
Mental Retardation PUBLICATIONS

of the Department
of Health, Education,
and Welfare

U. S. DEPARTMENT OF
HEALTH, EDUCATION, AND WELFARE
Office of the Secretary
Secretary's Committee on Mental Retardation
Washington, D. C. 20201

Mental Retardation PUBLICATIONS

of the Department
of Health, Education,
and Welfare

December 1966

U. S. DEPARTMENT OF
HEALTH, EDUCATION, AND WELFARE
Office of the Secretary
Secretary's Committee on Mental Retardation
Washington, D. C. 20201

MENTAL RETARDATION PUBLICATIONS OF THE
DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE

This bibliography consists of publications of the U.S. Department of Health, Education, and Welfare concerned with mental retardation. The references are arranged under broad subject headings. A brief description of the contents of the publication and how it may be obtained are included for each entry. A subject index for all publications will be found on pages 41-50. This bibliography supersedes the one contained in the booklet, "An Introduction to Mental Retardation," June 1965.

Publications of private agencies and of State and local governments have not been included. Also excluded are reports which were financed, in whole or in part, with Federal funds, but published and distributed by a private agency or group. Information about such publications may be secured directly from the agencies concerned.

TABLE OF CONTENTS

General	2
Legislation and Federal Programs	10
Specific Handicapping Conditions	20
Institutions and Home Care	24
Detection and Diagnosis and Treatment	27
Rehabilitation Education and Employment	32
Family	36
Films	40
Subject Index	41
Author Index	51

Single free copies of this publication may be obtained from the Secretary's Committee on Mental Retardation, Department of Health, Education, and Welfare, Washington, D.C., 20201.

General

1. Baker, J.B.E. The Effects of Drugs on the Foetus. Pharmacological Reviews, 12(1): 37-90, 1960. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This general review is concerned with pharmacological actions on the foetus. It includes reports in the literature of toxic effects of such agents as the drugs affecting the central nervous system, the cardiovascular drugs, the antithyroid drugs, the carcinogenic drugs, and drugs selectively toxic to the foetus.

2. Bahn, Anita K., Rosen, Beatrice M., McCarty, Carol L., and Rippey, Mary Ann. Current Services and Trends in Outpatient Psychiatric Clinics, 1963. Psychiatric Studies & Projects, 3(7): 1-20, October 1965. Available in reprint form from the Public Health Service, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This report highlights the national trends in the availability and use of outpatient psychiatric clinics in the United States. Statistical data from the 1963 survey as it relates to the surveys of 1961 and 1959 are presented in several tables and charts.

3. Begab, Michael J. The Mentally Retarded Child...a Guide to Services of Social Agencies. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1963, 134 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 45 cents.

This publication is designed to give social workers in practice and in training the information essential to providing better services to mentally retarded children and their families. It includes information on characteristics of the child, family related problems, techniques and methods of case work and social group work, as well as planning for the child.

4. Bibliography of World Literature on Mental Retardation, Supplement, March 1963-December 31, 1964. Bethesda, Maryland, National Institute of Child Health and Human Development, U.S. Department of Health, Education, and Welfare, 1965, 99 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price \$1.75.

Compilation of important and recent developments in mental retardation are provided by this supplement; available foreign literature is included. In general, main subject headings represent processes, programs, treatments, and diseases and conditions associated with mental retardation.

5. Borlick, Martha M. Guide for Public Health Nurses Working with Children. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1961, 35 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 20 cents.

This pamphlet presents various facets entering into work with children, such as case finding, recording, analysis of families, appraisal of the mental, physical, and social development of boys and girls, and the formation of plans for working with families.

6. Child Health Projects for Mentally Retarded Children. The Role of the Social Worker. Washington, Children's Bureau, 1964, 50 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This is a report of a workshop on mental retardation for social workers in maternal and child health projects, April 1961. The papers deal with social workers in public health programs and in community programs in urban areas, social work research, and community organization in public health.

7. The Child Who Is Mentally Retarded. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 23 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 10 cents each; \$7.50 per 100 copies.

This pamphlet, primarily prepared for parents who suspect or are newly aware that their child is mentally retarded, contains information about symptoms, causes, care, training, and services for the mentally retarded.

8. Clifford, Stewart H. High-Risk Pregnancy. I. Prevention of Prematurity the Sine Qua Non for Reduction in Mental Retardation and Other Neurologic Disorders. The New England Journal of Medicine, 271 (5): 243-249, July 30, 1964. Available in reprint form (with Part II by Jacobson and Reid) from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article points out that the total application of present obstetric knowledge and methodology can significantly reduce perinatal mortality and by so doing reduce the perinatal morbidity and its effects on the central nervous system of the newborn.

9. Extending Clinical Services for Mentally Retarded Children at the Community Level. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1965, 19 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

In this publication, a creative approach to the search for ways to provide needed services to mentally retarded children and their families is presented; a successful service is described.

10. Franklin, Owen E. Serving the Mentally Retarded. Public Welfare, p. 281-284, October 1965. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

In this article, attention is directed to the needs of the mentally retarded and the responsibility of public welfare to help promote the development of the continuum of services to give the retarded a better chance. Programs within and outside the home and promotion of community services are suggested.

11. Health of Children of School Age. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 31 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 25 cents.

This report emphasizes the gaps in child health supervision in the preschool years, the crowding of clinics and hospital out-patient departments, the inadequate medical care received by children in many low-income families, the need for more effective methods of casefinding, and the special problems of adolescents and the handicapped.

12. Historical perspective on Mental Retardation during the Decade 1954-1964. A compilation of articles in Children. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 314 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price \$1.75.

Compilation of articles originally appearing in Children Magazine, 1954-1964, are presented against a backdrop of the historical development of services for the mentally retarded in the Children's Bureau's programs. The articles on mental retardation vary over a wide range--from one portraying the reaction of a mother to her retarded child to a series directed to the highly skilled professional worker with the mentally retarded.

13. Holtgrewe, Marian M. A Guide for Public Health Nurses Working with Mentally Retarded Children. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 49 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 25 cents.

The guide explains how the public health nurse can serve as an important liaison between the community or area which she serves and the resources which are available to her in dealing with problems of mentally retarded individuals.

14. Institute on Nutrition Services in Mental Retardation Problems. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 119 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This is a report of the second Institute on the general subject of nutrition and mental retardation.

15. El Problema Del Retraso Mental. Washington, Secretary's Committee on Mental Retardation, U.S. Department of Health, Education, and Welfare, 1966, 22 p. Available from the Secretary's Committee on Mental Retardation, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This booklet is designed as a basic introduction to mental retardation and an overview of the problems related to it. Mental retardation is defined, ways in which the patient can be helped are given, and the causes and the future of the problem are discussed.

16. Jacobson, Howard N. and Reid, Duncan E. High-Risk Pregnancy. II. A Pattern of Comprehensive Maternal and Child Care. The New England Journal of Medicine, 217(6): 302-307, August 6, 1964. Available in reprint form (with Part I by Clifford) from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

In this article, shortages in maternal and child-health services and their socioeconomic effects are considered briefly and a practicable program to help rectify them is suggested.

17. Lesser, Arthur J. Current Problems of Maternity Care. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1963, 14 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article shows that more is involved in maternity care than the outcome of survival or death; the kind of maternity care that many people are receiving is of increasing concern. Factors that are deterrents to good care are cited and programs recommended to make good care possible are listed.

18. Linsky, Arnold S. Why Evaluate Work Conferences? Nursing Outlook, 11(9): 656-659, September 1963. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article indicates that evaluation may provide a surprise ending to the assumption that a conference has accomplished its objectives. The conferences described were a series of three regional nursing conferences on the public health nurse in the mental rehabilitation program.

19. Manning, Helen C. Mas que Pan. Washington, Bureau of Family Services, U.S. Department of Health, Education, and Welfare, 1962, 25 p. Available from the Bureau of Family Services, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This booklet presents a close-up view of recipients of public assistance and some of the problems they face. It shows how social services of public assistance help people solve their problems. Results are described of some special projects showing the value of social services.

20. Mental Retardation, Its Biological Factors. Bethesda, Maryland, National Institute of Neurological Diseases and Blindness, U.S. Department of Health, Education, and Welfare, 1964, 26 p. Available from the National Institute of Neurological Diseases and Blindness, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This pamphlet focuses on the factors which cause some physical or chemical damage to the brain or nervous system and the research through which neurology is providing prevention and treatment.

21. The Mentally Retarded...Their New Hope. Washington, President's Committee on Mental Retardation, U.S. Department of Health, Education, and Welfare, 1966, 20 p. Available without charge from the President's Committee on Mental Retardation, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This booklet is part of a national campaign to inform the public about the scope of mental retardation and what must be done to assure the mentally retarded their rightful place in our democratic society.

22. Outpatient Psychiatric Clinics. Annual Statistical Report. Data on Patients 1963. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare, 1965, 115 p. Available from the Public Health Service, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This release is a compilation of statistical data on patients of outpatient psychiatric clinics in the United States for the fiscal year ending June 30, 1963, and is based on Annual Tables reported to the National Institute of Mental Health Authorities and the Veterans Administration.

23. Outpatient Psychiatric Clinics. Special Statistical Report. The Mentally Deficient Child and the Psychotic Adult, 1963. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare, 1965. 73 p. Available from the Public Health Service, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This special statistical report is focused on selected segments of the outpatient psychiatric clinic patient population, the mentally deficient child and the psychotic adult; data were received from 1802 clinics.

24. Pearson, Paul H., The Forgotten Patient: Medical Management of the Multiple Handicapped Retarded. Public Health Reports, 80(10): 915-918, October 1965. Available from the Public Health Service, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article emphasizes that correction or amelioration of the physical defects of the moderately, severely, and profoundly retarded child is the foundation on which the total program of treatment, social and educational, is based.

25. Pearson, Paul H., and Menefee, Allen R., Medical and Social Management of the Mentally Retarded. GP, XXXI(2): 78-92, February 1965. Available in reprint form from Division of Chronic Diseases, Mental Retardation Branch, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

Major emphasis in this article is placed on the ways in which the physician can reduce the physical handicaps often associated with mental retardation and develop with the family a comprehensive program that will enable the retardate to achieve his maximum potentiation.

26. The Problem of Mental Retardation. Washington, Secretary's Committee on Mental Retardation, U.S. Department of Health, Education, and Welfare, 1966, 22 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 15 cents.

