
Mental Retardation PUBLICATIONS

of the Department
of Health, Education,
and Welfare

U.S. DEPARTMENT OF
HEALTH, EDUCATION, AND WELFARE

Mental Retardation PUBLICATIONS

of the Department
of Health, Education,
and Welfare

May 1971

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

INTRODUCTION

This bibliography consists of publications of the U. S. Department of Health, Education, and Welfare concerned primarily with mental retardation. Some publications provide information about those individuals with epilepsy, cerebral palsy, deafness, deafness and blindness, and those with emotional disturbances, who sometimes have mental retardation as an additional handicapping condition.

The references are arranged under broad subject headings as follows: general, legislation and federal programs, specific handicapping conditions, institutions and home care, detection and diagnosis and treatment, rehabilitation, education and employment, and family. A brief description of the content of the publication and how it may be obtained are included for each entry. A subject index, an author index, a title index, and an agency index for all publications arranged under the seven broad subject headings are included for convenience.

A section on "Periodicals" and a section on "Sources of Information" are incorporated in this revision for the first time. Included in the section on "Periodicals" is a listing of Programs for the Handicapped, with a brief description of the contents, that are currently available free of charge from the Secretary's Committee on Mental Retardation. This Committee maintains a distribution list of over 10,000 names of individuals and organizations which receive the Committee's and agencies' publications in the area of mental retardation. Requests are received regularly from agencies and individuals to be added to this list.

Publications of private agencies and of state and local governments have not been included in this bibliography. 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.

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

NOTICE

All copies of publications other than those issued by the Secretary's Committee on Mental Retardation must be obtained directly from the agencies designated as issuing them. The address of the publishing agency appears for each publication. Some publications, although available in quantity at the time of this writing, may be quickly depleted. When difficulty is encountered in obtaining a publication, assistance is available from the Secretary's Committee on Mental Retardation.

TABLE OF CONTENTS

General	1
Legislation and Federal Programs	13
Specific Handicapping Conditions	18
Institutions and Home Care	26
Detection and Diagnosis and Treatment	29
Rehabilitation, Education and Employment	32
Family	34
Periodicals	39
Sources of Information	42
Subject Index	44
Author Index	47
Title Index	48
Agency Index	52

GENERAL

1. Action Against Mental Disability. Report of the President's Task Force on the Mentally Handicapped, September 1970, 62 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 35 cents.

This publication contains a condensed but comprehensive view of the problems of mental disability. It further offers the Task Force proposals for dealing with this problem.

2. Allen, John E. and Lelchuck, Louis. A Comprehensive Care Program for Children with Handicaps. American Journal of Diseases of Children, III: 229-235, March 1966. Available in reprint form from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

This article defines comprehensive care and describes the importance to the retardate of proper diagnosis, management, parental counseling, concern with the total family and continuity of care.

3. Anderson, Alice V. Orientating Parents to a Clinic for the Retarded, Children, September-October 1962. Available in reprint form from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

This article discusses various orientation techniques, how to direct the focus to the child, mutual parental support and other techniques directed toward parental adjustment.

4. Bahn, Anita K., Rosen, Beatrice M., McCarty, Carol L., and Rippy, Mary Ann. Current Services and Trends in Outpatient Psychiatric Clinics, 1963. Psychiatric Studies and 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.

5. Begab, Michael J. The Mentally Retarded Child: A Guide to Services of Social Agencies. Children's Bureau, Office of Child Development, 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.

6. Begab, Michael J. The Role of Child Welfare in Mental Retardation. Children's Bureau, U. S. Department of Health, Education, and Welfare, 1961, 13 p. Available from the Community Services Administration, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

This speech examines the role of child welfare in providing a broad spectrum of services for the mentally retarded including the following range of services: prevention, care, treatment and community planning.

7. Bibliography of World Literature on Mental Retardation, Supplement, March 1963-December 31, 1964. 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.

8. Brown, Bertram S. and Courtless, Thomas F. The Mentally Retarded Offender. Originally reproduced by the President's Commission on Law Enforcement and Administration of Justice. National Institute of Mental Health, U. S. Department of Health, Education, and Welfare is reprinting. Should be available June, 1971 from the Superintendent of Documents, Washington, D. C. 20402 - Price not yet determined.

This publication provides an historical overview of the management and treatment of mentally retarded offenders. It also reports on a survey of the institutionalized mentally retarded offender, describes current state planning, and gives critical issues and recommendations for action and research.

9. Career Opportunities in Mental Retardation, Secretary's Committee on Mental Retardation, U. S. Department of Health, Education, and Welfare, 1968. Single copies available from Secretary's Committee on Mental Retardation, Washington, D. C. 20201.

This publication is designed to encourage persons to investigate the career opportunities open to them in the field of mental retardation. It contains 33 job descriptions and identifies educational and training requirements as well as sources of financial assistance.

10. The Child Who Is Mentally Retarded. Children's Bureau, Office of Child Development, U. S. Department of Health, Education, and Welfare, 1956, 23 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 10 cents each.

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.

11. 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 Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

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.

12. Curfman, Hope G. and Arnold, Carol B. A Homebound Therapy Program for Severely Retarded Children. Children 14 (1), pp. 63-68, March-April 1967. Available in reprint form from Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

This reprint reports on a year long study of 30 Denver families with severely and profoundly retarded children served by an unusual program combining the services of a professionally trained social worker and a registered occupational therapist.

13. Currie, Catherine. Evaluating Function of Mentally Retarded Children Through the Use of Toys and Play Activities. The American Journal of Occupational Therapy, Vol. XXIII, No. 1 (January-February) 1969 pp. 35-42. Available in reprint form from Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

An occupational therapy evaluation of function for mentally retarded children, using familiar toys and play activities as test media, offers an added dimension to the generally accepted evaluative process. This paper describes a plan for evaluating function of mentally retarded children through the use of familiar toys and play activities, and to describe a method for determining levels of performance appropriate to designated chronological ages of non-retarded children, using selected toys and play activities from the evaluation.

14. Dayton, Delbert H. Early Malnutrition and Human Development. Children, 16(6), pp. 211-217, November-December 1969. Available in reprint form from Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

This paper is about malnutrition, its relation to physical and mental development and some potential solutions to the problems created by malnutrition.

15. Dybwad, Gunnar. The Dynamics of Mental Retardation. Division of Mental Retardation, Social and Rehabilitation Service, U. S. Department of Health, Education, and Welfare, 1965, 9 p. Available from the Division of Developmental Disabilities, Social and Rehabilitation Service, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

The author brings sharply into focus the need to abandon static concepts in the field of mental retardation. The publication is based on a study in Montreal, but the working and meaningful dynamism infused into extant concepts transcends geographic and cultural limitations.

16. Dybwad, Gunnar. Who Are the Mentally Retarded? Children, 15(2), pp. 43-48, March-April 1968. Available in reprint form from the Community Services Administration, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

This article suggests some modifications in the definition of mental retardation, more definitively delimiting those included in this handicapping condition and challenges the frequently made statement that there are as many as 3 percent in the general population who can be considered retarded. There is discussion of the prevalence and degrees of mental retardation and areas needing study and clarification to lessen confusion in this problem area and to make certain that efficacious, individualized plans are made and appropriate activities provided at every stage of life for each mentally retarded person.

17. Egan, Mary C. Combating Malnutrition Through Maternal and Child Health Programs. Children, 16(2) pp. 67-71. Available in reprint form from Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

Based on a paper presented at the annual meeting of the American Public Health Association, this reprint focuses on malnutrition and the consequences thereof.

18. The Effect of Differences in Curricula and Experiences on Social Work Student Attitudes and Knowledge about Mental Retardation. Available from National Institute of Child Health and Human Development, National Institutes of Health, Bethesda, Maryland 20014.

This is a doctoral dissertation that is concerned with the impact of differences in curricula and experiences on social work students' attitudes and knowledge about mental retardation. The role of demographic-ecological variables and antecedent life experiences in attitude formation and change were also explored.

19. Franklin, Owen E. Serving the Mentally Retarded. Public Welfare, pp. 281-284, October 1965. Available in reprint form from the Community Services Administration, 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.

20. Hammar, S. L., M. D. and Barnard, K. E. The Mentally Retarded Adolescent. Pediatrics, Vol. 38, No. 5, November 1966 (845-857). Available in reprint form from the Community Services Administration, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

A review of the characteristics and problems of 44 non-institutionalized adolescent retardates, referred to the University of Washington Adolescent Clinic.

21. Hello, World! President's Committee on Mental Retardation, 1969, 24 p. Available from the President's Committee on Mental Retardation, Washington, D. C. 20201.

Popularly written general information booklet, with retarded individuals illustrating levels and kinds of retardation, causes, means of prevention and aid.

22. Historical Perspective on Mental Retardation During the Decade 1954-1964. A Compilation of Articles in Children. Children's Bureau, Office of Child Development, 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.

23. In Service to the Mentally Retarded. President's Committee on Mental Retardation, 1970, 28 p. Available from The President's Committee on Mental Retardation, Washington, D. C. 20201.

This directory is designed as a first step toward indicating services which the national voluntary agencies perform either directly or indirectly for the retarded.

24. 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 Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

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.

25. Jaslow, Robert I. A Modern Plan for Modern Services to the Mentally Retarded. Division of Mental Retardation, Social and Rehabilitation Service, U. S. Department of Health, Education, and Welfare, 1967, 12 p. Available from the Division of Developmental Disabilities, Social and Rehabilitation Service, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

A statement of the basic philosophy of the Division of Mental Retardation is embodied in six major points which expound a model for the provision of services to the retarded residing in a community. Manifested throughout the model is the idea of economy, coupled with the provision of an equitable share of services for the retarded.

