™ The Ward M. Canaday Center for Special Collections The University of Toledo

Finding Aid

➤ Hugh Gallagher Papers, 1880-2002 <

MSS-185

Size: 13 linear feet

Provenance: Hugh Gregory Gallagher, May 2004.

Access: Open

Related Collections: Disability History Archives

Processing Note:

Copyright: The literary rights to this collection are assumed to rest with the person(s) responsible for the production of the particular items within the collection, or with their heirs or assigns. Researchers bear full legal responsibility for the acquisition to publish from any part of said collection per *Title 17*, *United States Code*.

The **Ward M. Canaday Center for Special Collections** may reserve the right to intervene as intermediary at its own discretion.

Completed by: Kimberly Brownlee, October 2004; Additions By: Julie Freniere, August 2008, & Kimberly Brownlee, October 2008, August 2009; last updated: June 2014

Biographical Sketch

Hugh Gregory Gallagher was born October 18, 1932, in Palo Alto, California, the son of Hubert and Luthera Wakefield Gallagher. Gallagher's father was a professor of public administration and a government consultant, and as a result Gallagher grew up in several different places, including Chicago, New York, Washington, Colorado, Greece, and Great Britain.

In 1952 Gallagher was stricken with polio at the age of 19, while attending Haverford College in Pennsylvania. He spent six weeks in an iron lung and nearly died. For more than a year he underwent treatment for the disease as he struggled to recover from it, but it left him paralyzed from the chest down.

In the spring of 1953 Gallagher was accepted at the Warm Springs Foundation in Warm Springs, Georgia, where he spent eight months in rehabilitation. Warm Springs was founded in the 1920s by Franklin D. Roosevelt, along with other polio survivors. It was here that he learned the basics of living independently as a disabled person—getting in and out of the wheelchair, bathtub, car, etc., and also began to accept his condition on a psychological level. It was also here that he became interested in Franklin D. Roosevelt and how he led such a successful life as a disabled victim of polio.

Once he had completed his therapy, Gallagher desired to return to college. After being denied acceptance at many schools around the country, he was admitted to Claremont McKenna College in Claremont, California, and graduated in 1956 with a B.A. degree. Having always wanted to study at Oxford in the United Kingdom, Gallagher applied for a Rhodes Scholarship. His application was returned unprocessed, however. The founder of the scholarship, Cecil Rhodes, had stipulated that the scholarship be awarded only to men "fit in mind and body," and the board of the Rhodes Trust used this language to avoid dealing with the problems associated with Gallagher's disabilities. Not to be deterred, he instead applied for and was awarded a Marshall Fellowship. He studied at Oxford from 1956-59, and earned both B.A. and M.A. degrees with honors.

In the fall of 1959 Gallagher joined Senator John Carroll's (D-Colorado) staff, and in 1962, became Administrative Assistant to Senator E.L. Bob Bartlett (D-Alaska). His early experiences working in the Senate influenced him to write his first book, *Advise and Obstruct: the Senate and Foreign Policy*, which was about the Senate's relationship with the president and how foreign policy affects it. The book was nominated for a Pulitzer Prize. At this time he also worked on gaining equal rights for native Alaskans, and met Inupiat civil rights leader Charlie Edwardsen. Gallagher later wrote a biography of Mr. Edwardsen, whose Inupiat name was Etok. The book, *ETOK: A Story of Eskimo Power*, was published in 1970.

Next, aided by Senator Bartlett's power in Congress, Gallagher began working on gaining equal rights for people with disabilities. He wrote the Architectural Barriers Act of 1968, which required that all buildings and other facilities built, remodeled, or leased with Federal funds be accessible to the disabled. It was also the first legislation that treated the rights of the disabled as civil rights, and is often considered the predecessor to the Americans with Disabilities Act of 1990. Because of Gallagher, the first ramps were installed at the Library of Congress and the National Gallery of Art, architects were forced to include facilities for the disabled in renovation plans for the

Kennedy Center, and accessibility at hospitals, airports, and other public buildings was improved. These are among the reasons that Gallagher has been called "the father of the disability rights movement."

Senator Bartlett died in 1967, and a short time later Gallagher began working as chief lobbyist and director of the Washington office of British Petroleum, and was responsible for obtaining permission for the construction of the Trans Alaska Pipeline. He later owned a consulting firm for European and Australian CEO's doing policy analysis.

In the early 1970s, Gallagher began to suffer from clinical depression. Unable to continue working, he quit his job and began therapy. He continued in psychoanalysis for several years. Gallagher reflects on this dark time in his life in his 1998, *Black Bird Fly Away*, an autobiographical work.

In 1982 Gallagher was awarded a fellowship to the Woodrow Wilson International Center for Scholars. Curious about Franklin D. Roosevelt's psychological experience as a polio paraplegic, he used this opportunity to begin researching the subject at the Library of Congress. The result was Gallagher's book, *FDR's Splendid Deception*, published in 1985, which revealed how Roosevelt hid his disability from the public. The book won several prestigious awards, including the United Nations Writers Society distinguished biography medal. It was followed in 1990 by another book entitled *By Trust Betrayed: Patients, Physicians and the License to Kill in the Third Reich*, which dealt with euthanasia of the disabled in Nazi Germany.

In 1995 Gallagher won the \$50,000 Henry B. Betts Award for his lifetime of work for the disabled. He was instrumental in seeing that the FDR Memorial in Washington, DC, dedicated in 1997, depicted the former president as he really lived—in a wheelchair. He was a co-founder of AUTONOMY, INC., and was on the board of Compassion in Dying, both organizations interested in end-of-life issues. His final book, *Nothing to Fear: FDR in Photographs*, was published in 2001. Gallagher died July 13, 2004.

SOURCES

- Bernstein, A. (2004, July 16). Hugh Gallagher dies; crusaded for disabled. *Washington Post*, p. B04.
- Contemporary Authors Online, (2004). Biography Resource Center. Hugh Gregory Gallagher. Farmington Hills, MI: The Gale Group. http://galenet.galegroup.com/ servlet/BioRC.
- Gallagher, H.G. (1998). *Black bird fly away: Disabled in an able-bodied world*. Arlington, VA: Vandamere Press.

