

RC
628
W5

UC-NRLF

⌘B 141 890

0712:004

EX LIBRIS

STATE OF CALIFORNIA
DEPARTMENT OF INSTITUTIONS
John A. Reily, M. D., Director

WHITTIER STATE SCHOOL
Fred. C. Nelles, Superintendent

CALIFORNIA BUREAU OF JUVENILE RESEARCH

GIFT
APR 10 1931

Outline for the Study of Mental Deficiency

BY

J. HAROLD WILLIAMS

Director, California Bureau of Juvenile Research

(Limited edition)

CALIFORNIA BUREAU OF JUVENILE RESEARCH
WHITTIER STATE SCHOOL
Whittier, California
July, 1922

STATE OF CALIFORNIA
DEPARTMENT OF INSTITUTIONS
John A. Reily, M. D., Director

WHITTIER STATE SCHOOL
Fred. C. Nelles, Superintendent

CALIFORNIA BUREAU OF JUVENILE RESEARCH

Outline for the Study of Mental Deficiency

BY

J. HAROLD WILLIAMS
Director, California Bureau of Juvenile Research

(Limited edition)
CALIFORNIA BUREAU OF JUVENILE RESEARCH
WHITTIER STATE SCHOOL
Whittier, California
July, 1922

RC628
W5
BIOLOGY
LIBRARY

To visit
ANNEX 1A

CLASS IN PRINTING
WHITTIER STATE SCHOOL

OUTLINE FOR THE STUDY OF MENTAL DEFICIENCY

I. INTRODUCTION:—THE PROBLEM OF INDIVIDUAL DIFFERENCES

(Based on *Hollingworth: Psychology of Subnormal Children, Ch. I.*)

1. Variability; its meaning and significance.
Distribution of traits. Illustrations. The distribution curve.
2. Variability of human beings in mental capacity.
Tests of children. Distribution of general intelligence. Army test results. Examples of extremes.
3. Ratio of the feeble-minded to the very gifted.
Tendency for accumulation at lower levels. Reasons.
4. Feeble-mindedness in relation to sex.
Kuhlmann's study. New York Clearing House Study.
Reports of inspectors of ungraded classes.
Terman's findings with intelligence tests.
Erroneous inferences. Sources of error. Probable sex distribution of mental capacity:
5. Feeble-mindedness as related to race.
Variability of races. Sources of error in judging intelligence.
Influence of language, temperament, customs.
6. Feeble-mindedness and environment.
Meaning of environment. Confusion of association and cause.
7. Some of the practical reasons why it is important for educators to give consideration to the problem of Mental deficiency.

SELECTED REFERENCES

1. Bailey, Pearce. *A Contribution to the Mental Pathology of Races in the United States.* Ment. Hyg. VI-2, Apr. 1922. pp. 370-391.
2. Goddard, H. H. *Human Efficiency and Levels of Intelligence.* BF43
3. Hollingworth, L. S. *Psychology of Subnormal Children.* Ch. I.
4. Hollingworth, L. S. *The Frequency of Amentia as Related to Sex.* Medical Record, Oct. 1913.
5. Terman, L. M. *The Measurement of Intelligence.*
6. Terman, L. M. *Sex Differences. The Relation of Intelligence to Social Status.* (Stanford Revision and Extension of the Binet-Simon Scale for Measuring Intelligence).
7. Thorndike, E. L. *Individuality.*
8. Woodworth, R. S. *Psychology.*

II. DEFINITION AND TERMINOLOGY

1. Early attempts to define mental deficiency. (*Hollingworth*).
 Legal: *Lord Coke*; old English law; *Blackstone*.
 Medical: *Delboe* (1677); *Willis* (1678).
 Ecclesiastical: *Heinroth* (1818).
 Psychological: *Herbart* (1834).
2. Modern definitions and criteria. (*Hollingworth*).
 Social-economic: Royal College of Physicians. English law.
 Practical advantages of social-economic criteria.
 Pedagogical: Backwardness in school as a criterion. The three-years retardation standard. Fallacies. Sources of error.
 Medical: *Voisin*, defective sensory and motor development; *Ireland*, deficiency due to malnutrition or nervous disease; *Bourneville*, arrested development of intellectual, moral, and emotional faculties; *Tredgold*, arrested cerebral development. *Binet's* criticism of medical definitions.
 Psychological: The work of *Binet*; *Terman*; *Goddard*; *Kuhlmann*. Mental age standard; intelligence quotient standard. Practical advantages of psychological criteria. The necessity for using supplementary data.
3. Classification of the feeble-minded.
 Idiots; imbeciles; morons. Differences in English and American usage and classification.
 The chief clinical types of mental deficiency.
 What one may expect to see in an institution for feeble-minded.
4. Terminology.
 Mental defectives; aments; feeble-minded; mentally deficient; defective; very inferior; exceptional; atypical; abnormal; subnormal; backward; retarded.

SELECTED REFERENCES

1. Binet and Simon. *Mentally Defective Children*. Ch. II.
2. Burt, C. *The Definition and Diagnosis of Mental Deficiency*. Studies in Mental Inefficiency, 1-3, 4. July-Oct. 1920. pp. 49-54, 69-77.
3. Doll, E. A. *Clinical Studies in Feeble-mindedness*.
4. Goddard, H. H. *Feeble-mindedness; its Causes and Consequences*. Ch. I.
5. Hollingworth, L. S. *Psychology of Subnormal Children*. Ch. III.
6. Kuhlmann, F. *What Constitutes Feeble-mindedness?* Jour. Psycho-Asthen. XIX-4, June 1915. pp. 214-236.
7. Terman, L. M. *The Measurement of Intelligence*. Ch. VI.
8. Tredgold, A. F. *Mental Deficiency*. Ch. V.

RC628

III. EXTENT AND DISTRIBUTION OF FEEBLE-MINDEDNESS

1. Survey method. Validity of "sampling." Sources of error.
2. Survey methods.
 - Surveys through medical sources.
 - Questionnaires.
 - Reports of institutions and public agencies.
 - Estimates of teachers.
 - Surveys by field-workers.
 - School progress statistics.
 - Intelligence tests. Individual method.
 - Intelligence tests. Group method.
3. Suggestions for a satisfactory survey method, incorporating the essential sources of information.
4. Typical state-wide surveys.
 - Arkansas. (*Tredway*, 1916).
 - Indiana. (*Commission*, 1916).
 - Kansas. (*Commission*, 1919).
 - Kentucky. (*Haines*, 1918).
 - Mississippi. (*Haines*, 1919).
 - Missouri. (*Wallin*, 1917).
 - New Hampshire. (*Streeter*, 1915).
 - New York. (*Commission*, 1915).
 - New York. (*Sandy*, 1920).
 - South Carolina. (*Williams-Bishop*, 1920).
 - Utah. (*Snoddy-Hyde*, 1921).
 - Wisconsin. (*Anderson*, 1920).
5. Typical county surveys.
 - California. "X" County (*Terman et al*, 1917).
 - Delaware. New Castle County (*Ludberg*, 1917).
 - Delaware. Sussex County (*Treadway-Lundberg*, 1919).
 - Ohio. Rural County (*Sessions*, 1918).
6. Typical city surveys.
 - California. Los Angeles (*Sutherland*, 1919).
 - California. Santa Ana (*Williams*, 1918).
 - California. Bakersfield (*Williams*, 1920).
 - Connecticut. New Haven (*Gesell*, 1921).
 - District of Columbia. Washington (*Lundberg*, 1915).
 - Illinois. Chicago (*Ransom*, 1915).
 - Missouri. St. Louis (*Wallin*, 1917).
 - New York City. (*Goddard*, 1914).
 - Ohio. Cleveland (*Steinbach*, 1915).
 - Pennsylvania. (*Melville*, 1916).

Utah. Salt Lake City (*Williams*, 1915).
 Wisconsin. Madison (*Blanton*, 1917).

7. Typical institution surveys.

California. California School for Girls (*Fernald*, 1916-18).
 California. Orphanages (*Williams*, 1918).
 California. Preston School of Industry (*Allen*, 1916).
 California. San Quentin Prison (*Terman-Knollin*, 1918).
 California. Whittier State School (*Williams*, 1919).
 Connecticut. County Home Schools (*Gesell*, 1918).
 Connecticut. Industrial School for Girls (*Anderson*, 1921).
 Idaho. Industrial Training School (*Sisson-Houck*, 1916).
 Illinois. St. Charles School for Boys (*Ordahl*, 1916).
 Indiana. State Prison (*Bowers*, 1919).
 Massachusetts. Reformatory for Women (*Spaulding*, 1915).
 Ohio. Workhouse (*Toops-Pintner*, 1917).
 Texas. Training School for Boys (*Kelley*, 1917).
 Wyoming. Industrial Institute (*Richmond*, 1921).

8. Estimates of the proportion of feeble-minded in the United States:
Goddard; Terman; Kuhlmann; Wallin; Cornell; Bailey.

9. Probable number of feeble-minded in California.

10. Feeble-mindedness in other countries.

Canada. (*MacMurchy*).
 England and Wales. (*Tredgold*).
 France. (*Dufestel*).
 Germany. (*Biesalski*).
 Hungary. (*Deutsch*).
 Ireland. (*Lindsay*).
 Scotland. (*Brown*).
 South Africa. (*Moll, Dunstan*).

11. Distribution of the feeble-minded by grade of defect.

Idiots 5%; imbeciles 20%; morons 75%; (*Kuhlmann*).

Distribution by mental age. (*Kohs*).

12. Census of feeble-minded in institutions. (*Pollock-Furbush*).

SELECTED REFERENCES

- Manual Lib* *
1. Anderson, V. V. *Mental Defectives in State and Private Institutions and in Special Classes in the Public Schools of the United States*. Ment. Hyg. V-1, Jan. 1921. pp. 85-122.
 2. Bailey, Pearce, and Haber, Roy. *Mental Deficiency; its Frequency and Distribution in the United States, as Determined by the Examination of Recruits*. Ment. Hyg. IV-3, July 1920. pp. 564-596.
 3. Goddard, H. H. *School Training of Defective Children*.
 4. Kelynack, T. N. *Defective Children*. Ch. XXI-XXVII.
 5. Sandy, W. C. *Mental Deficiency in New York State, Based on Findings of Army Medical Corps, Division of Neurology and Psychiatry*. Ment. Hyg. IV-2, April, 1920. pp. 380-392.
 6. Terman, L. M. *The Measurement of Intelligence*. Ch. VI.
 7. Tredgold, A. F. *Mental Deficiency*. Ch. II.
 8. Wallin, J. E. W. *Problems of Subnormality*. Ch. II.

