Working Party] on Addictions – Monitoring, Research and Evaluation Sub Group	1992	GD24/1/134
2.13.0 - GP AIDS Support Group – Part 2	1991-1994	GD24/1/140
2.13.3 - GP Facilitator Project - Steering Group.	1989-1994	GD24/1/141
2.16.0 - Scottish Local Authorities AIDS Forum	1988-1989	GD24/1/142
2.17.0 - Regional Trust for Residential Accommodation for HIV/AIDS – Part 1	1988-1989	GD24/1/143
2.17.0 – Waverley Care Trust – Part 2	1989	GD24/1/144
[2.17.0] General Manager's Waverley Care Trust File	1989-1990	GD24/1/145
2.17.0 – Waverley Care Trust – Part 3	1989-1990	GD24/1/146
2.17.0 – Waverley Care Trust – Part 4	1990-1991	GD24/1/147
2.17.0 – Waverley Care Trust – Part 5	1991	GD24/1/148
2.17.0 – Waverley Care Trust – Part 6	1992-1993	GD24/1/149
2.17.1 – Waverley Care Trust – Finance - Part 1	1989-1991	GD24/1/150
2.18.0 – Women and HIV/AIDS Network	1989-1991	GD24/1/151
2.18.0 – Women and HIV/AIDS Network – Part 2	1991-1993	GD24/1/152
2.18.1 - Women and HIV/AIDS Network – Newsletter	1989-1993	GD24/1/153