This booklet is designed as a basic introduction to mental retardation and an overview of the problems related to it. Mental retardation is defined, ways in which the patient can be helped are given, and the causes and the future of the problem are discussed.

27. Report of the Medical Exchange Mission to the USSR. Maternal and Child Care. Bethesda, Maryland, National Institute of Neurological Diseases and Blindness, U.S. Department of Health, Education, and Welfare, 1962, 140 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price \$1.00.

In this report by six American medical scientists on their visit to the Soviet Union in 1960, the emphasis is on general service and research activities related to maternity, infancy, and early childhood. Problems of mental retardation are included in the chapter on the Institute of Defectology, Academy of Pedagogical Sciences, R.S.F.S.R., Moscow.

28. Report of the Mission to Denmark and Sweden. President's Panel on Mental Retardation. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare, 1962, 48 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 35 cents.

The report of this mission to Denmark and Sweden emphasizes factual information and promising developments which might be adopted for use in the United States. It includes their experience with prevention, diagnosis, care, treatment, education, and rehabilitation of the retarded.

29. Report of the Mission to the USSR. President's Panel on Mental Retardation. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare, 1962, 64 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 40 cents.

This is a report of a mission of the President's Panel to study the psychoeducational services, research, and biomedical aspects of the problem of mental retardation in the Soviet Union.

30. Report of the Task Force on Behavioral and Social Research. President's Panel on Mental Retardation. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare, 1964, 73 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 45 cents.

This report includes the major contents of the working papers of the Task Force on Behavioral and Social Research. It reflects what the Panel members felt were needed areas of research emphasis in mental retardation, the major barrier to such research, and the major actions which would significantly facilitate progress in the prevention and treatment of mental retardation.

31. Report of the Task Force on Coordination. President's Panel on Mental Retardation. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare, 1963, 46 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 35 cents.

This report was prepared as an aid to each State in creating a plan of action to combat mental retardation. It describes the elements and essentials of coordination as well as the need for coordination of services to the retarded, training and research, and prevention and public information.

32. Report of the Task Force on Prevention, Clinical Services and Residential Care. President's Panel on Mental Retardation, Washington, Public Health Service, 1962, 57 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 40 cents.

This report is a summary of ideas and materials collected by the President's Panel covering the field of prevention, clinical services and residential care, both from the medical and behavioral science point of view.

33. Research Relating to Mentally Retarded Children. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1960, 92 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 35 cents.

This represents a listing of all research projects on mental retardation which have been reported to the Children's Bureau Clearinghouse for Research in Child Life since 1949. It includes title of the project, principle investigator, and publication references.

34. Seidenfeld, Morton A. Mental Retardation: A Further Assessment of the Problem. Washington, Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, 1962, 34 p. Available from the Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This paper deals with assessment of needed areas of service, training and research. It points out the need for vocationally oriented early training.

35. Schiffer, Clara G., and Hunt, Eleanor P. Illness among Children. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1963, 107 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 35 cents.

This report reveals both acute and chronic illness to be higher than generally realized and highlights specific problem areas such as inadequacy of dental care, the wide prevalence of allergies, and the extent of childhood accidents. Included are facts that show a lag in health care of children from low-income, from non-white, and from rural communities.

36. Skeels, Harold M. Effects of Adoption on Children from Institutions. Children, 12(1):33-34, 1965. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

Some preliminary findings of three follow-up studies on the adult status of children reared away from their parents are presented. These include follow-up studies of (1) a longitudinal study of 100 adopted children, (2) a study of the effects of differential stimulation on mentally retarded children, and (3) a study of the mental development in adoptive homes of children whose biological mothers were mentally retarded.

37. Smith, Winifred E. Service to the Retarded as Social Work Education. Children, 11(5):189-192, 1964. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

Experience in agencies serving the mentally retarded is valuable preparation for social work practice in general.

38. Watts, Mary E. Selected Annotated Bibliography on Mental Retardation for Social Workers. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1963, 53 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

The annotated references are listed under seventeen subject categories of interest to social workers, such as: general, public health, problems of overall care, diagnostic and treatment services, group activities with parents, general casework, child guidance center programs, services for young adults, brain injured, medical, genetics, sociological and psychological, education and training, and research.

Legislation and Federal Programs

39. A Constructive Public Welfare Program. Washington, Welfare Administration, U.S. Department of Health, Education, and Welfare, 1965, 24 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 25 cents.

The purpose of this publication is to make more widely known the recent Federal aids which can be used by States and communities in dealing with juvenile delinquency, chronic unemployment, family breakdown, neglect and exploitation of children and aged people, and other social problems.

40. Cohen, Wilbur J., and Babington, Wallace K. Implications of 1965 Legislation for Mental Retardation. Mental Retardation, 3(6), December 1965, 8 p. Available in reprint form from the Secretary's Committee on Mental Retardation, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

The new legislation, four major laws, that provides the mentally retarded many needed medical, educational, social, and vocational opportunities is explained in this paper. The implications of the legislation for the retarded and those concerned with their welfare are discussed.

41. Combined Effort for: Community Facilities + Community Programs = Better Health. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare. August 1964, 6 p. Available from the Division of Hospital and Medical Facilities, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This leaflet presents highlights of the recently enacted Hill-Harris amendments to the Hill-Burton Hospital Construction legislation which extends the Program through fiscal year 1969

42. Construction Grants for Community Facilities for the Mentally Retarded. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare, 1966, 6 p. Available from the Division of Hospital and Medical Facilities, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This leaflet contains facts for applicants seeking grants for construction of facilities for the mentally retarded under the provisions of the Mental Retardation Facilities and Community Mental Health Centers Construction Act of 1963.

43. Design of Facilities for the Mentally Retarded. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare, 1966, 46 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 35 cents.

The purpose of this publication is to provide some measure of guidance in the architectural planning of new physical facilities that will conform to current concepts and relieve the critical deficit in the number and quality of existing facilities for the mentally retarded.

44. Directory: Directors of State Agencies for Surplus Property and Regional Representatives. Washington, Office of Field Administration, U.S. Department of Health, Education, and Welfare, 1963, 10 p. Available from the Office of Field Administration, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

Names and addresses of the State agency directors and the regional representatives are listed.

45. Directory of Special Education Personnel. Washington, Office of Education, U.S. Department of Health, Education, and Welfare, 1965, 18 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 15 cents.

Names and addresses of special education personnel in each State, other principal governmental divisions, and the United States Office of Education are listed.

46. Financial Assistance Programs in Mental Retardation of the Department of Health, Education, and Welfare. Washington, Secretary's Committee on Mental Retardation, U.S. Department of Health, Education, and Welfare, 1966, 20 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 25 cents.

Summarized in this publication are those financial assistance programs in mental retardation that are administered by the Department of Health, Education, and Welfare, and currently available under existing authority. In most instances, these programs are grants-in-aid to State and local groups for the support of mental retardation activities.

47. Goff, Phoebe H. Old-Age, Survivors and Disability Insurance: Characteristics of Beneficiaries Disabled Since Childhood, 1957-61. Social Security Bulletin 26(8): 4-10, August 1963. Available from the Superintendent of Documents, Washington, D.C., 20402.

Characteristics of beneficiaries disabled since childhood are presented in the data on childhood disability allowances and denials during 1957-61.

48. Grants for Comprehensive Health Services for Children and Youth. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1965, 46 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This publication presents the policies and procedures for awarding grants of Federal funds for the support of special projects to provide comprehensive health services including medical care for children and youth particularly in areas with concentrations of low-income families. This is a new program made possible by Public Law 89-97, the 1965 amendments to the Social Security Act.

49. Grants for Constructing University-Affiliated Facilities for the Mentally Retarded. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare, 1966, 3 p. Free copies from the Public Health Service, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This pamphlet presents facts for applicants seeking grants under provisions of Title I, Part B, of Public Law 88-164, "The Mental Retardation Facilities and Community Mental Health Centers Construction Act of 1963."

50. Grants for Maternity and Infant Care Projects. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 24 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This publication presents the policies and procedures of awarding grants for maternity and infant care projects authorized by the 1963 Maternal and Child Health and Mental Retardation Planning Amendments of the Social Security Act.

51. Help for the Disabled Through Vocational Rehabilitation. Washington, Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, December 1961, 11 p. Available from the Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This brochure describes the services available through the State vocational rehabilitation agencies and lists the addresses of State offices.

52. Helping People in Groups. Washington, Bureau of Family Services, U.S. Department of Health, Education, and Welfare, 1965, 72 p. Available from the Bureau of Family Services, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

Six background papers from the Workshop on Group Services, April 19-23, 1965, are presented to identify further the unique values of group services and to pinpoint the areas requiring particular planning. Agency administrators, supervisory staff, and workers now providing or planning to develop group services may find help and guidance from these papers.

53. Hormuth, Rudolf P. Clinical Programs for Mentally Retarded Children. A Listing. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1965, 44 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This publication, in general, lists clinics which can be defined as outpatient medical facilities providing comprehensive evaluation, treatment, or follow-up services primarily to children suspected of or diagnosed as mentally retarded. It is also useful as a partial directory of specialized clinical services for this group of children.

54. Hormuth, Rudolf P. A Proposed Program to Combat Mental Retardation. Children, January-February 1963. p. 29-31. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This document presents the highlights from the report of the President's Panel on Mental Retardation, including a brief summary of the major recommendations.

55. How to Acquire Federal Surplus Personal Property for Health, Educational, and Civil Defense Purposes and Federal Surplus Real Property for Health and Educational Purposes. Washington, Office of Field Administration, U.S. Department of Health, Education, and Welfare, February 1963, 12 p. Available from the Office of Field Administration, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This brochure describes the law which authorizes the transfer of surplus personal and real property to eligible health and educational applicants. It describes personal and real property, eligibility for acquiring them, conditions and restrictions for disposal and advice for acquiring both personal and real property.

56. If You Become Disabled. Washington, Social Security Administration, U.S. Department of Health, Education, and Welfare, 1965, 30 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 10 cents.

This booklet describes the provisions under the social security disability program. The 1965 changes in the Social Security Law are included.

57. Lesser, Arthur J. Accent on Prevention Through Improved Service. Children, January-February 1964, p. 13-18. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article describes the vast opportunities open for preventing and alleviating suffering caused by mental retardation through the new amendments to the Social Security Act which authorize project grants to the States for planning action.