IV. PHYSICAL ASPECTS OF FEEBLE-MINDEDNESS

1. Classification according to physical origin. (*Tredgold*).
 Primary amentia (90 per cent of cases). Arises from formative or developmental causes. Chiefly congenital.
 Secondary amentia (10 per cent of cases). From inflammatory or degenerative causes. Includes disease, accident, etc.
2. Mental deficiency and the central nervous system.
 Cells; numerical deficiency, irregular arrangement, imperfect development. These changes visible to naked eye. Amount of change proportionate to degree of deficiency. Changes most evident in pre-frontal and parietal lobes. Sclerosis. Lesions. Underweight of brain. Abnormal configurations. Gross malformations. (*Tredgold*).
 Investigations of Hammarberg. (*Goddard*).
3. Stigmata of degeneration and their significance. Correlation between certain physical and mental traits.
4. Skull.
 Microcephalus. Macrocephalus. Hydrocephalus. Cranial measurements at Vineland. (30 per cent of feeble-minded come within normal limits).
 Investigations of Porteus.
5. Other bodily malformations. (*Tredgold*).
 Palate. Jaws. Teeth. Extremities (polydactylism; "lobster hand").
 Special sense organs: ear; eye; nose; mouth.
 Generative system.
4. Height and weight of the feeble-minded.
 Physical growth and intelligence. (*Baldwin, Doll, Mead, Pyle, Woodrow*).
 Physical measurements of the feeble-minded. (*Doll, Goddard*).
5. Vital capacity and intelligence. ($r = .64$).
6. Motor ability and coordination. (*Wylie*). Walking, manual ability.
 Varieties of movement. Mirror-writing (*Tredgold*).
7. Special physical considerations.
 Sleep (*Terman*); enuresis (*Rosenow*); blood-pressure (*Bryant*).
 speech defects (*Walsh, Swift, Town*); malnutrition (*Blanton, Heron*); metabolism (*Peters*); sexualism (*Merrill*);
 tonsils and adenoids (*Dawson*); hemihypertrophy (*Gesell*).

8. Disease and mental deficiency.
Paralysis (*Sharpe*). Hookworm and Malaria (*Kelley, Strong*).
Syphilis (*Freemel*).
9. Mental effects of enforced seclusion.
Special studies (*Foster, Keyes*).
10. Special methods of physical investigation.
Biochemistry (*Peters*). X-ray (*Henniger*).
Focal infections (*Cotton*).
11. The functioning of the ductless glands. Endocrinology.
Cretinism and its treatment.
Experiments with pineal extract (*Goddard*).
12. Mental deficiency with sensory defect.
Feeble-mindedness among the blind. (*Hayes*).
Feeble-mindedness among the deaf (*Pintner*).
13. Special physical types of mental deficiency (*La Page*).
Cretin. Mongolian. Microcephalic. Paralytic. Inflammatory.
Hydrocephalic. Relative infrequency of these types, and their
variability.

SELECTED REFERENCES

1. Blanton, S. *Mental and Nervous Changes in the Children of the Volksschulen of Trier, Germany, Caused by Malnutrition*. Ment. Hyg: III-3. July, 1919. pp. 343-386.
2. Cotton, H. A. *The Defective Delinquent and Insane*.
3. Doll, E. A. *Anthropometry as an Aid to Mental Diagnosis*.
4. Gesell, A. *Hemihypertrophy and Mental Defect*. Arch. Neurol. and Psych. VI, Oct. 1921. pp. 400-423.
5. Goddard, H. H. *Psychology of the Normal and Subnormal*.
6. Hollingworth, L. S. *Psychology of Subnormal Children*. Ch. VIII.
7. La Page, C. P. *Feeble-mindedness in Children of School Age*. Ch. III, IV, V, VI.
8. Pennsylvania Institution for the Instruction of the Blind. 88th. Ann. Report. 1920. Overbrook, Pa.
9. Porteus, S. D. *Cephalometry of the Feeble-minded*. Tr. Sch. Bull. XVI-4, June, 1919.
10. Shuttleworth and Potts. *Mentally Deficient Children*. Ch. IV, V.
11. Strong, E. K. *Effect of Hookworm Disease on the Mental and Physical Development of Children*. Rockefeller Fd. Pub. No. 3, 1916.
12. Tredgold, A. F. *Mental Deficiency*. Ch. IV, V, VI, VII.
13. Woodrow, H. *Brightness and Dullness in Children*. Ch. IV-VI.

V. PSYCHOLOGY OF FEEBLE-MINDEDNESS

1. Psychological meaning of feeble-mindedness.
Definitions of intelligence.
2. Development and measurement of intelligence.
Early experiments. Mental age and its significance. (*Terman*).
The intelligence quotient. Growth of intelligence. "Arrested"
development.
Potential feeble-mindedness. (*Doll*).
3. Variability of intellectual traits.
The phenomenon of "scattering."
4. Mental functioning of the feeble-minded.
Mental content. Attention. Reasoning. Perception. Association.
(*Binet*).
Memory. (*Kuhlmann*).
Activity vs. level of intelligence. (*Binet*).
5. Special mental conditions.
Number sense. Suggestibility. (*Binet*).
Word-blindness. (*Wallin*).
6. Language of the feeble-minded. (*Binet*).
Aphasia and the psychology of language.
Analysis of the language of an imbecile.
The psychological conditions of speech.
Aphasia vs. poverty of language.
Language as a sign of human intelligence.
Evolution of language.
Relation between language and thought.
7. Psycho-physical conditions. Sensory capacity.
Sense of pain. Voluntary effort. Handwriting. (*Binet*).
Manual dexterity in relation to intelligence.
8. Special mental irregularities. "Idio-savants."
The genius of Earlswood Asylum. (*Tredgold*)
The case of Albertus. (*Barr*).
Case of phenomenal memorizing. (*Byrd*).
Other illustrative cases.
9. Personality characteristics of the feeble-minded.
Instinct and emotion. (*Hollingworth*).
Temperamental character. (*Binet*).
Personality ratings (*Porteus*).

10. Moral deficiency.
 Meaning of morality.
 Psychological components of moral character.
 Examples of "moral imbeciles" (*Goddard, Tredgold, Barr*).
11. Mental deficiency and insanity. Psychological differences.
 The difference between *functioning* and *development* (*Binet*).

SELECTED REFERENCES

1. Bassett, Dorothy M., and Porteus, S. D. *Sex Differences in Porteus Maze Test Performance*. Tr. Sch. Bull. Nov. 1920.
2. Binet and Simon. *Mentally Defective Children*. Ch. II.
3. Binet and Simon. *The Intelligence of the Feeble-minded*.
4. Bronner, Augusta F. *Individual Variations in Mental Equipment*. Ment. Hyg. IV-3, July 1920.
5. Byrd, Hiram. *A Case of Phenomenal Memorizing by a Feeble-minded Negro*. Jour. Appl. Psych. June-Sept. 1920.
6. de Jong, H. *Essential Limitations and Subdivisions of Idiocy on a Comparative Psychological Basis*. Jour. Ment. and Nerv. Dis. July 1921.
7. Doll, E. A. *Clinical Studies in Feeble-mindedness*.
8. Doll, E. A. "Scattering" in the Binet-Simon Tests. Tr. Sch. Bull. Oct. 1919.
9. Durea, Mervin. *Individual Variability in Test Performance*. Jour. Delinq. Mar. 1922.
10. Goddard, H. H. *Psychology of the Normal and Subnormal*.
11. Ferguson, G. O. *The Psychology of the Negro*. Arch. Psych. Apr. 1916.
12. Ide, G. G. *Diagnostic Teaching. A Case of Deficient Energy*. Psych. Clinic, Dec. 1919.
13. Herd, H. *The Element of Character in Mental Deficiency*. Sch. Hyg. Nov. 1921.
14. Hollingworth, L. S. *Psychology of Subnormal Children*. Ch. VI, VII, X.
15. Jones, C. T. *Very Bright and Feeble-minded Children; A Study of Qualitative Differences*. Tr. Sch. Bull. Dec. 1919; Jan.-Feb. 1920.
16. Kuhlmann, Fred. *Experimental Studies in Mental Deficiency*. Am. Jour. Psych. July 1904.
17. Morgan, Barbara. *The Backward Child*.
18. Ordahl, L. E., and Ordahl, Geo. *Qualitative Differences Between Levels of Intelligence in Feeble-minded Children*. Jour. Psych. Asthen. June 1915.
19. Norsworthy, Naomi. *The Psychology of Mentally Deficient Children*. Arch. Psych. 1906.
20. Nash, Alice M. *Imitation-Repetition*. Tr. Sch. Bull. Feb. 1917.
21. Perry, Doris E. *Interpretations of the Reactions of the Feeble-minded on the Healy Pictorial Completion Test*. Jour. Delinq. Mar. 1922.

31091-
 Psychological Bibliography

22. Porteus, S. D. *A Study of Personality of Defectives with a Social Ratings Scale*. Training School, Vineland, Pub. No. 23, 1920.
23. Rosenow, C. *The Stability of the Intelligence Quotient*. Jour. Delinq. Sept. 1920.
24. Strong, E. K. *The Learning Curve as a Diagnostic Measure of Intelligence*. Psych. Bull. XIV, 1917.
25. Terman, L. M. *The Measurement of Intelligence*. Ch. VI.
26. Terman, L. M. *Adventures in Stupidity; A Partial Analysis of the Intellectual Inferiority of a College Student*. Sci. Mo. Jan. 1922.
27. Tredgold, A. F. *Mental Deficiency*. Ch. VI.
28. Tredgold, A. F. *Moral Defectives*. Stud. in Ment. Ineffic. Jan. 1920.
29. Wallin, J. E. W. *Experimental Studies of Mental Defectives*.
30. Wallin, J. E. W. *Congenital Word Blindness—Some Analyses of Cases*. Tr. Sch. Bull. Sept.-Oct. 1920.
31. Woodrow, H. *Brightness and Dullness in Children*.
32. White, Adeline. *Reading Ability and Disability of Subnormal Children*. N. Y. Dept. Pub. Welfare, May 1921.
33. Wells, F. L. *Mental Adaptation*. Ment. Hyg. Jan. 1917.

Fig. 1. Kuhlmann's *Form Discrimination Test*, used in the Stanford-Binet series. The matching of these forms represents approximately four-year normal intelligence.

VI EXAMINATION AND DIAGNOSTIC METHODS

1. The diagnosis of feeble-mindedness requires the determination of (a) mental level; (b) etiology; (c) industrial efficiency; (d) social adaptability. (*Doll*).
2. Mental-examination methods.
Early methods of testing. The form-board. Standardization.
3. The Binet-Simon Scale for measuring intelligence. (*Terman*).
History and development. Standardization. Apparatus. Conditions for testing. Determination of mental age and I. Q. Classification. Prognosis.
4. Other individual tests.
Yerkes-Bridges Point Scale. Pintner-Paterson performance tests. Kohs Block Designs. Porteus maze tests.
5. Group testing. Representative tests and their use.
Army Alpha. Army Beta. National Intelligence tests. Haggerty tests. Otis tests. Terman tests.
6. The field of clinical psychology.
History and development.
Representative clinics: *Philadelphia, Vineland, Faribault, Oakland, Los Angeles, St. Louis.*
Foundations: *Buckel, Gatzert, Judge Baker.*
Juvenile research laboratories: *Illinois, Ohio, California.*
Qualifications for psychological work.
Training. Personality. Scientific attitude.
7. Supplementary data. The social case history method.
Diagnostic value of supplementary data. Scope and meaning of social case investigation. Methods of securing information. The case history of the individual. The family history. Evaluation of the data. Procedure in reporting social case histories.