GD24**LOTHIAN REGIONAL AIDS TEAM**

2.18.2 – Women and HIV/AIDS Network Conference	1991-1992	GD24/1/154
2.19.0 – Community Education HIV/AIDS Working Party	1989	GD24/1/155
2.20.0 – West Edinburgh Drug Misuse and HIV Forum	1988	GD24/1/156
2.21.0 – Craigmillar HIV Forum.	1988-1992	GD24/1/157
2.21.1 – Craigmillar HIV Youth Group	1989-1993	GD24/1/158
2.22.0 – Family Care – No 20 – Consultancy Group	1989-1991	GD24/1/159
2.23.0 – City Hospital AIDS Liaison Group	1991-1993	GD24/1/160
2.24.0 – Faculty of Community Medicine – AIDS Working Group – Part 2	1990-1992	GD24/1/002
2.24.0 – Faculty of Community Medicine – AIDS Working Group Part 1	1988-1990	GD24/1/001
2.25.0 – National Association of HIV/AIDS Workers	1988-1991	GD24/1/059
2.26.0 – Pilton HIV Forum	1988-1992	GD24/1/058
2.28.0 – General Manager's AIDS and Drugs Misuse Services Meetings	1989-1991	GD24/1/068
[2.28.0] Personal Files of Winston Taylor	1989-1990	GD24/1/069
2.29.0 – Scottish AIDS and HIV Projections Group – Part 1	1989-1990	GD24/1/003
2.29.0 – Scottish AIDS and HIV Projections Group – Part 2	1992	GD24/1/004
2.29.0 – Scottish AIDS and HIV Projections Group – Part 3	1992	GD24/1/005
2.31.0 – HIV Clinical Policy Group	1989-1990	GD24/1/079
2.33.0 - CRAG [Clinical Resources and Audit Group] Working Group	1991-1992	GD24/1/060
2.35.0 – ATF [AIDS Task Force] Meeting	1991	GD24/1/063
2.35.0 - Task Force for HIV Prevention	1992-1993	GD24/1/061
2.35.2 – Task Force for HIV Prevention – Members Papers – Includes Education Dept Papers	1992	GD24/1/011
2.35.4 - Agenda CD(S)U [Communicable Diseases (Scotland) Unit] Task Force	1991	GD24/1/062
2.36.0 – AIDS Prevention Co-ordinating Group for Scotland	1992-1993	GD24/1/012
3.1.0 – Planning and Resources Committee Papers/Agendas	1986-1991	GD24/1/052
3.1.1 – Planning and Resources Committee – Minutes	1986-1990	GD24/1/051
3.2.0 – General Management Group Papers/Agendas	1986-1990	GD24/1/050
3.3.0 – Lothian Health Board Agenda/Papers and Minutes	1989-1991	GD24/1/057
3.6.0 – Senior Management Team – Joint Planning Team in Lothian – Joint Liaison Committee with the Health Board and Local Authorities in the Lothian Region – Part 1	1992	GD24/1/014
3.7.1 – Lothian Health - Local Health Strategy	1992	GD24/1/067
4.0.0 – Institutional Services – General	1987-1992	GD24/1/066
4.5.0 – Laboratories	1985-1991	GD24/1/007
4.5.1 - HIV Immunology Service – Part 1	1987-1989	GD24/1/065
4.5.1 – HIV Immunology Service Part 2	1990-1993	GD24/1/010
4.8.1 – Accommodation for People with AIDS	1987-1993	GD24/1/055
4.9.0 – Family Planning Service Part 1	1987-1990	GD24/1/054
5.1.0 – Scottish AIDS Monitor – General	1987-1991	GD24/1/027
5.1.1 – Scottish AIDS Monitor – The Milestone Venture Trust.	1986-1989	GD24/1/053
5.1.3 – The Names Project	1991-1993	GD24/1/056
5.3.0 – Edinburgh Drug Action Group – Part 1	1988-1991	GD24/1/049
5.6.0 – West Lothian Drugs and AIDS Prevention Groups	1982-1991	GD24/1/015
5.7.0 – Scottish Drugs Forum Part 1	1988-1991	GD24/1/016
5.9.0 – Gateway Exchange – Solas – Part 1	1988-1991	GD24/1/017
5.9.0 – SOLAS (Gateway Exchange)	1991-1993	GD24/1/018
5.12.0 – Body Positive	1990-1994	GD24/1/019
5.15.0 – ACET (AIDS Care, Education and Training)	1988-1991	GD24/1/020
5.16.0 – Talkabout	1989-1992	GD24/1/021
5.17.0 – Workers' Educational Association	1990-1993	GD24/1/022
5.18.0 – Brook Advisory Service – Part 1	1987-1990	GD24/1/225
5.18.0 – Brook Advisory Service – Part 2	1990-1992	GD24/1/023
5.18.1 – Brook Advisory Centre – Education	1990-1992	GD24/1/026
5.19.0 – Support on Addiction for Families in Edinburgh (SAFE)	1990-1993	GD24/1/024
5.20.2 – EAST (Ecumenical AIDS Support Team)	1987-1991	GD24/1/025
5.21.0 – Act-Up (AIDS Coalition to Unleash Power – Non-Statutory	1989-1991	GD24/1/228