26. Knobloch, Hilda, M.D., and Pasamanick, Benjamin, M.D. Predicting Intellectual Potential in Infancy. American Journal of Diseases of Children, Vol. 106, July 1963, pp. 43-51. Available in reprint form from Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

This article offers some variables affecting the validity of developmental diagnosis.

27. Learning to Talk. National Institute of Neurological Diseases and Stroke, National Institutes of Health, U. S. Department of Health Education, and Welfare, 1969, 48 p. Available from National Institute of Neurological Diseases and Stroke, Publications Office, Building 36, Room 4D04, Bethesda, Maryland 20014.

Types of communication disorders and the relationship between these problems and other problems of function are described in this book. Included is a description of the process of learning to speak as well as a checklist intended to aid the

parent in following the individual child's progress. Hearing problems and the relationship to speech development is discussed herein as well as potential ways to remedy such problems. Where to go for services and where to obtain more literature about speech, hearing and language problems is also included.

28. Lin-Fu, Jane S. Vision Screening of Children. Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, 1971, 24 p. Available from the Superintendent of Documents, Washington, D.C. 20402 - Price 25 cents.

The importance of early vision screening and the types of tests available are discussed herein along with references in general and equipment references.

29. MacQueen, John C. Services for Children with Multiple Handicaps. Children 13(12): 55-59, March-April 1966. Available in reprint form from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

This article describes how one state improved and expanded its crippled children's program for the mentally retarded as a result of the 1963 Federal legislation providing financial support.

30. Matthews, Lucile Ish. Principles of Interviewing and Patient Counseling. The Journal of the American Dietetic Association, June 1967, Vol. 50, No. 6 (469-474). Available in reprint form from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

Reprinted from the Journal of the American Dietetic Association, this article is concerned with motivating the poor to positive participation in the self-help process which involves effective interviewing and counseling. The author urges the nutritionists and others in medical settings, where the "team approach" is used, to apply the tried-and-true techniques described.

31. MR 68: The Edge of Change. President's Committee on Mental Retardation, 1968, 28 p. Available from The President's Committee on Mental Retardation, Washington, D. C. 20201.

Covers grass-roots developments in mental retardation programs. Surveys needs and makes recommendations on residential services, manpower development, and poverty-mental retardation links.

32. MR 69: Toward Progress - The Story of a Decade. President's Committee on Mental Retardation, 1969, 32 p. Available from The President's Committee on Mental Retardation, Washington, D. C. 20201.

Surveys major mental retardation research and service developments of the 1960's, makes recommendations for programs and approaches to be developed during the 1970's.

33. MR 70: The Decisive Decade. President's Committee on Mental Retardation, 1970, 27 p. Available from the President's Committee on Mental Retardation, Washington, D. C. 20201.

This report highlights improvements in residential care and the breakthrough in research; it also outlines the need for further advancement in programs including education, the delivery of services, and continued behavioral and biomedical research for the mentally retarded.

34. Mental Retardation, Its Biological Factors. National Institute of Neurological Diseases and Stroke, U. S. Department of Health, Education, and Welfare, revised 1970, PHSP No. 1152, 24 p. Available from the National Institute of Neurological Diseases and Stroke, 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.

35. Obsolescence . . . and Opportunity. Office of Surplus Property Utilization, U. S. Department of Health, Education, and Welfare, February 1969, 14 p. Available from the Office of Surplus Property Utilization, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

This pamphlet describes how surplus property contributes to the Nation's health, education, and civil defense.

36. Oppenheimer, Sonya and Kessler, Jane W. Mental Testing of Children Under Three Years. Pediatrics, Vol. 31, No. 5, May 1963 (865-875). Available in reprint form from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

This special article reviews the research on the predictive validity of infant tests and discusses the reasons for discrepant results. Special problems of testing as well as safeguards in the use of infant tests are also discussed.

37. Paige, Marianna. Respite Care for the Retarded. Division of Mental Retardation, Social and Rehabilitation Service, U. S. Department of Health, Education, and Welfare, 1970, 24 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 25 cents.

This publication illustrates newly emerging services, across the United States, which are directed primarily toward providing a measure of relief for the families of the retarded.

Respite care programs are emerging in communities across the country and this publication describes the variety and scope of these services. This study primarily illustrates the way in which respite care is being handled in different community settings in answer to the growing demand for such services across the nation.

38. Peins, Maryann. Bibliography on Speech, Hearing and Language in Relation to Mental Retardation, 1900-1968. Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, 1969, 164 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price \$1.25.

A comprehensive list of articles, books, theses, and research projects on communication in relation to mental retardation.

39. Perspectives on Human Deprivation - Biological, Psychological, and Sociological. National Institute of Child Health and Human Development, National Institutes of Health, Public Health Service, U. S. Department of Health, Education, and Welfare, 1968, 323 p. Available from the Superintendent of Documents, Washington, D. C. 20402, Price \$2.75.

This publication is a manuscript on psychosocial deprivation and its frequency and consequences for our society. The major concern of the contributors relates to the fact that millions of people live out their lives under circumstances which place serious obstacles in the way to attaining the goals of physical health, personal fulfillment, and social accomplishment. The major focus is upon assessing the degree of knowledge and understanding which presently obtains with respect to deprivation and its relation to personality development.

40. The Problem of Mental Retardation. Secretary's Committee on Mental Retardation, U. S. Department of Health, Education, and Welfare, 1970, 18 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 20 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.

41. El Problema Del Retraso Mental. Secretary's Committee on Mental Retardation, U. S. Department of Health, Education, and Welfare, 1970, 19 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.

42. Research 1970. An annotated list of research and demonstration projects. Available from the Research Utilization Branch, Division of Research and Demonstrations, Social and Rehabilitation Service, Department of Health, Education, and Welfare, Washington, D. C. 20201.

This book contains an annotated list of all projects funded by the Division of Research and Demonstrations from March 1955 to March 1970 and by the Division of Research and Training Centers from June 1962 to March 1970.

43. Research Relating to Mentally Retarded Children. Children's Bureau, Office of Child Development, U. S. Department of Health, Education, and Welfare, 1968, 126 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 65 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, principal investigator, and publication references.

44. Research in Early Child Development. National Institute of Child Health and Human Development, National Institutes of Health, Public Health Service, U. S. Department of Health, Education, and Welfare, undated. Available from Information Office, National Institute of Child Health and Human Development, National Institutes of Health, Bethesda, Maryland 20014.

The need for further research and a limited survey of findings is contained herein.

45. Schiffer, Clara G., and Hunt, Eleanor P. Illness Among Children. Maternal and Child Health Services, 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.

46. Schreiber, Meyer. Some Basic Concepts in Social Group Work and Recreation with the Mentally Retarded. Rehabilitation Literature 26(7): 194-203, July 1965. Available in reprint form from the Community Services Administration, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

This paper discusses group function both in helping the individual to cope with the problems of isolation, identity, formulation of new goals as well as its "smothering" tendency if it is not understood and utilized.

47. Segal, Arthur. Some Observations About Mentally Retarded Adolescents. Children, November-December 1967, pp. 233-237. Available in reprint form from the Community Services Administration, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

This article points out that the mentally retarded adolescent has the same behavior and needs as other adolescents except for certain subtle differences dependent upon the level of retardation and the degree of his feeling of "differentness." There is discussion about the effects of labeling, the hope to be gainfully employed, love and marriage and the need parents have for guidance to assist them in helping their retarded child.

48. Skeels, Harold M. Effects of Adoption on Children from Institutions. Children, 12(1): 33-34, January - February, 1965. Available in reprint form from Maternal and Child Health Services, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

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.

49. Simanis, Joseph. Mental Retardation in Four Countries. Social Security Bulletin, May 1970, Vol. 33, No. 5, pp. 17-23. Available from Superintendent of Documents, Washington, D. C. 20402 - Price 35 cents.

Brief descriptions are given of the social security programs in Sweden, the Netherlands, the United Kingdom, and the Union of Soviet Socialist Republics as they relate to the mentally retarded.

50. Smith, Winifred E. Service to the Retarded as Social Work Education. Children, 11(5): 189-192, September-October 1964. Available in reprint form from the Community Services Administration, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

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

51. Surplus Material and Science Education, Office of Surplus Property Utilization, Office of the Assistant Secretary for Administration, U. S. Department of Health, Education, and Welfare, 1970, 9 p. Available from Office of Surplus Property Utilization, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

This pamphlet describes the operation of the program of the Office of Surplus Property Utilization, lists some of the types of materials frequently available and explains ways in which these materials have been used in science education at the college, high school and elementary education levels.

52. To Your Future with Love. President's Committee on Mental Retardation, 1968, 16 p. Available from The President's Committee on Mental Retardation, Washington, D. C. 20201.

For young people seeking meaningful volunteer and career opportunities. Many experiences are told by volunteers in their own words.

53. Watch Out for Lead Paint Poisoning. Maternal and Child Health Service, Public Health Service, U. S. Department of Health, Education, and Welfare, 1971, 25 p. Available from Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

A pamphlet warning of the ways in which children get lead paint poisoning and how this can be prevented.

