

R E P O R T R E S U M E S

ED 015 583

EC 000 750

BIBLIOGRAPHY ON RESEARCH IN PSYCHOMOTOR FUNCTION, PHYSICAL
EDUCATION, AND RECREATION FOR THE MENTALLY RETARDED.
AMERICAN ASSN. FOR HEALTH, P. E. AND RECREATION

PUB DATE 20 OCT 66

EDRS PRICE MF-\$0.25 HC-\$1.64 39P.

DESCRIPTORS- *EXCEPTIONAL CHILD RESEARCH, *PHYSICAL EDUCATION,
*PSYCHOMOTOR SKILLS, *RECREATION, *MENTALLY HANDICAPPED,
CHILDRENS GAMES, CUSTODIAL MENTALLY HANDICAPPED, EDUCABLE
MENTALLY HANDICAPPED, GAMES, MINIMALLY BRAIN INJURED,
NEUROLOGICALLY HANDICAPPED, PHYSICAL FITNESS, PHYSICAL
RECREATION PROGRAMS, RECREATIONAL ACTIVITIES, RECREATIONAL
FACILITIES, RECREATIONAL PROGRAMS, RESEARCH, TRAINABLE
MENTALLY HANDICAPPED,

THIS ALPHABETIZED BIBLIOGRAPHY LISTS 490 ARTICLES,
REPORTS, UNPUBLISHED WORKS, AND PAPERS CONCERNING RECREATION,
PHYSICAL EDUCATION, AND PSYCHOMOTOR FUNCTIONS. THE
BIBLIOGRAPHY'S CITATIONS ARE RELEVANT TO THE EDUCABLE,
TRAINABLE, SEVERELY, AND PROFOUNDLY MENTALLY HANDICAPPED, THE
BRAIN DAMAGED, AND THOSE WITH NEUROPATHOLOGICAL CONDITIONS.
(JA)

ED015583

BIBLIOGRAPHY

ON

RESEARCH IN PSYCHOMOTOR FUNCTION, PHYSICAL EDUCATION,
AND RECREATION FOR THE MENTALLY RETARDED

October 20, 1966

Distributed by

PROJECT ON RECREATION AND FITNESS FOR THE MENTALLY RETARDED
AMERICAN ASSOCIATION, FOR HEALTH, PHYSICAL EDUCATION, AND RECREATION
A DEPARTMENT OF THE NATIONAL EDUCATION ASSOCIATION
1201 Sixteenth Street, N. W., Washington, D. C. 20036

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY.

P R E F A C E

This edition of the Bibliography on Research in Psychomotor Function, Physical Education, and Recreation of the Mentally Retarded is an expansion of the Bibliography on Psychomotor Function and Development originally developed and distributed by the Psychomotor Development Laboratory, George Peabody College for Teachers, Nashville, Tennessee. The original Peabody bibliography was completed in March, 1966, revised and updated in July, 1966. The initial work, originally distributed in April, 1966 to those attending a workshop on physical education and recreation for the mentally retarded at Peabody, was subsequently made available to the readers of the Journal of Health, Physical Education, and Recreation. The number of requests for and inquiries concerning the bibliography was surprisingly large; it was so much so that the initial supplies of both printings were soon exhausted. Such a show of interest, reflecting a growing professional concern for an area which has not always enjoyed such popularity, prompted the Project on Recreation and Fitness for the Mentally Retarded to work with the Peabody Development Laboratory in supplementing, revising, processing, and distributing future editions of the bibliography.

The number of entries is indicative of the growing interest and concern of personnel from a variety of disciplines in the role of physical education and recreational activities in the total growth and development of the mentally retarded. This edition of the bibliography has been expanded to include: (a) articles, papers, and reports that have been presented at conferences, conventions, workshops, clinics or institutes; (b) unpublished works considered appropriate, pertinent, and worthy; and (c) articles, papers, and reports dealing with recreational activities and pursuits of the mentally retarded. Other than these changes, the same criteria that served as guideposts for the development and in the revision of the original bibliography have been and will continue to be followed:

- (1) Writings may be relevant to any segment of the entire range of mental retardation, including the educable, trainable, severely, and profoundly retarded; the brain damaged; and those with neuropathological conditions.
- (2) References, in general, relate and are applicable to physical education and recreation.