SELECTED REFERENCES

1. Doll, E. A. *Objective Mental Diagnosis*. Jour. Delinq. VII-3, Mar. 1922. pp. 119-131.
2. Kohs, S. C. *The Block Designs Tests* Jour. Exp. Psych. III-5, Oct. 1920.
3. Kuhlmann, F. *A Handbook of Mental Tests*. Baltimore, 1922.
4. Porteus, S. D. *A Plan for the Study of Mental Defectives*. Jour. Psych. Asthen XXV, 1920.
5. Terman, L. M. *The Measurement of Intelligence*. Boston, 1916.
6. Wells, F. L. *Alternate Methods for Mental Examiners*. Jour. Appl. Psych. I, 1917.
- 7 Whipple, G. M. *Manual of Mental and Physical Tests*. (2 Vols.)

VII. CAUSES OF FEEBLE-MINDEDNESS

1. Classification of causes.

(a) Causes acting before birth:

Heredity; neuropathic ancestry; syphilis; tuberculosis; alcoholism; maternal ill-health, accident, or shock; consanguinity; age of parents; endocrine disorders.

(b) Causes acting during birth:

Prolonged parturition; injurious use of instruments; protracted pressure; premature birth; primogeniture.

(c) Causes acting after birth:

Traumatic; toxic; convulsive; nutritional.

2. Human heredity in relation to mental deficiency.

(a) The laws of heredity. Mendelism.

Physical traits: Height; eye color; hair; special traits.

Mental traits: Intelligence; mental stability; special traits.

Mendelian laws applied to inheritance of mental deficiency.

1. $NN - NNNN$

N - Normal, *duplex*.

2. $FF - FFFF$

F - Feeble-minded, *nulliplex*.

3. $NF - NNNN$

N - Normal, *simplex*.

4. $NN - NNNF$

5. $NF - FNNF$

6. $NN - NNNN$

Experimental evidence of such inheritance. (*Goddard*).

Reliability of data. Sources of error.

(b) Terminology in the study of heredity.

Cell; character; cleavage; cytoplasm; Darwinism; dominant;

duplex; fertilization; germ-plasm; hybrid; mutation; nulli-

plex; nucleus; recessive; simplex; soma; unit character.

3. Neuropathic ancestry in relation to mental deficiency.

The Vineland investigation. (*Goddard*).

Inheritance of insanity. (*Rosanoff, Mott*).

4. Other related factors.

(a) Causes acting before birth:

Syphilis; tuberculosis; alcoholism.

Maternal ill-health; accident, or shock.

Consanguinity; age of parents.

Malfunctioning of glands; thyroid, pituitary.

(b) Causes acting during birth.

(c) Causes acting after birth:

Traumatic; toxic; convulsive; nutritional.

SELECTED REFERENCES

1. Burt, Cyril. *The Inheritance of Mental Characters*. Eugenics Rev. IV, 1912-13. pp. 168-200.
2. Castle, W. E. *Heredity*. New York: D. Appleton & Co., 1913. pp. 184.
3. Cotton, H. A. *Some Problems in the Study of Heredity in Mental Diseases*. Eugenics Rec. Off. Bull. No. 8, Aug. 1912.
4. Cotton, H. A. *The Defective Delinquent and Insane*. Ch. II.
5. Conklin, E. G. *Heredity and Environment*. (3rd. Ed). Princeton: University Press, 1920.
6. Davenport, C. B. *Heredity of Constitutional Mental Disorders*. Psych. Bull. XVII-9, Sept. 1920. pp. 300-310. Also Eugenics Record Office Bulletin No. 20, Oct. 1920.
7. Davenport, C. B. *Heredity in Relation to Eugenics*. New York: Henry Holt & Co., 1913. Ch. III.
8. Davenport, C. B. *How Did Feeble-mindedness Originate in the First Instance?* Pop. Sci. Mo. Jan. 1912. Also Tr. Sch. Bull. Oct. 1912 pp. 87-90.
9. Doll, E. A. *Clinical Studies in Feeble-mindedness*. (Ch. III).
10. Downing, E. R. *The Third and Fourth Generation*. Chicago: Univ. Chicago Press, 1920.
11. Elderton, E. M. and Pearson, K. *The Influence of Parental Alcoholism upon the Physique and Intelligence of the Offspring*. Galton Eugenics Lab. Pub. X.
12. Goddard, H. H. *Feeble-mindedness; its Causes and Consequences*.
13. Guyer, M. F. *Being Well-Born*. Indianapolis: Bobbs-Merrill Co., 1916. Ch. VIII.
14. Heron, David. *The Influence of Unfavorable Home Environment and Defective Physique on the Intelligence of School Children*. Galton Eugenics Lab. Pub. No. VIII.
15. Hollingworth, L. S. *Psychology of Subnormal Children*. Ch. XII.
16. Holmes, S. J. *The Inheritance of Mental Defects and Disease*. In *The Trend of the Race*. (Ch. III). New York: Harcourt, Brace & Co., 1921.
17. LaPage, C. P. *Feeble-mindedness in Children of School Age*. Ch. XII-XIII.
18. Mjoen, J. A. *Effect of Alcohol upon the Germ-plasm*. Problems in Eugenics, Vol. II, 1913. pp. 172-182.
19. Mott, F. W. *Heredity and Insanity*. Eugenics Rev. II-4, Jan. 1911. pp. 257.
20. Ordahl, G. *Heredity in Feeble-mindedness*. Tr. Sch. Bull. XVI-1, 2, Mar.-Apr. 1919. pp. 2-16.
21. Pearson, K. and Elderton, E. M. *A Second Study of the Influence of Parental Alcoholism on the Physique and Ability of the Offspring*. Galton Eugenics Lab. Memoir XIII, 1910.
22. Pearson, K., Heron, D., and Jaederholm, G. *Mendelism and the Problem of Mental Defect*. London: Dulau, 1914. pp. 47.
23. Pearson, K. *On the Inheritance of the Mental and Moral Characters in man, and its Comparison with the Inheritance of Physical Characters*. Jour. Anthropol. Inst. of Gt. Br. XXXIII, 1903. pp. 179-237.

24. Poponoe, P. and Johnson, R. H. *Applied Eugenics*. New York: Macmillan Co., 1918. pp. 459. Ch. IV.
25. Punnett, R. C. *Mendelism*. (3rd Ed.) New York: Macmillan Co., 1915. pp. 192.
26. Shuttleworth and Potts. *Mentally Deficient Children*. Ch. V.
27. Stockard, C. R. *The Effect on the Offspring of Intoxicating the Male Parent and the Transmission of the Defects to Subsequent Generations*. Amer. Nat. XLVII, 1913. pp. 641-682. (Bibliog.)
28. Talbot, E. S. *Alcohol in its Relation to Degeneracy*. Jour. Am. Med. Assoc. Vol. 48. pp. 399.
29. Tanzi. *Textbook of Mental Diseases*. Ch. XIII. Thyroid Psychoses.
30. Thompson, J. A. *Heredity*. (2nd Ed.) New York: G. P. Putnam's Sons, 1913. Ch. XIV.
31. Tredgold, A. F. *Mental Deficiency*. Ch. III.
32. Woodrow, H. *Brightness and Dullness in Children*. Ch. XII.

Fig. 2. Mendelian Inheritance Chart. After Bowers: *The Necessity for Sterilization*. Jour. Delinq. Sept. 1921.

VIII. SOCIAL AND ECONOMIC ASPECTS OF FEEBLE-MINDEDNESS

1. The social meaning of feeble-mindedness.
Social adjustment and competition as essential elements.
2. Problems of social adjustment and contact.
 - (a) Alcoholism; a *consequence*, not a *cause*. (*Anderson, Goddard.*)
 - (b) Child dependency; studies of orphan children.
 - (c) Home conditions in relation to intelligence. (*Clark.*)
 - (d) Community development.
 - (e) Immigration. (*Brown, Goddard.*)
 - (f) War. (*Mateer.*)
3. Economic and industrial problems.
 - (a) Poverty. Meaning; intelligence and social success; the intelligence of paupers.
 - (b) Charity; the intelligence of its recipients.
 - (c) Industrial efficiency of the feeble-minded. Accidents.
 - (d) Unemployment in relation to intelligence. (*Adler.*)
 - (e) Child labor and subnormality.
 - (f) Exploitation of the feeble-minded. (*Tallman.*)
4. Problems of social morality.
 - (a) Prostitution and its consequences. Intelligence of prostitutes. (*Fernald, Norton, Paddon.*)
 - (b) Illegitimacy. Intelligence of unwed mothers.
 - (c) Divorce and family separation.
5. The practical consequences of the prevalence of feeble-mindedness in society.

SELECTED REFERENCES

1. Adler, Herman A. *Unemployment and Personality*. A Study of Psychopathic Cases. *Ment. Hyg.* I-1, Jan. 1917. pp. 16-24.
2. Anderson, V. V. *The Alcoholic as seen in Court*. *Jour. Crim. Law and Criminol.* VII-1, May 1916. pp. 89-95.
3. Barnes, C. B. *Feeble-mindedness as a Cause for Homelessness*. *Tr. Sch. Bull.* XIII-1, Mar. 1916, pp. 3-11; Apr. 1916, pp. 27-35.
4. Beard, Margaret K. *The Relation Between Dependency and Retardation. A Study of 1351 Public School Children Known to the Minneapolis Associated Charities*. Minneapolis: Univ. Minn. Research Pub. VIII-1, 1919. pp. 17.
5. Bernstein, Chas. B. *Self-sustaining Feeble-minded*. *Jour. Psych. Asthen.* XXII-3,4, Mar.-June 1918. pp. 136-149.
6. Bigelow, Elizabeth B. *Experiment to Determine the Possibilities of Subnormal Girls in Factory Work*. *Ment. Hyg.* V-2, Apr. 1921. pp. 302-320.
7. Brown, G. L. *Intelligence and Nationality*. *Jour. Educ. Research*, Apr. 1922. pp. 324-327.