Scope and Content Note

These papers were donated to the Canaday Center by Mr. Gallagher in May 2004. They include correspondence; Senate files; book, article, and speech files; research files; biographical and personal files; family papers; photographs and photographic materials; artifacts; and printed material.

The correspondence is scattered through the years from 1942 to 2001, and includes personal and professional material. There are a few well-known personalities represented in this series.

The Senate files contain material that Gallagher used in his work as a Senate aid, primarily material that he, personally, researched and wrote. This series covers the years 1959-69 and 1976.

The book, article, and speech files contain manuscript, typescript and printed copies of many of Mr. Gallagher's writings, both published and unpublished. This series represents his work scattered through the years from 1948-1999, and also includes reviews of some of Gallagher's books, as well as reviews he wrote of others.

The research files cover a wide variety of subjects and are composed of notes and other miscellaneous material gathered during the course of Mr. of Mr. Gallagher's research.

The biographical and personal files contain various items such as articles and clippings, awards, career information, souvenirs, etc. It also contains blueprints for Mr. Gallagher's house in Cabin John, Maryland, and articles written about the house. This series covers the years from 1937-2002.

The family papers contain a variety of material collected and saved by the Gallagher family through the years. It includes material such as correspondence, writings, passports, pamphlets and brochures, souvenirs and keepsakes, etc. This series covers the years from 1919-1985.

The series on photographs and photographic materials includes photographs, scrapbooks, VHS videotapes, and postcards, and spans the years from 1880 to 2002. The photographs includes family photos as well as some used in Gallagher's book, *Nothing to Fear: FDR in Photos*. The scrapbooks are from Hubert and Luthera Wakefield Gallagher's youth, and contain many old family photographs and mementos. The VHS videotapes include Gallagher's taped interviews, speeches, and raw footage from the PBS documentary about Gallagher's life entitled "Coming to Terms." This series also contains a small collection of postcards, slides, and one stereo transparency.

The artifacts in this series are miscellaneous items collected by Gallagher and his family throughout the years, and includes material such as historical newspapers, doll clothes, Japanese Yen, and commemorative items.

The printed material consists only of a copy of Lorenzo Milam's book, *Crip Zen: A Manual for Survival*, and scattered issues of *The Fessenden Review*.

SERIES LIST

S1 | CORRESPONDENCE

1942, 1947, 1951-58, 1960-92, 1994-99, 2001, & undated Arranged chronologically

Includes both personal and professional correspondence. Among the correspondents represented in this series are the following noteworthy personalities: Vide Bartlett, November 1966; Bob Dole, April 22, 1994; Dwight D. Eisenhower, July 11, 1952; Hubert Humphrey, December 23, 1958; Lyndon B. Johnson, November 8, 1966; James Roosevelt, February 27, May 2, and November 14, 1984; and Adalai Stevenson, October 11, 1960.

During the years 1976-84, there is a significant amount of correspondence between Gallagher and Alistair Down of the Burmah Oil Company.

S2 | SENATE FILES

1959-69, 1976, & undated Arranged alphabetically by subject and type

These files contain various types of material used in Gallagher's work for U.S. Senators E.L. "Bob" Bartlett (D-Alaska) & John Carroll (D-Colorado). Included are copies of the senators' speeches/discussions in the Senate recorded in the *Congressional Record* & *Federal Register*, correspondence, materials collected for research purposes, typewritten reports, speeches, & statements, text of newspaper articles & radio addresses. Many of these items were written by Gallagher. Gallagher also served on the staff of Senator Ted Stevens (R-Alaska) for a brief time.

S3 BOOK, ARTICLE, AND SPEECH FILES

Various Dates

Arranged alphabetically by title

Contains manuscripts, typescripts, and printed copies of many of Gallagher's books, articles, and speeches. Also contains the text of several interviews with Mr. Gallagher, as well as reviews of some of Gallagher's works.

S4 | RESEARCH FILES

Various dates

Arranged alphabetically by subject

Contains newspaper clippings, magazine and journal articles, reprints, photocopies, research papers, notes, and miscellaneous printed material that Mr. Gallagher gathered in the course of his research on various topics. Subjects include the Roosevelts, Herbert Hoover, euthanasia in Nazi Germany, history of the disabled, and accessibility.

S5 BIOGRAPHICAL AND PERSONAL FILES

1937-38, 1940, 1942, 1944-47, 1949, 1950, 1953-56, 1959, 1963, 1965-66, 1968, 1971, 1974, 1976, 1981-82, 1985-86, 1989-92, 1994-2002

Arranged alphabetically by subject

Contains personal items and material such as articles and clippings about Mr. Gallagher, awards, resumes and applications containing biographical and career information, school grade cards and college transcripts, souvenirs and mementos, blueprints for Mr. Gallagher's house in Cabin John, Maryland, as well as articles written about the house, etc.

S6 | **FAMILY PAPERS**

1919, 1926-27, 1931-32, 1945-50, 1958, 1958, 1978, 1985, & undated Arranged alphabetically by subject and type

Contains a variety of material kept as souvenirs by the Gallagher family through the years. This series includes a special collection of personal letters from Gallagher to his parents. They are arranged chronologically and are located in Box 15.

S7 PHOTOGRAPHS AND PHOTOGRAPHIC MATERIALS

Subseries A: Photographs

1880-81, 1887, 1890, 1901-04, 1909, 1924, 1927-28, 1933-36, 1939, 1942-43, 1946, 1951, 1953, 1956-57, 1984-85, 1987, & undated

Arranged alphabetically by name of person, place, or thing

Contains family photographs and photos used in Gallagher's book, *Nothing to Fear: FDR in Photos*. Notable people represented in this series are President and Mrs. Lyndon B. Johnson, and Senator and Mrs. E.L. Bob Bartlett. Also contains miscellaneous negatives.

Subseries B: Scrapbooks

1908, 1914-37

Arranged chronologically

Contains three family scrapbooks that belonged to Gallagher's parents, Hubert and Luthera Wakefield Gallagher.

Subseries C: VHS videotape and DVD

1982, 1985, 1989-90, 1998-99, 2001-02

Arranged alphabetically by title

Includes copies of taped interviews, speeches, and raw footage from the PBS documentary about Gallagher's life, entitled "Coming to Terms."