It is the intent of the Peabody Psychomotor Development Team and the Project on Recreation and Fitness for the Mentally Retarded to supplement the bibliography periodically. A current listing of research in progress will be kept and distributed along with the bibliography and its future supplements. Individuals who are planning, doing, or have completed studies dealing with any aspect of physical education or recreation for the mentally retarded are asked to send all pertinent information

(proposals, summaries, abstracts, or the studies themselves) to the Project Director (1201 Sixteenth Street, N. W., Washington, D. C., 20036).

The Project on Recreation and Fitness for the Mentally Retarded extends its thanks and appreciation to the Peabody Psychomotor Development Team (Dr. Roy Pangle, Mr. Amiel Solomon, and Mr. Harry Wagner) for its contribution, assistance, and cooperation in the development of this bibliography. Additional thanks are offered Mr. Boyd Call, Physical Education Department, Brigham Young University, Provo, Utah, for his contribution.

#

1. "A Bibliography for Parents and Professionals in the Area of Recreation for the Mentally Retarded." New York: National Association for Retarded Children (420 Lexington Avenue).
2. "A Habilitation Program for the Severely Retarded." Pacific State Hospital, Pomona, California. Mimeographed.
3. "A Manual on Program Development in Mental Retardation: Social and Recreation Opportunities." American Journal of Mental Deficiency. 66: (January, 1962), 133.
4. A Pilot Study on Swimming for the Severely Mentally Retarded. Committee on Recreation for the Retarded, Oshawa, Ontario, Canada.
5. "A Playground for Severely Mentally Retarded Children." Ontario, Canada: Ontario Recreation Association (100 Gibbs Street).
6. A Selected Bibliography for the Help of Retarded Children. New York: Association for the Help of Retarded Children (200 Park Avenue South).
7. A Summary of Concepts, Procedures, and Organization. Philadelphia, Pennsylvania: Institutes for the Achievement of Human Potential, 1964.
8. Alexander, Robert Harold. "The Relation of the Intelligence Level and Transient Motor Response to Step Function in Selected Groups of Children." Dissertation abstracts. 14: 1101, 1954.
9. Allen, R.M. "Note on Mixed Summer Camping with Retardates and Non-Retardates." Training School Bulletin. 54: (November, 1957), 50-51.
10. Ammons, R.B. "Long Term Retention of Perceptual Motor Skills." Journal of Experimental Psychology. 55: (1958), 318-328.
11. "An Adventure in Camping with the Handicapped and Retarded, Camp Volasuca, Sultan, Washington." Available from the Volunteers of America, 2801 Lombard Avenue, Everett, Washington.
12. Anderson, Roger J. "Canoeing and Wilderness Camping With Teenage Institutionalized Educable Mentally Retarded Boys." Special project paper, Mankato State College, Mankato, Minnesota, 1964.
13. Annett, J. "The Information Capacity of Young Mental Defectives on an Assembly Task." Journal of Mental Science. 103: (1957), 621-631.
14. Arje, Francis B., and Berryman, Davis L.. "New Help for the Severely Retarded and Emotionally Disturbed Child." Journal of Rehabilitation. (January-February, 1966), 14-15, 67.
15. Arnholter, R. "Social Drama for Retarded Adolescents." Exceptional Children. 21: (January, 1955).
16. Asmussen, E., and Heeboll, N.K. "Physical Performance and Growth in Children: Influence of Sex, Age, and Intelligence." Journal of Applied Physiology. (January, 1956), 371-380.