54. We Are Concerned. Division of Mental Retardation, Social and Rehabilitation Service, U. S. Department of Health, Education, and Welfare, 1967. Available from the Division of Developmental Disabilities, Social and Rehabilitation Service, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

Statements by participants of various youth programs regarding their work experiences with mentally retarded children are presented in this publication. Statements are taken from SWEAT, TARS, and other youth employment programs all over the country.

55. Gellis, Sydney and Feingold, Murray. Atlas of Mental Retardation Syndromes, Visual Diagnosis of Facies and Physical Findings, 1968. Published by Division of Mental Retardation, Social and Rehabilitation Service, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201. Available from Superintendent of Documents, Government Printing Office, Washington, D. C. 20402. Price \$5.50 (FS 17.102:m 52/4).

This book will be frequently consulted by the medical practitioner, the staff of diagnostic clinics and residential institutions, and all those who are interested in the treatment and rehabilitation of retarded and handicapped individuals.

Legislation and Federal Programs

56. A Chance to Help: The Story of SWEAT. Division of Mental Retardation, Social and Rehabilitation Service, U. S. Department of Health, Education, and Welfare, 1967, 14 p. Available from the Division of Developmental Disabilities, Social and Rehabilitation Service, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

A pictorial description of the Division's Student Work Experience and Training (SWEAT) Program.

57. Allen, Richard C. Legal Rights of the Disabled and Disadvantaged. Published for the National Citizens Conference on Rehabilitation of the Disabled and Disadvantaged by Social and Rehabilitation Service, U. S. Department of Health, Education, and Welfare, 1969, 102 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 50 cents.

The question of whether or not the disabled and disadvantaged have a right - a legally enforceable right - to demand of society welfare, treatment, rehabilitation and vocational training is the theme of this publication. Legal precedents are discussed and a philosophical plea is presented with the specific purpose of guaranteeing constitutional rights to all members of society.

58. Benefits for Handicapped Dependents of Members of the Uniformed Services, U. S. Department of Defense, Assistant Secretary for Community and Field Services, U. S. Department of Health, Education, and Welfare, 1968, 6 p. Single copies available from Secretary's Committee on Mental Retardation, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

This pamphlet highlights the program to provide health services for the handicapped dependents of American servicemen, under "The Military Benefits Amendments of 1966" (P.L. 89-614).

59. A Constructive Public Welfare Program. Social and Rehabilitation Service, 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.

60. Directory of State and Local Resources for the Mentally Retarded. Secretary's Committee on Mental Retardation, U. S. Department of Health, Education, and Welfare, 1970, 121 p. Single free copies available from the Secretary's Committee on Mental Retardation, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

Listing of state and local resources devoted primarily to serving the retarded. The following resources are included: residential care facilities, sheltered workshops, and special clinical and treatment facilities. The names and addresses of state agencies having specific responsibility for or a relationship to mental retardation are also included.

61. Directory: Directors of State Agencies for Surplus Property and Regional Representatives. Office of Surplus Property Utilization, Office of the Assistant Secretary for Administration, U. S. Department of Health, Education, and Welfare, 1970, 10 p. Available from the Office of Surplus Property Utilization, 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.

62. Financial Assistance Programs for the Handicapped of the Department of Health, Education, and Welfare. Secretary's Committee on Mental Retardation, U. S. Department of Health, Education, and Welfare, 1971, 64 p. Single free copies available from the Secretary's Committee on Mental Retardation, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

Summarized in this publication are those financial assistance programs in mental retardation that are administered by the U. S. 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.

63. 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 - Price 35 cents.

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

64. The Grant Program for the Preparation of Professional Personnel in the Education of Handicapped Children. Bureau of Education for the Handicapped, Office of Education, U. S. Department of Health, Education, and Welfare, 1967, 32 p. Revised edition available from the Bureau of Education for the Handicapped, Office of Education, 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 preparation of professional personnel in the education of handicapped children. A listing of participating colleges, universities, and state education agencies throughout the United States receiving support under Public Law 85-926, as amended, is given.

65. Health Services for Mothers and Children under Title V, Social Security Act. Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, 1969, 11 p. Available from Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

Describes the grant programs of the Maternal and Child Health Service.

66. Helping People in Groups. Social and Rehabilitation Service, U. S. Department of Health, Education, and Welfare, 1965, 72 p. Available from the Superintendent of Documents, Washington, D. C. 20402.

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.

67. Hormuth, Rudolf P. Clinical Programs for Mentally Retarded Children. A Listing. Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, 1969, 37 p. Available from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

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.

68. How to Acquire Federal Surplus Personal Property for Health, Educational, and Civil Defense Purposes and Federal Surplus Real Property for Health and Educational Purposes. Office of Surplus Property Utilization, U. S. Department of Health, Education, and Welfare, February 1970. 12 p. Available from the Office of Surplus Property Utilization, 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.

69. If You Become Disabled. Social Security Administration, U. S. Department of Health, Education, and Welfare, March 1971, 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.

70. Maternal and Child Health Service Programs. Maternal and Child Health Service, Health Services and Mental Health Administration, Public Health Service, U. S. Department of Health, Education, and Welfare, 1971, 66 p. Available from Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

This book contains a list of administering agencies and legislative bases.

71. Mental Retardation Activities of the Department of Health, Education, and Welfare. Annual Report. Secretary's Committee on Mental Retardation, U. S. Department of Health, Education, and Welfare, 1971, 100 p. Single free copies available from the Secretary's Committee on Mental Retardation, Washington, D. C. 20201.

This report presents information on the Department's mental retardation programs. Fiscal obligations for 1970-72 for mental retardation programs of the Department are also included.

72. Mental Retardation Grants, F.Y. 1970. Secretary's Committee on Mental Retardation, U. S. Department of Health, Education, and Welfare, 1971, 85 p. Available from the Secretary's Committee on Mental Retardation, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

This publication contains a listing of grants awarded by the operating agencies in the field of mental retardation for training, construction, and research and demonstration.

73. Opportunities for Planning and Constructing Medical, Mental Retardation and Other Health Facilities. 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.

74. Public Assistance under the Social Security Act. Social and Rehabilitation Service, 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.

75. Services for Crippled Children. Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, 1971 (PHSP No. 2137) 20 p. Available from Superintendent of Documents, Washington, D. C. 20402 - Price 20 cents.

Describes the State programs of services to crippled children.

76. Social Security Benefits for Adults Disabled in Childhood. Social Security Administration, U. S. Department of Health, Education and Welfare, March 1971, 9 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.

77. Social Security Disability Applicant Statistics, 1966. Social Security Administration, U. S. Department of Health, Education, and Welfare, November 1969, 68 p. Available from the Office of Research and Statistics, Social Security Administration, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

This publication reports on applicants for disabled worker and childhood disability cash benefits and related protection under Old Age, Survivors, Disability, and Health Insurance.

78. A Summary of Selected Legislation Relating to the Handicapped 1963-1967. Assistant Secretary for Community and Field Services, U. S. Department of Health, Education, and Welfare, 1968, 41 p. Single free copies available from the Secretary's Committee on Mental Retardation, Washington, D. C. 20201.

This publication summarizes the highlights and impact of four major laws enacted between 1963 and 1965 and reviews, in some detail, the provisions of 26 laws enacted between 1963 and 1967 relating to the handicapped.

79. A Summary of Selected Legislation Relating to the Handicapped 1968. Assistant Secretary for Community and Field Services, U. S. Department of Health, Education, and Welfare, 1968, 13 p. Available from the Secretary's Committee on Mental Retardation, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

This publication supplements publication number 78 and deals with 9 Federal laws enacted during the 90th Congress, Second Session.

80. Trecker, Harleigh B. Group Services in Public Welfare. Social and Rehabilitation Service, 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.

Specific Handicapping Conditions

81. Angle, Carol R. and Bering, Edgar A. Physical Trauma as an Etiological Agent in Mental Retardation. National Institute of Neurological Diseases and Stroke, National Institutes of Health, Public Health Service, U. S. Department of Health, Education, and Welfare, 1970, 322 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price \$3.75.

Reports results of proceedings of a conference on etiological factors of mental retardation. Extensive bibliography included.

82. Blackhurst, Robert T. and Radke, Edmund, Testing Retarded Children for Defects in Vision. Children 13(3): 109-112, May-June 1966. Available in reprint form from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

This paper describes the techniques being used in one State to test the vision of educable and severely retarded children.

83. Cerebral Palsy, Hope Through Research. National Institute of Neurological Diseases and Stroke, U. S. Department of Health, Education, and Welfare, revised 1971, PHSP No. 713, 6 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 10 cents.

This brochure describes cerebral palsy, its causes, treatment, and research approaches.

84. The Child Who Is Hard of Hearing. Children's Bureau, Office of Child Development, U. S. Department of Health, Education, and Welfare, reprinted 1966, 14 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 15 cents.

Two case histories of children with hearing problems are described to illustrate the causes, diagnosis, and treatment of these children who are hard of hearing. This publication stresses the need for more services, such as Speech and Hearing Centers, for those who are hard of hearing.

85. The Child With Central Nervous System Deficit. Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, 149 p., 1965. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 75 cents.

This is a report of two symposiums held to consider present concepts and knowledge of the child before and after birth with respect to etiological factors and developmental and growth patterns together with the anatomical, physiological, and pathological evidence related to them.

86. The Child with a Cleft Palate. Children's Bureau, Office of Child Development, U. S. Department of Health, Education, and Welfare, reprinted 1965, 13 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 10 cents.