8. Campbell, C. M. *Educational Methods and the Fundamental Causes of Dependency*. Ment. Hyg. I-2, Apr. 1917. pp. 235-240.
9. Clark, W. W. *Home Conditions and Native Intelligence*. Jour. Delin. VII-1, Jan. 1922. pp. 17-23
10. Cobb, Margaret E. *The Mentality of Dependent Children*. Jour. Delin. VII-3, May 1922. pp. 132-140.
11. Farrell, Elizabeth E. *A Preliminary Report on the Careers of 350 Children Who Have Left Ungraded Classes*. Jour. Psych. Asthen XX-1,2, Sept.-Dec. 1916. pp. 20-26.
12. Fernald, W. E. *The Burden of Feeble-mindedness*. Mass. Soc. for Men. Hyg. Pub. No. 4, 1912. pp. 16.
13. Fernald, W. E. (Chairman). *Report of the Commission for the Investigation of the white Slave Traffic, So-called*. Boston, Feb. 1914.
14. Fitts, Ada M. *Mental Defectives in Industry*. Ungraded, IV-8, May 1919. pp. 179-183.
15. Fuller, R. G. *Child Labor and Mental Age*. Ped. Sem. XXIX-1, Mar. 1922. pp. 64-71.
16. Gesell, A. *Vocational Probation for Subnormal Youth*. Ment. Hyg. V-2, Apr. 1921. pp. 321-326.
17. Goddard, H. H. *Feeble-mindedness; its Causes and Consequences*. Ch. I and X.
18. Goddard, H. H. *Mental Tests and the Immigrant*. Jour. Delinq. II-5 Sept. 1917. pp. 243-277.
19. Goddard, H. H. *Human Efficiency and Levels of Intelligence*. 1920.
20. Ide, G. G. *Some Problems at the Work Age Level*. Psych. Clinic, XIII-1-3, Dec. 1919. pp. 75-87.
21. Johnson, Eleanor H. *The Feeble-minded as City Dwellers*. Survey, XXVII-22, Mar. 1912. pp. 1840-1843.
22. Johnson, G. E. *Unemployment and Feeble-mindedness*. Jour. Delinq. II-2, Mar. 1917. pp. 59-73.
23. Kelley, Agnes M. and Lidbetter, E. J. *A Comprehensive Inquiry on the Heredity and Social Conditions among Certain Insane, Mentally Defective, and Normal Persons*. Eugenics Rev. XIII-2, July 1921. pp. 394-406.
24. Kenworthy, M. E. *The Mental Hygiene Aspects of Illegitimacy*. Ment. Hyg. V-3, July 1921. pp. 499-508.
25. Matthews, Mabel A. *One Hundred Institutionally Trained Male Defectives in the Community Under Supervision*. Ment. Hyg. VI-2, Apr. 1922. pp. 332-342.
26. Mateer, Florence. *The Moron as a War Problem*. Jour. Appl. Psych. I-4, Dec. 1917. pp. 317-320.
27. Norton, J. K. *The Mental Ages of a Group of Prostitutes*. Jour. Delinq. V-3, May 1920. pp. 63-66.
28. Ordahl, Geo. *The Industrial Efficiency of the Moron*. Tr. Sch. Bu^W XV-10, Feb. 1919. pp. 145-153.
29. Paddon, Mary E. *A Study of Fifty Feeble-minded Prostitutes*. Jour. Delinq. III-1, Jan. 1918. pp. 1-11.
30. Rossy, C. S. *Feeble-mindedness and Industrial Relations*. Ment.

Hyg. II-1, Jan. 1918. pp. 34-52.

31. Taft, Jessie. *Supervision of the Feeble-minded in the Community*. Ment. Hyg. II-3, July 1918. pp. 434-442.

32. Tallman, Gladys G. *The Mentality of some Freaks of Nature*. Psych. Clinic, XI-4, June 1917. pp. 120-122.

33. Terman, L. M. and Wagner, Dorothy. *Intelligence Quotients of 68 Children in a California Orphanage*. Jour. Delinq. III-3, May 1918. pp. 115-121.

34. Tredgold, A. F. *Mental Deficiency*. Ch. XXI.

35. Williams, J. H. *The Intelligence of Orphan Children and Unwed Mothers in California Charitable Institutions*. Calif. St. Bd. Char. & Corr., Surveys in Mental Deviation, 1918. pp. 46-82.

36. Williams, J. H. *Some Feeble-minded Charity Cases in California*. Tr. Sch. Bull. XV-3, May 1918. pp. 36-42.

37. (Unsigned). *Child Labor and Subnormality*. Amer. Child, III-2, Aug. 1921. p. 115.

Fig. 3. Range of Intelligence of Social Groups (middle 50 per cent).
After Norton, *The Mental Age of 127 Prostitutes*. Jour. Delinq. May 1920.

IX. FEEBLE-MINDEDNESS IN RELATION TO DELINQUENCY AND CRIME

1. The proportion of feeble-minded among juvenile delinquents.

(a) Representative juvenile court studies.

- Chicago. (*Bronner*).
- Denver. (*Bluemel*).
- New York City. (*Wenbridge*).
- San Francisco. (*Bridgman*).
- San Jose. (*Ordahl*).

(b) Representative institution studies.

- California. Boys and Girls Aid Society. (*Faber, Ritter*).
- California. School for Girls. (*Fernald*).
- California. Preston School of Industry. (*Allen*).
- California. Whittier State School. (*Williams*).
- Idaho. Industrial Training School. (*Houck, Sisson*).
- Illinois. St. Charles School for Boys. (*Ordahl*).
- Minnesota. St. Cloud Reformatory. (*Green*).
- New York. Reformatory for Women. (*Spaulding*).
- New York. State Reformatories. (*Harding*).
- Oregon. Industrial School for Girls. (*Kohs*).
- Texas. Training School for Boys. (*Kelley*).
- Wyoming. Industrial Institute. (*Richmond*).

2. The proportion of feeble-minded among adult prisoners.

Representative studies.

- California. San Quentin Prison. (*Terman, Knollin*).
- Illinois. State Prison. (*Ordahl*).
- Indiana. State Prison. (*Bowers*).
- Massachusetts. State Prison. (*Rosby*).
- New York. Sing Sing Prison. (*Glueck*).
- Ohio. Workhouse. (*Pintner, Toops*).
- United States Army. Military offenders. (*Lincoln*).

3. Important factors to consider in estimating the proportion of feeble-minded among delinquents. (*Doll*)

Criterion of feeble-mindedness. Validity of tests used. Accuracy of measurements. Test conditions. Age of cases. Sex of cases. Race and Nationality. Amount of recidivism. Mental stability. Method of selection by court. Place of detention. Supplementary data.

4. Why do the feeble-minded tend so strongly to become delinquent?

- (a) Relation between mental and moral development.
- (b) The criminal instincts of the feeble-minded. (*Goddard*)

- (c) Moral deficiency and its practical consequences.
 - (d) Moral character dependent upon (1) intelligence; (2) training (3) inclination.
5. Notorious examples of defective delinquents.
 - (a) Jean Gianini. (*Goddard*).
 - (b) Roland Pennington. (*Goddard*).
 - (c) Fred Tronson. (*Goddard*).
 - (d) Alberto Flores. (*Terman*).
 - (e) Louis Fortine.
 6. Feeble-mindedness in relation to capital punishment.
 7. Feeble-mindedness in relation to specific types of offenses.
Stealing. Immortality. Forgery. Assault. Arson. Murder.
 8. The determination and measurement of moral character.

SELECTED REFERENCES

1. Anderson, John E. *A Mental Survey of the Connecticut Industrial School for Girls*. Jour. Delinq. VI-1, Jan. 1921. pp. 271-282.
2. Anderson, V. V. *Feeble-mindedness as Seen in Court*. Ment. Hyg. I-2, Apr. 1917. pp. 260-265.
3. Bowers, Paul E. *A Survey of 2500 Prisoners in the Psychopathic Laboratory at the Indiana State Prison*. Jour. Delinq. IV-1, Jan. 1919. pp. 1-45.
4. Bowers, Paul E. *The Recidivist*. Jour. Crim. Law and Criminol. 1914, Vol. V. pp. 405-415.
5. Bowler, Alida C. *A Study of Seventy-five Delinquent Girls*. Jour. Delinq. II-3, May 1917. pp. 156-168.
6. Bridgman, Olga. *An Experimental Study of Abnormal Children, with Special Reference to the Problems of Dependency and Delinquency*. Univ. Cal. Pub. in Psych. Vol. 3, No. 1, Mar. 1918.
7. Clark, L. P. *A Consideration of Conduct Disorders in the Feeble-minded*. Ment. Hyg. II-1, Jan. 1918. pp. 23-33.
8. Clark, W. W. *Supervised Conduct-Response of Delinquent Boys*. Jour. Delinq. VI-3, May 1921. pp. 387-402.
9. Cotton, H. A. *The Defective Delinquent and Insane*. Princeton: Univ. Press. 1921. pp. 201.
10. Crafts, L. W. and Doll, E. A. *The Proportion of Mental Defectives among Juvenile Delinquents*. Jour. Delinq. II-3, May, 1917. pp. 119-143; and II-4, July 1917. pp. 191-208.
11. Fernald, Grace M. *Report of Psychological Work at California School for Girls*. Jour. Delinq. I-1, Mar. 1916. pp. 22-32.
12. Fernald, G. G. *Character as an Integral Mentality Function*. Ment. Hyg. II-3, July 1918. pp. 448-462.
13. Fernald, Mabel R.; Hayes, Mary H.; and Dawley, Almena. *A Study of Women Delinquents in New York State*. New York: Century Co., 1920. pp. 542.

14. Glueck, Bernard. *A Study of 608 Admissions to Sing Sing Prison.* Ment. Hyg. II-1, Jan. 1918. pp. 85-151.
15. Goddard, H. H. *The Criminal Imbecile.* N. Y. 1915. pp. 154.
16. Goddard, H. H. *Juvenile Delinquency.* New York: Dodd, Mead & Co., 1921. pp. 120.
17. Haines, H. *Feeble-mindedness among Adult Delinquents.* Jour. Crim. Law and Criminol. VII-5, Jan. 1917. pp. 702-721.
18. Healy, William. *The Individual Delinquent.* Boston, 1915. pp. 788.
19. Kelley, Truman L. *Mental Aspects of Delinquency.* Univ. Texas Bull. No. 1713. Mar. 1917. pp. 125.
20. Kuhlman, Fred. *The Mental Examination of Reformatory Cases.* Jour. Crim. Law and Criminol. V-5, Jan. 1915. pp. 666-674.
21. Lincoln, E. A. *The Intelligence of Military Offenders.* Jour. Delinq. V-2, Mar. 1920. pp. 31-40.
22. McCord, C. P. *Physical and Mental Condition of Delinquent Boys.* Jour. Delinq. IV-5, Sept. 1919. pp. 165-185.
23. Martin, Lillien J. *Pedagogical Hints from a Survey of a San Francisco Public School for Delinquent Boys.* San Francisco: Martin Mental Hyg. Pub. No. 5. (Undated). pp. 18.
24. Merrill, Maud A. *A Note on the Distribution by Grades of Defective Delinquent Women in an Institution for the Feeble-minded.* Jour. Psych. Asth. XXII-3,4, Mar.-June, 1918. pp. 175-177.
25. Miner, J. B. *Deficiency and Delinquency.* Baltimore: Warwick and York, 1918. pp. 355.
26. Ordahl, George, and Ordahl, L. E. *A Study of Delinquent and Dependent Girls.* Jour. Delinq. III-2, Mar. 1918. pp. 41-73.
27. Ordahl, George. *A Study of Fifty-three Male Convicts.* Jour. Delinq. I-1, Mar. 1916. pp. 1-21.
28. Pintner, Rudolf, and Reamer, Jeanette. *Mental Ability and Future Success of Delinquent Girls.* Jour. Delinq. III-2, Mar. 1918. pp. 74-79.
29. Pintner, Rudolf, and Toops, H. A. *A Mental Survey of the Population of a Workhouse.* Jour. Delinq. II-5, Sept. 1917. pp. 276-287.
30. Poull, Louise E. *A Study of 150 Feeble-minded Delinquents.* Ungraded, III-9, June 1918. pp. 197-202.
31. Richmond, Winifred. *An Industrial Institute Survey.* Jour. Delinq. VI-5, Sept. 1921. pp. 473-486.
32. Rossey, C. S. *Results of Examination of 300 Cases at Massachusetts State Prison.* Bulletin, Mass. State Bd. Insan. Boston, 1915.
33. Scott, Augusta. *Three Hundred Psychiatric Examinations Made at the Women's Day Court, New York City.* Ment. Hyg. VI-2, Apr. 1922. pp. 343-369.
34. Terman, L. M., and Knollin, H. E. *A Partial Psychological Survey of the Prison Population of San Quentin, California. Based on Mental Tests of 155 Consecutive Entrants.* Calif. St. Bd. Char. and Corr. Surveys in Mental Deviation. Sacramento, 1918. pp. 6-19.
35. Wallin, J. E. W. *Feeble-mindedness and Delinquency.* Ment. Hyg. I-4, Oct. 1917. pp. 585-590.
36. Weidensall, Jean. *The Mentality of the Criminol Women.* Baltimore: Warwick & York, 1916. pp. 332.
37. Wembridge Harry. *An Investigation of Mental Deficiency among Juvenile Delinquents of New York City.* Jour. Delinq. IV-5, Sept. 1919. pp. 186-193.
38. Williams, J. H. *The Intelligence of the Delinquent Boy.* Whittier Calif.: Whittier State School, 1919. pp. 198.