Subseries D: Postcards

1908-10, 1912-13, 1915, 1918-19, 1922-23, 1927-30, 1938-41, 1944, 1947-48, 1951-57, 1969, 2002, & undated

Arranged alphabetically by subject

	Consists of a small collection of postcards from various places and people.
	Subseries E: Photographic slides and stereo transparency 2000 & undated
	This very small subseries is composed of 8 slides of Gallagher at a meeting, and 1 stereo transparency of Gallagher's father, Hubert Gallagher
S8	ARTIFACTS
	1904-05, 1923, 1945, 1995, & undated
	Contains miscellaneous artifacts collected by Gallagher and his family. Includes historical newspapers, commemorative items, handmade doll clothes, and Japanese Yen.
00	
S9	PRINTED MATERIAL
	1985, 1993, & undated
	Arranged alphabetically by title
	Contains a copy of Lorenzo Milam's book, Crip Zen: A Manual for Survival, and scattered issues of The Fessenden Review

Box	Folder	Arrangement
		S1. CORRESPONDENCE
1	1	1942
1	2	1947
1	3	1951
1	4	1952
1	5	1953
1	6	1954
1	7	1955
1	8	1956
1	9	1958
1	10	1959
1	11	1960
1	12	1961
1	13	1962
1	14	1963
1	15	1964
1	16	1965
1	17	1966
1	18	1967
1	19	1968
1	20	1969
1	21	1970
1	22	1971
1	23	1972
1	24	1973
1	25	1974
1	26	1975
1	27	1976
1	28	1977
1	29	1978
1	30	1979
1	31	1980
1	32	1981
1	33	1982
1	34	1983
1	35	1984
1	36	1985
1	37	1986
1	38	1987
1	39	1988
1	40	1989

1	41	1990
1	41 42	1990
1	43	1992
1	44	1994
1	45	1995
1	46	1996
1	47	1997
1	48	1998
1	49	1999
1	50	2001
1	51	Undated
1	52	Originals (for Canaday Center staff use only)
		S2. SENATE FILES
2	1	Bartlett—Alaska statehood, <i>The Record</i> (newspaper published by the Bartlett
		Campaign Committee), ca. 1960
2	2	Bartlett—campaign 1964
2	3	Bartlett—correspondence, 1963-67
2	4	Bartlett—miscellaneous, 1962
2	5	Bartlett—miscellaneous, 1963 (includes typewritten description of the day
		John F. Kennedy was assassinated)
2	6	Bartlett—miscellaneous, 1964
2	7	Bartlett—miscellaneous, 1965
2	8	Bartlett—miscellaneous, 1966
2	9	Bartlett—miscellaneous, 1967
2	10	Bartlett—miscellaneous, 1968
2	11	Bartlett—miscellaneous, undated
2	12	Bartlett—obituary and tribute, December 1968
2	13	Bartlett—press releases, October 13, 1966 & December 6, 1968
2	14	Bureau of the Budget—1967 chrono file
2	15	Carroll—campaign material, n.d.
2	16	Carroll—Gallagher joins staff, newspaper clippings, 1959
2	17	Carroll—miscellaneous, 1960
2	18	Carroll—miscellaneous, 1961
2	19	Carroll—miscellaneous, 1962
2	20	Carroll—miscellaneous, undated
2	21	Carroll—newspaper clippings, 1962
2	22	Conservation of the polar bear, Bartlett
2	23	Environmental Hazards from radiation, Bartlett
2	24	Foreign affairs
2	25	Foreign policy in Southeast Asia
2	26	Gallagher, H.G., Admin. Asst. to E.L. Bartlett—correspondence
2	27	Gallagher, H.G., Admin. Asst. to E.L. Bartlett—correspondence Gallagher, H.G., Admin. Asst. to E.L. Bartlett—reports
2	28	Gallagher, H.G., staff member, John Carroll—correspondence

2	29	Gallagher, H.G., staff member, Ted Stevens—correspondence
2	30	Report on the Operation of the Senate, Toward a modern Senate: Final report
		of the Commission on the operation of the Senate, December 1976
2	31	Science and Congress
2	32	Speeches, n.d.
2	33	Washington DC—accessibility
		, ,
		S3. BOOK, ARTICLE, AND SPEECH FILES
		,
2	34	About me and Richard III, typescript, n.d.
2	35	America and World War I, typescript, n.d.
2	36	Any resemblance to persons living or dead is purely coincidental, typescript,
		n.d.
3	1	Barriers to the handicapped, letter to the editor, unidentified newspaper, n.d.
3	2	Black bird, typescript, n.d.
3	3	Bloomsburg lament, typescript, n.d.
3	4	The body silent (book review), Fessenden Review, vol. 12, no. 1, n.d.
3	5	By trust betrayed, typescript part 1, n.d.
3	6	By trust betrayed, typescript part 2, n.d.
3	7	By trust betrayed, typescript part 3, n.d.
3	8	Can we afford disabled people? 14 th Annual James C. Hemphill Lecture,
		September 7, 1995
3	9	Can we talk? Can we talk toilets?, typescript, n.d.
3	10	The case for disability studies, typescript, n.d.
3	11	Changing attitudes toward disabled, <i>Journal Star</i> (Peoria), November 24, 1991
3	12	Churchill and Roosevelt: The complete correspondence (book review), <i>The</i>
		Fessenden Review, vol. 11, no. 3
3	13	Claremont Men's College—writings, 1955-56
3	14	CMC reflections: The '50s, Claremont McKenna College Profile, Winter
		1995
3	15	Confessions of a former (I hope) super crip, typescript, n.d.
3	16	Congratulations to us, unidentified publication, n.d.
3	17	Congress and/or President: An occasional paper on legislative initiative,
		typescript, n.d.
3	18	Crippled president: Franklin D. Roosevelt and his handicap, typescript, n.d.
3	19	Death and the aging seriously mobility impaired person: An investigation into
		suicide, assisted suicide and euthanasia as they relate to the aging mobility
		impaired population; a comparative study of the United States, the
2	20	Netherlands, and Germany: A proposal, typescript, n.d.
3	20	Death isn't a doctor's specialty, Poughkeepsie Journal, December 17, 1991
14	1	The Disabled: Such Interesting People, n.d.
3	21	Dismantling the safety net, remarks after receiving the Henry B. Betts Award,
2	22	November 9, 1995 Forly days in disability rights, typescript, n.d.
3	22	Early days in disability rights, typescript, n.d.
3	23	Economics—college essays and notes, n.d.