GD24**LOTHIAN REGIONAL AIDS TEAM**

Pressure Group

5.22.0 – National Community Health Resource	1989-1990	GD24/1/229
5.23.0 – Edinburgh Business Initiative on AIDS	1991	GD24/1/029
5.23.0 – Edinburgh Vision – Part 2	1991-1992	GD24/1/031
5.23.0 – Edinburgh Vision – Working File	1991-1992	GD24/1/030
5.23.0 – Edinburgh Vision – Working File	1990-1991	GD24/1/032
5.23.0 – Edinburgh Vision Part 1	1990-1991	GD24/1/028
5.25.0 – Lothian Association of Youth Clubs	1990-1992	GD24/1/033
5.25.1 – LAYC [Lothian Association of Youth Clubs] – Fast Forward	1989-1990	GD24/1/227
5.26.0 – The Church of Scotland	1991-1992	GD24/1/224
6.0.1 – Education, Information Requests etc – Staff and Statutory Organisations – Part 1	1986-1990	GD24/1/226
6.9.0 – Post Graduate Medical Education – Part 1	1987-1990	GD24/1/230
6.29.0 – An Investigation into the Impact of AIDS Health Education Campaigns on Students in the Lothian Region	1990	GD24/1/008
6.3.0 – Health Education Resources – Correspondence	1988-1990	GD24/1/034
6.3.0 – Health Education Resources – Correspondence	1991-1993	GD24/1/035
6.4.0 – Health Education Resources – Development.	1990-1991	GD24/1/036
6.4.0 – Health Education Resources – Development.	1991-1992	GD24/1/037
6.4.2 – Health Education Resources – Information Packs	1990-1992	GD24/1/038
6.4.3 – Health Education Resources	1989-1991	GD24/1/039
6.4.4 – Health Education Resources – Development – Comic Initiative	1989-1992	GD24/1/040
6.4.5 – Health Education Resources – Community Development	1990-1992	GD24/1/041
6.4.6 – Health Education Resources – Development – Vulnerable Young People	1990-1993	GD24/1/042
6.4.7 – Permission to Use	1990-1991	GD24/1/043
6.4.8 – Health Education Resource Development – Sexual Abuse	1992	GD24/1/044
6.6.0 – Conferences, Seminars, Workshops etc	1987-1989	GD24/1/045
6.6.0 – Conferences, Seminars, Workshops etc	1988-1989	GD24/1/046
6.6.0 – Conferences, Seminars, Workshops etc	1991	GD24/1/047
[6.7.0] – Bradford Exchange Samples.	c1987	GD24/1/077
[6.7.0] – Information received at visit 25/7/88 to Ruchill Hospital	1988	GD24/1/078
6.11.0 – SED [Scottish Education Department] Curricular Project	1987-1988	GD24/1/070
6.12.0 - Education in Prisons	1988-1990	GD24/1/071
6.12.0 - Education in Prisons - Part 2	1990-1993	GD24/1/072
6.14.0 – Health Education/Promotion/Events – General	1988-1992	GD24/1/073
6.14.2 – Take Care Campaign	1988-1990	GD24/1/074
6.14.2 – Take Care Campaign	1990-1992	GD24/1/075
6.14.2 – Take Care Campaign – Spittal Street	1992-1993	GD24/1/076
6.15.0 – Training Resources Correspondence	1989-1992	GD24/1/080
6.18.0 – Health Education Authority	1988-1990	GD24/1/081
6.18.0 – Health Education Authority	1990-1992	GD24/1/082
6.18.0 – Health Education Authority	1992	GD24/1/083
6.19.0 – Health Education Board for Scotland (HEBS)	1992-1993	GD24/1/084
6.19.0 - Scottish Health Education Group (SHEG)	1988-1992	GD24/1/102
6.22.0 – Health Promotion and Pharmacists	1988-1991	GD24/1/103
6.23.0 - Health Promotion and Dietetics – Part 1	1989-1991	GD24/1/104
6.23.0 – Original Leaflets	1990-1991	GD24/1/105
6.24.0 - Health Promotion in the Workplace	1989-1991	GD24/1/106
6.25.0 – Lothian Health Board – Health Education Department	1989-1991	GD24/1/107
6.25.0 – Health Education.	1991-1992	GD24/1/108
6.25.1 – Health Education Department – Resources Meetings	1990-1992	GD24/1/109
6.25.2 - Health Promotions Steering Group	1991	GD24/1/113
6.27.0 – Evaluation – including Health Promotion Guidelines and Take Care Evaluation	1990-1992	GD24/1/111
[6.27.0 – Evaluation].	c1991	GD24/1/112
6.30.0 – Health Promotion – Primary Care.	1991-1992	GD24/1/110