17. Atkinson, C. "Perceptual and Response Abilities of Mentally Retarded Children As Measured by Several Auditory Thresholds." Section II: Perceptual and Response Abilities of Retarded Children. Carbondale, Illinois: Southern Illinois University Press (sponsored by the U.S. Office of Education Cooperative Research Program).
18. Austin, R. "Recreation Program for Mentally Retarded Youth and Adults." Recreation for the Ill and Handicapped. July, 1957.
19. Auxter, David M. "Differences on Selected Tasks of Kinesthesia, Flexibility, and Strength Among Intellectually Typical, Non-Brain Damaged, Brain Damaged, and Undifferentiated Educable Mentally Retarded Boys." Doctoral Dissertation, Boston University, 1965.
20. Auxter, David M. "Proprioception Among Intellectually Typical and Differentially Diagnosed Educable Mentally Retarded Boys." Perceptual and Motor Skills. (October, 1965), 751-756.
21. Avedon, Elliott M., and Arje, Frances B. Socio-Recreative Programing for the Retarded: A Handbook for Sponsoring Groups. New York: Bureau of Publication, Teacher's College, Columbia University.
22. Bagley, W.C. "On the Correlation of Mental and Motor Ability of School Children." American Journal of Psychology. (October, 1900), 193-205.
23. Baker, John W. "The Relationship of Physical Fitness to Intelligence, Academic Achievement, and Emotional Adjustment Among EMR Boys." M.S. Thesis in Physical Education, University of Washington, 1964, 66.
24. Barber, Gertrude. "Guiding the Low-Ability Student." National Education Association Journal. 50: March, 1961, 38-39.
25. Barillas, Mario G., and Shafter, Albert J. "Survey of State Institutions with Regards to Swimming and Wading Pool Facilities, Especially Applied to the Mentally Retarded." American Journal of Mental Deficiency. (April, 1955), 586-573.
26. Barnett, C.D., Ellis, N.R., and Pryer, M.W. "Learning in Familial and Brain-Injured Defectives." American Journal of Mental Deficiency. 65: 894-901, 1960.
27. Barnett, C.D., Ellis, N.R., and Pryer, M.W. "Stimulus Pre-Training and Delayed Reaction in Defectives." American Journal of Mental Deficiency. 64: 104-11, 1959.
28. Bayley, N. "Mental Growth During the First Three Years." Genetic Psychology Monographs. 14: (1933), 1-93.
29. Bayley, N., and Espenschade, Ana. "Motor Development from Birth to Maturity." Review of Educational Research. 11: 562-572, 1941.
30. Beck, H.S. "Present Status of Physical Education in Special Classes for the Educable Mentally Handicapped." American Journal of Mental Deficiency. (July, 1953), 93-107.

31. Belnap, Gordon. "A Study of Motor Characteristics of the Educable Mentally Retarded Student." Master's Thesis. Utah State University (Logan), 1965.
32. Bennett, A. A Comparative Study of Sub-Normal Children in the Elementary Grades. New York: Teachers' College, Columbia University. Contributions to Education, No. 510, 1932.
33. Benoit, E. Paul. "The Psycho-Educational Implications of Play in Retarded Children." (Pamphlet) New York: National Association for Retarded Children, Inc. (420 Lexington Avenue South).
34. Benoit, E. Paul. "Recreation for the Mentally Retarded." Proceedings of the 1956 International Recreation Congress, Philadelphia. New York: National Recreation and Parks Association.
35. Benoit, E. Paul. "Relevance of Hebb's Theory of the Organization of Behavior to Educational Research on the Mentally Retarded." American Journal of Mental Deficiency. 61: 497-507, 1961.
36. Benoit, J. Paul. "Activity Programs for the Mentally Retarded: Extending the Mind Through the Body." Journal of Health, Physical Education, and Recreation. (April, 1966), 28-30.
37. Benoit, J. Paul. "More Fun for Institutionalized Retarded Children." American Journal of Mental Deficiency. 58: (1953), 93-107.
38. Benoit, J. Paul. "The Play Problem of Retarded Children." American Journal of Mental Deficiency. (July, 1953), 93-107.
39. Bensberg, Gerard J. (Editor). Teaching the Mentally Retarded: A Handbook for Ward Personnel. Atlanta, Georgia: Southern Regional Education Board (130 Sixth Street, N.W.), 1965.
40. Bensberg, Gerald J., and Cantor, Gordon N. "Recreation Time in Mental Defectives With Organic and Familial Etiology." American Journal of Mental Deficiency. 62: 534-537, 1957.
41. Berger, A. "Inhibition of the Eyelid Reflex in Three Etiologic Groups of Mentally Retarded Boys as Compared with Normals." Training School Bulletin. 51: 146-152, 1954.
42. Berk, R.L. "A Comparison of Performance of Sub-Normal, Normal, and Gifted Children on Oseretsky Tests of Motor Proficiency." Unpublished Doctoral Dissertation, Boston University School of Education, 1957.
43. Berkson, G. "An Analysis of Reaction Time in Normal and Deficient Young Men." Part I: Duration Threshold Experiment." Journal of Mental Deficiency Research. 4:(1960), 51-58.
44. Berkson, G. "Part II: Variation of Complexity in Reaction Time Tasks." Journal of Mental Deficiency Research. 5: (1960), 59-67.