Discussed in this pamphlet are the causes and different treatments of a cleft palate. It also stresses upon the parents of this type of handicapped child the importance of understanding and proper guidance in order that their child will become a useful, happy, and successful adult.

87. The Child With Epilepsy. Children's Bureau, Office of Child Development, U. S. Department of Health, Education, and Welfare, 1961, 17 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 20 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.

88. The Child With a Missing Arm or Leg. Children's Bureau, Office of Child Development, U. S. Department of Health, Education, and Welfare, reprinted 1967, 25 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 30 cents.

This is a guide for the parents of amputee children that explains the way in which an amputee child can become nearly normally independent with the proper attitudes, care, and use of an artificial limb.

89. The Child With Rheumatic Fever. Children's Bureau, Office of Child Development, U. S. Department of Health, Education, and Welfare, 1955, 13 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 10 cents.

This pamphlet describes the signs, symptoms, and diagnosis of rheumatic fever, and it gives an explanation of the proper care and attitudes to be assumed by the parents.

90. The Child With a Speech Problem. Children's Bureau, Office of Child Development, U. S. Department of Health, Education, and Welfare, 1964, 24 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 25 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.

91. The Clinical Team Looks at Phenylketonuria. Maternal and Child Health Service, 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.

92. Feeding the Child With a Handicap. Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, 1957, 56 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 30 cents.

This pamphlet makes suggestions on how to meet the feeding needs of certain handicapped children and describes techniques of feeding that are especially adapted to these children. It discusses some principles of child growth and development that apply to all children as well as to the handicapped.

93. Hardy, Janet B. Rubella and Its Aftermath. Children, 16:90-96, May-June, 1969. Available in reprint form from Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

Describes the congenital rubella syndrome and an approach to treatment and management.

94. Harrington, Don A. Services for the Child Who Is Hard of Hearing. Maternal and Child Health Services, 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.

95. Kessler, Jane W., Gridth, Ablon, and Smith, Edith. Separation Reactions in Young, Mildly Retarded Children. Children, 16(1): 2-7, January-February, 1969. Available in reprint form from Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

This paper discusses the value of dealing with mothers and retarded children in group settings.

96. Learning Disabilities Due to Minimal Brain Dysfunction, Hope Through Research. National Institute of Neurological Diseases and Stroke, U. S. Department of Health, Education, and Welfare, 1971, PHSP No. 1646, 22 p. Available from the Superintendent of Documents, Washington, D. C. 20402. Price 20 cents; \$15 per 100 copies.

Presented in this pamphlet are the difficulties in defining and diagnosing minimal brain dysfunction and the progress being made in finding and teaching these children by special methods.

97. Lin-Fu, Jane S. Hemolytic Disease of the Fetus and Newborn Due to Rh Isoimmunization. Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, 1969, 15 p. Available from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

Background information on the Rh problem and review of the recent developments that now make it possible to effectively prevent Rh sensitization.

98. Lin-Fu, Jane S. Lead Poisoning in Children. Maternal and Child Health Service, Health Services and Mental Health Administration, Public Health Service, U. S. Department of Health, Education, and Welfare (PHSP No. 2108-1970) 25 p. Available from Superintendent of Documents, Washington, D. C. 20402 - Price 25 cents.

Presents a brief but comprehensive summary of the many facets of childhood lead poisoning based on a review of the literature. This neglected health problem results largely from repeated ingestion of chips of lead-containing paint and plaster found in dilapidated old houses. It exists in epidemic proportions among slum children in many old cities. Each year it causes the needless death of many children and leaves many more with mental retardation, learning defects, blindness, cerebral palsy, kidney disorders and other sequelae. The booklet reviews the magnitude of this health problem, its epidemiology and consequences, and analyzes the many factors that contributed to the persistence of the problem. It also presents a plan of approach which includes educational campaigns, casefinding and follow-up programs, legislation, research and slum clearance. 37 references cited in the bibliography provide additional sources of information on this subject.

99. Lin-Fu, Jane S.: Childhood Lead Poisoning, An Eradicable Disease. Children, 17:2-9, January-February 1970. Available in reprint form from Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

Summarizes lead poisoning problem and latest developments in the effort to reduce it.

100. Lin-Fu, Jane S. New Hope for Babies of Rh Negative Mothers. Children, 16:23-27, January-February 1969. Available in reprint form from Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

Summarizes the problem of Rh sensitization, and the development of Rh immunoglobulin and its implications.

101. Lin-Fu, Jane S. Rubella. Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, October 1966, 6 p. Available from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

Rebella 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.

102. Livingston, Samuel. What Hope for the Child With Epilepsy? Children, 12(1): 9-13, January-February 1965. Available from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

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.

103. Miller, Sidney L. Dental Care for the Mentally Retarded: A Challenge to the Profession. Journal of Public Health Dentistry 25(3): 111-115, Summer Issue 1965. Available from Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

This article stresses the importance of obtaining dental care for the retarded and contains some suggestions on the procedure involved in this effort.

104. Mongolism - Hope Through Research. National Institute of Neurological Diseases and Stroke, U. S. Department of Health, Education, and Welfare, revised 1970, PHSP No. 720, 7 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 10 cents; \$5.50 per 100 copies.

This pamphlet contains information about symptoms, causes and research in mongolism, and services available for the baby and its family.

105. Mongolismo - Esperanza en la Investigacion. National Institute of Neurological Diseases and Stroke, U. S. Department of Health, Education, and Welfare, revised 1964, PHSP No. 720, 7 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 5 cents; \$3.00 per 100 copies.

This pamphlet contains information about symptoms, causes, and research in mongolism, and services available for the baby and its family. In Spanish translation.

106. Multiply Disabled Deaf Persons - A Manual for Rehabilitation Counselors. Rehabilitation Services Administration, Social and Rehabilitation Service, U. S. Department of Health, Education, and Welfare, 1970, 82 p. Available from the Rehabilitation Services Administration, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

This publication summarizes the report of a workshop to develop guidelines in the vocational rehabilitation of multiply disabled deaf persons. It covers general principles of rehabilitation for the mentally retarded and emotionally retarded, as well as those with other learning disabilities. It further includes a partial list of available services, along with testing procedures and bibliographies.

107. Phenylketonuria: A Comprehensive Bibliography, 1964. Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, 86 p., 1966. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 35 cents.

This list contains 817 references pertaining to phenylketonuria.

108. Phenylketonuria and Allied Metabolic Diseases. Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, 1967. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price \$1.50.

Proceedings of a 1966 conference sponsored by University of Minnesota. Includes 22 papers covering many aspects of the condition from the biochemistry to legislation.

109. The Preschool Child Who Is Blind. Children's Bureau, Office of Child Development, U. S. Department of Health, Education, and Welfare, Reprinted 1968, 22 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 20 cents.

Presented in this publication is a general program of attitudes and activities which the parents of a blind child should adopt in order to lead their child toward an independent and useful life.

110. Read, Merrill S., Malnutrition and Learning. National Institute of Child Health and Human Development, National Institutes of Health, Public Health Service, U. S. Department of Health, Education, and Welfare. Adapted from an article in American Education, December 1969. Available from Information Office, National Institute of Child Health and Human Development, National Institutes of Health, Bethesda, Maryland 20014.

Relationship between malnutrition and learning potential is explored. Cross national examples are presented along with a selected set of references.

111. Savitz, Robert A., Reed, Robert B., and Valadian, Isabelle. Vision Screening of the Preschool Child. Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, 1970, 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.

112. Snyder, John R., et al. Dental Problems of Non-Institutionalized Mentally Retarded Children. Northwest Dentistry, 39:123-133, March 1960 and 41:11-15, 17, January-February 1962. Available in reprint form from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

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.

113. Spina Bifida ... A Birth Defect. National Institute of Neurological Diseases and Stroke, U. S. Department of Health, Education, and Welfare, Revised 1970, 9 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 10 cents; \$5.25 per 100 copies.

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

114. Vision and Hearing Screening in Selected Classes for the Mentally Retarded, City of Detroit, Michigan. Vision Section and Hearing Conservation Section, Bureau of Maternal and Child Health, Michigan Department of Public Health, 10 p., 1966. Available from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

These reports or programs carried out in Detroit, Michigan by the Michigan Department of Public Health demonstrate that standard procedures for testing vision and hearing in normal children can also be used for screening vision and hearing in children who are mentally retarded.

115. Vollman, Rudolf F., Down's Syndrome (Mongolism). National Institute of Neurological Diseases and Stroke, National Institutes of Health, Public Health Service, U. S. Department of Health,

Education, and Welfare, 1969, 88 p. Available from the Superintendent of Documents, Washington, D.C. 20402 - Price 45 cents.

This reference bibliography on Down's syndrome was selected from a review of the world literature on the topic. It contains abstracts from the more famous classical papers as well as an extensive subject index.

116. Your Preschool Child's Eyes. Children's Bureau, Office of Child Development, 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

117. Arnold, Irene L. and Goodman, Lawrence. Homemaker Services to Families with Young Retarded Children. Children, 13(4): 149-152, July-August 1966. Available in reprint form from the Community Services Administration, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

This article describes the results of a 3-year project conducted by 2 voluntary New York City agencies to demonstrate the potential contribution of homemakers in helping families of the retarded cope with situations of stress and in preserving the family structure.