3	24	Economics—college essays and notes, n.d.
3	25	Eleanor Roosevelt's story, typescript, n.d.
3	26	The election of 1920: A vote for normalcy, typescript, n.d.
3	27	Etok: A story of Eskimo power, galley proof, n.d.
3	28	Etok: A story of Eskimo power, typescript, n.d.
	29	Etok: A story of Eskimo power, typescript, n.d.
3	30	Etok: A story of Eskimo power, typescript and notes
3	31	FDR: An unusual look at a hero, <i>Disabled USA</i> , Spring 1982
3	32	FDR and me, typescript, n.d.
3	33	FDR & me—disability policy: Public and private, book project, typescript, n.d.
3	34	FDR and Polio, unidentified publication, n.d.
3	35	FDR becomes Assistant Secretary of the Navy, typescript, n.d.
4	1	FDR: Handicapped American, parts 1 and 2, <i>Public Welfare</i> , Spring and
		Summer 1984, and manuscript
4	2	FDR: The mystery of his mastery (book review), <i>The Fessenden Review</i> , vol.
		11, no. 1, n.d.
14	2	FDR Runs as Vice Presidential Candidate on 1920 Democratic Ticket, n.d.
4	3	FDR's cover-up: The extent of his handicap, unidentified newspaper article,
		and manuscript entitled FDR—the crippled president, n.d.
14	3	FDR's Return: The Gubernatorial Campaign of 1928, n.d.
4	4	FDR's splendid deception, typescript part 1 (Includes outlines of proposed
		book), n.d.
4	5	FDR's splendid deception, typescript part 2, n.d.
4	6	FDR's splendid deception, typescript, portions, n.d.
4	7	For my father on the occasion of his 70 th birthday, poem, January 8, 1977,
		typescript
4	8	The fox, the hedgehog, and Leo Tolstoy, January 20, 1956, college essay
4	9	From manual to electric: A transition, typescript, n.d.
4	10	Gay handicapped guide to D.C., by John Cabin (assumed to be a pseudonym
4	11	of Gallagher's), Out, November 30, 1978
4	11	Genetic engineering—the new eugenics, International Symposium on Ethical
		Issues in Disability and Rehabilitation, World Institute on Disability Rehabilitation International World Rehabilitation Fund, Denver, Colorado,
4	12	June 23, 1989 Germany showed why doctors shouldn't have license to kill, <i>Star Tribune</i> ,
4	12	December 16, 1991
4	13	Gregor, the cockroach, typescript, n.d.
4	13	Growing old with polio, typescript, June 14, 1983
4	15	The handicapped hotline, typescript, n.d.
4	16	Haverford-MIT—writings, 1951-52
4	17	The hazards of radiation contamination, speech, All Souls Unitarian Church,
+	1 /	Washington, DC, October 6, 1963
4	18	History, France & Germany, college papers, n.d.
4	19	Hobart Wilson, typescript, includes newspaper article about Wilson's death,
4	19	Hobart witson, typescript, includes newspaper article about witson's death,

		n.d.
4	20	Honors for Herbert Hoover, <i>The Washington Post</i> , n.d.
4	21	Hoover biography, project proposals, n.d.
4	22	Hoover, Herbert, manuscripts, n.d.
4	23	Hoover, Herbert, typescript, n.d.
4	24	Hoover, Herbert, typescripts, n.d.
4	25	How to win your election: A campaigner's handbook, manuscript and
_	23	typescript, n.d.
4	26	Hugh's 'round-the-world' trip, typescript, n.d.
4	27	I am Bob Bartlett, manuscript, n.d.
4	28	In this television age, would disabled Franklin D. Roosevelt be able to win
_	20	election? <i>Report</i> , Winter 1986
4	29	Interview of Hugh Gallagher by Marsha Dubrow, <i>People Weekly</i> , March 23,
•	2)	1987
4	30	Interview of Hugh Gallagher by Robert F. Rich, February 17, 1981
4	31	The investigation into the mysterious death of President Warren G. Harding,
		typescript, n.d.
4	32	The investigation into the mysterious death of President Warren G. Harding,
	52	typescript, n.d.
4	33	Is there room in the lifeboat?: Healthcare and people with disabilities, <i>The</i>
		Rural Exchange, vol. 12, no. 1, 1999
5	1	Life is a banquet, lecture in series "My Life is My Message," New Jersey
		University system, Fall 1995
5	2	A life of Herbert Hoover, part 1, typescript, ca. 1977
5	3	The life of Herbert Hoover: The engineer, 1874-1914 (book review),
		Congress & the Presidency, Autumn 1983
5	4	A lifelong interest: An interview with Hugh Gregory Gallagher, unidentified
		publication, n.d.
5	5	Lobbyer in Washington: Shaking the money tree, Namens, March 2, 1988
5	6	The loneliness of the long-distance runner, New Mobility, April 1996, and
		typescript, April 1, 1995
5	7	Lorenzo, typescript, n.d.
5	8	Managed care: The German experiment, lecture, Jesuit University, Wheeling,
		Pennsylvania, April 1997, PNHP Newsletter, July 1997
5	9	The McKinley era, 1897-1901, typescript, n.d.
5	10	Me and the Eveready/Energizer bunny, <i>Polio Quebec</i> , Winter 1995/96, & <i>One</i>
		Step Ahead—The Resource for Active, Healthy Independent Living, April
		1996, and typescript, September 1995
5	11	Miscellaneous college compositions and papers, n.d.
5	12	Miscellaneous college compositions and papers, 1948, 1954-55, & n.d.
5	13	Miscellaneous writings, includes one CD with misc. writings, Various Dates
5	14	A modest proposal, typescript, n.d.
5	15	Moral philosophy, college essays, n.d.
5	16	My position: A personal statement, typescript, n.d.
5	17	My unexpected life, typescript, n.d.