GD24**LOTHIAN REGIONAL AIDS TEAM**

7.4.16 – Time Design – Part 2	1992	GD24/1/114
7.6.0 – Action Group on Funding	1990	GD24/1/203
8.0.3 – AIDS (Control) Act 1987 – Part 1	1987-1990	GD24/1/205
8.1.0 – Non-Government Guidelines Policies etc.	1984-1992	GD24/1/206
9.0.0 – AIDS and Drug Misuse – General – Part 1	1985-1988	GD24/1/207
9.0.0 – AIDS and Drug Misuse – General – Part 2	1988-1989	GD24/1/208
9.4.0 – Community Drug Problem Service	1989-1992	GD24/1/209
12.0.5 – Clinics – Information Systems	1987-1990	GD24/1/212
12.0.6 – City Hospital Information Systems	1988-1992	GD24/1/211
12.0.7 – HIV/AIDS/Drugs – Surveillance Project – LHB [Lothian Health Board]/University	1989-1993	GD24/1/210
12.0.8 – ISD [Information and Statistics Division] Health Briefing	1992-1993	GD24/1/213
12.0.10 – Standard Statistics	1991-1992	GD24/1/215
13.0.0 – Research (AIDS Research)+A247	1987-1989	GD24/1/216
13.0.0 – Research – General – Part 2	1989-1990	GD24/1/217
13.0.0 – Research – General – Part 3	1990-1991	GD24/1/218
13.0.0 – Research – General – Part 4	1991-1992	GD24/1/219
13.1.0 – Ante-Natal Screening Project – Part 1	1987-1988	GD24/1/220
13.1.0 - Ante-Natal Screening Project – Part 2	1988-1991	GD24/1/221
13.6.0 – HIV Testing – Anonymous Survey.	1989-1996	GD24/1/271
13.8.0 – National Audit Office – VFM [Value for Money] Study – Part 1	1990-1991	GD24/1/222
13.8.0 – National Audit Office – VFM [Value for Money] Study – Part 1	1991	GD24/1/234
13.11.0 – Lothian HIV/AIDS and Drugs Research Consortium (CHADS – Centre for HIV/AIDS and Drugs Studies).	1991-1993	GD24/1/233
14.0.1 – Finance – LHB [Lothian Health Board] Projects – Part 1	1985-1990	GD24/1/235
14.0.5 – Finance - AIDS Development Fund – Part 1	1987-1989	GD24/1/236
14.0.5 – Finance - AIDS Development Fund – Part 2	1989	GD24/1/237
14.0.5 – Finance - AIDS Development Fund – Part 3	1989-1990	GD24/1/238
14.0.5 – Finance - AIDS Development Fund – Part 4	1990-1991	GD24/1/239
15.0.0 – Miscellaneous Correspondence	1987-1991	GD24/1/240
15.1.0 – Condoms	1987-1991	GD24/1/241
15.3.0 – AZT [Zidovudine]	1987-1992	GD24/1/064
18.0.2 – Computer Programme for AIDS Education.	1988-1990	GD24/1/246
19.0.0 – AIDS and Prostitution – Part 1	1987-1991	GD24/1/242
19.0.0 – AIDS and Prostitution – Part 2	1991-1994	GD24/1/243
[19.0.0] - Sex Industry.	1992	GD24/1/244
21.1.0 – Environmental Health Department	1989-1993	GD24/1/245
23.1.0 – Lothian Regional Council – Social Work Department	1989-1994	GD24/1/223
24.1.0 – Regional Resource – Budget – Part 1	1988-1990	GD24/1/247
24.1.1 – Regional Resource – Small Grants – Part 1	1990-1991	GD24/1/231
24.6.0 – Sessional Workers Project – General – Part 1	1990-1991	GD24/1/248
24.6.10 – Sessional Workers Project – Catch Theatre – Part 1	1990-1991	GD24/1/249
25 - Research General	1990-1991	GD24/1/250
25.5.0 – Completed Safer Injecting Questionnaires	1992	GD24/1/094
25.10.0 – Monitoring and Evaluation – General	1990-1992	GD24/1/251
25.11.1 – Research – Non-Attendees Survey	1987	GD24/1/252
25.12.0 - Sector HRT [Harm Reduction Team] Work East Lothian.	1991-1995	GD24/1/093
25.12.0 – East Lothian Information.	1992-1994	GD24/1/088
25.13.0 – Sector HRT [Harm Reduction Team] Work - Wester Hailes	1992	GD24/1/096
25.25.0 - Outreach work Correspondence	1993-1994	GD24/1/097
25.25.1 - Outreach Work - Resources	1990-1991	GD24/1/098
25.25.2 - Outreach Work (Edinburgh Streetwork Project) ESP – Advisory Group	1993-1995	GD24/1/099
25.25.3 - Outreach Work – ESP [Edinburgh Streetwork Project] – General	c1993	GD24/1/100
25.25.4 - Outreach work ESP [Edinburgh Streetwork Project] Joint Work	1993-1994	GD24/1/101
25.26.0 – Travellers.	1993-1994	GD24/1/090