118. Braik, Adeline. Public Welfare Serves the Mentally Retarded Child. Reprinted by the Community Services Administration, U. S. Department of Health, Education, and Welfare with permission from Public Welfare, Vol. XXV, No. 2, April 1967 (110-115), 6 p. Available from the Community Services Administration, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

This article describes the efforts of the Services to Retarded Children Unit, Child Welfare Division, of the Florida State Department of Public Welfare in Miami, Florida, to spare retarded children unnecessary premature institutional care by working with the families of retarded children or placing the children in foster homes. Individual examples are discussed along with the need for more services for the retarded.

119. Changing Patterns in Residential Services for the Mentally Retarded. President's Committee on Mental Retardation, 1969, 435 p. Available in limited quantity from The President's Committee on Mental Retardation, Washington, D. C. 20201.

A monograph on history, development, problems, and possible future patterns of residential services for the retarded.

120. Children in Day Care, with a Focus on Health. Children's Bureau, Office of Child Development, U. S. Department of Health, Education, and Welfare, 1967, 120 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 50 cents.

This publication attempts to identify principles to guide the healthy development of children in daytime programs. Fundamental problems which still persist are pointed out.

121. Dittmann, Laura. The Mentally Retarded Child at Home. A Manual for Parents. Children's Bureau, Office of Child Development, U. S. Department of Health, Education, and Welfare, 1959, 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.

122. Foster Family Care for the Aged. Social and Rehabilitation Service, 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.

123. Franklin, Owen E. and Baker, Donald J. Improving on Institutions' Services for the Retarded. Children, 13(2): 49-54, March-April 1966. Available in reprint form from the Community Services Administration, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

This article touches on the variety of approaches that can be taken toward improvement of services for the retarded and describes innovations that have taken place in one State.

124. Homemaker Service - How It Helps Children. Children's Bureau, Office of Child Development, U. S. Department of Health, Education, and Welfare, 24 p., 1967. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 35 cents.

This pamphlet explains the purpose, the need and the philosophy of the homemaker service as it relates to children and their families.

125. Institutionalizing Mentally Retarded Children ... Attitudes of Some Physicians. Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

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.

126. Kirkland, Marjorie. Institutions for the Retarded: Their Place in the Continuum of Services. Mental Retardation 5-8, April 1967. Available in reprint form from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

This article considers advantages and disadvantages of institutional placement for retardates of varying levels of ability. Currently held assumptions about benefits for mildly and moderately retarded individuals and "automatic" placement of severely retarded are challenged.

127. Mental Health Statistics Series A, No. 1: "Patients in Public Institutions for the Mentally Retarded, 1967," PHSP 1860, 71 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 70 cents.

Statistical breakdown of patients for FY 1967 by age, sex, and medical classification.

128. Residential Services for the Mentally Retarded: An Action Policy Proposal. President's Committee on Mental Retardation, 1970, 16 p. Single free copies available from the President's Committee on Mental Retardation, Washington, D. C. 20201.

As suggested by the title, this publication offers a policy statement outlining the ideals and goals that should be part of residential care facilities programs. It puts forth a statement of the current problem of residential care and a variety of proposals for the remedy of these problems. This policy statement is put forth as a guideline for policymakers and its intent is to provide direction and hopefully enable all involved persons to adapt the proposed philosophy appropriately to particular situations.

129. 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 Community Services Administration, 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

130. 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 Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

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.

131. Brown, Frederick 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 Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

The role of the orthopedist 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.

132. The Care of the Retarded Child: Therapy and Prognosis. Maternal and Child Health Service, 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.

133. Centerwall, Willard R., and Centerwall, Siegfried A. Phenylketonuria. Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, 1965, 27 p. Available from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

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

134. 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 Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

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.

135. Copeland, William C. Financing Rehabilitation Services. Published for the National Citizen's Conference on Rehabilitation of the Disabled and Disadvantaged by Social and Rehabilitation Service, U. S. Department of Health, Education, and Welfare, 1969, 36 p. Available from the Superintendent of Documents, Washington, D. C. - Price 25 cents.

This paper is an attempt to detail what it is possible to use now in financing services geared to achieving the financial and vocational independence of the poor who can work and as much personal independence as is possible for those who cannot.

136. Drugs and Poisons in Relation to the Developing Nervous System. National Institute of Neurological Diseases and Stroke, National Institutes of Health, Public Health Service, U. S. Department of Health, Education, and Welfare, PHSP No. 1791, 1967, 276 p. Available from the National Institute of Neurological Diseases and Stroke Publications Office, Building 36, Room 4D04, Bethesda, Maryland 20014.

This book presents the proceedings of a conference on the role of drugs and poisons as etiological factors in mental retardation.

137. Guthrie, Robert and Whitney, Stewart. Phenylketonuria: Detection in the Newborn Infant as a Routine Hospital Procedure. Maternal and Child Health Service, 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.

138. Haynes, Una. A Developmental Approach to Casefinding. Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, 1967. Available from the Superintendent of Documents, U. S. Government Printing Office, Washington, D. C. - Price \$1.25.

This guide which deals with casefinding of children, particularly young children with problems of developmental delay, was prepared to reinforce the basic knowledge and clinical experience of nurses. A special feature is the inclusion of a "Guide to Normal Milestones of Development," which is available only with the complete publication.

139. Hormuth, Rudolph P. What Needs to be Considered in Planning for Community Clinics for the Mentally Retarded. Children IV(5): 181-185, September-October 1957. Available in reprint form from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

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.

140. Kang, Ellen S. The Genetic Basis of Some Abnormalities in Children. Children 13(2):60-62, March-April 1966. Available in reprint form from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

This article explores the possibility that many disorders and anomalies in children are a result of abnormalities of chromosomes.

141. Kugel, Robert B. and Parsons, Mable H. Children of Deprivation: Changing the Course of Familial Retardation. Children's Bureau, Office of Child Development, U. S. Department of Health, Education, and Welfare, 86 p., 1967. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 35 cents.

The report of a 5-year project designed to (1) record in detail the growth and development of a group of children with familial mental retardation, and (2) to alter the unfavorable course of their development by enriching many aspects of their individual lives, their homes, their schools and their communities.

142. The Prevention of Mental Retardation Through the Control of Infectious Diseases, National Institute of Child Health and Human Development, U. S. Department of Health, Education, and Welfare, 1966, PHSP No. 1692, 296 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price \$2.50 (paper cover).

This volume contains recent advances in the field, identifies new areas for scientific exploration, and delineates ways to promote the application of known techniques for preventing and treating infectious diseases which may lead to damage of the central nervous system.

143. Recommended Guidelines for PKU Programs. Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, 12 p., 1971. Available from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

As revised, the guidelines represent current Maternal and Child Health Service recommendations for a comprehensive phenylketonuria program.

Rehabilitation, Education, and Employment

144. Scholarship Program - Education of Handicapped Children, Summer 1970/Academic Year 1970/71, Office of Education, U. S. Department of Health, Education, and Welfare, 63 p., 1970. Available from the Office of Education, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20202.

This pamphlet describes the program of grants available through P.L. 85-926 as amended, to colleges, universities, and State Education Agencies to expand their programs for training those who will work in the education of the handicapped. Stipends available to students are also described and the participating colleges, universities and education agencies are listed by state.

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

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

146. Group Work and Leisure Time Programs for Mentally Retarded Children and Adolescents: A Report of a Conference. Community Services Administration, U. S. Department of Health, Education, and Welfare, 1966. Available from the Community Services Administration, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

The report includes papers and a summary of discussion of a conference in Washington, D. C., December 1, 1966, sponsored by the Children's Bureau for helping national voluntary youth serving agencies develop their group work and leisure time programs for mentally retarded children and adolescents.

147. O'Brien, Donough. Rare Inborn Errors of Metabolism in Children with Mental Retardation. Maternal and Child Health Service, Health Services and Mental Health Administration, Public Health Service, U. S. Department of Health, Education, and Welfare. 1970 Revision of Children's Bureau publication No. 429-1965. In press. Available from Superintendent of Documents, Washington, D. C. 20402 - Price undetermined.

A highly technical manual intended to offer to pediatricians and other professions interested in mental retardation up-to-date clinical information and diagnostic guidelines on this group of individually rare but important syndromes on which little information is available in current textbooks.

148. Mental Retardation - Selected Articles from the Rehabilitation Record, Rehabilitation Services Administration, U. S. Department of Health, Education, and Welfare, 12 p. January-February 1970. Available from the Rehabilitation Services Administration, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

Compilation of articles originally appearing in Rehabilitation Record.

149. Para Los Impedidos: La Ayuda por Medio de la Rehabilitacion Vocacional. Division of Mental Retardation, Social and Rehabilitation Service, U. S. Department of Health, Education, and Welfare, 1967, 17 p. Available from the Social and Rehabilitation Service, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

Guidance for parents or friends of mentally retarded people in utilizing public programs of rehabilitation is provided in this brochure. The basic steps in applying for these services are outlined. Each State rehabilitation agency is listed for the convenience of those concerned.

150. So You're Going to Hire the Mentally Retarded. President's Committee on Employment of the Handicapped, 1963, 5 p. Available from the Rehabilitation Services 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.

151. Special Problems in Vocational Rehabilitation of the Mentally Retarded, Rehabilitation Services Administration, Social and Rehabilitation Service, U. S. Department of Health, Education, and Welfare, 1963, reprinted 1968, 72 p. Available from Rehabilitation Services Administration, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

This pamphlet summarizes the proceedings of a conference on special problems in vocational rehabilitation of the mentally retarded. An annotated bibliography is included.