X. THE JUKES, KALLIKAKS AND OTHER DISGENIC FAMILIES

1. The consequences of hereditary feeble-mindedness.
Rapid reproduction. Choice of mates. Consanguinity. Lack of social responsibility. Meaning of disgenics.
2. The Jukes. (*Dugdale*).
Origin of the study. Method. Habitat of the Jukes. Consanguinity. Prostitution. Illegitimacy. Disease and pauperism. Alcoholism. Crime. Inductions on formation of character. Intermittent industry. Generalizations on heredity and environment. Estimated social damage of the Jukes.
3. The Kallikak Family. (*Goddard*).
The story of Deborah. Method of the study. The data and its reliability. Character of the Kallikaks. The bad strain. The goodstrain. Family charts. Significance of the findings. What is to be done?
4. Dwellers in the Vale of Siddem. (*Rogers, Merrill*).
Method of study. The Vale of Siddem. The Yaks. The Coreys. The Tams. Intermarriages and descendants. The cost.
5. The Rafer family. (*Key*).
Material and methods. Survey of the strains. Heritability of social traits (Calculating ability, aggressiveness, perseverance). Statistics. Relative effect of environment and blood. Marriage selection. Immigration. Conclusions.
6. Other typical family studies.
The Hill Folk. The Nam family. The Pineys. The Family of Sam Sixty. The Tribe of Ishmael. The Lackeys. The Hucks.

SELECTED REFERENCES

1. Davenport and Danielson. *The Hill Folk*. Eugenics Record Office, Memoir No. 1. Cold Spring Harbor, N. Y., Aug. 1912. pp. 56.
2. Dugdale, R. L. *The Jukes*. New York, 1877.
3. Estabrook, A. H. *The Jukes in 1915*. Washington: Carnegie Institution, 1916.
4. Estabrook, A. H. *The Tribe of Ishmael*. Ungraded, VII-4, Jan. 1922. pp. 73-76.
5. Estabrook, A. H. and Davenport, C. B. *The Nam Family—A Study in Cacogenics*. Eugenics Record Office, Memoir No. 2. Cold Spring Harbor, Aug. 1912. pp. 85.
6. Goddard, H. H. *The Kallikak Family*. New York: Macmillan Co., 1914. pp. 117.
7. Hackbush, Florentine. *The Need For Intensive Supervision. A Study*

of a Subnormal Family Group in a Rural District. Ungraded, VI-8, May 1921. pp. 171-176; June 1920. pp. 198-206.

8. Joerger, J. *Die Familie Zero*. Archiv. f. Rasse und Ges. Biol. II, 1905. pp. 494.

9. Kendig, Isabelle. *The Hucks*. Eugenics Rev. Jan. 1915. pp. 309.

10. Key, Wilhelmine E. *Heredity and Social Fitness. A Study of Differential Matings in a Pennsylvania Family*. Washington: Carnegie Institution, 1920. pp. 102.

11. Kite, Elizabeth S. *The Pineys*. Survey, XXX-1, Oct. 4, 1913. pp. 7-13, 38-40.

12. Kite, Elizabeth S. *The Lackey Family* Rahway, N. J. Reform Print, Mar. 1913.

13. Kostir, M. S. *The Family of Sam Sixty*. Columbus: Ohio Board of Administration, 1916.

14. New York State Board of Charities. *Nineteen Epileptic Families*. Eugenics and Social Welfare Bull. No. IX. Albany, 1917. pp. 94.

15. Randolph, Julia F. *Canton Kallikaks*. Psych. Clinic, XII-5-9, May 1919. pp. 279-281.

16. Rogers, A. C., and Merrill, Maud. *Dwellers in the Vale of Siddem*. Boston, 1919. pp. 80.

17. Rutherford, W. J. *A Family of Degenerates*. Mendel Jour. Sept. 1912.

18. White, Elizabeth C. *The Pineys of New Jersey*. Tr. Sch. Bull. XIV-3, May 1917. pp. 42-47; XIV-4, June 1917. pp. 58-62.

XI. METHODS OF CONTROL AND CARE

1. History of the treatment of the feeble-minded. (*W. E. Fernald*).
Significant items and events:

1800. Itard began his efforts to educate the "Savage of Aveyron."
 1818. Several idiots received for special instruction at Asylum for Deaf and Dumb, Hartford, Conn.
 1828-33. Special schools opened in Paris by Ferret, Fabret, and Voisin.
 1837. Seguin began private instruction of idiots.
 1842. Seguin made instructor at Voisin's school.
 1842. Guggenbuhl established special school in Switzerland.
 1845. Alienists in U. S. urged care of mentally deficient.
 1846. Seguin published his *Treatise on Idiocy*.
 1846. Special school opened at Bath, England.
 1846. New York legislature heard report of census of idiots.
 1846. Massachusetts Committee appointed to consider problem of relief for idiots.
 1848. Massachusetts Committee report submitted.
 1848. Massachusetts Legislature appropriated \$2,500 annually for experimental school. This became "Massachusetts School for Idiotic and Feeble-minded Youth."
 1851. New York appropriated \$6,000 for experimental school. This became "New York State Institution for Feeble-minded Children."
 1853. Pennsylvania Training School established.
 1857. Ohio institution established.
 1858. Connecticut institution established. Based on survey.
 1860. Kentucky institution established, supplanting \$50 annual allowance to families having feeble-minded children.
 1865. Illinois established experimental school.
 1874. There were institutions for feeble-minded in 7 states.
 1885. California established Sonoma State Home.
 1890. U. S. Census showed 95,571 feeble-minded.
 1892. There were 19 public institutions. 6,000 inmates. Outlay \$4,000,000. Annual expenditures \$1,000,000. There were also 9 private schools.
 1917. California established Pacific Colony.
 1922. About 40 state institutions for feeble-minded, in addition to numerous private institutions. 40,519 inmates.

2. Methods of admission to institutions.

Voluntary. Commitment. Acceptance for special study and observation. Age of admission. (75% over 10 years of age; 45% over 15 years of age).

3. Methods of institution care and training.

Housing systems. Congregate plan. Cottage plan.
 Classification. Segregation. Feeding. Clothing.
 Recreation. Hospital care. Visitation. Vacation periods.

- Educational training. Coordination; care of personal needs; physical-training; sense training; formal schooling.
- Industrial training. Rehabilitation for productive effort.
- Social and moral training. Supervision; discipline.
4. Colony care of the feeble-minded.
Experiments. Results. Probable future and advantages.
 5. Release of inmates from public institutions.
 - (a) Removal by parent or guardians.
 - (b) Discharge by the institution.
 - (c) Parole; methods and results. Problems of after-care.
 6. Institution administration and its problems.
Methods of establishing institutions.
State organization. Unit plan. Consolidation plan.
Types of consolidation:—Ohio; New Jersey; Illinois; California.
Appropriation problems. Employment. Public attitude.
Research work as a basis for administration.
 7. Important problems in future institution development.
Special care of the moron. Determination of feeble-mindedness.
Arousing of public interest. Community supervision. Obligations of the state in the matter of mental deficiency.

SELECTED REFERENCES

1. Anderson, V. V. *State Institutions for the Feeble-minded*. Ment. Hyg. IV-3, July 1920. pp. 626-646. *Carey Library*
2. Bailey, Pearce. *State Care, Training, and Education of Mental Defectives*. Mental Hygiene, VI-1, Jan. 1922. pp. 57-67.
3. Bernstein, Chas. *Rehabilitation of the Feeble-minded*. Jour. Psych. Asth. XXIII, 1918. pp. 92-93. X
4. Byers, J. P. *A State Plan for the Care of the Feeble-minded*. Nat. Conf. C. and C. Reprint No. 61, 1916. pp. 6.
5. Cornell, W. B. *The Organization of Institutions for the Feeble-minded in the United States*. Jour. Psych. Asthen. XXV, 1920. pp. 21-27. *at Seattle* X
6. Emerick, E. J. *Progress in the Care of the Feeble-minded in Ohio*. Jour. Psych. Asth. XXII-2, Dec. 1917. pp. 73-79.
7. Fernald, G. G. *The Problem of Extra-Institutional Feeble-minded*. Jour. Psych. Asth. XXIII, 1918. pp. 82-91. X
8. Fernald, W. E. *History of the Treatment of the Feeble-minded*. Boston: George H. Ellis Co., Fourth Edition, 1912. pp. 19. X
9. Fernald, W. E. *Some of the Limitations of the Plan for the Segregation of the Feeble-minded*. Ungraded, III-8, May 1918. pp. 171-176.
10. Fernald, W. E. *The Growth of Provision for the Feeble-minded in the United States*. Mental Hygiene, I-1, Jan. 1917. pp. 34-59. (Contains Directory of Institutions in U. S.) *in Carey Library* X

11. Fernald, W. E. *A State Program for the Care of the Mentally Defective*. Mental Hygiene, III-4, Oct. 1919. pp. 566-574.
12. Hebbard, R. W. *The Development of State Institutions for the Mentally Defective in this State for the Next Decade*. New York St. B. Charities, Eugenics and Soc. Welfare Bull. No. II, 1912. pp. 14.
13. Johnstone, E. R. *Care of the Feeble-minded in New Jersey*. Tr. Sch. Bull. XIV-2, Apr. 1917. pp. 23-29.
14. Kirkbride, F. B. *Types of Buildings for State Institutions for the Feeble-minded*. Nat. Conf. C. and C. Reprint No. 81, 1916. pp. 7.
15. Kuhlmann, F. *The Part Played by the State Institutions in the Care of the Feeble-minded*. Jour. Psych. Asthen. XXI-1, 2, 1916. pp. 24.
16. Mastin, J. T. *The New Colony Plan for the Care of the Feeble-minded*. Jour. Psych. Asth. XXI-1,-2, Sept.-Dec. 1916. pp. 25-35.
17. National Committee on Provision for the Feeble-minded. *Colony Care for the Feeble-minded*. Bulletin No. 3. Philadelphia, 1916. pp. 19.
18. Shuttleworth and Potts. *Mentally Deficient Children*. Ch. III and VIII.
19. Terman, L. M. *Some Impressions of the Training School*. Tr. Sch. Bull. XIV-7, Nov. 1917. pp. 106-109.
20. Training School at Vineland. *Colony Number of the Training School Bulletin*. XII-2, Apr. 1915. pp. 35-51.
21. Tredgold, A. F. *Mental Deficiency*. Ch. XIX.
22. Turner, F. Douglas. *Notes About Institutions for Defectives*. Studies in Inefficiency, I-2, Apr. 1920. pp. 32-38.
23. Wallace, G. L. *Parole of the Feeble-minded*. Jour. Psych. Asth. XXIII, 1918. pp. 60-81.
24. Wallin, J. E. W. *A Program for the State Care of the Feeble-minded and the Epileptic*. School and Society, IV-98, Nov. 11, 1916. pp. 723-731.
25. Yoakum, C. S. *Care of the Feeble-minded and Insane in Texas*. Austin: Univ. Texas, 1914. pp. 156. (Bulletin No. 369).

