

1 [Folsom Street Fair Day in San Francisco.]

2
3 **Resolution declaring September 28, 2008 as Folsom Street Fair Day in San Francisco.**

4
5 WHEREAS, The City and County of San Francisco annually hosts the world's largest
6 leather event; and

7 WHEREAS, Millions of participants have had unique experiences at the Folsom Street
8 Fair over the years, enhancing the visibility of Folsom Street, the leather community and the
9 LGBT community; and

10 WHEREAS, The Folsom Street Fair is one of the three largest outdoor events in all of
11 California; and

12 WHEREAS, Various local charities and non-profits rely upon of the hundreds of
13 thousands of dollars raised by the Fair; and

14 WHEREAS, Millions of people have been enriched and excited by the social, artistic
15 and cultural benefits of the Fair; and

16 WHEREAS, September 28th marks the 25th anniversary of the Folsom Street Fair; and

17 WHEREAS, The Folsom Street Fair has been instrumental in keeping San Francisco;
18 and

19 WHEREAS, The Folsom Street Fair is the climax of Leather Pride Week, now,
20 therefore, be it

21 RESOLVED, That the Board of Supervisors hereby celebrates, commends and
22 congratulates FSF on its 25th anniversary; and

23 BE IT FURTHER RESOLVED, That the Board of Supervisors hereby declares
24 September 28, 2008 as Folsom Street Fair Day in San Francisco.

City and County of San Francisco

City Hall
1 Dr. Carlton B. Goodlett Place
San Francisco, CA 94102-4689

Tails
Resolution

File Number: 081244

Date Passed:

Resolution declaring September 28, 2008 as Folsom Street Fair Day in San Francisco.

September 23, 2008 Board of Supervisors — ADOPTED

Ayes: 8 - Alioto-Pier, Ammiano, Chu, Elsbernd, Maxwell, Mirkarimi, Peskin,
Sandoval
Absent: 2 - Daly, Dufty
Excused: 1 - McGoldrick

File No. 081244

I hereby certify that the foregoing Resolution was ADOPTED on September 23, 2008 by the Board of Supervisors of the City and County of San Francisco.

10/2/2008

Date Approved

Angela Calyillo
Clerk of the Board

Mayor Gavin Newsom