5	18	Nazi genocide of disabled people, typescript, n.d.
5	19	New Deal rehearsal: Roosevelt at Warm Springs, typescript, n.d.
5	20	The night the respirator fell, typescript, Spring 1955
5	21	Not really a roaring farce, typescript, n.d.
5	22	Nothing to fear, typescript & 3.5 inch floppy disk, n.d.
5	23	Nothing to fear, typescript, n.d.
5	24	Nothing to fear, photos and captions, n.d.
5	25	Op-ed articles, typescripts, 1990-91 & n.d.
6	1	A personal memoir of Bob Bartlett, typescript, n.d.
6	2	Philosophers, college essays and notes, n.d.
6	3	Polio: My account, typescript
6	4	Polio: The glamour disease, typescript, n.d.
6	5	Poliomyelitis: A study of an average clinical case, a particular case and the
	3	effect of the disease upon the nervous system, Biology paper, Claremont
		Men's College, January 1955
6	6	Political institutions, college essays, n.d.
6	7	President, Congress and legislation, typescript, n.d.
6	8	Psychoanalysis manuscripts, 1976
5	26	Publisher contracts, for various books
6	9	Questions and answers re: FDR's Splendid Deception, n.d.
6	10	The Relevance of the Nazi Euthanasia Program to Contemporary
		Sociomedical Dilemmas, <i>International Rehabilitation Review</i> , September
		1989, and typescript. Also includes follow-up response of Dr. K.A. Jochheim,
		along with Hugh Gallagher's response to him, that appeared in <i>International</i>
		Rehabilitation Review, April 1990.
6	11	Remarks by Hugh Gregory Gallagher at ceremonies commemorating the 40 th
		anniversary of the death of President Franklin D. Roosevelt at the Little White
		House, Warm Springs, Georgia, April 12, 1985
14	9	Review of <i>Body Silent</i> , by Robert F. Murphy
6	12	The right memorial to the real FDR, Washington Post advertising supplement,
		July 17-23, 1995
6	13	Right to live, right to die, typescript, n.d.
6	14	Ronald Reagan & FDR: The disabled presidents, typescript, n.d.
6	15	Roosevelt, F.D., unidentified drafts, n.d.
6	16	Roosevelt's disability, typescript, n.d.
6	17	Screeds, letter to the editor, <i>The New Republic</i> , September 11, 1995
6	18	Seating at Lisner, <i>The Washington Post</i> , n.d.
6	19	The 'secret' handicap of President Roosevelt, San Francisco Chronicle,
		January 27, 1982
6	20	Self-reliance fine, for the self-reliant, <i>Congressional Record</i> , November 13,
		1991
6	21	Sincerely yours, typescript, n.d.
6	22	Slapping up spastics, presented December 7, 1993, at the First International
		Conference of Holocaust Scholars, U.S. Holocaust Memorial Museum,
		Washington, DC, and at Concordia University, Montreal, Quebec, September

		21, 1995
6	23	State of Washington v. Glucksberg, Vacco v. Quill, Brief for the Amici
		Curiae, U.S. Supreme Court, October 1996
14	6	Summer Vacations at Camobello, n.d.
6	24	Their splendid achievement: A short, illustrated life of President Franklin
		Delano Roosevelt and First Lady Eleanor Roosevelt, book proposal, n.d.
6	25	There I was, here I am, New Mobility, June 1996
6	26	There is a better way, speech delivered May 5, 1967
6	27	This coalition of our discontent, typescript, n.d.
6	28	This thing has a happy endingright? New Mobility, March-April 1995, and
		typescript, March 27, 1995
6	29	A thoroughly practical contrivance, unidentified publication, n.d.
6	30	Thoughts from Hugh Gregory Gallagher, Rehabilitation Gazette, January
		1992, and typescript, October 26, 1991
14	7	Tiny Tim goes to the Olympics, n.d.
6	31	Tired and angry, statement at the meeting of the President's Committee on the
		Employment of the Handicapped, May 2, 1968
6	32	Victoria, Queen, essays, n.d.
6	33	A visit to Flat, Alaska, typescript, October 1964
6	34	What is this fuss about FDR's wheelchair?, typescript, June 19, 1996
14	8	What was it like to be Crippled in the 1930s, 40s, & 50s, n.d.
6	35	The wheels of kings, <i>Disabled USA</i> , 1982/83
6	36	Where do you think it came from?, manuscript, May 1978
6	37	Who cares about disabled people? Psychology Today, n.d., and Social Policy,
		Spring 1985
6	38	Who is James Polk?, manuscript, n.d.
6	39	Who killed Warren G. Harding? Partial typescript, n.d.
		Reviews of H.G. Gallagher's books, article, & film
	40	
6	40	Advise and obstruct
6	41	Black bird fly away
6	42	By trust betrayed
6	43	Coming to terms (film)
6	44	Etok: A story of Eskimo power
6	45 46	FDR's splendid deception FDR's splendid deception
6	46	Who cares about disabled people (article)
0	47	who cares about disabled people (article)
		S4. RESEARCH FILES
		54. RESEARCH FILES
6	48	Accessibility laws
6	49	Americans with Disabilities Act of 1990
6	50	Assisted suicide Assisted suicide
6	51	Cold War
U	J 1	Colu 11 ti

6	52	Depressive neurosis
6	53	Disabilities
6	<u>55</u>	
-	55	Disability Rights history Environmental issues
6		
6	56	Etok
6	57	Etok—planning and outline
6	58	Euthanasia, involuntary sterilization, genocide, genetic testing, etc.
6	59	Euthanasia—Nazi Germany
7	1	Euthanasia—Nazi Germany
7	2	Euthanasia—Nazi Germany
7	3	Food Administration
7	4	Harding, Warren G.
7	5	History of disabled
7	6	Hoover, Herbert
7	7	Hoover, Herbert
7	8	Hoover, Herbert
7	9	Hoover, Herbert—Australian goldfields
7	10	Hoover, Herbert—Belgium
7	11	Hoover, Herbert—bibliographies
7	12	Hoover, Herbert—brother Tad's memoirs
7	13	Hoover, Herbert—China & Boxer Rebellion
7	14	Hoover, Herbert—correspondence
7	15	Hoover, Herbert—grain futures
7	16	Hoover, Herbert—newspaper clippings
7	17	Hoover, Herbert—notes
7	18	Hoover, Herbert—photos & captions
7	19	Hoover, Herbert—presidential campaign
7	20	Hoover, Herbert—writings & speeches
7	21	Hoover, Lou Henry
7	22	Managed health care
7	23	Miscellaneous notebooks
7	24	Oil Windfall Profits Tax
7	25	Orthotic & assistive equipment
7	26	Paralytic scoliosis
7	27	Poliomyelitis
8	1	Rehabilitation of physically disabled
8	2	Roosevelt, Eleanor
8	3	Roosevelt, Eleanor—writings
8	4	Roosevelt, Franklin D.
8	5	Roosevelt, Franklin D.
8	6	Roosevelt, Franklin D.—correspondence with Herbert Hoover
8	7	Roosevelt, Franklin D.—March of Dimes
8	8	Roosevelt, Franklin D.—Memorial
8	9	Roosevelt, Franklin D.—newspaper clippings
8	10	Roosevelt, Franklin D.—notes