XII. PUBLIC EDUCATION AND FEEBLE-MINDEDNESS

1. Responsibility of the public schools in the problem of educating mentally deficient children. (*Spaulding*).
 Nearly all feeble-minded enter public schools. Extent of feeble-mindedness in the schools. Impracticability of state institution provision for all. Local measures needed.
 Reports of school surveys: *Portland, Salt Lake City, Cleveland, Boise, Bakersfield, New Haven, Santa Ana.*
2. Detection of feeble-mindedness in the schools.
 Psychological examination. Retardation. Lack of ability. School records.
 Errors commonly made by teachers in estimating intelligence. What the leading school systems are doing. The grading of school children by mental age. (*Terman*).
3. Organization and development of special classes.
 The special room vs. the special school. (*Cresswell*).
 History of the special class movement. Results.
 Present status of special class work in United States.
 Leading examples:
 Oakland: *Atypical classes; limited classes; opportunity classes.*
 Los Angeles: *Development classes; adjustment classes; opportunity classes.*
 Other leading cities: New York, Boston, Newark, Trenton, Omaha, Cleveland, Richmond, Detroit, Kansas City.
 Salary of the special class teacher.
4. Organization of ungraded room.
 Relation of the ungraded room to the school.
 Selection of pupils. Detention of pupils. Size of classes. Equipment. Time schedule.
 Rules and regulations. (*Wallin*).
5. Course of study for ungraded rooms.
 Experimental evidence on the several subjects.
 The three R's. (*Merrill*).
 Language. (*Hoar*).
 Arithmetic. (*Lamson*).
 Physical training. (*Kaufman*).
 Music. (*Bonn, Kelley*).
 Games and exercises. (*Wrightson*).
 Woodwork. (*Tiffany*).

- Productive vocational work. (*Cowdery, Sturgis*).
 Morals and manners. (*Burkhardt*).
6. Problems in the psychology of feeble-mindedness related to special class instruction.
 Special abilities and disabilities.
 Rate of improvement shown by educational tests. (*Murdoch*).
 Restoration of backward cases.
7. Social aspects of the special class.
 After-success of ungraded room pupils.
 Opportunity schools.
 Vacation schools.
 Filling the gap between the schools and institutions. (*Fitts*).
 "Problem" classes.
 State subsidy for special classes.
8. Training of teachers for special class work.
 History of special class training. Pioneer work; *Vineland, N.J.*; *Faribault, Minn.*; *Waverley, Mass.*; *Lapeer, Mich.*; *Rome, N. Y.*
 University courses in special class work.
 Extent of training. One or two years beyond regular teacher's course.
 Basis of training: (a) Knowledge of feeble-mindedness. (b) Knowledge of what the feeble-minded can be taught to do.
 Conditions the special class teacher must be prepared to meet.
 Outline of one year course of study. (*Goddard*).
- I. Feeble-mindedness. (General). Social Aspects. Heredity. Diagnosis. Observation and Practice.
 - II. Psychological aspects. Theory of Medical inspection. Physical defects. Neurology. Hygiene of mental deficiency. Organization and management of special class. Observation and practice.

SELECTED REFERENCES

1. Anderson, Meta L. *Education of Defectives in the Public Schools*. New York: World Book Co., 1917. pp. 104.
2. Baldwin, B. T. *Studies in Experimental Education*. Baltimore: Johns Hopkins Press, 1920. pp. 75.
3. Boston Public Schools. *The Boston Way. Plans for the Development of the Individual Child*. Boston, 1917. pp. 127.
4. Creswell, Cordelia. *Special Schools vs. Special Classes*. Jour. Psych. Asthen. XIX-2, Dec. 1914.

5. Fitts, Ada M. *How to Fill the Gap Between the Special Classes and the Institutions.* Jour. Psych. Asthen. XX-3, 4, Mar.-June 1916. pp. 78-87.
6. Fitts, Ada M. *The Value of Special Classes in the Public Schools.* Jour. Psych. Asthen. XXV, 1920. pp. 115-123.
7. Cartwood, Esther L. and Evans, J. E. *A Survey of an Opportunity School.* Jour. Delinq. IV-2, Mar. 1918. pp. 86-102.
8. Gesell, Arnold. *What Can the Teacher Do for the Deficient Child?* Hartford: Conn. St. Bd. Educ. 1918. pp. 47.
9. Gesell, Arnold. *Exceptional Children and Public School Policy.* New Haven: Yale Univ. Press, 1921. pp. 66.
10. Goddard, H. H. *A Course for Teachers of Mental Defectives.* Sch. and Soc. III-66, Apr. 1, 1916. Also Pub. No. 10, Training School at Vineland, Apr. 1916.
11. Goddard, H. H. *School Training of Defective Children.* New York: World Book Co., 1914. pp. 97.
12. Hollingworth, L. S. *Special Disabilities that Contribute to Retardation in School Status.* Ungraded, V-3, Dec. 1919. pp. 49-54.
13. Holmes, Arthur. *Backward Children.* Indianapolis: Bobbs Merrill Co., 1915. pp. 247.
14. Irwin, Elizabeth A. *A Study of the Feeble-minded in a West Side School in New York City.* Tr. Sch. Bull. X-5, Sept. 1913. pp. 1-15.
15. Jacobsen, Julie M. *The Special School in Norway and Work Connected with it.* Studies in Ment. Ineffic. III-2, Apr. 1922. pp. 25-31.
16. Lloyd, S. M. and Ullrich, Oscar A. *The Progress of Pupils in an Ungraded Class.* Psych. Clinic, XI-9, Feb. 1917. pp. 276-287.
17. Maxfield, F. N. *The Present Status of the Subnormal Class.* Psych. Clinic, XIII-1,3, Dec. 1919. pp. 27-32.
18. Merrill, Maud. *The Abilities of the Special Class Children in the Three R's.* Ped. Sem. XXV-1, March 1918. pp. 88-96.
19. Mitchell, David. *Schools and Classes for Exceptional Children.* Survey Comm. of Cleveland Foundation, 1916. pp. 122.
20. Murdoch, Kate *Rate of Improvement of the Feeble-minded as Shown by Standardized Educational Tests.* Jour. Appl. Psych. Sept. 1918.
21. Nash, Alice M. and Porteus, S. D. *The Educational Treatment of Defectives.* Tr. Sch. Bull. XVI-7, Nov. 1919. pp. 113-131.
22. Spaulding, Frank E. *Some Administrative Aspects of the Care of the Feeble-minded in the Public School System.* Jour. Psych. Asthen. XXV, 1920. pp. 71-78.
23. Stearns, Theron C. *School Records as an Indication of Mental Subnormality.* Tr. Sch. Bull. XVI-6, Oct. 1919. pp. 93-96.
24. Stenquist, J. L. *The Case for the Low I. Q.* Jour. Educ. Research, IV-4, Nov. 1921. pp. 241-254.
25. Terman, L. M. *The Intelligence of School Children.* Ch. VII, VIII, IX.
26. Toops, H. A. and Pintner, R. *Mentality in its Relations to Elimination from School.* Sch. & Soc. VII-174, Apr. 27, 1918. pp. 507-510; VII-175, May 4, 1918. pp. 534-539.
27. Wallin, J. E. W. *Suggested Rules for Special Classes.* Educ. Adm. & Sup. VII-8, Nov. 1921. pp. 447-452.
28. Wallin, J. E. W. *The Problems Confronting a Psycho-Educational Clinic in a Large Municipality.* Ment. Hyg. IV-1, Jan. 1920. pp. 103-136.
29. Williams, J. H. *A Survey of Pupils in the Schools of Bakersfield, California.* Whittier State School, Research Bulletin No. 9, 1920. pp. 43.
30. Woodhill, Edith E. *Public School Clinics in Connection with a State School for Feeble-minded.* Jour. Psych. Asthen. XXV, 1920. pp. 94-103. Also Ment. Hyg. IV-4, Oct. 1920. pp. 911-919.
31. Woodrow, Herbert. *Brightness and Dullness in Children.* Ch. XIII-XIV, pp. 254-310.

XIII. THE PREVENTION OF FEEBLE-MINDNESS

1. Review of the causes of feeble-mindedness in relation to prevention. Heredity. Disease. Endocrine disorders. Injuries at birth. Accident. Nutrition.
2. Segregation as a means of preventing feeble-mindedness. The limitations of segregation. (*Fernald*).
3. Sterilization of the feeble-minded. Present-day endorsement of sterilization. Extent of present practice. (*Laughlin*). Limitations of sterilization. (*Fernald*). Methods of sterilization. (*Peters*).
 - (a) Removal of sexual glands. (castration; ovariectomy).
 - (b) Transection or ligation of efferent ducts (vasectomy, salpingectomy).
 - (c) Röntgenization.
4. Regulation of marriage. (*Tredgold*).
5. The racial origin of feeble-mindedness in relation to its control and prevention. (*Davenport*).
6. Elements in the development of the public attitude toward the prevention of disgenic procreation.