45. Berkson, G. Part III: Variation of Stimulus and of Response Complexity Journal of Mental Deficiency Research. 4: (1960), 69-77
46. Berryman, Doris, "Leisure and Mental Retardation," Recreation, 54 (Oct. 1961), 408.
47. Berryman, Loris. "Leisure Time and Mental Retardation." Training School Bulletin. 58: (Feb. 1962), 136-143.
48. Battekhein, Bruno. "What Children Learn from Play." Parents Magazine. 39: (July, 1964) 48-49.
49. Birch, J. W. and Matthews, J. "The Hearing of Mental Defectives: Its Measurement and Characteristics." American Journal of Mental Deficiency. 55: (1951), 384-393.
50. Blatt, B. "The Physical, Personality and Academic Status of Children Who Are Mentally Retarded Attending Special Classes as Compared with Children Who are Mentally Retarded Attending Regular Classes," American Journal of Mental Deficiency, (March, 1958), 810-818.
51. Blatt, B. "The Physical, Personality, and Academic Status of Children Who Are Mentally Retarded Attending Special Classes As Compared With Children Who Are Mentally Retarded Attending Regular Classes." Doctoral Dissertation. Pennsylvania State University, 1956.
52. Boas, F. "The Relation Between Physical and Mental Development," Science. 93: (1941) 339-342.
53. Bobroff, A. "A Comparison of Play Behavior in Normal and Mentally Retarded Children." Doctoral dissertation, University of Chicago, 1956.
54. Bobroff, A. "A Survey of Social and Civic Participation of Adults Formerly in Classes for the Mentally Retarded." American Journal of Mental Deficiency. (July, 1956), 127-133.
55. Boldt, R. F. "Motor Learning in College Students and Mental Defectives." Proceedings, Iowa Academy of Science. 60: (1953), 500-505.
56. Bookwalter, C. "Relationship of Body Size and Shape to Play Performance." Research Quarterly. 23: (Oct., 1952), 271-279.
57. Braaten, J. "Is Recreation for Everyone? Programs for Mentally Handicapped Children, Ontario." Recreation. 51: (Oct. 1958), 274-276.
58. Brace, D. K. Measuring Motor Ability. New York: A. S. Barnes and Co., 1927.