GD24**LOTHIAN REGIONAL AIDS TEAM**

25.35.0 – ELDAG [Edinburgh and Lothian Drug Action Group] – General Correspondence	1992-1993	GD24/1/086
25.35.1 – ELDAG [Edinburgh and Lothian Drug Action Group] – General and Executive Meetings	1991-1993	GD24/1/085
25.37.0 – Lothian Drugs Network – General	1992-1994	GD24/1/095
25.40.0 – SPT [Strategic Planning Team] Drugs – Correspondence	1993-1996	GD24/1/087
25.40.3 - SPT [Strategic Planning Team] Drugs Joint Review Exercise	1993	GD24/1/091
25.40.4 - SPT [Strategic Planning Team] Drugs Prevention and Education Subgroup	1993-1995	GD24/1/092
25.40.5 – SPT [Strategic Planning Team] Drugs – IEE [Injecting Equipment Exchange] Subgroup	1992-1995	GD24/1/089
Members' Papers – Task Force – Education Dept Papers – Task Force – M1-M8	1991-1992	GD24/1/009
Social Work Papers – Task Force – SF [San Francisco] Visit – Task Force - S1-S3	1991	GD24/1/048
Health Board Papers – Task Force – HB1-13	1991	GD24/1/232
HIV/AIDS Management Team	1994-1995	GD24/1/115
Original Graphs/Statistics	1987-1989	GD24/1/214
Data Base	1991	GD24/1/253

APPENDIX 2

The Scotsman 13 May 1995

Dr George Bath
Obituary by Bryan Christie

ONE OF the leading figures in the fight to control the spread of AIDS in Scotland, Dr George Bath, has died from cancer at the age of 44.

Dr Bath, who worked on the problem from the earliest days in 1985 when high infection rates were discovered among Edinburgh drug users, helped to shape the policy which has been credited with bringing the problem under control.

At that time he was a specialist in public health with Lothian Health Board and had already witnessed the dangers of disease spreading among Edinburgh's drug using community. In a report on a serious outbreak of Hepatitis B infection, Dr Bath and Edinburgh District Council's director of environmental health, Dick Carson, made the then radical suggestion of supplying drug users with clean injecting equipment to prevent infection. Dr Bath always regretted never pursuing this recommendation more forcibly. He believed that if he had, the subsequent outbreak of HIV, which affected half of all drug users in some parts of the city, would have been avoided.

However, he was later able to influence matters through his membership of the McClelland committee, which had been appointed by the Government to develop a strategy to control the spread of the disease. It concluded that the threat from the disease was greater than the threat from drug abuse and one of its central recommendations was that clean needles and syringes be supplied on a one-for-one exchange basis. Despite criticism that such a move amounted to the condoning of drug abuse, it was accepted by ministers, and needle exchange schemes were set up.