SELECTED REFERENCES

1. Barker, Llewellyn. *On the Prevention of Racial Deterioration and Degeneracy Especially by Denying the Privileges of Parenthood to the Manifestly Unfit*. Baltimore, Johns Hopkins Univ., 1910.
2. Bowers, Paul E. *The Necessity for Sterilization*. Jour. Delinq. VI-5, Sept. 1921. pp. 487-504.
3. Committee on Cacogenic Control. *Sterilization Studies*. Eugenical News, May, 1918. Also in Jour. Crim. Law and Criminol., IX-4, Feb. 1919. pp. 596-597.
4. Davenport, C. B. *Origin and Control of Feeble-mindedness*. Pop. Sci. Mo. Jan. 1912.
5. Ellis, Havelock. *The Sterilization of the Unfit*. Eugenics Rev. 1, 1910. pp. 203-206.
6. English Committee on Poor Law Reform. *The Eugenic Principle and the Treatment of the Feeble-minded*. Eugenics Rev. II, 1910-11. pp. 178-185.
7. Fernald, W. E. *What is Practicable in the Way of Prevention of Mental Defect*. Mass. Soc. for Mental Hygiene, Pub. No. 6. Boston, Mass. 1915. pp. 12.
8. Goddard, H. H. *Feeble-mindedness; its Causes and Consequences*. Ch. IX.
9. Hollingworth, L. S. *Psychology of Subnormal Children*. Ch. XII.

10. Jordan, David Starr. *Race Hygiene in Norway*. Science, N. S. 44, Feb. 16, 1917. pp. 167-168.
11. Kellicott, W. E. *The Social Direction of Human Evolution*. New York: D. Appleton & Co., 1911.
12. Laughlin, H. H. *Eugenical Sterilization in the United States*. New York: Am. Soc. Hyg. Assoc. 1920. pp. 32.
13. March, Lucien. *Some Attempts Toward Race Hygiene in France During the War*. Eugenics Rev. X-4, Jan. 1919. pp. 195-212.
14. Matzinger, H. G. *The Prevention of Mental Defect*. Jour. Psych. Asthen. XXIII, 1918. pp. 11-21.
15. Newman, H. H. *Evolution; Genetics and Eugenics*. Ch. XXXV-XXXVII.
16. Peters, A. W. *Sterilization of Mental Defectives Considered from the Physiological Standpoint*. Med. Rec. Aug. 29, 1914. Vineland: Training School, Pub. No. 2, Sept. 1914. pp. 15.
17. Shuttleworth and Potts: *Mentally Deficient Children*. Ch. XII.
18. Tredgold, A. F. *Mental Deficiency*. pp. 455-462.
19. Van Wagenen, Bleeker. *Preliminary Report on the Best Practical Means for Cutting off the Defective Germ-plasm from the Human Race*. Problems in Eugenics, Vol. I. pp. 460-479.
20. Wilmarth, A. W. *The Practical Working Out of Sterilization*. Jour. Psych. Asthen. XXIII, 1918. pp. 22-24.

XIV LEGAL ASPECTS OF FEEBLE-MINDEDNESS

1. Legal definition and terminology.
 English law. Definition of special grades of mental defectives.
 Idiot. Imbecile. Feeble-minded (moron). Moral imbecile.
 California law. Definition in terms of
 (a) social condition.
 (b) psychological condition.
2. Legal responsibility of the mentally abnormal.
 In relation to tort; contracts; marriage; divorce; testamentary capacity. (*Cook*).
3. Mental examinations and expert testimony.
 General considerations. (*Anderson*).
 Procedure of court examination. (*Downey, Terman*).
 Expert testimony on mental condition. (*Terman, White*).
4. Legal consideration of feeble-mindedness in granting leniency in criminal procedure.
 Significance for legal practice of surveys of court cases.
 Forensic psychiatry. (*Glueck*).
5. Legal commitment, retention, and release of the feeble-minded.
 Illinois law. (*Caldwell*)
 California law.
6. Legal responsibility of public schools toward feeble-minded.
 Retardation. Special classes. Compulsory attendance.
 Elimination from school because of mental inferiority.
7. Legal provision for preventive measures.
 Sterilization laws. (*Smith; Committee on Cacogenics*).
 Eugenics examination as a prerequisite to marriage. (*Tredgold*).
8. Legal provision for research in mental deficiency.
 Juvenile research laws. California. Illinois. Ohio.
 Scientific basis of Pacific Colony, California. (*Williams*).
9. Representative state and national laws concerning mental deficiency. England. Illinois. Missouri. California.
10. Proposals for improvement in laws.
 Definition. Legal responsibility. Expert testimony. Recognition of mental deficiency in causal relation to crime and delinquency. Commitment. Sterilization. Marriage. Public school responsibility. Registration. Administrative control. Research.

SELECTED REFERENCES

1. Anderson, V. V. *The Feeble-minded as Seen in Court*. Jour. Psych. Asth. XXI-3, 4, Mar.-June, 1917. pp. 82-87.
2. Caldwell, C. B. *Illinois Commitment Law for the Feeble-minded*. Institution Quarterly, Springfield Ill. VIII-1, Mar. 1917. pp. 69-71.
3. Committee on Cacogenic Control. *Sterilization Studies*. Eugenical News, May 1918. Also in Jour. Cr. Law and Criminol., IX-4, Feb. 1919. pp. 596-597.
4. Cook, William G. H. *Insanity and Mental Deficiency in Relation to Legal Responsibility*. London: G. Routledge & Sons, 1921. pp. 192.
5. Cornell, W. B. *The New State Law Relating to Retardation of Public School Children and its Application*. Ungraded, V-3, Dec. 1919. pp. 55-59.
6. Crane, Newton. *Recent Eugenic and Social Legislation in America*. Eugenics Rev. X-1, Apr. 1918. pp. 24-29.
7. Doll, E. A. *A State Policy for Defective Delinquents*. Tr. Sch. Bull. XIX-2, Apr. 1922. pp. 18-22.
8. Downey, June E. *A Mental Examination in Open Court*. Survey, XXXVII-15, Jan. 13, 1917. pp. 427-428.
9. England. House of Commons. *The Feeble-minded Control Bill*. Eugenics Rev. III, 1911-12. pp. 354-358.
10. England. *Mental Deficiency Act of 1913. Summary and Report*. Tr. Sch. 1914.
11. Fernald, W. E. (Chairman). *Report of Committee on Defective Delinquents*. Mass. Commis. on Ment. Dis. Ann. Report, 1919. pp. 14-17.
12. Gallatin, F. D. *Mental Defectives and the Law*. New York: State Charities Aid Assoc., Committee on Mental Hygiene. 1918. pp. 20.
13. Hamilton, S. W. *Summaries of State Laws Relating to the Feeble-minded and the Epileptic*. New York: Nat. Comm. for Ment. Hyg., 1917. pp. 240.
14. Harley, H. L. *Observations on the Operation of the Illinois Commitment Law for the Feeble-minded*. Jour. Psych. Asth. XXII-2, Dec. 1917. pp. 94-107.

15. Hastings, Geo. A. *Registration of the Feeble-minded*. Jour. Psych. Asth. XXII-3, 4, Mar.-June, 1918. pp. 136-149. Also Ment. Hyg. II-4, Oct. 1918. pp. 534-545.

16. *Illinois Law for the Commitment of the Feeble-minded*. Institution Quarterly, Springfield, Ill., VI-3, Sept. 1915. pp. 8-16.

17. Kingberg, O. *Obligatory Examinations for Certain Classes of Accused Persons*. Jour. Crim. Law and Criminol., II, 1912. pp. 858-867.

18. Leach, R. A. *The Mental Deficiency Act, 1913*. London: L.G.B. Press.

19. Leonard, Thomas H. *General Synopsis of the Commitment Law in Illinois, and Three Years of Experience with it*. Jour. Psych. Asth. XXIII, 1918. pp. 169-174.

20. MacDonell, John. *Law and Eugenics*. Eugenics Rev. VII, 1915-16. pp. 229-246.

21. Missouri. *Report of Children's Code Commission*. Jefferson, Mo., 1918. pp. 157-165.

22. Mjoen, A. (Trans. by Bergen). *Legal Certificates of Health Before Marriage*. Eugenics Rev. IV, 1912-13, pp. 356-362.

23. Nelles, Fred C. (Chairman). *Report of 1915 Legislature Committee on Mental Deficiency and the Proposed Institution for the Care of Feeble-minded and Epileptic Persons*. Whittier State School, Whittier, California, Jan. 1917. pp. 92.

24. New Jersey. *Laws Relating to Mental Deficiency*. Tr. Sch. Bull. XIII-8, Dec. 1916. pp. 190-192.

25. Oregon. *House Bill No. 162, to Prevent Procreation of Certain Classes in Oregon*. Jour. Crim. Law and Criminol., VII, Mar. 1917. pp. 910-912.

26. Oshner, E. H. *Difficulties Encountered in Securing a Commitment Law for the Feeble-minded*. Jour. Psych. Asth. XXI-1,2, Sept.-Dec. 1916. pp. 46-50.

27. Smith, Spaulding J. *Marriage, Sterilization and Commitment Laws Aimed at Decreasing Mental Deficiency*. Jour. Crim. Law and Criminol. V-3. pp. 364.

28. Smith, Stevenson. *A Summary of the Laws of the Several States Governing I, Marriage and Divorce of the Feeble-minded, Epileptic and Insane; II, Asexualization; III, Institutional Commitment and Discharge of the Feeble-minded and Epileptic*. Seattle: Bailey and Babette Gatzert Foundation, May 1914. pp. 87. Univ. Washington Bulletin, No. 82.

29. Terman, L. M. *Expert Testimony in the Case of Alberto Flores*. Jour. Delinq. III-4, July 1918. pp. 145-164.

30. Tredgold, A. F. *Mental Deficiency*. Ch. XX. (The Law of England concerning Amentia).

31. Wallin, J. E. W. *Measures Enacted by the Missouri Legislature for the Care of Defective Children, Recommended by the Children's Code Commission*. Tr. Sch. Bull. XVI-5, Sept. 1919. pp. 73-75.

32. White, William A. *Expert Testimony in Criminal Procedure Involving the Question of the Mental State of the Defendant*. Jour. Crim. Law and Criminol. XI-4, Feb. 1921. pp. 499-511.

33. Williams, J. Harold. *The Scientific Basis of Pacific Colony, California*. Tr. Sch. Bull., XVI-1, 2. Mar.-Apr. 1919. pp. 26-28.

XV. BORDERLINE MENTAL DEFICIENCY

1. The distribution of human intelligence with reference to the zone between normality and feeble-mindedness, as heretofore defined.
2. The diagnosis of borderline deficiency.
3. The problem of special abilities of the feeble-minded and special deficiencies of normal persons.
4. Practical consequences of borderline deficiency.
In social problems; industrial problems; education.
5. Causes of borderline deficiency.
6. Eugenic aspects of borderline deficiency.
Are borderline cases simplex?