59. Brace, D. K. "Motor Fitness of Mentally Retarded Boys Relative to National Age Norms," Paper read at Research Section, AAHPER Convention, Atlantic City, N. J., March 18, 1961.
60. Brace, D. K. "Motor Learning of Feeble-Minded Girls." Research Quarterly AAHPER, (Dec., 1948), 269-275.
61. Brace, D. K. "Physical Education and Recreation for Mentally Retarded Pupils in Public Schools." Washington, D. C.: Project on Recreation and Fitness for the Mentally Retarded (1201-16th St., N. W., Washington, D. C.), 1966.
62. Brace, D. K. "Studies in Motor Learning of Gross Bodily Motor Skills." Research Quarterly. December, 1964.
63. Bradley, A. J. Recreation for the Patients in the Institution for Mental Defectives." American Journal of Mental Deficiency. October, 1946.
64. Brock, J. D., Cox, W. A., and Pennock, E. W. "Motor Fitness: Athletic Performance as Indicators of Fitness." Research Quarterly. 12:2: (May, 1941) 407-415
65. Brossard, C. "A Boy who Would Not Die." Look. 26:16: (July 31, 1962) 60-66.
66. Brossard, C. "Miracle Boy Revisited: David Posnett; Buckham Valley, Pa." Look. 28: (Oct. 20, 1964), 38-41.
67. Brown, H. S. "A Comparative Study of Motor Fitness Tests." Research Quarterly. 25:1 (March, 1954) 8-19.
68. Bucher, Charles A. "Health, Physical Education, and Achievement." National Education Association Journal. 54:5 (May, 1965), 38-40.
69. Burley, Floyd S. and Anderson, Roy L., Jr., "Relation of Jump and Reach Measures of Power to Intelligence Scores and Athletic Performance," Research Quarterly, AAHPER, (March, 1955) 28-35.
70. Caldwell, Stratton. "Aquatics for the Mentally Retarded." Swimming Pool Age. June, 1957.
71. Cantor, G. N., and Stacey, C., "Manipulative Dexterity in Mental Defectives," American Journal of Mental Deficiency. (Oct., 1951), 401-410.
72. Carey, R. A. "A Comparison of the Lincoln Revision of the Oseretsky Tests of Motor Proficiency with Selected Motor Ability Tests at the Elementary Level." Doctoral Dissertation. Indiana University (Bloomington), 1954.

73. Carlson, Bernice, and Ginglend, David R. Play Activities for the Retarded Child. Nashville, Tennessee: Abingdon Press, 1961
74. Carlson, W. S. "Relation Between Mental and Physical Development," Science. 94: (1941), 17-18.
75. Carpenter, Aileen, "The Measurement of General Motor Capacity and General Motor Ability in the First Three Grades." Research Quarterly, 13: (Dec., 1942), 451.
76. Carrier, N., Malpass, L., and Orton, K. "Responses to Learning Tasks of Bright, Normal, and Retarded Children." Technical Bulletin, U. S. Office of Education Cooperative Research Program, Washington, D. C., 1961.
77. Carriker, W. R., "Research Related to the Education of Mentally Retarded Children," School Life, (Jan., 1960), 26-28.
78. Carroll, Robert and Abshier, Mildred, "Activity Programs for the Mentally Retarded: To Play Is the Thing," JOHPER (April, 1966), 33-34.
79. Carter, J. L. "The Status of Mentally Retarded Boys on the AAHPER Youth Fitness Test." Texas Association for Health, Physical Education and Recreation Journal. (May, 1966) 8.
80. Case, M. "Camping." Exceptional Children. 24: (1957), 179-180.
81. Cassel, R. H. "The Oseretsky Tests--Vineland Adaptations." American Journal of Mental Deficiency. 55:2 (Oct., 1951), 251-256.
82. Cassel, R. H. "The Vineland Adaptation of the Oseretsky Tests." Training School Bulletin. 46:3 (Monograph Supplement, ser. no. 1, 1949), 3 & 4.
83. Catten, P. D. "Providing Recreational Services for the Mentally Retarded at a State Institution." Recreation for the Ill and Handicapped. 6: (Oct., 1962), 7.
84. Chapman, Fred. Recreation Activities for the Handicapped. New York: Ronald Press, 1960.
85. Charles, D. "Adult Adjustment of Some Deficient Adults." American Journal of Mental Deficiency. 62: (1958), 300-304.
86. Chesworth, Arthur and Oliver, J. N. "Subnormal Boys are Helped by Logs," Special Schools Journal. (Sept., 1956) 1-4.
87. Claridge, G. S. and O'Connor, N. "The Relationship Between Incentive, Personality Type, and Improvement in Performance of Imbeciles." Journal of Mental Deficiency Research. 1: (1957), 16-25.