152. The Six-Hour Retarded Child. President's Committee on Mental Retardation/ Bureau of Education for the Handicapped, Office of Education, U. S. Department of Health, Education, and Welfare, 1970, 26 p. Available from the Superintendent of Documents, Washington, D. C. 20402 - Price 35 cents.

Report on a conference dealing with educational problems of inner city children. Includes recommendations for constructive changes in the education system.

153. These, Too, Must Be Equal. President's Committee on Mental Retardation/ President's Committee on Employment of the Handicapped, 1969, 22 p. Available from The President's Committee on Mental Retardation, Washington, D. C. 20201.

Describes America's needs in habilitation and employment of the mentally retarded, and lists proposals for action.

154. 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 Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

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.

Family

155. 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 Community Services Administration, 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.

156. Beck, Helen L. The Closed, Short-Term Group: A Treatment Adjunct for Parents of Mentally Retarded Children. Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, 1965, 11 p. Available from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

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.

157. Beck, Helen L. Counseling Parents of Retarded Children. Children, 6(6):225-230, November-December 1959. Available in reprint form from the Community Services Administration, 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.

158. Dependent Children and Their Families. Social and Rehabilitation Service, 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.

159. Dittmann, 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 Community Services Administration, 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.

160. Gallagher, Ursula M. The Adoption of Mentally Retarded Children. Children, 15(1): 17-21, January-February 1968. Available in reprint form from the Children's Bureau, Office of Child Development, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

This article is based upon an address to the Regional Conference on Adoption of Mentally Retarded Children, Stone Mountain, Georgia, September 12, 1967. In the past, both professional people and the public considered the mentally retarded child unadoptable. The article emphasizes that adoptive placement is feasible for many of these children and identifies several considerations of importance in such placements.

161. Hornecker, Alice. Adoption Opportunities for the Handicapped. Children, pp.149-152, July-August 1962. Available in reprint form from the Community Services Administration, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

This article strongly presents the concept that every child is entitled to a home and the fact that adoptive homes can be found with that "plus quality" to care for physically handicapped and mentally retarded children. Case histories are given which dramatically illustrate gains made due to the individualized care possible in a family home.

162. Kramm, Elizabeth. Families of Mongoloid Children. Maternal and Child Health Service, 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.

163. Mandelbaum, Arthur. The Group Process in Helping Parents of Retarded Children. Children, November-December 1967, pp.227-232. Available in reprint form from the Community Services Administration, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

For helping parents of the retarded come to terms with themselves, this article emphasizes the effectiveness of bring parents together in small selected groups under the leadership of a professional person who can help them share common educational, social and emotional experiences in a way beneficial to each member of the group.

164. Parsons, Mabel H. A Home Economist in Service to Families with Mental Retardation. Children, VII(5): 184-189, September-October 1960. Available in reprint form from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

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.

165. Schild, Sylvia. Parents of Children with Phenylketonuria. Children, XI(3): 92-96, May-June 1964. Available in reprint form from Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

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.

166. Selected Reading Suggestions for Parents of Mentally Retarded Children. Community Services Administration, U. S. Department of Health, Education, and Welfare, Revised, 1970, 32 p. Available from Superintendent of Documents, Washington, D. C. 20402 - Price 60 cents.

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.

167. The Social Sciences and Mental Retardation: Family Components. National Institute of Child Health and Human Development, U. S. Department of Health, Education, and Welfare, 1968, 41 p. Available from the National Institutes of Health, U. S. Department of Health, Education, and Welfare, Bethesda, Maryland 20014.

This pamphlet reports on a conference concerned with the contributions to be made by the social sciences in research on the problem of mental retardation. Particular attention is devoted to the dimensions of sociological research relevant to mental retardation which have received relatively little attention.

168. 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 Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

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.

169. Stone, Nellie D. and Parnicky, Joseph J. Factors in Child Placement: Parental Response to Congenital Defect, Social Work 11(2), 35-43, April 1966. Available in reprint form from the Community Services Administration, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201.

This article describes a study conducted of 103 families which revealed that adequate parental knowledge of their child's condition, together with warm family relations and supportive social situations, are factors associated with adaptations of a family to the presence of a mentally retarded child in the home.

170. Wolff, Ilse S. Nursing Role in Counseling Parents of Mentally Retarded Children. Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, 1964, 15 p. Available from the Maternal and Child Health Service, U. S. Department of Health, Education, and Welfare, Rockville, Maryland 20852.

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.

Periodicals

1. American Education, the official magazine of the U. S. Office of Education, is published ten times yearly by the Office of Public Affairs, U. S. Office of Education, U. S. Department of Health, Education, and Welfare. Subscription price is \$4.50, domestic, and \$5.75, foreign. Single copies are 50 cents, domestic. Orders should be addressed to the Superintendent of Documents, Washington, D. C. 20402.

American Education is dedicated to keeping teachers, school administrators, students, parents, legislators, and businessmen up-to-date on current educational issues and programs throughout the country, conveying information about Federal, State, and local use of tax dollars in innovative projects, curriculum development, teacher training, and other activities.

2. Children, an interdisciplinary journal for the professions serving children, is published six times a year by the Children's Bureau, Office of Child Development, U. S. Department of Health, Education, and Welfare. Subscription price is \$1.25 a year (50 cents additional for foreign subscriptions). Orders should be addressed to the Superintendent of Documents, Washington, D. C. 20402.

Children offers its readers a balanced fare of technical articles on child health, welfare, development, and mental retardation. It reports what needs doing and why; who is doing what and how.

3. Maternal and Child Health Information is a bulletin issued on a non-scheduled basis by the Maternal and Child Health Service, Health Services and Mental Health Administration. To be placed on the mail list, send name, position, business address to MCHS-HSMHA, Room 12A-17, 5600 Fishers Lane, Rockville, Maryland 20852.

MCH Information, directed at the health professions and others concerned with the health of mothers and children, reports on new developments and trends in the field, including mental retardation.

4. Mental Retardation Abstracts is a quarterly publication of the Division of Developmental Disabilities, Rehabilitation Services Administration, U. S. Department of Health, Education, and Welfare. Subscription price per year in the United States, Canada, and Mexico, \$3.00; other countries, \$3.75. Single copies, \$1.00. Orders should be addressed to the Superintendent of Documents, Washington, D. C. 20402.

Mental Retardation Abstracts is a specialized information service designed to assist the Division in meeting its obligation to plan, direct and coordinate a comprehensive nationwide program for those

with mental retardation and related handicaps. Specifically, this service is intended to meet the needs of investigators and other workers in the field of mental retardation for rapid and comprehensive information about new developments and research results and to foster maximum utilization of these results.

5. The PCMR Message is published regularly as an overview in the field of mental retardation with items of current interest; in newsletter format, it presents accomplishments and goals of the President's Committee on Mental Retardation. Single copies may be obtained by writing the President's Committee on Mental Retardation, Washington, D. C. 20201, where your name will be placed on a mail list if desired.
6. Programs for the Handicapped. The following Programs for the Handicapped are currently available from the Secretary's Committee on Mental Retardation, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201:

- a. August 13, 1970 - 70-3 - "Toward a Workable Federalism"

This publication contains the contents of a speech by Elliot L. Richardson delivered before the National Association of Counties in Atlanta, Georgia. In this speech Mr. Richardson discusses the reforms proposed by the present administration and preliminary plans and actions for putting these reforms into operation.

- b. September 4, 1970 - 70-4 - "Programs of the Bureau of Education for the Handicapped, U. S. Office of Education"

This publication describes the functions, concerns and responsibilities of this Bureau along with a variety of statistics relating to programs administered or monitored by the Bureau. It further includes estimates regarding handicapped children in the United States and special education personnel required to accommodate these children.

- c. December 7, 1970 - 70-5 - "Developmental Disabilities Services and Facilities Construction Act, Public Law 91-517"

Included in this publication is a description of the scope and purpose of the above mentioned Act as well as an outline of its major provisions.

- d. January 7, 1971 - 71-1 - "Elementary and Secondary Education Amendments of 1969"

Public Law 91-230 is outlined and described in this publication. These amendments represent a strengthened Federal commitment to the education of handicapped children and the way in which this function is performed is described herein.

- e. January 8, 1971 - 71-2 - "Economic Benefits of Programs for the Retarded"

A speech delivered before the First Caribbean Mental Retardation Conference by Dr. James F. Garrett is contained in this publication. This speech was focused on a brief review of research and demonstration efforts on behalf of the mentally retarded and the major point being made is that there is a correlation between what is economically most rewarding and what most emphasizes dignity and worth of individuals.

- f. February 26, 1971 - 71-3

This publication clearly and concisely depicts both the design and direction of various Federal agencies where one should go and whom one should approach to obtain information regarding learning disabilities.

7. Rehabilitation Record is a bimonthly, professional publication of the Rehabilitation Services Administration, Social and Rehabilitation Service, U. S. Department of Health, Education, and Welfare. The magazine is available by subscription from the Superintendent of Documents, U. S. Government Printing Office, Washington, D. C. 20402. Subscription rate is \$3 per year (6 issues); \$3.75 foreign; and 55 cents per single copy.

The pages of this publication cover a wide range of topics related to the rehabilitation of physically, mentally, and socio-economically disabled clients. For the most part, its authors are practitioners in the field so that their words reflect program authenticity and sample a wide variety of social and therapeutic situations.