58. Mental Retardation Activities of the Department of Health, Education, and Welfare. Annual Report. Washington, Secretary's Committee on Mental Retardation, U.S. Department of Health, Education, and Welfare, 1966, 87 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 50 cents.

Presented in this report are coordination of mental retardation programs, 1965 legislation, and reports from agencies of the Department. Obligations for 1965-1966, authorization for appropriations grants for 1964-1969, and awards for construction of mental retardation facilities are tabulated.

59. Mental Retardation Grants, F.Y. 1966. Washington, Secretary's Committee on Mental Retardation, U.S. Department of Health, Education, and Welfare, 1966, 139 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 70 cents.

This publication lists the grants awarded in the field of mental retardation by the operating agencies of the Department of Health, Education, and Welfare from July 1, 1965-June 30, 1966. The grants are arranged by State since it is designed primarily for use by State groups involved in planning for comprehensive action to combat mental retardation. A subject index of the research and demonstration grants is included.

60. Mental Retardation Guidelines for State Interagency Planning. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare, May 1964, 23 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 25 cents.

This document gives a brief review of the events that preceded Public Law 88-156 and a discussion of the planning, organization, and coordination of State and local services.

61. 1965 Mental Retardation Legislation. Washington, Secretary's Committee on Mental Retardation, U.S. Department of Health, Education, and Welfare, 1965, 19 p. Available from the Secretary's Committee on Mental Retardation, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

Four major pieces of mental retardation legislation were enacted into law in 1965 and funds were made available for the support of mental retardation programs carried on under existing authority. The highlights and impact of this legislation are summarized in this publication.

62. Mental Retardation Program of the Division of Chronic Diseases. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare, 1964, 7 p. Available from the Division of Chronic Diseases, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This brochure describes the background, objectives, and program highlights of the Mental Retardation Branch of the Division of Chronic Diseases.

63. Opportunities for Planning and Constructing Medical, Mental Retardation and Other Health Facilities. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare, 1965, 57 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 40 cents.

This publication presents the proceedings of the annual conference of the Surgeon General of the Public Health Service with the State and Territorial Hill-Burton Hospital Construction Authorities held in Washington, D.C., November 13-14, 1964. A feature of this conference was a combined session with State and Federal authorities responsible for developing programs for the construction of facilities for the mentally retarded.

64. Pearson, Paul H., Forgotson, Edward H., and Babington, Wallace K. State Planning for Comprehensive Action to Combat Mental Retardation. Health, Education, and Welfare Indicators, July 1964. Available in reprint form from the Secretary's Committee on Mental Retardation, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article is a report on implementation of the State mental retardation comprehensive planning grant program in P.L. 88-156.

65. Planning of Facilities for the Mentally Retarded. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare, 1964, 27 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 30 cents.

This is the report of the Public Health Service Committee on Planning Facilities for the Mentally Retarded. It describes the need and basic principle for planning and programming, services and facilities required for the mentally retarded and planning procedures. It is useful to State, regional and community agencies; particularly to the agencies having the responsibility for developing the State plan under provisions of Public Law 88-164.

66. Preparation of Professional Personnel in the Education of Handicapped Children. Washington, Office of Education, U.S. Department of Health, Education, and Welfare, 1966, 21 p. Available from the Office of Education, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This manual on the preparation of proposals and State plans (Summer 1967, Academic Year 1967-68), constructed on the assumption that special education is an integral part of educating children rather than a desirable but expensive "extra," reflects several major changes in the administration of the Program for the Preparation of Personnel in the Education of the Handicapped.

67. Proceedings 1965 Conference Hill-Burton and Mental Retardation Construction Authorities with the Surgeon General. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare, 1966, 52 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 40 cents.

This conference held in Chicago, October 14-15, 1965, calls attention to the newly emerging concepts directed at making health services available where gaps now exist, and to the implications of newly enacted health legislation on the types of health facilities and services which will be needed throughout the nation. There was a combined session with State and Federal authorities responsible for developing programs for the construction of facilities for the mentally retarded.

68. A Proposed Program for National Action to Combat Mental Retardation. President's Panel on Mental Retardation. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare, 1963, 201 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 65 cents (paper cover).

This is the Report of the President's Panel on Mental Retardation. It includes recommendations concerning research and manpower, treatment, prevention, and care, education and preparation for employment, legal protection and development of Federal, State, and local programs.

69. Public Assistance under the Social Security Act. Washington, Bureau of Family Services, U.S. Department of Health, Education, and Welfare, 1966, 28 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 25 cents.

This pamphlet describes the basic principles and the way in which Federal, State and local governments carry out the public assistance programs established through the Social Security Act that provide needy people with income and social services that will help them achieve as much economic and personal independence as possible.

70. Report of the Task Force on Law. President's Panel on Mental Retardation. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare, 1963, 41 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 20 cents.

This report charts the course of responsiveness of the law as it is presented with new awareness of mental retardation. It includes legislative recommendation and specified judicial procedures which would ease the burden of the law and the retarded when they confront one another.

71. Research Profile Number 9. Summary of Progress in Collaborative Perinatal Research (A Nationwide Mother-Child Study). Bethesda, Maryland, National Institute of Neurological Diseases and Blindness, U.S. Department of Health, Education, and Welfare, 1963, 22 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 15 cents.

This brochure presents a summary of the Collaborative Perinatal Research Project, a joint endeavor of 15 medical centers and the National Institute of Neurological Diseases and Blindness. Objective of this study is to determine relationships between factors affecting women during pregnancy, and the neurological and sensory disorders of their offspring.

72. Research Profile Number 5, Summary of Progress in Mental Retardation. Bethesda, Maryland, National Institute of Neurological Diseases and Blindness, U.S. Department of Health, Education, and Welfare, 1963, 10 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 15 cents.

This booklet describes some of the many research approaches of the National Institute of Neurological Diseases and Blindness to understanding fully the impact of damaging influences--before, during, or after birth, upon structure, organization, and mode of action of the central nervous system.

73. Schiffer, Clara G. Training for Health Services for the Mentally Retarded. Welfare in Review, 3(9): 8-12, September 1965. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201

This article discusses the wide range of disciplines involved in the training activities in health services for mentally retarded children and the provisions of the 1965 legislation for grants for training personnel and the project grants to construct university-affiliated centers for diagnosis and treatment of mental retardation.

74. Social Security Benefits for Adults Disabled in Childhood. Washington, Social Security Administration, U.S. Department of Health, Education, and Welfare, August 1964, 14 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 10 cents.

This brochure describes who is eligible for benefits, how to apply, the amount of benefit payments, and to whom the benefits are paid. It also lists national organizations that are particularly helpful to the adult handicapped.

75. Social Security: What It Means for the Parents of a Mentally Retarded Child. Washington, Social Security Administration, U.S. Department of Health, Education, and Welfare, April 1966, 6 p. Available from the Social Security Administration, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This leaflet describes the special importance Social Security has for the parents of a mentally retarded child in providing monthly benefits when the parent covered under Social Security retires, becomes disabled, or dies. Sources of additional information are supplied.

76. State Laws and Regulations Affecting the Mentally Retarded: A Checklist. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare, June 1964, 27 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 25 cents.

This checklist is designed as a tool for State leaders for examining the present status of law underlying State programs for, and the State's administration of, justice to the mentally retarded.

77. State Laws Pertaining to Phenylketonuria as of January 1965. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1965, 8 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

State laws, enacted as of January 1965, which are concerned with screening of newborn infants to phenylketonuria, are presented.

78. The Fateful Months When Life Begins--A Nationwide Collaborative Mother-Child Study. Bethesda, Maryland, National Institute of Neurological Diseases and Blindness, U.S. Department of Health, Education, and Welfare, 1962, 7 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 5 cents.

This pamphlet describes the Collaborative Project on Cerebral Palsy, Mental Retardation, and other Neurological and Sensory Disorders of Infancy and Childhood. The purpose of the project is to learn more about how the perinatal period influences a child's development.

79. Trecker, Harleigh B. Group Services in Public Welfare. Washington, Bureau of Family Services, U.S. Department of Health, Education, and Welfare, 1965, 65 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 30 cents.

This report, providing general guides to establishing group services in public welfare, is intended to stimulate professional interest in group methods and encourage public welfare agencies to experiment further with this way of helping people help themselves.

80. Understanding the Brain and Nervous System: Research Advances in Neurological and Sensory Disorders. Bethesda, Maryland, National Institute of Neurological Diseases and Blindness, U.S. Department of Health, Education, and Welfare, 1962, 76 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 30 cents.

This booklet contains detailed reports of research status and future goals of 11 areas of activity involving the National Institute of Neurological Diseases and Blindness. Each report outlines the problems, summarizes major advances to date, and suggests prospects for future research progress. The areas include: accident and injury to the brain and nervous system, epilepsy, eye disorder, headache, hearing and speech disorder, mental retardation, multiple sclerosis, muscular dystrophy and other neuromuscular diseases, Parkinson's disease, perinatal research and strokes, and other cerebrovascular disorders.

81. The White House Conference on Mental Retardation: Proceedings. Washington, President's Panel on Mental Retardation, U.S. Department of Health, Education, and Welfare, 1963, 143 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 70 cents.

These proceedings include the papers and addresses and summaries of group discussions of the White House Conference on Mental Retardation held at Airlie House, Warrenton, Virginia, September 1963.

Specific Handicapping Conditions

82. Cerebral Palsy, Bethesda, Maryland, National Institute of Neurological Diseases and Blindness, U.S. Department of Health, Education, and Welfare, 1963, 6 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 5 cents; \$3.00 per 100 copies.

This pamphlet describes the types, prevalence, and causes of cerebral palsy, as well as problems of treatment and prevention and research goals.

83. The Child with Cerebral Palsy. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1957, 13 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 10 cents.

This booklet describes cerebral palsy and its causes and suggests the way to provide for the health, education, and social adjustment for the patient.

84. The Child with Epilepsy. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1961, 17 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 10 cents.

This booklet presents hopeful facts about epilepsy in an effort to relieve the child and adult with epilepsy from unnecessary suffering and to lift the stigma associated with the condition through misunderstanding.

85. The Child with a Speech Problem. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 24 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 15 cents.

This booklet discusses "how to help" speech problems such as articulation, stuttering, voice problems, retarded speech development, hearing problems, cleft palate, tongue and teeth, cerebral palsy, and brain damage.

86. Efron, Mary L. Aminoaciduria. New England Journal of Medicine, 272: 1058-1067, 1107-1113, May 20-27, 1965. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article classifies and reviews the aminoacidurias, particularly those due to heredity disease.