88. Clarke, H. H. and Harrison, J. C. E. "Differences in Physical and Motor Traits Between Boys of Advanced, Normal, and Retarded Maturity." Research Quarterly. 33:1 (March, 1962), 13-15.
89. Clarke, A. B. and Hermelin, B. F. "Adult Imbeciles, Their Abilities and Trainability." Lancet. 2: 337-339.
90. Clausen, J. "Patterns of Sensori-Motor Skills in Retardates." Training School Bulletin. (Aug. 1959), 58-61.
91. Cleverdow, D., and Rosenpeig, Louis. "A Work-Play Program for the Trainable Mental Deficient." American Journal of Mental Deficiency. (July, 1955), 56-70.
92. Coleman, J. C., Keogh, J. F., and Mansfield, J. "Motor Performance and Social Adjustment Among Boys Experiencing Serious Learning Difficulties." Research Quarterly. 34:4 (Dec., 1963), 516-17.
93. Collmann, R. D. and Newlyn, D., "Leisure Activities of Educationally Sub-Normal and Other Ex-Pupils in England," American Journal of Mental Deficiency. (Nov., 1957), 464-469.
94. Considine, John J. "Happiness Through Recreation, the Detroit Plan for the Retarded Child," Recreation. 48: (May 1955), 230.
95. Considine, S. S. "Happiness Through Recreation: Detroit Plan for the Retarded Child." Recreation. 48: (May, 1955), 230-231.
96. Corder, Owens. "Effects of Physical Education on the Intellectual, Physical, and Social Development of EMR Boys." Ed. S. Thesis, George Peabody College, 1965.
97. Corder, Owens, "Effects of Physical Education on the Intellectual, Physical, and Social Development of EMR Boys." Exceptional Children. (Feb., 1966), 357-363.
98. Cortazzo, A. D. and Menefre, A. R. "Exploring a Need: A Survey of Recreation in Institutions for the Mentally Retarded." Recreation. 57: (June, 1964), 304-305.
99. "County Recreation Resources for the Mentally Retarded." Group Work, Recreation and Camp Program, Association for the Help of Retarded Children, 200 Park Avenue, New York.
100. Cratty, Bryant J. "On the Threshold." Paper delivered at the Texas Institute of Child Psychiatry, Baylor University Medical Center, Houston, Texas, December, 1965.

101. Cratty, Bryant J. "Perceptual-Motor Abilities of Mentally Retarded Youth." Los Angeles, California: University of California at Los Angeles (Department of Physical Education), 1966.
102. Cruse, D. B. "Effects of Distraction Upon the Performance of Brain-Injured and Familial Retarded Children." American Journal of Mental Deficiency. 66:1: (1961), 86-92.
103. DaCosta, M. I. L. "The Oseretsky Tests--Method, Value, and Results Portuguese adaptation)." Translated by E. J. Fosa. Training School Bulletin. 43:1, 2, 3, & 4: (March, April, May & June, 1946, 4 parts.), 1-13, 27-38, 50-59, 62-74.
104. Davis, Craig E. and Lockhart, Aileene. References on Motor Learning and Motor Performance. Washington, D. C.: American Association for Health, Physical Education and Recreation, 1960.
105. Davis, Ernie. The Ernie Davis Lesson Plans Book. St. Paul, Minnesota: Smyth Co., Inc., 1965.
106. Dawson, William and Edwards, R. W. "Motor Development of Retarded Children." Perceptual and Motor Skills. (Feb., 1965), 223-226.
107. "Day Camp for Mentally Retarded." Recreation. (May, 1963), 136.
108. Dayton, N. A. "Height, Weight, and Intelligency Relationships in 31,939 Retarded Children Examined by Fifteen Massachusetts Traveling Clinics, 1921-1932." Proceedings and Addresses A. A. M. D. 42: (1937), 84-100.
109. Delacate, Carl H. The Diagnosis and Treatment of Speech and Reading Problems. Springfield, Illinois: C. C. Thomas, 1963.
110. Delacato, Carl H. The Treatment and Prevention of Reading Problems. Springfield, Illinois: C. C. Thomas, 1959.
111. DeBusk, B. W. "Height, Weight, Vital Capacity and Retardation." Pedagogical Seminary. 20: (1913), 89-92.
112. Delph, Harold A. "How Can We Help Him?" Scouting. July-August, 1954.
113. "Developing Skills for the Retarded Child." Recreation. 47: (Dec. 1954), 599. Reprint of Chapter 11 of the booklet The Backward Child.
114. Diamond, Eugene F. and Moon, Myong Sun. "Neuromuscular Development in Mongoloid Children." American Journal of Mental Deficiency. 66: (1962)