SELECTED REFERENCES

1. Beckley, Chester C. *Borderline Cases of Mental Defect with Special Reference to Hysterical Symptoms*. Boston Med. and Surg. Jour. Apr. 8, 1915.
2. Bronner, Augusta F. *The Apperceptive Abilities of Delinquents*. Jour. Delinq. VII-1, Jan. 1922. pp. 43-54.
3. Clark, L. Pierce. *A Study of Some Mental Defects in the Dull-Normal Adolescent*. Ungraded, VI-5, Feb. 1921. pp. 97-102; Mar. 1921, pp. 124-133.
4. Fernald, W. E. *Standardized Fields of Inquiry for Clinical Studies of Borderline Defectives*. Ment. Hyg. 1-2, Apr. 1917. pp. 211-234.
5. Hall and Collins. *Report on Fifty-two Borderline Cases in the Rome State Custodial Asylum*. N. Y. State Bd. Charities, Eugenics and Soc. Welfare Bull. No. IV. Albany, 1914. pp. 99. Also Bull. No. VI, 1915, pp. 32.
6. Kohs, S. C. *The Borderlines of Mental Deficiency*. Jour. Psych. Asth. XX-3-4, Mar.-June, 1916. pp. 88-103.
7. Kohs, S. C. *The Practicability of the Binet Scale and the Question of the Borderline Case*. Psychopathic Bull. No. 2, Chicago House of Correction. Nov. 1915. pp. 23. Also Tr. Sch. Bull. 1916, XII, pp. 211-224.
8. Kohs, S. C. *The Intelligence Quotient and Borderlinity*. Jour. Delinquency. II-1, Jan. 1917. pp. 14-23.
9. Terman, L. M. *The Measurement of Intelligence*. pp. 87-92.
10. Terman and Knollin. *Some Problems Relating to the Detection of Borderline Cases of Mental Deficiency*. Jour. Psych. Asth. XX-1,2, Sept.-Dec. 1915. pp. 3-15.
11. Williams, J. Harold. *The Borderline Group*. In the *Intelligence of the Delinquent Boy*. Ch. III, pp. 70-87.

GENERAL REFERENCES

1. Barr, M. W. *Mental Defectives; their History, Treatment, and Training*. Philadelphia, 1904.

A general discussion, dealing largely with the physiological and medical aspects of the subject. Many case studies from the institution of Elwyn, Pennsylvania, of which Dr. Barr is superintendent. Illustrated.

2. Barr, M. W., and Maloney, E. F. *Types of Mental Defectives*. Philadelphia: P. Blakiston's Son & Co., 1920. pp. 179.

A briefer work, designed to aid workers with the feeble-minded in recognizing the various forms of mental defect. Contains some excellent case studies and illustrations of physical types.

3. Binet, A., and Simon, Th. *Mentally Defective Children*. (Tr. by W. B. Drummond). New York: Longmans, Green & Co., 1914. pp. 180.

Includes a brief discussion of the psychology of mental deficiency as developed by Binet, and describes the early experiments with school children in France. Especially concerned with the educational significance of feeble-mindedness.

4. Central Association for the Care of the Mentally Defective and the National Special School Union. *Conference on Mental Deficiency*. London, Nov. 1920. pp. 135.

A series of papers delivered at a recent conference of English workers in mental deficiency.

5. Cotton, H. A. *The Defective Delinquent and Insane*. Princeton: University Press, 1921. pp. 201.

Deals largely with the investigation of focal infections, which are shown to be closely related to mental abnormality. Special emphasis placed on the problem of the defective delinquent. Illustrated. Numerous case studies.

6. Doll, E. A. *Clinical Studies in Feeble-mindedness*. Boston: R. G. Badger, 1917. pp. 224.

A series of individual psychological studies of cases from the Training School at Vineland, New Jersey. Special emphasis given to the criteria of diagnosis. Contains a good working bibliography and glossary of technical terms.

7. Goddard, H. H. *Feeble-mindedness; its Causes and Consequences*. New York: Macmillan Co., 1914. pp. 599.

The most comprehensive American work on the subject dealing with psychological and biological aspects. Contains classification of causes of 327 cases at the Training School at Vineland, New Jersey, based on psychological examinations and family histories. Many case studies, illustrations, and charts. By one of America's foremost authorities.

8. Hollingworth, Leta S. *The Psychology of Subnormal Children*. New York: Macmillan Co., 1920. pp. 285.

One of the best text-books on the subject for class use. Special emphasis

given to psychological aspects of the problem, but other related factors brought out. Contains illustrative charts.

9. Huey, E. B. *Backward and Feeble-minded Children*. Baltimore: Warwick & York, 1912. pp. 221.

A series of clinical studies of high-grade feeble-minded and borderline cases. Illustrated.

10. Ireland, W. W. *The Mental Affections of Children*. (2nd. ed.) London: J. & A. Churchill, 1900.

An English text, chiefly medical.

11. Kelynack, T. N. (Editor). *Defective Children*. London: 1915. pp. 462.

A series of papers by several English authorities on mental and physical defects. Chapters on defective children in England, Scotland, Ireland, Canada, France, Germany, Hungary, and the United States.

12. La Page, C. P. *Feeble-mindedness in Children of School Age*. (2nd ed.) Manchester: University Press, 1920. pp. 309.

A general treatment of the subject, emphasizing the physiological and biological aspects. Contains an appendix on Training and Treatment, by Mary Dendy. Illustrations, sample forms, bibliography, glossary.

13. MacMurchy, Helen. *The Almosts. A Study of the Feeble-minded*. Boston: Houghton Mifflin Co., 1920. pp. 178.

An interesting book of a popular character, citing notable cases of mental deficiency in fiction. Characters from Shakespeare, Bunyan, Scott, Dickens, Lytton, Hugo, Stevenson, Hawthorne, Wiggin, etc., classified in the light of present-day knowledge of intellectual development.

14. Sherlock, E. B. *The Feeble-minded*. London: Macmillan Co., 1911.

15. Shuttleworth, G. E. and Potts, W. A. *Mentally Deficient Children*. (5th ed.) London: H. K. Lewis & Co., 1916. pp. 320.

One of the leading English works on the subject. Deals largely with medical and institution aspects. Contains lists of institutions, tables, bibliography, and official reports. Illustrated.

16. Tredgold, A. F. *Mental Deficiency*. (Amentia) (2nd ed.) London: Balliere, Tyndall & Cox, 1915. pp. 491.

The best medical treatment of the subject. Tredgold has long been the foremost English authority. Deals largely with physical classifications and types. Good treatment of Moral Deficiency and "Idiot-savants." Good outline of English law. Tables, charts, case studies, illustrations, and forms.

17. Wallin, J. E. W. *Problems of Subnormality*. New York: World Book Co., 1917. pp. 485.

A comprehensive survey of problems related to feeble-minded, backward, and epileptic children, with special reference to educational, vocational, and social aspects. Contains summaries of many other investigations, and extensive data accumulated by the author in connection with the work of the psycho-educational clinic of the St. Louis Public Schools. Bibliography.

PERIODICALS DEVOTED TO FEEBLE-MINDEDNESS

1. *Journal of Psycho-Asthenics*. Annually. American Association for the Study of the Feeble-minded. B. W. Baker, *Secretary*, Laconia, N. H.

Contains papers and discussions of the annual meeting of the Association, in which many leading workers participate. Obtainable through membership in the Association. Formerly a quarterly magazine, published at Fairbault, Minnesota.

2. *Studies in Mental Inefficiency*. Quarterly. 3s. 6d. per year. Central Association for Mental Welfare, 24, Buckingham Palace Road, S. W. 1, London.

The leading English journal on mental deficiency. Contributions by Tredgold, Shuttleworth and other English authorities.

3. *Training School Bulletin*. Monthly, excepting July and August. \$1.00 per year. Training School, Vineland, New Jersey.

Devoted in part to the interests of the Training School, which is probably the best privately endowed institution for the feeble-minded in the United States. Contains reports from the research and educational departments of the Training School, as well as articles originating elsewhere.

4. *Ungraded*. Monthly excepting July, August and September. \$1.50 per year. 17 Lexington Ave., New York City.

The official organ of the Ungraded Teachers Association of New York City. Devoted to the study of the problems of the mentally defective, with special reference to the work of the ungraded classes in the schools.

PERIODICALS IN CLOSELY RELATED FIELDS, OFTEN CONTAINING ARTICLES ON MENTAL DEFICIENCY.

1. *Eugenics Review*. Quarterly. Eugenics Education Society, 11, Lincoln's Inn Fields, W. C. 2, London.

The leading journal on eugenics. Often contains articles and discussions on mental deficiency as a phase of racial deterioration. Good reviews and abstracts from the eugenical field.

2. *Journal of Abnormal Psychology and Social Psychology*. Bi-monthly \$5.00 per year. Richard G. Badger, Boston.

Deals with the study of human traits and the interaction between the individual and the group, with special reference to social maladjustments, including mental and character defect, delinquency, etc.

3. *Journal of Criminal Law and Criminology*. Bi-monthly. \$3.00 per year. 31 West Lake Street, Chicago, Ill.

The official organ of the American Institute of Criminal Law and Criminology, which has taken especial interest in the psychological aspects of crime and delinquency. Regularly contains articles relating to mental deficiency, usually written from the legal standpoint.

4. *Journal of Delinquency*. Bi-monthly. \$1.25 per year. California Bureau of Juvenile Research, Whittier State School, Whittier, California.

Devoted to the scientific study of problems related to social conduct. Contains articles on juvenile delinquency and mental deficiency, many of which deal with the results of psychological tests. Many reviews of new books and abstracts of current literature.

5. *Journal of Heredity*. Monthly. \$3.00 per year. American Genetic Association, Washington, D. C.

Devoted to plant breeding, animal breeding, and eugenics. Often contains articles and discussions relating to human intelligence and its inheritance. Illustrated.

6. *Journal of Nervous and Mental Disease*. Monthly. \$10.00 per year. Smith Ely Jelliffe, Publisher, 64 West 56th St., New York City.

The leading journal in the field of nervous and mental disease, edited and written by some of the best authorities. Frequent articles on mental deficiency. Good reviews and abstracts of current literature.

7. *Mental Hygiene*. Quarterly. \$2.00 per year. National Committee for Mental Hygiene, 370 Seventh Ave., New York City.

The official organ of the National Committee for Mental Hygiene, and the standard periodical in that field. Contains articles on mental deficiency and mental disease with special reference to treatment and prevention. Current bibliographies and reports on progress in the several states.

8. *Psychological Clinic*. Monthly (9 numbers). \$2.50 per year. Psychological Clinic Press, Woodland Ave. and 36th St., Philadelphia.

Founded by Dr. Lightner Witmer in connection with his pioneer psychological clinic at the University of Pennsylvania. Contains articles and clinical studies dealing with children who present special problems of instruction or adjustment.

THIS BOOK IS DUE ON THE LAST DATE
STAMPED BELOW

AN INITIAL FINE OF 25 CENTS
WILL BE ASSESSED FOR FAILURE TO RETURN
THIS BOOK ON THE DATE DUE. THE PENALTY
WILL INCREASE TO 50 CENTS ON THE FOURTH
DAY AND TO \$1.00 ON THE SEVENTH DAY
OVERDUE.

Biology Library

MAY 15 1944

DEC 17 1946

DEC 10 1947

OCT 17 1949

OCT 24 1949

Nov 24 49
H.S. 11/28 Dube

NOV 22 1950

JAN 12 1952

JAN 11 1952 ps

759865

RC628

N. 5

BIOLOGY
LIBRARY

UNIVERSITY OF CALIFORNIA LIBRARY