87. O'Brien, Donough. Galactosemia--A Selected Bibliography. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1963, 38 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 30 cents.

This collection of references on galactosemia is intended primarily for medical students, physicians, and other clinical personnel. The references are grouped into the following categories: clinical picture and general reviews, pathology, biochemical disorder, alternate pathways of galactose metabolism, laboratory detection of affected children and heterozygotes, genetic aspects, therapeutic management and prognosis, and material for lay persons and parents. Editorial comment and criticism have been included in many of the summaries.

88. Harrington, Don A., Services for the Child Who Is Hard of Hearing. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1963, 38 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 20 cents.

This publication presents "hearing conservation" as a total program of casefinding, diagnosis, treatment, prevention of hearing loss and other services for persons with hearing handicaps. Concepts and principles pertinent to the establishment and further development of State and local hearing conservation programs are discussed.

89. Harrington, Donald A. Communicative Disorders in Children. Children, May-June, 1962, p. 98-102. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article stresses the importance of early identification and treatment of the child with impairment in speech, hearing, or language.

90. An Inventory of Children with Phenylketonuria. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1962, 12 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This inventory is the result of a survey to find out the location, age, and current treatment status of children diagnosed as having phenylketonuria and known to clinical programs for mentally retarded children throughout the country.

91. Jacobziner, Harold. Epidemiology of Lead Poisoning. Bulletin of the National Clearinghouse for Poison Control Centers (Public Health Service) March-April, 1965, p. 7-8. Available in reprint form from Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article presents New York's three-pronged program aimed at finding and treating cases of lead poisoning before encephalitis occurs.

92. Kleinman, David S. Phenylketonuria. A Review of Some Deficits in Our Information. Pediatrics, 33(1):123-134, 1964. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article, which is a review of some deficits in information as determined from reports of research in phenylketonuria (PKU), points out areas which need further investigation such as dietary management, incidence and prevalence of PKU, and the degree of variability in the manifestations of PKU in mental retardation.

93. Lin-Fu, Jane S. Histidinemia. Washington, Children's Bureau, U. S. Department of Health, Education, and Welfare, September 1964, 4 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article describes biochemical abnormalities, clinical features, genetics, diagnosis, and management of histidinemia, an inborn error of metabolism, with comments about its relation to speech defect and phenylketonuria.

94. Lin-Fu, Jane S. Maple Syrup Urine Disease. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, September 1964, 7 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article describes the clinical manifestations and management of maple syrup urine disease, an inborn error of metabolism, as well as discussing genetic factors and pathological findings from patients with maple syrup urine disease.

95. Lin-Fu, Jane S. Rubella. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1965, 4 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

Rubella and the rubella syndrome and the effects on the mother and fetus are discussed in this paper. Early diagnosis, treatment, and rehabilitation will improve the outlook for many infants born with the rubella syndrome.

96. Livingston, Samuel. What Hope for the Child with Epilepsy? Children, 12(1): 9-13, January - February, 1965. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article indicates that improvement in the overall outlook for persons with epilepsy may be attributed to such factors as diagnostic and therapeutic advances, improvement and expansion of services, and modification of restrictive legislation.

97. Phenylketonuria--A Selected Bibliography. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 74 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 45 cents.

This selected, annotated list of references on the major aspects of research on phenylketonuria was prepared for public health workers, program planners in the field of mental retardation, and individual practitioners. The references are arranged under the following subject categories: general, methods of detection and diagnosis, surveys and case-finding, dietary management and treatment, variations in intelligence, diets and recipes, material for lay persons and parents, genetic aspects, metabolic aspects, clinical and pathological findings, experimental phenylketonuria.

98. Savitz, Roberta A., Reed, Robert B., and Valadian, Isabelle. Vision Screening of the Preschool Child. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 70 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 45 cents.

This descriptive study, limited to a small number of subjects, was undertaken to test several visual functions with available procedures, to clarify the abilities and preferences of young preschool children with respect to these procedures, and to detect vision problems in the population studied.

99. Selected Bibliography on Rubella. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1966, 5 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This list contains 45 references pertaining to Rubella.

100. Snyder, John R., et al. Dental Problems of Non-Institutionalized Mentally Retarded Children. North-west Dentistry, 39:123-133, 1960 and 41:11-15, 17, 1962. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article describes a study of the dental problems of 113 non-institutionalized mentally retarded children in four Minnesota counties. The study was conducted to determine the dental needs, characteristics, and services rendered to these children.

101. Spinal Birth Defects. Hope through Research. Bethesda, Maryland, National Institute of Neurological Diseases and Blindness, U.S. Department of Health, Education, and Welfare, 1963, 9 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 10 cents; \$6.50 per 100 copies.

This pamphlet describes the clinical manifestations, causes, treatment, and research being conducted in spina bifida.

102. The Clinical Team Looks at Phenylketonuria. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 56 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 40 cents.

The papers in this publication describe the problems of phenylketonuria from the viewpoint of the biochemist, pediatrician, medical social worker, public health nurse, psychologist, and nutritionist.

103. The Mongoloid Baby. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1962, 20 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 10 cents.

This pamphlet primarily prepared for parents who suspect or are newly aware of mongolism, contains information about symptoms, causes, care, training and services for the mongoloid baby.

104. What Do You Know About PKU? Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 3 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

To emphasize the importance of screening every newborn for PKU this information sheet presents a definition of the disease, methods of detection, incidence, and treatment; objectives are noted and progress discussed.

105. Your Preschool Child's Eyes. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 15 p. Available from the Superintendent of Documents, Washington, D.C., 20402 -Price 15 cents.

This booklet presents symptoms of eye trouble and stresses the importance of eye examination by age three even in the child with no symptoms of defective vision.

Institutions and Home Care

106. Adair, Rosa. Home Care and Feeding of a Mentally Retarded Child. Journal of the American Dietetic Association, 36(2): 129-134, 1960. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

A nutritionist describes her experiences in caring for and feeding her microcephalic child. The realistic adjustment of the mother is demonstrated.

107. Chinque, Katherine M. The Management of Children with Phenylketonuria. Nursing Outlook, 10:May 1962. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

108. Dittmann, Laura. The Mentally Retarded Child at Home. A Manual for Parents. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 99 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 35 cents.

This pamphlet offers practical information to parents about day-to-day care of retarded youngsters. It includes suggestions on toilet training, dressing, discipline, speech, play, and school.

109. Dittmann, Laura. The Nurse in Home Training Programs for the Retarded Child. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1961, 10 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article highlights some of the factors which are involved in a home training program for retarded children, specifically the help that a nurse gives to the child's parents in teaching the youngster how to take care of himself.

110. Feeding Mentally Retarded Children. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 10 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 15 cents.

This guide, which is focused on nutrition and feeding, has been developed to assist public health nurses in defining the areas of nursing concern and in teaching the family to help the child achieve independence in his feeding.

111. Foster Family Care for the Aged. Washington, Bureau of Family Services, U.S. Department of Health, Education, and Welfare, 1965, 41 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 20 cents.

This booklet surveys the possibilities of foster-family care for adults under the provisions of the 1962 Public Welfare Amendment to the Social Security Act. This program provides the aged person with the necessary services and resources to continue to live in his own home or at least within his own community.

112. Institutionalizing Mentally Retarded Children...Attitudes of Some Physicians. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 22 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This pamphlet contains four articles which attempt to evaluate attitudes of obstetricians toward mental retardation, and attitudes of pediatricians, general practitioners and interns toward institutionalization of mentally retarded children.

113. Olshansky, Simon, and Schonfield, Jacob. Institutionalization of Preschool Retardates. Mental Retardation, 2:109-115, April 1964. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This is a report of a study to attempt to identify some of the factors which might differentiate children admitted at different times during the first six years of life, particularly the factors which influence institutionalization of children before their first birthday.

114. Patients in Mental Institutions, 1963, Part I: Public Institutions for the Mentally Retarded. Bethesda, Maryland, National Institute of Mental Health, U.S. Department of Health, Education, and Welfare, 1965, 76 p. Available from the National Institute of Mental Health, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This report provides basic data concerned with Public Institutions for the Mentally Retarded. It includes movement of population by sex and type of patient; first admissions during year by age, sex and medical classification; personnel employed by type of position; and financial statement.

115. Patients in Mental Institutions, 1962. Part II: State and County Mental Hospitals. Bethesda, Maryland, National Institute of Mental Health, U.S. Department of Health, Education, and Welfare, 1964, 65 p. Available from the National Institute of Mental Health, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This report provides basic data concerned with state and county mental hospitals. It includes movement of population by sex; admission with no prior admission during the year by sex, age, and diagnosis; personnel employed by type of position; and financial statement.

116. Patients in Mental Institutions, 1962. Part III: Private Mental Hospitals and General Hospitals with Psychiatric Facilities. Bethesda, Maryland, National Institute of Mental Health, U.S. Department of Health, Education, and Welfare, 1964, 58 p. Available from the National Institute of Mental Health, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This report includes data from all known private mental hospitals and general hospitals with psychiatric facilities. Private hospital data include movement of population by state and sex, and first admission during the year by age, sex, and mental disorder. Psychiatric facilities in general hospitals data are movement of population by state and sex, and discharge during the year by sex and disorder.

117. Patients in Mental Institutions, 1963. Part IV: Private Institutions for the Mentally Retarded. Bethesda, Maryland, National Institute of Mental Health, U.S. Department of Health, Education, and Welfare, 1965, 37 p. Available from the National Institute of Mental Health, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This report includes data from all known private institutions for the mentally retarded. It includes movement of population by state and sex; first admissions during the year by age, sex, and medical classification; personnel employed by type of position; and financial statement.

118. Provisional Patient Movement and Administrative Data. Public Institutions for the Mentally Retarded, United States. Mental Health Statistics, Current Reports, January 1966, 10 p. Bethesda, Maryland, National Institute of Mental Health, U.S. Department of Health, Education, and Welfare. Available from the National Institute of Mental Health, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

Certain patient movement and administrative categories, by State, for Public Institutions for the Mentally Retarded are presented. Certain trend data for the United States covering 1956-1965 are tabulated and trends for some patient movement categories from 1946-1965 are shown by graph.

119. White, Benjamin D., and Beattie, Ella J. Day Care for the Mentally Retarded. Maryland State Department of Health Bulletin, 37(2), March-April 1965, 6 p. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article describes the expansion and advancement of services for the mentally retarded in Maryland. A successful case is presented, the purposes of the program are listed, and training of personnel is discussed.