115. DiGiovanna. "Comparison of Intelligence and Athletic Ability of College Men." Research Quarterly. 8: (Oct., 1937), 86-106.
116. Dimock. "A Research In Adolescence, Pubescence, and Physical Growth." Child Development. 6: (1935), 177-195.
117. Dingman, H. F. and Silverstein, A. B., "Intelligence, Motor Disabilities, and Reaction Time in the Mentally Retarded." Perceptual and Motor Skills. (Dec., 1964), 791-794.
118. Dinsmore, Mayme. "Teaching Specialized Subjects to the Mentally Defective." American Journal of Mental Deficiency. (July, 1952), 50-55.
119. Directory of Camps for the Handicapped. Martinsville, Indiana: American Camping Association.
120. Distefano, M. K., Jr.; Ellis, N. R.; and Sloan, W., "Motor Proficiency in Mental Defectives." Perceptual and Motor Skills. (April, 1958), 231-234.
121. Doll, E. A. "Anthropometry as an Aid to Mental Diagnosis." Training School Bulletin. 8: 1916.
122. Doll, E. A. "Communication to the Editor: The Oseretsky Scale." American Journal of Mental Deficiency. 50:3: (Jan., 1946), 485-486.
123. Doll, E. A. "Oseretsky Tests." Training School Bulletin. (1946-47), 1-13, 27-28, 50-59, 62-74.
124. Doll, E. A. "The Oseretsky Scale." American Journal of Mental Deficiency. 50: (1946), 485-486.
125. Doman, Glenn. "Treatment Procedures Utilizing Principles of Neurological Organization." Philadelphia, Pennsylvania: Institutes for the Achievement of Human Potential, 1964.
126. Doman, Glenn. Delacate, Carl H., and Doman, Robert J. The Doman-Delacate Developmental Mobility Scale. Philadelphia, Pennsylvania: The Rehabilitation Center at Philadelphia, 1960.
127. Doman, Robert J., et al. "Children With Severe Brain Injuries: Neurological Organization in Terms of Mobility." Journal of the American Medical Association. 174:3: (Sept. 1960), 257-262.
128. Drennan, Genevieve. "Music, Music Everywhere." Exceptional Children. Feb., 1958.

129. Drowatzky, J. N. "Physical Education for the Brain-Injured Child." Physical Educator. 22:2 (May, 1965), 76-77.
130. Dubin, H. N. "Some Current Developments in a Local Community in Building a Recreation Program for Severely Retarded Children." American Journal of Mental Deficiency. 60: (Oct., 1955), 291.
131. Dubin, H. N. "Some Observations on the Place of Physical Education and a Health Program in Building a Program for the Mentally Retarded Child," American Journal of Mental Deficiency. (July, 1954), 6-12.
132. DuPonte, Tony, "Experiment in Grouping the Educable Mentally Retarded for Physical Education Instruction," Challenge. (March, 1966), 5.
133. Dutton, G., "The Size of Mental Defective Boys," Arch. Disease in Childhood, London. (Aug., 1959), 331-333.
134. Dybwad, Gunnar. "Public Community Recreation Services for the Mentally Retarded." Presented at the National Recreation Congress, St. Louis, Missouri, Oct. 3, 1963.
135. Ear, H. G. "Where Mentally Retarded Children Start New Lives." Today's Health. 42: (Nov., 1964), 26-31.
136. Eichenbaum and Bednarek. "Square Dancing and Social Adjustment." Mental Retardation. 2: (April, 1964), 105-108.
137. Ellis, Norman R., Editor. Handbook of Mental Deficiency. McGraw Hill Series in Psychology, 1963.
138. Ellis, N. R., Barnett, C. D., and Pryer, M. W. "Performance of Mental Defectives on the Mirror Drawing Task." Perceptual and Motor Skills. 7: (1957) 271-274.
139. Ellis, N. R. and Distefano, M. K. "Effects of Verbal Urging and Praise Upon Rotary Performance in Mental Defectives." American Journal of Mental Deficiency. 64: (1959) 486-490.
140. Ellis, N. R.; Pryer, M. W.; Distefano, M. K., Jr.; and Pryer, R. S., "Learning in Mentally Defective, Normal, and Superior Subjects," American Journal of Mental Deficiency, (Jan., 1960), 725-734.
141. Ellis, N. R., Pryer, Margaret W., and Barnett, Charles D. "Motor Learning and Retention in Normals and Devecitives." Perceptual and Motor Skills. 10: (1960) 83-91.