8	11	Roosevelt, Franklin D.—photos and captions
8	12	Roosevelt, Franklin D.—photos and captions
8	13	Roosevelt, Franklin D.—speeches & remarks
8	14	Roosevelt, Franklin D.—Top Cottage
8	15	Therapeutic exercise
8		1
8	16	Warm Springs Institute, Foundation, & Little White House. Includes First-day issue of Little White House stamp and cover.
8	17	White House Conference on Handicapped Individuals
8	18	Wilson, Woodrow—Food crisis
		S5. BIOGRAPHICAL AND PERSONAL
		(Note ^ indicates box is on oversize shelf)
9	-	American Film and Video Association, Blue Ribbon Award for "Coming to
0	1	Terms," 1992
9	1	The Analyst, Claremont Mens College newspaper, 1954: Oct. 22 & 29; Nov.
		5, 12, & 19; Dec. 3 & 10. 1955: Jan. 14 & 21; Feb. 18 & 25; Mar. 4, 11, 18,
0	2	& 25; Apr. 1, 22, & 29; May 13 & 20
9	2	Bachelor of Arts degree, Claremont Men's College, June 6, 1956
9	3	Betts Award & Hemphill Lectures, November 1995
10	-	Betts Award, 1995, framed certificate
10	120	Betts Award, 1995, glass etched sculpture
11	129	Birth certificate (October 18, 1932), drivers licenses, Social Security card
9	4	Cabin John, Maryland, housearticles by Lee Lawrence & in the <i>Washington Post Magazine</i> , April 30, 2000
13^	1	Cabin John, Maryland, houseblueprints
9	5	Cabin John, Maryland, housespecifications
10	-	Carter, Susan A., Annual Lectureship in Rehabilitation Medicine, National
10		Rehabilitation Hospital, 1996, wooden plaque
9	6	Certificates, miscellaneous:
	Ö	Arctic Circle Certificate, Alyeska Pipeline Service Co., June 17, 1971
		Exchange Club of Capitol Hill, certificate of appreciation, n.d.
		Kramer Jr. High School Honor Roll, June 20, 1945
		Kramer Jr. High School Press Certificate, January 30, 1946
		Scroll of Excellence, Kramer Jr. High School, for service as Editor-in-
		Chief of the Kramer Remark, June 19, 1946
10	-	Christmann, August W., Award, City of Chicago, Mayor's Office for People
		with Disabilities, 1999
9	7	Claremont Men's College, miscellaneous
9	8	Claremont Men's College Stags
9	9	Claremont Men's College, Yearbook 1955
9	10	Clinton, Bill, remarks at the dedication of the Franklin Delano Roosevelt
		Memorial (autographed), and White House photograph of Hugh Gallagher
		with Hillary Clinton, May 1997
10	-	Delaware Valley Polio Survivors Association Award, 1999, Abington,

	I	
	4.4	Pennsylvania 10.6 and 10.74
9	11	Diary, January 13-September 21, 1954
9	12	"Dream book," June-September 1976
9	13	Events, 1974, 1982, 1985-86, 1989, 1990-91, 1995-99, & undated
13^	3	Event poster, 2002
14	4	Gallagher's Contributions Towards Improving the Life of Disabled People
9	14	Foundations and applications
10	-	Honorary Degree, Doctor of Humane Letters, John Jay College of Criminal Justice, 1996
9	15	The Hyde Parker, scattered issues from September 1949-June 1950
9	16	The Kramer Remark, November 21, 1945 & January 24, 1946
9	17	Letters of recommendation, including one from Senator John Carroll
9	18	Letters to Santa
10	-	Lifetime Achievement Award, Taconic Resources for Independence, Inc., 2001, Poughkeepsie, New York
9	19	Magazine articles:
		Bjork, Susan. (Summer 1994). CMC keeps producing winners. Claremont
		McKenna College Profile.
		Kaltenheuser, Skip. (1995, July-August). Hugh Gallagher: ADA's hidden
		architect. New Mobility, 40-46.
		Lawrence, Lee. (n.d.). F.D.R.'s splendid deception: Without deception
		Hugh Gregory Gallagher. Ability Magazine, 5(2), 4-6.
9	20	Miscellaneous personal material
9	21	Newspaper clippings, Various Dates
9	22	Oxford miscellaneous
9	23	Personal statements
9	24	Report cards, 1937, 1938, 1940-42, 1944-47
9	25	Resumes and biographical material
9	-	President's Committee on Employment of the Handicapped, Book Award, 1986
9	-	President's Committee on Employment of the Handicapped, paperweight
9	26	School exams and exam books
9	27	Shirttail commemorating Gallagher's 1 st solo flight, Oct. 18, 1965
14	5	A Short Biography of Gallagher, n.d.
9	28	Transcripts
9		United Nations Society of Writers Award, n.d. (medallion)
9	29	U.S. Department of Health and Human Services, certificate of appreciation,
		June 30, 2002
9	30	Warm Springs newsletters; 1953; November 21, 1953; & July 10, 1981
		S6. FAMILY PAPERS
4.4	4	0 1 1010 1007 27 1017 70 1070 1070
11	1	Correspondence, 1919, 1926-27, 1945-50, 1958, 1978, 1985
15	1	Correspondence, Gallagher, Hugh from Fairbanks, Alaska, n.d.
15	2	Correspondence, Gallagher, Hugh from Summer Camp, 1942