8. The Social Security Bulletin is the official monthly publication of the Social Security Administration, U. S. Department of Health, Education, and Welfare. Subscription price is \$4.00 per year in the United States, Canada, and Mexico; \$5.00 in all other countries. Subscription includes a copy of the Annual Statistical Supplement, which presents extensive calendar-year and trend data. Single copies are 35 cents. Orders should be addressed to the Superintendent of Documents, Washington, D. C. 20402.

The Bulletin's articles cover a wide range of subjects--including all aspects of the old-age, survivors, disability, and health insurance (Medicare) programs and such related topics as social welfare and national health expenditures, the income of the aged and disabled persons, income-loss protection against short-term nonoccupational disability, reasons for early retirement, current studies of poverty, trends in employee-benefit plans, medical care prices, and private health insurance plan expenditures. Monthly, departments present information on current program operations, new publications, social security abroad, and current operating statistics.

SOURCES OF INFORMATION

The staff of the Secretary's Committee on Mental Retardation, U. S. Department of Health, Education, and Welfare, Washington, D. C. 20201, serves as a focal point for information on all aspects of the Department's mental retardation program. It also acts as a center for the referral of requests for professional and technical consultation to the appropriate Department of Health, Education, and Welfare agencies.

The President's Committee on Mental Retardation, Washington, D. C. 20201, advises and assists the President on all matters pertaining to mental retardation. This Committee also evaluates national, state and local efforts and helps coordinate Federal activities. It facilitates communication between federal, state and local agencies; informs the public about mental retardation; and mobilizes support for related activities.

The President's Committee on Employment of the Handicapped, Washington, D. C. 20210, cooperates with Governor's committees in the fifty states, and with local community committees. This Committee also conducts a national publicity program, and provides state and local committees with promotional assistance by cooperating with other public and private groups in promotional campaigns. Promotional aids are available to organizations of the physically and mentally handicapped, and those organizations concerned with the handicapped, as well as individuals.

The national voluntary agencies providing information about the developmentally disabled, including the mentally retarded, are listed below:

1. American Association on Mental Deficiency
5201 Connecticut Avenue, N. W.
Washington, D. C. 20015
2. The Council for Exceptional Children
900 Jefferson Plaza
1499 Jefferson Davis Highway
Arlington, Virginia 22202
3. Epilepsy Foundation of America
733 15th Street, N. W.
Suite 1116
Washington, D. C. 20005
4. The National Association for Retarded Children
2709 Avenue E East
Arlington, Texas 76010
5. United Cerebral Palsy Association
66 East 34th Street
New York, New York 10016

The publication In Service to the Mentally Retarded published by the President's Committee on Mental Retardation is listed as No. 23 in this bibliography. It provides names, addresses, telephone numbers, and a description of 26 national voluntary agencies' relationship to the mentally retarded, including the five listed above. The five agencies were selected because of their more immediate concern with the developmentally disabled.

Subject Index

adolescents, mentally retarded, 47
adoption, 48, 160
allergies, 45
amputee children, 88
attitudes toward mental retardation 125
Bibliographies
 speech, hearing, language, 38
 etiological factors, 85
 multiply disabled persons, 106
 phenylketonuria, 108
 Down's syndrome, 115
 Vocational rehabilitation, 151
 Selected readings, 166
blindness, 109, 111
career opportunities, 9, 52
central nervous system deficits, 85, 142
cerebral palsy, 83, 90, 98
child growth and development, 92
childhood accidents, 45
child welfare, 6
chromosome disorders, 140
cleft palate, 86
community clinics, 139
community planning, 6, 19, 33
comprehensive care, 1
crippled children, 29, 75
day care, 120
defining mental retardation, 16, 19, 22
dental care, 45, 112
deprivation, 141
developmental diagnosis, 26, 40
diagnosis, 2, 84
disability insurance, 63, 69
Division of Mental Retardation, 23
Down's syndrome (mongolism), 115
drugs and poisons, 136
early malnutrition, 14
epidemiology, 98
epilepsy, 87
etiological agents, 81, 85, 91
federal aids, 59, 60, 62, 72, 74, 76
feeding needs, 92
financial assistance, 6, 29, 59, 62, 76
foreign literature, 7
foster family care, 122
foster homes, 118
grants-in-aid, 62, 64, 72
group services, 66
group settings, 66, 95

- hearing problems, 84, 94, 114
- hemolytic disease, 97
- high risk pregnancy, 24
- homebound therapy, 12
- homemaker services, 117, 128
- human development, 14
- inborn errors of metabolism, 147
- infectious diseases, 142
- job placement of mentally retarded, 145, 150, 153
- lead poisoning, 53, 99
- legal rights, 57, 74
- legislative bases, 70, 78, 79
- malnutrition, 110
- mental disability, 1, 34, 39
- mentally handicapped, 1, 19, 34, 40
- mental health statistics, 127
- mentally retarded offender, 8
- military benefits, 58
- minimal brain dysfunction, 96
- mongolism, 104, 115
- multiply disabled deaf persons, 106
- multi-purpose clinics, 130
- national voluntary agencies, 23
- old-age insurance, 63
- orientation techniques, 3, 13
- orthopaedic service, 131
- outpatient medical facilities, 67
- outpatient psychiatric care, 4
- parental attitudes, 88, 95
- parental counseling, 3, 47, 157, 169
- parents, treatment adjunct, 3, 22, 159
 - counseling, 3, 48, 157, 169
 - with child in institution, 159
 - of mongoloid children, 162
 - home economist in-service, 164
 - of children with PKU, 165
 - mourning and birth of defective child, 168
 - congenital defects, 170
 - nursing role in counseling, 170
- parental adjustment, 3, 27
- participating universities, 64
- perinatal mortality, 11
- phenylketonuria, 91, 143, 165
- physical trauma, 81
- poverty-mental retardation links, 31, 39, 45
- prevention, 1, 21, 36
- program development, 75
- President's Task Force, 1
- psychiatric treatment, 134
- public welfare, 19, 80, 118
- rehabilitation, education, employment, 144, 145, 146

research, 36, 44
residential care, 60, 159
residential services, 31, 119, 123, 128
respite care, 37
rheumatic fever, 89
RH isoimmunization, 100
Rubella, 93, 101
screening newborns, 140
Selected legislation relating to handicapped, 78, 79
separation reaction, 95
services of social agencies, 3, 4, 19, 49
sheltered workshops, 60
social security, 49, 69, 76, 77, 122
social workers, 5, 12, 18
social work curricula, 18
socio-economic effects, 24
Spanish translation
 guidance brochure, 149
 mongolism, 105
speech, 27, 38
speech and hearing centers, 84, 90, 94, 114
spina bifida, 113
state and local resources, 60, 73, 94
surplus property, 35, 68
survivors insurance, 63
SWEAT, 54, 56
symptoms, 10, 11
TARS, 54
therapy and prognosis, 132
toilet training, 121
treatment, 5, 10, 21, 34, 86, 93
treatment and rehabilitation, 57, 72, 145
training requirements, 9, 13
vision screening, 28, 82, 114, 116
voluntary agencies, 117
volunteers, 52
youth employment programs, 54, 56
youth programs, 54

Author Index

- Allen, John E., 2
Allen, Richard C., 57
Anderson, Alice V., 3
Angle, Carol R., 81
Arnold, Carol B., 12
Arnold, Irene, 117
Bahn, Anita K., 4
Baker, Donald J., 123
Barnard, K. E., 20
Beattie, Ella J., 129
Beck, Helen L., 130, 155, 156, 157
Begab, Michael J., 5, 6
Bering, Edgar A., 81
Blackhurst, Robert T., 82
Braik, Adeline, 118
Brown, Bertram S., 8
Brown, Frederick W., 131
Centerwall, Siegrid A., 133
Centerwall, Willard R., 133
Chess, Stella, 134
Clifford, Stewart H., 11
Copeland, William C., 135
Courtless, Thomas F., 8
Curfman, Hope G., 12
Currie, Catherine, 13
Dayton, Delbert H., 14
Dittman, Laura L., 121, 159
Dybwad, Gunnar, 15, 16
Egan, Mary C., 17
Feingold, Murray, 55
Fraenkel, William A., 145
Franklin, Owen E., 19, 123
Gallagher, Ursula M., 160
Gellis, Sydney, 55
Goff, Pheobe H., 63
Goodman, Lawrence, 117
Gridth, Ablon, 95
Guthrie, Robert, 137
Hammar, S. L., 20
Hardy, Janet B., 93
Harrington, Donald A., 94
Haynes, Una, 138
Hormuth, Rudolph P., 67, 139
Hornecker, Alice, 161
Hunt, Eleanor P., 45
Jacobson, Howard N., 24
Jaslow, Robert I., 25
Kang, Ellen S., 140
Kessler, Jane W., 95
Kirkland, Marjorie, 126
Knobloch, Hilda, 26
Kramm, Elizabeth, 162
Kugel, Robert B., 141
Lelchuck, Louis, 2
Lin-Fu, Jane S., 28, 97, 98, 99,
100, 101
Livingston, Samuel, 102
MacQueen, John C., 29
Mandelbaum, Arthur, 163
Matthews, Lucile Ish, 30
McCarty, Carol L., 4
Miller, Sidney L., 103
O'Brien, Donough, 147
Paige, Marianna, 37
Parnicky, Joseph J., 169
Parsons, Mabel H., 141, 164
Pasamanick, Benjamin 26
Peins, Maryann, 38
Radke, Edmund, 82
Reed, Merrill S., 110
Reed, Robert B., 111
Reid, Duncan E., 24
Rippy, Mary Ann, 4
Rosen, Beatrice M., 4
Savitz, Robert A., 111
Schiffer, Clara G., 45
Schild, Sylvia, 165
Schreiber, Meyer, 46
Segal, Arthur, 47
Simanis, Joseph, 49
Skeels, Harold M., 48
Smith, Edith, 95
Smith, Winifred E., 50
Snyder, John R., 112
Solnit, Albert J., 168
Stark, Mary H., 168
Stone, Nellie D., 169
Trecker, Harleigh B., 80
Valadian, Isabelle, 111
Vollman, Rudolf F., 115
White, Benjamin D., 129
Whitney, Stewart, 137
Wolff, Ilse S., 170