Detection and Diagnosis and Treatment

120. Baker, Edith M. Diagnostic and Treatment Services for the Mentally Retarded Child. Child Welfare, Journal of the Child Welfare League of America, Inc., September 1960, p. 8-13. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article describes the diagnostic and rehabilitative resources available through the Clinic for Mentally Retarded Children established by the Bureau of Maternal and Child Health in the District of Columbia. The role of the social worker in this program is demonstrated.

121. Beck, Helen L. The Advantages of a Multi-Purpose Clinic for the Mentally Retarded. American Journal of Mental Deficiency, 66(5):789-794, March 1962. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This paper describes the advantages of establishing community clinics on a large scale which provide for diagnosis and treatment of a wide range of handicaps. These can be established at less cost than is incurred with a great variety of specialized clinics, and afford the retarded child and his family an opportunity to be considered full fledged members of the community without stigmatization.

122. Brown, Frederic W. Orthopaedic Surgery in the Mentally Retarded. Journal of Bone and Joint Surgery, 45-A(4):841-855, June 1963. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201

The role of the orthopaedist in a multidisciplinary approach to the problems of mental retardation is discussed. Attention is given to the management of specific entities such as: equinus deformity of the foot, calcaneal deformity, valgus deformity, varus deformity, cavus deformity, spastic intrinsic muscle imbalance of foot, hip-knee flexion deformity, knee walker, scissoring, scoliosis, upper extremity deformities, thumb-in-palm attitude, fixed-fist hand, and fractures.

123. Bruhl, Heinz H., et al. Effect of a Low-Phenylalanine Diet on Older Phenylketonuria Patients (Long range controlled Study). American Journal of Mental Deficiency, 69(a):225-235, September 1964. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

A controlled diet study on 10 older phenylketonuria patients conducted for 5 years is described. Details of the low phenylalanine diet are given.

124. Centerwall, Willard R., and Centerwall, Siegfried A. Phenylketonuria. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1961, 28 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 15 cents.

This bulletin introduces methods of detecting and managing phenylketonuria. The incidence, genetics, biochemistry, and clinical course of this defect are reported.

125. Chess, Stella. Psychiatric Treatment of the Mentally Retarded Child with Behavior Problems. American Journal of Orthopsychiatry, 32(5):863-869, October 1962. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article discusses an experimental program offering psychotherapy with mentally retarded children. The rationale of offering this treatment, a psychiatric division of the children in terms of their emotional health, and the basis of selection of the children for the experiment are considered.

126. Davis, Louise. PKU Testing in Older Children. Nursing Outlook, 11(3): 177-179, March 1963. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201,

This article describes six members of one family in Elkhart, Indiana, diagnosed with PKU. Detection of these cases predicated the Elkhart County PKU program. The role of the public health nurse in this early detection program is demonstrated.

127. Four Surveys of Phenylketonuria High Risk Groups. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1961, 14 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

The four articles in this pamphlet describe four methods of screening high risk groups in order to locate babies with phenylketonuria. Early testing of siblings of families with PKU is vital.

128. Guest, George M., et al. Management of Newborn Siblings of Patients with Phenylketonuria or Galactosemia. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1963, 16 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This booklet contains diagnostic procedures recommended for newborn siblings born in families known to have hereditary disorders, phenylketonuria and galactosemia. Preventable forms of mental retardation are listed with their treatments.

129. Guide for Nutrition Services for Mentally Retarded Children. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 12 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This pamphlet deals with the place of nutrition in services to the mentally retarded and with ways in which a nutritionist might contribute to such program areas as diagnosis, treatment, research, and planning.

130. Guthrie, Robert, and Whitney, Stewart. Phenylketonuria Detection in the Newborn Infant as a Routine Hospital Procedure. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 73 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 30 cents.

This report describes the results of a field trial of an inhibition assay method for screening newborn infants prior to discharge from the hospital. More than 400,000 infants were tested in 29 States, and 39 cases of phenylketonuria were found.

131. Hormuth, Rudolph P. What Needs to be Considered in Planning for ... Community Clinics for the Mentally Retarded. Children, September-October, 1957, p. 181-185. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article describes the varying concepts about special clinics for the mentally retarded with regard to operation, function, and achieved results. Community leadership in developing clinical services is stressed.

132. Horner, Frederick A., et al. Termination of Dietary Treatment of Phenylketonuria. New England Journal of Medicine, 266:79-81, January 1962. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This report of observations on the effect of termination of phenylalanine-restricted diet on three 4-year-old children with phenylketonuria treated from earliest infancy.

133. Katz, Harvey P., and Menkes, John H. Phenylketonuria Occurring in an American Negro. The Journal of Pediatrics, 65(1):71-74, July 1964. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

A detailed case report and data on 7 additional Negro patients with phenylketonuria presented in this paper indicates that this disorder may not be as rare in the Negro as formerly considered. Evidence for low gene frequency and incomplete detection in this ethnic group is presented.

134. Leckner, Eleanor J. The Public Health Nurse in a Program for the Mentally Retarded. Children, March-April 1964, p. 70-74. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article describes the role of the nurse in a project to demonstrate the multidisciplinary approach to the problems of mental retardation. Services to the family and mentally retarded children were provided through a traveling diagnostic clinic, which consisted of a pediatrician, public health nurse social worker, and psychologist. The nurses' role involved home visits to assess parental management and the child's performance level.

135. O'Brien, Donough. Rare Inborn Errors of Metabolism in Children with Mental Retardation. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1965, 100 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 70 cents.

Descriptions in this booklet are for the most part confined to states with ill-defined physical signs in which the diagnosis depends on laboratory confirmation. Clinical and laboratory findings are briefly stated, together with a summary of current thought on the underlying biochemical disorder, the genetics, and the treatment.

136. The Care of the Retarded Child. Therapy and Prognosis. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 43 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 30 cents.

The material presented is the Proceedings of the Seventh Arthur Parmalee, Sr. Child Development Institute. These six papers contain valuable information for professional persons who help children who are mentally retarded but who also have difficulty in walking, with vision, in hearing, or with other neurological disorders.

137. Traveling Clinic Provides Diagnostic Help for Mentally Retarded Children. Journal of the American Medical Association, 192(4): 28-30, April 26, 1965. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article describes the success of a traveling clinic created in Southern California to benefit areas where consultative services for mentally retarded are not available. The aim of the clinic is to stimulate interest in the home area, increase professional skills, and spur organization of similar multi-discipline clinics in the community.

138. Umbarger, Barbara. Phenylketonuria--Treating the Disease and Feeding the Child. American Journal of Diseases of Children, 100:908-914, 1960. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article deals with the importance of satisfactory parental instruction and indoctrination plus favorable initiation of the child for smooth control of a long-range dietary program for the phenylketonuria child.

Rehabilitation Education and Employment

139. Education of Handicapped Children and Youth, Title I. Elementary and Secondary Education Act of 1965. Washington, Office of Education, U.S. Department of Health, Education, and Welfare, 1966, 56 p. Available from the Office of Education, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This is a report of a conference called to explore possibilities for the education of handicapped children under the provisions of Public Law 89-10 designed to bring better educational opportunity to children in areas where there are concentrations of families with low income.

140. Guide to Job Placement of the Mentally Retarded. Washington, President's Committee on Employment of the Handicapped, 1963, 16 p. Available from the Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This guidebook presents commonsense facts about the mentally retarded and their ability to work.

141. Hill, Arthur S. The Forward Look. The Severely Retarded Child Goes to School. Washington, Office of Education, U.S. Department of Health, Education, and Welfare, 1962, 54 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 25 cents.

This bulletin is a guide to school personnel who may be given the opportunity to develop training programs for severely retarded children. It offers some basic understandings and suggestions for the establishment and maintenance of classes for children whose extreme retardation prevents them from benefiting from existing special classes for retarded pupils.

142. Mackie, Romaine P. Opportunities for Education of Handicapped under Title I, Public Law 89-10. Exceptional Children, May 1966, p. 593-598. Available in reprint form from the Office of Education, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article explains that Public Law 89-10 and its amendment, Public Law 89-313, provide financial assistance for handicapped children programs. Funds are to be used for the expansion of existing programs and the initiation of new ones. Sample programs in curriculum and instruction, identification and evaluation, administration and inservice training personnel are presented.

143. Mackie, Romaine P., Williams, Harold M., and Hunter, Patricia P. Statistics of Special Education for Exceptional Children and Youth 1957-58. Washington, Office of Education, U.S. Department of Health, Education, and Welfare, 1963, 120 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 75 cents.

Statistics of special education of exceptional children as of February 1958 are presented in this report which includes survey findings from both local public school systems and from public and private residential schools.

144. Preparation of Mentally Retarded Youth for Gainful Employment. Washington, jointly published by the Office of Education and the Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, 1961, 86 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 35 cents.

This is the report of a study concerned with vocational rehabilitation, community assistance, and public school programs which deal with the preparation of retarded youth for gainful employment. Section I includes a general presentation from the public school point of view, and a summary of the study planning conference. Section II contains a description of several action programs now in operation.

145. Rehabilitation and Research in Retardation--Report and Recommendations. Washington, Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, 1960, 104 p. Available from the Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

These proceedings of a Conference on the Vocational Rehabilitation of the Mentally Retarded, held in Dallas in 1960, present the formal papers and addresses which were given, highlights of discussions held in the workshop groups, and a resume of the suggestions for further research.

146. Report of the Task Force on Education and Rehabilitation. President's Panel on Mental Retardation. Washington, Public Health Service, U.S. Department of Health, Education, and Welfare, 1962, 78 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 45 cents.

This report includes a discussion of a basic concept of mental retardation in relation to education and rehabilitation, extending and improving the educational program, occupational preparation and placement, and manpower for special education and rehabilitation.

147. Selected Characteristics of the Mentally Retarded Clients Rehabilitated by State Vocational Rehabilitation Agencies in Fiscal Years 1958 and 1963. Washington, Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, April 1964, 30 p. Available from the Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This is a report of a study concerned with selected characteristics of the mentally retarded clients rehabilitated by State vocational rehabilitation agencies in fiscal years 1958 and 1963. Part I includes characteristics of rehabilitants with mental retardation as the major disabling condition; and Part II covers rehabilitants with some other major disabling condition but with mental retardation as a secondary disability.