Dr Bath was subsequently appointed to take charge of Lothian's AIDS team, and his enthusiasm and determination to do the best for everyone involved in the problem made a major contribution in tackling one of the biggest public health challenges this century. He helped to link the work of voluntary organisations with professional workers and was closely involved in the development of pioneering services such as the methadone prescribing service, which has contributed to the reduction in drug injecting. Lothian, which used to have one of the highest rates in Britain of both injecting and needle sharing, now has one of the lowest.

He was always conscious, however, of the danger of claiming victory in the fight against infection and last August, in a report to the health board, he warned that vigilance would have to be maintained to prevent further spread of the virus. "The situation is far from taken care of, but it is much better than before," he said then.

Dr Bath trained in London and spent some time working in Canada before joining Lothian Health Board as a registrar in community medicine in 1978.

He is survived by his wife, son and daughter.

The Scotsman 16 May 1995

GEORGE Bath died in the early hours of Friday, 12 May, after a long and painful illness which he had faced with great courage. His life touched many people: his family, his friends, his colleagues and others whose lives were directly enhanced by his work. He was a man for everyone.

As Lothian Health's AIDS coordinator he was responsible for many of the successful measures taken to combat the spread of HIV infection. He never regarded either himself or his work as exceptional. His self-effacement and commitment were legendary and he was loved for those qualities.

He had a personal philosophy which was devoid of the need for rewards for himself. No-one who worked with him will forget his extraordinary ability to bring out the best in others, to facilitate and help crystallise their ideas and leave them with the credit and ownership.

He never seemed to realise what an enormous impact he had made over the period 1985 to the present day in ensuring that difficult measures were put into place. Many of the preventive measures and services for people with HIV which are taken for granted today could not have existed without his quiet drive and determination.

Highly regarded for his clear thinking, sound common sense and, above all, his approachability and accessibility, he was an outstanding colleague and friend who always found time for anyone needing his advice.

He had the gift of not only listening but hearing what people had to say. Many of his friends and colleagues, during personal stress and pain, benefited from his patient, supportive presence.

He was fair, kind and understanding, and saw the best in people. He was a father figure, a confidante and safety net, always there for anyone who needed help. Throughout difficult and challenging times he held on to his sense of fun and humour.

His charismatic leadership stimulated those around him to provide the best strategies and services related to HIV. In spite of his illness, he never lost this commitment and continued to support and value his colleagues' and agencies' contributions.

In his last months, he wrote to many people documenting his thoughts and thanking people for their friendship and support.

The day before he lapsed into a coma, he talked about how privileged he had been in being at home with his family, and to have been looked after by his wife, Lesley. He greatly appreciated her skilled nursing and concern for his comfort.

He talked about what a fortunate person he had been. In response to one colleague he wrote: "I think that we all behave as you describe me doing. It has never struck me as other than the norm. If you find it in some way exceptional or unusual, this is a revelation to me which makes me feel flattered, proud and as if I'd suddenly discovered I was good at something (eg the violin) that I'd previously been unconscious of. It's very uplifting to find that you are doing better than you think you are."

Many people have cause to be grateful to George Bath for all he did, not least the many, unknown even to themselves, who have been spared infection with HIV/ AIDS because of his work to break the chains of infection. He leaves us all with the task of continuing the dual fight against HIV itself and the risk of complacency that the battle has been won. There is still much to be done.

He will be missed not only as a doctor of distinction but also as a friend and colleague by those who have been privileged to know and work with him.

He loved his family dearly and his main concern was for their welfare. He fought as hard as he could to stay with them.

George Bath was an exceptional human being, greatly loved by his family, friends and colleagues. He will be sadly missed by all those who have been privileged to have known and worked with him.

Our thoughts are with Lesley, Richard and Madeleine to whom we extend our sympathy.

(Dr) Helen Zealley; (Dr) Alison Richardson; John Chant; Roger Lewis; Ray de Zouza; David Taylor; Graham Bowie; Maureen Moore (Friends and colleagues)