Title Index

	<u>Number of Publication</u>
Action Against Mental Disability	1
Adoption of Mentally Retarded Children	160
Adoption Opportunities for the Handicapped	161
Advantages of a Multi-purpose Clinic for the MR	130
Atlas of Mental Retardation Syndromes	55
Benefits for Handicapped Dependents	58
Bibliography on Speech, Hearing & Language	38
Bibliography of World Literature on MR	7
Career Opportunities	9
Care of Retarded Child: Therapy and Prognosis	132
Casework with Parents	155
Cerebral Palsy, Hope Through Research	83
Chance to Help	56
Changing Patterns in Residential Services for the MR	119
Childhood Lead Poisoning - An Eradicable Disease	99
Children in Day Care, Focus on Health	120
Children of Deprivation	141
Child Who Is Hard of Hearing	84
Child Who Is Mentally Retarded	10
Child with Central Nervous System Deficit	85
Child with Cleft Palate	86
Child with Epilepsy	87
Child with Missing Arm or Leg	88
Child with Rheumatic Fever	89
Child with Speech Problem	90
Clinical Programs for Retarded Children	67
Clinical Team Looks at PKU	91
Closed, Short-Term Group	156
Combating Malnutrition	17
Comprehensive Care Program	2
Constructive Public Welfare Program	59
Counseling Parents	157
Current Services in Outpatient Psychiatric Clinics	4
Day Care for the Mentally Retarded	129
Decisive Decade: MR 70	33
Dental Care	103
Dental Problems of Non-Institutionalized MR Children	112
Dependent Children and Their Families	158
Developmental Approach to Casefinding	138
Directory: Directors of State Agencies	61
Directory of State and Local Resources	60
Down's Syndrome (Mongolism)	115
Drugs and Poisons in Relation to Developing Nervous System	136
Dynamics of Mental Retardation	15
Early Malnutrition and Human Development	14
Edge of Change: MR 68	31

Number of Publication

Effects of Adoption	48
Effects of Differences in Curricula and Experiences	18
Evaluating Function of MR Children	13
Factors in Child Placement	169
Families of Mongoloid Children	162
Family of the Child in an Institution	159
Feeding Child with a Handicap	92
Financial Assistance Programs of Dept. of HEW	62
Financing Rehabilitation Services	135
Foster Family Care for the Aged	122
Genetic Basis of Some Abnormalities in Children	140
Grant Program for Preparation of Professional Personnel	64
Group Process in Helping Parents	163
Group Services in Public Welfare	80
Group Work and Leisure Time Programs	146
Guide to Job Placement	145
Health Services for Mothers and Children under Title V	65
Hello, World!	21
Helping People in Groups	66
Hemolytic Disease of the Fetus and Newborn - RH	97
High Risk Pregnancy: I	11
High Risk Pregnancy: II	24
Historical Perspective on Mental Retardation	22
Homebound Therapy Program	12
Home Economist in Service to Families	164
Homemaker Service - How It Helps Children	124
Homemaker Services to Families	117
How to Acquire Federal Surplus Personal Property	68
If You Become Disabled	69
Illness Among Children	45
Improving on Institutions' Services for the Retarded	123
In Service to the Mentally Retarded	23
Institutionalizing Retarded Children	125
Institutions for the Retarded	126
Lead Poisoning in Children	98
Learning Disabilities, Hope Through Research	96
Learning to Talk	27
Legal Rights of Disabled and Disadvantaged	57
Malnutrition and Learning	110
Maternal and Child Health Service Programs	70
Mental Health Statistics - Patients in Public Institutions	127
Mental Retardation in Four Countries	49
Mentally Retarded Adolescent	20
Mentally Retarded Child: Guide to Social Services	5
Mentally Retarded Child at Home	121
Mentally Retarded Offender	8
Mental Retardation Activities of Dept. of HEW	71
Mental Retardation Grants, FY 1970	72

	<u>Number of Publication</u>
Mental Retardation, Its Biological Factors	34
Mental Retardation - Selected Articles	148
Mental Testing of Children	36
Modern Plan for Modern Services	25
Mongolism - Hope Through Research	104
Mongolismo	105
Mourning the Birth of a Defective Child	168
Multiply Disabled Deaf	106
New Hope for Babies of RH Negative Mothers	100
Nursing Role in Counseling Parents	170
Obsolescence . . and Opportunity	35
Old-Age, Survivors and Disability Insurance	63
Opportunities for Planning and Constructing Facilities	73
Orientating Parents to Clinic for Retarded	3
Orthopaedic Surgery in the Retarded	131
Para Los Impedidos	149
Parents of Children with PKU	165
Perspectives on Human Deprivation	39
Phenylketonuria	133
Phenylketonuria: A Comprehensive Bibliography	107
Phenylketonuria and Allied Metabolic Diseases	108
Phenylketonuria: Detection in the Newborn	137
Physical Trauma As Etiological Agent	81
Predicting Intellectual Potential	26
Preschool Child Who Is Blind	109
Prevention of Mental Retardation	142
Principles of Interviewing and Patient Counseling	30
Problem of Mental Retardation	40
Problema	41
Psychiatric Treatment of the Mentally Retarded Child	134
Public Assistance under Social Security Act	74
Public Welfare Serves Retarded Child	118
Recommended Guidelines for PKU Program	143
Research in Early Child Development	44
Research, 1970	42
Research Relating to Mentally Retarded Children	43
Residential Services for MR	128
Respite Care	37
Role of Child Welfare in Mental Retardation	6
Rubella	101
Rubella and Its Aftermath	93
Scholarship Program	144
Selected Reading Suggestions for Parents	166
Separation Reactions	95
Services for Child Who Is Hard of Hearing	94
Services for Children with Multiple Handicaps	29
Services for Crippled Children	75
Service to the Retarded as Social Work Education	50

Number of Publication

Serving the Mentally Retarded	19
Six-Hour Retarded Child	152
Social Sciences and Mental Retardation	167
Social Security Benefits	76
Social Security Disability Applicant Statistics	77
Some Basic Concepts in Social Group Work	46
Some Observations about Retarded Adolescents	47
So You're Going to Hire the Retarded	150
Special Problems in Vocational Rehabilitation	151
Spina Bifida . . A Birth Defect	113
Summary of Selected Legislation - 1963-67	78
Summary of Selected Legislation - 1968	79
Testing Retarded Children for Vision Defects	82
These, Too, Must Be Equal	153
To Your Future - With Love	52
Toward Progress . . The Story of a Decade, MR 69	32
Training Programs for Retarded Girls	154
Vision and Hearing Screening	114
Vision Screening of Children	28
Vision Screening of Preschool Child	111
Watch Out for Lead Paint Poisoning	53
We Are Concerned	54
What Hope for Child with Epilepsy?	102
What Needs to be Considered in Planning Clinics for Retarded	139
Who Are the Retarded?	16
Your Preschool Child's Eyes	116

Agency Index

Office of Education:

Bureau of Education for the Handicapped, 64, 144

Office of the Secretary:

Children's Bureau, Office of Child Development, 5, 10, 22, 43, 84, 86, 87, 88, 89, 90, 109, 116, 120, 121, 124, 141, 160

Office of Surplus Property Utilization, 35, 51, 61, 68

President's Committee on Mental Retardation, 21, 23, 31, 32, 33, 52, 119, 128, 152, 153

Secretary's Committee on Mental Retardation, 9, 40, 41, 58, 60, 62, 71, 72, 78, 79

Health Services and Mental Health Administration

Maternal and Child Health Service, 2, 3, 11, 12, 13, 14, 17, 24, 26, 28, 29, 30, 36, 38, 45, 48, 53, 65, 67, 70, 75, 82, 85, 91, 92, 93, 94, 95, 97, 98, 99, 100, 101, 102, 103, 107, 108, 111, 112, 114, 122, 125, 126, 130, 131, 132, 133, 134, 137, 138, 139, 140, 143, 147, 154, 156, 162, 164, 165, 168, 170

National Institutes of Health

National Institute of Child Health and Human Development, 7, 18, 39, 44, 110, 142, 167

National Institute of Neurological Diseases and Stroke, 27, 34, 81, 83, 96, 104, 105, 113, 115, 136

Social and Rehabilitation Service

Community Services Administration, 6, 16, 19, 20, 46, 47, 50, 117, 118, 123, 129, 146, 155, 157, 159, 161, 163, 166, 169

Division of Developmental Disabilities, RSA, 15, 25, 37, 54, 55, 56, 149

Rehabilitation Services Administration, 106, 145, 148, 150, 151

Research Utilization Branch, Research and Demonstration, 42

Social and Rehabilitation Service, 57, 59, 66, 74, 80, 135, 158

Social Security Administration

Office of Research and Statistics, 49, 63, 69, 76, 77