148. So You're Going to Hire the Mentally Retarded. Washington, President's Committee on Employment of the Handicapped, 1963, 5 p. Available from the Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This brochure lists some positive suggestions for helping the retarded employee adjust to his new job.

149. So You Are Going to Supervise a Mentally Retarded Employee. Washington, Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, 1964, 13 p. Available from the Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This brochure lists the dos and don'ts of supervising the retarded. It describes what the employee is like, what assets and problems he brings to the job, and how to prepare for a retarded worker.

150. Special Problems in Vocational Rehabilitation of the Mentally Retarded. Washington, Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, 1963, 72 p. Available from the Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This publication is the proceedings of the Conference on Special Problems in the Vocational Rehabilitation of the Mentally Retarded held in Madison, Wisconsin, November 1963. It sets forth practical guides that can be applied in the areas of selection, counseling, training, and placement of the client with mental retardation.

151. Teaching Rapid and Slow Learners in High School. Washington, Office of Education, U.S. Department of Health, Education, and Welfare, 1962, 97 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 45 cents.

This bulletin represents a cooperative effort of nine secondary school specialists in the Office of Education to picture the provisions and procedures used in large high schools to adapt teaching methods in different subjects for pupils who are not average.

152. The Mentally Retarded . . . Progress in Their Rehabilitation. (Series of 8 papers). Washington, Vocational Rehabilitation Administration, September -October 1963, 18 p. Available from Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This compilation of articles from the Rehabilitation Record is concerned with the low I.Q. problem, Vocational Rehabilitation Administration research and State programs for the retarded, social adjustment study in Connecticut, rehabilitation program in Kansas Neurological Institute, pre-workshop groundwork for retarded, and social development for trainable clients.

153. The Mentally Retarded. (Series of 8 Papers). Rehabilitation Record, July-August 1961. Available in reprint form from the Vocational Rehabilitation Administration, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This compilation of articles from the Rehabilitation Record is concerned with a positive approach to rehabilitation, the sheltered workshop, demonstration of job ability, goal of evaluation with the mentally retarded, guides to cooperation among staff members and among agencies, New York's work study program, Johnstone's 5-phase training, and an employer's view of retarded employees.

154. The Organization and Implementation of Programs for Handicapped Children and Youth - 1964. Washington, Office of Education, U.S. Department of Health, Education, and Welfare, 1964, 47 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 30 cents.

The results of the year's effort since the Division of Handicapped Children and Youth was announced on October 31, 1963, are presented in this publication. Included also are: the text of the late President Kennedy's signing of Public Law 88-164; other laws dealing with the handicapped; advisory committees for 1964; institutions receiving grants; research and demonstration projects for 1964; and research projects for captioned films.

155. Training Programs for Retarded Girls: Two Experimental Programs by Nurse Educators. Nursing Outlook, 11(3):172-176, March 1963. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

These two papers illustrate different approaches to the same subject: the preparation of mentally retarded girls to function as patient aides within an institutional setting for the mentally retarded.

156. Williams, Harold M. Education of the Severely Retarded Child, Classroom Programs. Washington, Office of Education, U.S. Department of Health, Education, and Welfare, November 1963, 82 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 45 cents.

This publication contains suggestions for the development of classroom programs for the middle group or "trainable" retarded. This report emphasizes what these children are like, how they learn, what realistic objectives for their education might be, and what kinds of classroom experiences could contribute to attainment of these objectives.

157. Williams, Harold M. The Retarded Child Goes to School. Washington, Office of Education, U.S. Department of Health, Education, and Welfare, 1961, 25 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 15 cents.

This pamphlet, intended for the general reader, contains a description of the retarded child in relation to his educational needs, and a description of the major ways in which the schools are attempting to meet this challenge.

Family

158. Anderson, Alice V. Orientating Parents to a Clinic for the Retarded Children, September-October 1962, p. 178-182. Available in reprint form from Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

Through the use of parent group meetings which have an educational and orientation focus, the parents' understanding of the child's problem is increased. The group orientation procedure also avoids anxiety-producing delays not only for the parents but for clinic staff.

159. Beck, Helen L. Casework with Parents of Mentally Retarded Children. American Journal of Orthopsychiatry, 32(5):870-877, October 1962. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

A case history is used to demonstrate casework treatment with families of mentally retarded children. The case material illustrates the treatment process and goals reached. Casework processes, techniques, areas of intervention, and goals are also presented.

160. Beck, Helen. The Closed, Short-term Group, A Treatment Adjunct for Parents of Mentally Retarded Children. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1965, 11 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

The discussion in this paper is concerned with evaluation of the dynamics and process of closed, short-term groups in the treatment of parents of retarded children. It includes discussion of group goals, size, composition, patterns, management, and the role and function of the group leader.

161. Beck, Helen L. Counseling Parents of Retarded Children. Children, 6(6):225-230, November-December 1959. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

Casework counseling is described as a process of casework treatment of parents of retarded children, based on diagnostic findings and aimed at ego support and adjustment to reality concerning the child's condition. Parents must understand the nature of the child's condition, face their own feelings, and learn modes of handling the child.

162. Dependent Children and Their Families. Washington, Bureau of Family Services, U.S. Department of Health, Education, and Welfare, 1963, 31 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 20 cents.

The highlights from a national survey conducted in 1961 are presented; characteristics and financial circumstances of 910,000 families including 2,733,000 boys and girls receiving AFDC were considered.

163. Dittman, Laura L. The Family of the Child in an Institution. American Journal of Mental Deficiency, 66(5):759-765, March 1962. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article discusses the factors which may make it difficult for parents to maintain or develop meaningful ties with their retarded child who is in an institution.

164. Drayer, Carl, and Schlesinger, Elfriede G. The Informing Interview. American Journal of Mental Deficiency, 65(3):363-370, November 1960. Available in Reprint form from Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This is a description of the purpose and techniques of the informing interview which is held with parents following the initial diagnostic study of a child to review the findings and outline a suggested program of management.

165. Fudge, Celia. Some Notes on Working with Parents of Hydrocephalic Children. The Almoner, A Journal of Medical Social Work, 15(9):262-267, December 1962. Available in reprint form from Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article points out some problems facing families of hydrocephalic children and the support of the family needs in this very difficult situation.

166. Kramm, Elizabeth. Families of Mongoloid Children. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1963, 56 p. Available from the Superintendent of Documents, Washington, D.C., 20402 - Price 25 cents.

This is a report of a study of 50 families who had a mongoloid child living in the home. It highlights, in the words of the parents, what the problems have been to them, what they did or failed to do about the child, and what their ultimate adjustment has been.

167. Oberman, J. William. The Physician and Parents of the Retarded Child. Children, May-June 1963, p. 109-113. Available in reprint form from Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article discusses the role which the family physician or pediatrician plays in counseling and advising the parents of a mentally retarded child to foster the normal personality development of the child.

168. Parsons, Mabel H. A Home Economist in Service to Families with Mental Retardation. Children, September-October 1960, p. 184-189. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article describes the role of a home economist as a member of a research-oriented multidisciplinary team in the Pine School Project. The project provided services to a selected group of families in which at least one parent and one child appear to be mentally retarded. The ways in which the home economist helped the families improve their home life are described.

169. Schild, Sylvia. Parents of Children with Phenylketonuria. Children, May-June 1964, p. 92-96. Available in reprint form from Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This article discusses group meetings for parents of children with phenylketonuria to bring the parents emotional support and to give them further interpretation about the disease and its treatment.

170. Selected Reading Suggestions for Parents of Mentally Retarded Children. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1962, 10 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This annotated reference list identifies some of the easily available and recent books and pamphlets which cover the areas of greatest interest to parents. The topics covered include the following: the problem of mental retardation, personal experiences of parents of retarded children, managing the retarded child at home, the school aged child, teenagers and young adults, living away from home, some specific handicapping conditions, directories and lists of resources, and general information on growth and development of children.

171. Solnit, Albert J., and Stark, Mary H. Mourning and the Birth of a Defective Child. The Psychoanalytic Study of the Child, 16:523-537, 1961. Available in reprint form from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This is a report of investigation of the grief reaction of mothers who have given birth to defective children. It demonstrates that the physician's awareness of the mourning process enables him to provide effective therapeutic help to the mother and her child.

172. Wolff, Ilse S. Nursing Role in Counseling Parents of Mentally Retarded Children. Washington, Children's Bureau, U.S. Department of Health, Education, and Welfare, 1964, 15 p. Available from the Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

The author identifies some elements of the supportive relationship of a nurse to the parents of a mentally retarded child such as supporting decisions, promoting communication, and reassurance.

173. Yates, Mary L., and Lederer, Ruth. Small, short-term group meetings with Parents of Children with Mongolism. American Journal of Mental Deficiency, 65(4):467-472, January 1961. Available in reprint form from Children's Bureau, U.S. Department of Health, Education, and Welfare, Washington, D.C., 20201.

This reports on an attempt to find out whether in a clinic setting, short-term, undirected group meetings would help parents of mongoloid children find their equilibrium more easily and handle more appropriately their feeling about what has happened to their child.

Films

The films listed below are available on loan, without cost, from the Public Health Service Audiovisual Facility, Communicable Disease Center, Atlanta, Georgia.

174. Neurological Examination of the Newborn. Establishes standards in neonatal examination. Shows normal and abnormal responses to a series of tests. 16 mm. color and sound. 30 minutes.
175. Neurological Examination of the One-Year Old. Establishes standards for examination of infants at the age of one year. Shows normal and abnormal responses to tests. 16 mm. color and sound. 30 minutes.
176. White House Conference on Mental Retardation. Depicts highlights of the White House Conference on Mental Retardation held in September, 1963. 16 mm. color and sound. 12 minutes.
177. Handle With Care. Concerns mental retardation facilities which should be available in communities. 16 mm. black and white and sound. 28 minutes.

Information relevant to the availability of the following films may be secured from the Children's Bureau, Welfare Administration, Department of Health, Education, and Welfare, Washington, D.C., 20201.