15	3	Correspondence, Gallagher, Hugh from M.I.T., 1950-51
15	4	Correspondence, Gallagher, Hugh from New Mexico, 1951
15	5	Correspondence, Gallagher, Hugh from Warm Springs, 1953-54
15	6	Correspondence, Gallagher, Hugh from Haverford, 1952
15	7	Correspondence, Gallagher, Hugh from Claremont Men's College, 1955
15	8	Correspondence, Gallagher, Hugh from Trinity College Oxford, 1956-59
15	9	Correspondence, Gallagher, Hugh from Tokyo, 1964
11	2	Gallagher, Hubert Rpassports, 1927 & 1953
11	3	Gallagher, Hubert Rwritings, 1948 & undated
11	4	Gallagher, Janetschool and childhood items, 1945, 1947-50
11	5	Gallagher, Janetwritings. Includes an essay on her feelings about her
11		brother's experience with polio.
11	6	Gallagher, Luthera Wakefieldpassport, 1947
11	7	Gallagher, Luthera Wakefieldwritings, 1931-32 & undated
11	8	Invitations and events, 1948, 1950, & undated
11	9	Pamphlets and brochures
11	10	Souvenirs and keepsakes
11	10	Bouvenits and receptures
		S7. PHOTOGRAPHS AND PHOTOGRAPHIC MATERIALS
		57. THOTOGRAPHS AND THOTOGRAPHIC MATERIALS
		Subseries A: Photographs
		(Note: ^ indicates box is on oversize shelf)
		(1 total materials on the order of the order)
11	11	Baker, George, & Rev. John N. Mills
11	12	Brownson, Tom
11	13	Cornhill Farm, Ellis, Nebraska
11	14	Depression era photos (used in <i>Nothing to Fear</i>)
11	15	Dinsmore, Doug
11	16	Dinsmore family
11	17	Dinsmore, Georgia
11	18	Dinsmore, J.G.
11	19	Dinsmore, Margret
11	20	Fir Ridge Ranch
11	21	Gallagher, Hubert, 1909, 1934-35, 1946, & undated
11	22	Gallagher, Hubert family, 1934-35, 1939, 1942, 1984
11	23	Gallagher, Hugh Gregory, adulthood, 1953, 1956, 1957, 1984-85, 1987, &
		undated
11	24	Gallagher, Hugh Gregory, childhood, 1933-36 & undated
11	25	Gallagher, Janet
11	26	Gallagher, Luthera Wakefield, 1909, 1927, 1943, & undated
11	27	Gallagher, Mary, 1880
11	28	Genevieve
11	29	Grand Junction, Colorado
11	30	Guerin, Dan D.
11	31	Guerin, Mame Curtis
-		·

11	32	Hanse, Florine M.
11	33	Harrington, Alice
11	34	Hoglett, Blanche & Mabel
11	35	Hoisington, "More"
11	36	Home, 4529 Lowell, Washington, DC
11	37	Hon, Mary Lou, 1951
11	38	Illinois Central Depot, Champaign, Illinois
11	39	Johnson, President Lyndon B. & Mrs. with the Bartletts
11	40	Jones, Tootsie
11	41	Kenneth
13^	2	Kramer Junior High School, Class of June 1946
11	42	Leland, Jim
11	43	Little White House, Warm Springs, Georgia
11	44	Lone Cone
11	45	Loraine
11	46	Martin, "Grandpa & Grandma"
11	47	Martin, Pauline
11	48	Mast, Marilyn
11	49	Mills College friends, 1927-28
11	50	"Paul and Therese," 1984-85
11	51	Pontiac automobile, 1946
11	52	Ray School (115), Chicago, Ill.
11	53	Roosevelt cottage, Campobello, New Brunswick
11	54	Roosevelt, Eleanor
11	55	Roosevelt, Franklin D. (used in <i>Nothing to Fear</i>)
11	56	S., J. Earl
11	57	Smith, Florence, 1890 & undated
11	58	Smith, Lenora "Nonie" Gregory Smith, 1881 & undated
11	59	Smith, Timothy Ladd
11	60	Spring vacation 1924, Monument Park
11	61	"Uncle Jack," 1904 & undated
11	62	Unidentified events
11	63	Unidentified people (and pets)
11	64	Unidentified places
11	65	Vincent, Craig
11	66	Wacker, Mattie
11	67	Wakefield, Charles Edwin, 1901-02 & undated
11	68	Wakefield, Mary Ladd Smith, 1901, 1903-04, & undated
11	69	Wakefield, Minnie
11	70	Wakefield, Tim
11	71	Wann, Edus
11	72	Washington Monument
11	73	Watt, Anne, 1887
11	74	Wheelchairs
11	75	Winnie

11	76	Y31 Club slumber party
11	77	Negatives, miscellaneous
		Subseries B: Scrapbooks
8	19	Scrapbook, Luthera Ladd Wakefield, 1908
8	20	Scrapbook, Hubert Gallagher, 1914-1937
		Scrapbook, Luthera Ladd Wakefield, 1923:
11	78	Page 1: September 20, 1923, at Florine's
	79	Page 2
	80	Page 3: Jo, Doris
	81	Page 4
	82	Page 5
	83	Page 6
	84	Page 7
	85	Page 8
	86	Page 9: at Genevieve's, 1923
	87	Page 10: The Made of the Golden Slipper, 1924
	88	Page 11: Slumber party at Pauline's, July 31, 1925
	89	Page 12
	90	Page 13
	91	Page 14
	92	Page 15: Y31 camp, August 1924
	93	Page 16
	94	Page 17: "Stepp Inn"
	95	Page 18: Alexander Lake
	96	Page 19: Y31 meeting
	97 98	Page 20
	98	Page 21: February 1926
	100	Page 22 Page 23
	100	Page 24
	101	Page 25
	103	Page 26
	104	Page 27
	105	Page 28
	106	Page 29
	107	Page 30: Bob and Loraine
	108	Page 31
	109	Page 32
	110	Page 33
	111	Page 34: Mary Ladd's house
	112	Page 35: Grand Mesa with the master
	113	Page 36
	114	Page 37
	115	Page 38

	1 44 -	
	116	Page 39
	117	Page 40
	118	Page 41
	119	Page 42
	120	Page 43: Hugh in front of Pontiac, 5703 Blackstone; Luthera at party
	121	Page 44
	122	Page 45: Luthera, Mills College friends
	123	Page 46
		Subseries C: VHS Videotape & DVD
14	10	"Black Bird Fly Away," adapted from the play "My Blackbird Has Flown
		Away," written by Carlton E. Spitzer and performed by Jeremy Lawrence on
		November 8, 2008 at the University of Toledo (DVD, 2 copies)
12	1	The Bookman's Corner, Produced by Charles Goolsby, July 1999 (VHS)
12	2	Coming to Terms, Rushes, Tapes 1-6, Little White House (original and use
		copy), 1990 (VHS)
12	3	Coming to Terms, Rushes, Tapes 7-12 (original and use copy), 1990 (VHS)
12	4	Coming to Terms, Rushes, Tapes 13-19 (original and use copy), 1990 (VHS)
12	5	Common Threads: Stories from the AIDS Quilt, 1989, copy (VHS)
12	6	Defeating Stigma, Washington College, April 10, 2002, 80 min. (original and
		use copy) (VHS)
3	36	Defeating Stigma in our Time: A Tribute to Hugh Gregory Gallagher,
		September 30, 2004, The disAbility Coalition of Talbot County (MD). In
		Focus Video Production, 52 minutes. Also includes an event program. (VHS)
12	7	The Democrat and the Dictator (Franklin Roosevelt and Adolph Hitler), A
		Walk Through the 20th Century with Bill Moyers series, 1982 (VHS)
12	8	Disabilities Rights, H.G. Gallagher, October 20, 1998 (original and use copy)
		(VHS)
12	9	A Fireside Chat with President Franklin D. Roosevelt, Portrayed by Dr. Gary
		Gray, n.d. (VHS)
2	37	"Hi Mate, I'm FPB." The Fourth Annual Hugh Gregory Gallagher Forum,
		The disAbility Coalition of Talbot County, Maryland. (DVD).
12	15	Interview of Hugh Gallagher, April 29, 2004, for a History Channel Program
		entitled "FDR: A Presidency Revealed" (donated by Team Productions,
		Washington, DC) (VHS)
3	37	Lessons from FDR: What the thirty-second president taught about facing
		adversity. The Second Annual Hugh Gregory Gallagher Forum on Defeating
		Stigma, September 29, 2005, The disAbility Coalition of Talbot County (MD).
		Also includes an event program and poster, and photocopies of newspaper
		articles promoting the program, written by Carlton E. Spitzer). (DVD).
14	11	"My Blackbird Has Flown Away," written by Carlton E. Spitzer and
		performed by Robert Chauncey on March 7, 2009, at the Avalon Theater in
		Easton, Maryland (DVD [2copies] and script)
12	10	Panorama, interview with Maury Povich, 1985 (original and use copy) (VHS)
- -		(3.18.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1
	<u> </u>	

	120	
11	130	"Renewing Lives: A Trilogy." The Fifth Annual Hugh Gregory Gallagher Forum, The disAbility Coalition of Talbot County, Maryland, October 2008 (announcement and DVD)
2	20	
3	38	Taking the "dis" out of disAbility. The Third Annual Hugh Gregory
		Gallagher Forum, September 29, 2006, The disAbility Coalition of Talbot
		County (MD). Also includes an event program and photocopies of related
		newspaper articles.
12	11	Wilderstein Tea Seminar, Hugh Gregory Gallagher, National Park Service,
		Roosevelt-Vanderbilt, NHS 2001, 1 hr. 20 min. (original and use copy) (VHS)
		7,7,7
		Subseries D: Postcards
		Substitut 2. 1 disterior
9	_	Alaska
		Arizona
		Austria
		California
		Campobello
		Canada
		Colorado
		Denmark
		Egypt
		England
		France
		Georgia
		Germany
		Hawaii
		Illinois
		Ireland
		Louisiana
		Massachusetts
		Mexico
		Michigan
		Minnesota
		Miscellaneous
		Montana
		Nebraska
		Netherlands Antilles
		Nevada
		New Mexico
		New York
		Ohio
		Oregon
		Pennsylvania
		People
		Roosevelt Memorial
		South Africa

		South Dakota
		Spain
		Switzerland
		Tokyo
		Trinidad
		Utah
		Virginia
		Washington, DC
		Wyoming
		Subseries E: Slides & Stereo Transparency
11	124	FDR Meeting, May 2000slides
11	125	Gallagher, Hubert, Olny, n.dstereo transparency
11	123	Ganagher, Habert, Only, n.d. Stereo transparency
		S8. ARTIFACTS
11	126	Commemorative coin, Fala, FDR's friend
11	127	Doll clothes
13^	4	Historical newspaper: Harding, Warren G., death
		Denver Post, August 3, 1923
		Historical newspapers:
13^	5	Kansas City Times, September 2, 1904
	6	Kansas City Times, September 3, 1904
	7	Kansas City Times, November 11, 1904
	8	Kansas City Times, January 3, 1905
	9	Kansas City Times, January 23, 1905
13^	10	Historical newspaper: Truman, Harry S., sworn in as U.S. President
		Times Herald (Washington, DC), April 14, 1945
13^	11	Historical newspapers: Roosevelt, Franklin D., funeral
		Times Herald (Washington, DC), April 15, 1945
		Historical newspapers: Roosevelt, Franklin D., death
13^	12	Warm Springs Mirror (Warm Springs, GA), April 20, 1945
	13	Washington Herald, April 13, 1945
	14	Washington Post, April 13, 1945
11	128	Japanese Yen (7000)
9	-	Library of Congress paperweight
9	-	Roosevelt, Franklin D., commemorative silver coin, 1995
		S9. PRINTED MATERIAL
12	12	Crin Zan: A manual for survival by Lorenzo Wilson Milem
		Crip Zen: A manual for survival, by Lorenzo Wilson Milam The Easterday Review verious issues
12	13	The Fessender Review, various issues
12	14	The Fessenden Review, various issues