178. Beyond the Shadows. A film story of mental retardation seen as a community problem. 16 mm. color and sound. 26 minutes.
179. The Public Health Nurse and the Retarded Child. A teaching aid which depicts the many ways a public health nurse can help the retarded child and his family. 16 mm. color and sound. 22 minutes.
180. Pioneering Dental Health for Retarded Children. The story of a step-by-step operation of a dental health program for retarded and handicapped children. Highlighted are some of the problems which require special treatment facilities. 16 mm. color and sound. 15 minutes.
181. No Longer Alone. A film story of the development and operation of a children's rehabilitation center serving the retarded and the physically handicapped. 16 mm. color and sound. 22 minutes.
182. Early Detection of PKU in the Hospital Nursery. Describes in detail the laboratory procedure for determining blood phenylalanine levels using the inhibition assay screening method. 16 mm. color and sound. 15 minutes.
183. PKU Detection in Oregon. Depicts actual cases of PKU and the latest detection and laboratory techniques. 16 mm. color and sound. 18 minutes.

Subject Index

- Admission data, private hospital, 116
 - private institutions for retarded, 117
 - public institutions for retarded, 114
 - State and county mental hospitals, 115
- Adoption, follow-up studies, 36
- Adult disabled, social security benefits, 74
- AFDC, national survey, 162
- Aged, foster family care, 111
- Aminoaciduria, 86
- Appropriations, relating to, 154
- Attitude toward rehabilitation, 153
 - attitudes toward mental retardation, obstetricians, 112
- Behavioral patterns, PKU, 107
- Bibliography, annotated, phenylketonuria, 97
 - galactosemia, 87
 - parents of retarded children, 170
 - rubella, 99
 - social workers, 38
 - world literature on mental retardation, supplement, 4
- Biochemist, viewpoint on phenylketonuria, 102
- Biological factors in retardation, 20
- Biomedical aspects, Soviet Union, 29
- Bread, **More** than, (in Spanish), 19
- Casework, counseling of parents, 161
 - with families, 159
- Cerebral palsy, 82, 83
- Characteristics, mentally retarded rehabilitants, 147
- Checklist, State laws, 76
- Childhood disability allowances, 47
 - denials, 47
- Children, illness among, 35
- Classroom programs, severely retarded children, 156
- Clinic, community, 121
 - outpatient, 53
 - special facility program, 120
 - traveling, 137
- Clinical services
 - extension in community, 9
 - President's Panel, 32
- Clinics, community leadership, organization, function, 131
- Closed, short-term groups, parent treatment, 160
- Collaborative Project, NINDB, perinatal studies, 78
- Committee on planning facilities for the mentally retarded, 65
- Communicative disorders, in children, 89
- Community clinics, advantages of, 121
- Community facilities and programs and better health, combined effort, 41

- Community leadership, clinics for mentally retarded, 131
- Community services for mentally retarded, 10
- Conference, evaluation, 18
- Conference on special problems in vocational rehabilitation
of mentally retarded, November 1963, proceedings, 150
- Connecticut, social adjustment study, 152
- Coordination, services, training, research, information, 31
task force on, 31
- Curriculum planning, severely retarded children, 156
- Deaf, captioned films, 154
- Day care for mentally retarded, 119
- Defects, physical, correction or amelioration, 24
- Deformities, management of, 122
- Demonstration program, job placement, 153
- Denmark, Mission to, President's Panel, 28
- Dental problems, non-institutionalized retardates, 100
- Department of Health, Education, and Welfare, activities in
mental retardation, 58
- Detection, phenylketonuria, newborn infants, 130
- Diagnosis, President's Panel, 32
- Diet, low phenylalanine, 123
see also nutrition, feeding, 110
- Dietary management, phenylketonuria, 92
treatment, phenylketonuria, 124, 138
treatment terminated, phenylketonuria, 132
- Directory, special education personnel, 45
State agency surplus property, regional representatives
surplus property, 44
- Disability allowances, childhood beneficiaries, 47
disability beneficiaries, childhood, characteristics of, 47
provisions, social security, 56
- Disability program, social security, 56
- Discharge data, psychiatric facility, general hospital, 116
- Discipline, 108
- Drug effects on foetus, 1
- Education, President's Panel, 68, 146
see also teaching, training, 146
see also training, 144
handicapped children, preparation of personnel, 66
handicapped children and youth, 139
Public Law 89-10, 139, 142
Public Law 89-313, 142
rapid and slow learners, 151
services and problems, severely retarded children, 141
severely retarded children, 156
special, exceptional children and youth, statistics, 143
training for health services for mentally retarded, 73
- Educational needs, retarded child, 157

- Elkhart County PKU program, 126
- Employee, help of supervisor, 148
 - potential in the retarded, 140
- Employer's view, 153
- Employment, preparation for, community assistance, school
 - programs for, 144
 - preparation of retarded, 144
- Epilepsy, child with, 84, 96
- Evaluation goals, 153
 - vocational, 34
- Eyes, preschool child, 105
- Facilities, design, for mentally retarded, 43
- Facilities, planning, 65
- Families of mongoloid children living at home, 166
 - social casework, 159
- Family and community, mentally retarded in, 159
 - guide to day-to-day care of mentally retarded, 108
 - home training, counseling, 12
 - institutionalized retarded child, 163
 - mourning process, 171
 - role of physician with, 167
 - social work with, 3
- Family, foster, for aged, 111
- Federal surplus personal property, acquisition of, 55
 - real property, acquisition of, 55
- Feeding, microcephalic child, 106
 - see also nutrition, diet, 110
 - techniques for developing skills, 110
- Financial assistance programs in mental retardation, 46
- Foetus, effect of pharmacological agents on, 1
- Follow-up studies, adoption, 36
- Galactosemia, annotated bibliography, 87
 - diagnostic procedures for newborn siblings, 128
- General hospital, data on psychiatric facilities, 116
- Grants
 - construction, community facilities for mentally retarded, 42
 - health services for children and youth, 48
 - maternity and infant care, 50
 - mental retardation, 59
 - Public Law 88-164, 49
 - to States for planning, 57, 60
- Grief, mothers of defective children, 171
- Group meetings, parent information, phenylketonuria, 169
 - parents of mongoloid children, 173
 - parents, orientation and education, 158
- Group services, public welfare, 79
 - Workshop, 52
- Group treatment, closed, short-term, 160

- Guide to cooperation of services, 153
 - for working with children, 5
- Handicapped retarded, multiple, medical management, 24
- Hearing, problems, 89
 - services, 88
- Health, school age children, 11
- High school programs, rapid and slow learners, 151
- Hill-Burton
 - Construction Authorities, conference with Surgeon General, 63
 - Hospital construction legislation, Hill-Harris amendments, 41
 - and Mental Retardation construction authorities, meeting with Surgeon General, 67
- Hill-Harris amendments to Hill-Burton Hospital construction legislation, 41
- Histidinemia, diagnosis, management, 93
- Historical perspective, 12
- Home care and feeding, microcephalic, 106
 - guide to parents, 108
 - mongoloid children, 166
- Home economist, Pine School Project, 168
- Home training, 12
 - public health nurse in, 109
- Home visits, 134
 - public health nurse, 13
- Hospitals, see institution, 115
- Hydrocephalic children, parents of, 165
- Incidence and prevalence phenylketonuria, 90
- Infant care and maternity, grants, 50
- Information, coordination, 31
- Informing interview, with parents, 164
- Inhibition assay method, phenylketonuria detection, 130
- Institutionalization, attitude of pediatricians, general practitioners, and interns towards, 112
 - before first birthday, during first six years of life, factors influencing, 113
 - impact on family, 163
- Institution, private and general hospital data, 116
 - private for retarded, 117
 - State and county mental, data, 115
- Institutions, achievements of, 12
 - public, patient data, 114
 - provisional patient movement, 118
- Interdisciplinary approach, 13
 - nutritionist role, 14
 - role of nurse in, 134
- Interview, informing, 164
- Job placement guide, 140
 - mentally retarded, 140

- Johnstone's 5-phase training, 153
- Kansas program, progress report, 152
- Law, see legislature, 70
- Laws, see also legislature, 76
 - State programs, checklist, 76
- Lead poisoning, epidemiology, 91
- Legal protection, President's Panel, 68
- Legislature, amendments to Social Security Act, 57
 - Department of Health, Education, and Welfare activities relating to, 58
 - implications of 1965 mental retardation legislation, 40
 - mental retardation, 1965, 61
 - President's Panel, Task Force on Law, 70
 - Public Law 88-156, 60, 64
 - Public Law 88-164, facts concerning, 49
 - recommendations, President's Panel, 68
 - screening for phenylketonuria, 77
 - see also laws, 76
- Low I. Q. problems, 152
- Manpower, President's Panel, 68
 - special education, President's Panel, 146
- Maple syrup urine disease, clinical manifestations, 94
- Maternal and child care, pattern for comprehensive, 16
- Maternal and child health programs, role of social worker, 6
- Maternity care, current problems, 17
 - and infant care, grants, 50
- Medical aspects of mental deficiency, 159
- Medical Exchange Mission, USSR, 27
- Medical management of mentally retarded, 25
- Medical social worker, viewpoint on phenylketonuria, 102
- Mental retardation activities, annual report, 58
 - bibliography, World Literature supplement, 4
 - Branch, Division of Chronic Diseases, information brochure, 62
- Mentally retarded, new hope, 21
 - services, 10
- Metabolism, rare inborn errors in children, 135
- Microcephalic, home care and feeding, 106
- Mongolism, parent information, 103
- Mongoloid children, group meetings with parents of, 173
 - living at home, 166
- Mother, grief over birth of defective child, 171
- Mourning process of mother of defective child, 171
- Multi-disciplinary approach, 153
 - orthopaedist role in, 122
 - phenylketonuria, 102
- Multi-purpose clinic, advantages of, 121
- National Association for Retarded Children, conference on
 - vocational rehabilitation, 145

- National Institute of Neurological Diseases and Blindness,
 - collaborative perinatal research project, 71
 - research program, 72
 - research reports, 80
- Nervous system damage, 20
- Neurological research in prevention and treatment, 20
- New York work-study program, 153
- Nomenclature, relating to, 34
- Nurse, see also public health nurse, 172
- Nurses, experiences with PKU children, 107
 - feeding mentally retarded children, 110
 - parent counseling, 172
- Nutrition, see also diet, feeding, 110
 - services, 129
- Nutritional services and programs, 14
- Nutritionist, participation in program for mentally retarded,
 - role in home care and feeding, 106
 - viewpoint on phenylketonuria, 102
- Occupational preparation, President's Panel, 146
- Orthopaedist, 122
- Outpatient psychiatric clinics, annual report, 22
 - services and trends, 2
- Parent counseling by nurses, 172
 - instruction, dietary treatment, 138
 - preparation of, 34
 - bibliography of mental retardation, 170
 - casework counseling, 161
 - group orientation procedure, 158
 - guide to day-to-day care of young retardate, 108
 - of hydrocephalic children, 165
 - information on mongolism, 103
 - information on retardation, 7
 - information on social security benefits, 75
 - of mongoloid children, group meetings, 173
 - response to PKU, 107
 - treatment in closed, short-term groups, 160
 - use of informing interview, 164
- Patient aides, mentally retarded girls, 155
- Patient data, private institution for retarded, 117
 - public institutions for retarded, 114
 - State and county mental hospitals, 115
- Pediatrician, viewpoint on phenylketonuria, 102
- Perinatal collaborative study, NINDB, 78
 - research project, collaborative, National Institute of Neurological Diseases and Blindness, 71
- Phenylketonuria, in American Negro, 133
 - see also PKU
 - bibliography, 97
 - children, parent group meetings, 169

- detection and management of, 124
- detection program, Elkhart County, 126
- diagnostic procedures for newborn siblings, 128
- dietary therapy, 138
- dietary treatment, terminated, 132
- effect of diet on older patients, 123
- incidence and prevalence, 90
- incidence and prevalence, dietary management, 92
- inhibition assay method of detection, 130
- management of children with, 107
- screening high risk groups, 127
- State laws for screening infants, 77
- viewpoint of clinical team, 102
- Physician, role of, 12
 - role with family, 167
- Pine School Project, role of home economist in, 168
- PKU, importance of screening, 104
 - see phenylketonuria, 126
- Placement service, demonstration program, 153
- Planning facilities, services, program, 65
 - grants to States, 57
 - State interagency, 60, 64
- Play, 108
- Poisoning, lead, epidemiology, 91
- Pregnancy, high-risk, 16
 - prematurity prevention, 8
- Prematurity prevention for reduction in mental retardation
 - and other neurological disorders, 8
- Pre-school retardates, institutionalization of, 113
- President's Panel, education and rehabilitation, 146
 - Mission to Denmark and Sweden, 28
 - Mission to Soviet Union, 29
 - behavioral and social research, 30
 - mental retardation, highlights of report, 54
 - prevention, clinical service, residential care, 32
 - report, 68
 - Task Force on Coordination, 31
 - Task Force on Law, 70
- Prevention, President's Panel, 32
- Private employment, prerequisites for, 152
- Private hospital data, 116
- Problem areas in mental disability, 34
- Problem of mental retardation, 26
- Proceedings, conference on special problems in vocational
 - rehabilitation of mentally retarded, 150
 - conference on vocational rehabilitation, 145
 - White House Conference on Mental Retardation, 81
- Program development, recommendations, President's Panel, 68
- Program highlights, Mental Retardation Branch, Division of
 - Chronic Diseases, 62

- public welfare, constructive, 39
- Programs, financial assistance, in mental retardation
 - of the Department of Health, Education, and Welfare, 46
 - handicapped children and youth, 154
 - Public Law 88-164, 154
- Psychiatric clinics, outpatient, annual report, 22
 - mentally deficient child and psychotic adult, 23
 - patient data, 22
 - outpatient, services and trends, 2
- Psychoeducational aspects, Soviet Union, 29
- Psychologist, viewpoint on phenylketonuria, 102
- Psychotherapy, treatment of retarded children selection for, 125
- Public assistance programs, 69
- Public health nurse
 - follow-up home visits, home training, 13
 - guide for working with children, 5
 - home training, 109
 - program, 12
 - role in interdisciplinary approach, 134
 - see also nurse, 172
 - viewpoint on phenylketonuria, 102
- Public health programs, role of social worker, 6
- Public school role, preparation for employment, 144
- Public welfare program, constructive, 39
- Rapid and slow learners, techniques in teaching, 151
- Rehabilitants, mentally retarded 1958 and 1963
 - characteristics of, 147
- Rehabilitation, President's Panel, 146
 - retarded girls, 155
 - vocational, 34
- Research activities, Soviet Union, 27
- Research approaches, National Institute of Neurological Diseases and Blindness, 72
- Research, behavioral and social, President's Panel, 30
 - coordination, 31
 - perinatal collaborative study, 78
 - projects, mental retardation, listing, 33
 - recommendations, President's Panel, 68
 - reports, National Institute of Neurological Diseases and Blindness, 80
 - Soviet Union, 29
 - trends, 12
- Residential care, President's Panel, 32
- Retarded child, therapy and prognosis, 136
- Retarded employee, assets, problems, preparation for, supervision of, 149
- Retraso mental, problem, 15
- Rubella, 95
 - selected bibliography, 99

- School program for severely retarded, 141
- Screening, high risk groups, phenylketonuria, 127
 - infants for phenylketonuria, laws, 77
 - PKU, importance, 104
 - program, phenylketonuria, 124
 - vision, preschool child, 98
- Services, coordination, 31
 - day care for mentally retarded, 119
 - mentally retarded, 10
 - Soviet Union, 29
 - USSR, maternity, infancy, early childhood, 27
- Severely retarded children, classroom programs for,
 - characteristics of, 156
 - educational services, 141
- Sheltered workshop, role of, 153
- Siblings, newborn, of phenylketonuric or galactosemic patients, 128
- Slow and rapid learners, techniques in teaching, 151
- Social adjustment study, Connecticut, 152
- Social casework with parents, 161
- Social development, trainable retardates, 152
- Social management of mentally retarded, 25
- Social Security Administration
 - benefits, disabled adults, 74
 - benefits, information to parents, 75
 - disability program, 56
- Social service, bibliography for, 38
 - case work, group work, 3
- Social services, casework treatment with families, 159
 - public assistance, 19
 - results of some special projects, 19
- Social work education, 37
 - research, 6
- Social worker, role in maternal and child health projects,
 - role in special clinic, 120
- Southern Methodist University, conference on vocational rehabilitation, 145
- Soviet Union, mental retardation in, 12
 - mission of President's Panel, 29
 - survey of maternal and child care, research activities, 27
- Special education personnel, directory, 45
- Speech, 108
 - problems, 85, 89
- Spina bifida, 101
- Standardized scales of normal development, 13
- State interagency planning, 60, 64
- State of the art paper, 34
- State programs for the retarded, 152

- laws underlying, checklist for, 76
- Supervision of retarded employee, 148
- Surplus property, directory of state agencies, regional representatives, 44
 - Utilization Division of the Department of Health, Education, and Welfare, regional representative directory, 44
- Survey, high risk groups of PKU, 127
- Sweden, care of retarded, 12
 - Mission to, President's Panel, 28
- Task Force, Behavioral and Social, President's Panel, 30
 - Education and Rehabilitation, President's Panel, 146
 - Law, President's Panel, 70
- Teaching techniques, rapid and slow learners, 151
- Testing methods, phenylketonuria, 124
- Toilet training, 108
- Toys and equipment for home play, 108
- Training, coordination, 31
 - mentally retarded girls, 155
 - see also education, 144
 - see also occupation, 146
- Transition between training and employment, 153
- Traveling diagnostic clinic, 134, 137
- Treatment and care, President's Panel, 32
 - recommendations, President's Panel, 68
- Treatment of parents, casework counseling, 161
- Treatment, psychotherapy, 125
- Urban area programs, role of social worker, 6
- Vision, preschool child, 105
 - screening, preschool child, 98
- Vocational rehabilitation administration research, 152
 - agencies, services, 51
 - agencies, State office addresses, 51
 - conference, proceedings, 145
 - Department of Health, Education, and Welfare, conference proceedings, 145
 - special problems conference, 150
- Volunteers, preparation of, 34
- Welfare Administration**
 - AFDC, 162
 - public assistance program, 69
- White House Conference on Mental Retardation, proceedings, 81
- Work experience, mentally retarded girls, 155

Author Index

- Adair, Rosa, 106
Anderson, Alice V., 158
Babington, Wallace K., 40, 64
Bahn, Anita K., 2
Baker, Edith M., 120
Baker, J.B.E., 1
Beattie, Ella J., 119
Beck, Helen L., 121, 159, 160, 161
Begab, Michael J., 3
Borlick, Martha M., 5
Brown, Frederic W., 122
Bruhl, Heinz H., 123
Centerwall, Willard R., 124
Centerwall, Siegfried A., 124
Chess, Stella, 125
Chinque, Katherine M., 107
Clifford, Stewart H., 8
Cohen, Wilbur J., 40
Davis, Louise, 126
Dittman, Laura, 108, 109, 163
Drayer, Carl, 164
Efron, Mary L., 86
Forgotson, Edward H., 64
Franklin, Owen E., 10
Fudge, Celia, 165
Goff, Phoebe H., 47
Guest, George M., 128
Guthrie, Robert, 130
Harrington, Donald A., 88, 89
Hill, Arthur S., 141
Holtgrewe, Marian M., 13
Hormuth, Rudolf P., 53, 54, 131
Horner, Frederick A., 132
Hunt, Eleanor P., 35
Jacobson, Howard N., 16
Jacobziner, Harold, 91
Katz, Harvey P., 133
Kleinman, David S., 92
Kramm, Elizabeth, 166
Leckner, Eleanor J., 134
Lederer, Ruth, 173
Lesser, Arthur J., 17, 57
Lin-Fu, Jane S., 93, 94, 95
Linsky, Arnold S., 18
Livingston, Samuel, 96
Mackie, Romaine P., 142, 143
Manning, Helen C., 19
McCarty, Carol L., 2
Menefee, Allen R., 25
Oberman, J. William, 167
O'Brien, Donough, 87, 135
Olshansky, Simon, 113
Parsons, Mabel H., 168
Pearson, Paul H., 24, 25, 64
Reed, Robert B., 98
Reid, Duncan E., 16
Rippy, Mary Ann, 2
Rosen, Beatrice M., 2
Savitz, Roberta A., 98
Schiffer, Clara G., 35, 73
Schild, Sylvia, 169
Schlesinger, Elfriede G., 164
Schonfield, Jacob, 113
Seidenfeld, Morton A., 34
Skeels, Harold M., 36
Smith, Winifred E., 37
Snyder, John R., 100
Solnit, Albert J., 171
Stark, Mary H., 171
Trecker, Harleigh B., 79
Umbarger, Barbara, 138
Valadian, Isabelle, 98
Watts, Mary E., 38
White, Benjamin D., 119
Whitney, Stewart, 130
Williams, Harold M., 156, 157
Wolff, Ilse S., 172
Yates, Mary L., 173