142. Ellis, N. R., and Pryer, R. S., "Quantification of Gross Bodily Activity in Children with Severe Neuropathology." American Journal of Mental Deficiency (May, 1959), 1034-1037.
143. Ellis, N. R. and Sloan, William. "Relationship Between Intelligence and Simple Reaction Time in Mental Defectives." Perceptual and Motor Skills. 7: (1957) 65-67.
144. Ellis, N. R. and Sloan, W. "Rotary Pursuit Performance as a Function of Mental Age." Perceptual and Motor Skills. 7: (1957) 267-270.
145. Ellis, N. R. and Sloan, William. "The Relationship Between Intelligence and Skin Conductance." American Journal of Mental Deficiency. 63: (1958) 304-306.
146. Engel, A. M. "A Study of 3,169 Retarded Pupils in the Detroit Public Schools," American Journal of Mental Deficiency. 46: (1942) 395-401
147. Espenschade, A. "Motor Performance in Adolencents, Including the Study of Relationships With Measures of Physical Growth and Maturity." Mongraph of the Society for Research in Child Development. 5:1: (1940).
148. Fait, H. F., and Kupferer, H. J. "Study of Two Motor Achievement Tests and Its Implications in Planning Physical Education Activities for the Mentally Retarded." American Journal of Mental Deficiency. (April, 1956). 729-732.
149. Fallers, J., "An Investigation of the Motor Ability of 30 High-Grade Mentally Defective Girls with the Oseretsky Test of Motor Proficiency." Unpublished Master's Thesis, MacMurray College for Women, 1958.
150. Farmer, Eric. "A Group Factor in Sensory-Motor Tests." The British Journal of Psychology. (April, 1927), 327-334.
151. Ferro, A. P. "Activity Programs for the Mentally Retarded: Learning to Get Along in the Water." JOHPER. (April 1966) 35-36.
152. Ferson, Jean L. "Discrimination Reversal Learning in Mongoloids." American Journal of Mental Deficiency. 66: (1961) 93-99.
153. Fischer, J. A. "Helping to Solve the Social and Psychological Problems of the Handicapped." JOHPER (Feb., 1960) 35.
154. Fleishman, E. A. "A Comparative Study of Aptitude Patterns in Unskilled and Skilled Psychomotor Performances." Journal of Applied Psychology. 41: (1957) 263-272.
155. Fleishman, E. A. "Dimensional Analysis of Psychomotor Abilities." Journal of Experimental Psychology. 55: (1958) 438-453.

156. Fleishman, E. A. , and Hempel, W. E. "Factorial Analysis of Complex Psychomotor Performance and Related Skills." Journal of Applied Psychology. 40: (1956) 96-104.
157. Flieger, L. A. "A Study of Expressed Interests of the Mentally Retarded: A Comparative Study of the Interests, Concerns, Wishes, Dislikes, and Happiest Times of the Mentally Retarded in Public Schools and Institutions." Doctoral dissertation, New York University, 1954.
158. Flory, C. D. "The Physical Growth of Mentally Deficient Boys." Monographs of the Society for Research in Child Development. 1:6 (1936).
159. Foale, M. and Patterson, J. W. "The Hearing of Mental Defectives." American Journal of Mental Deficiency. 59: (1954) 254-258.
160. Foshee, J. G. "Studies in Activity Level. I. Simple-Complex Performances in Defectives." American Journal of Mental Deficiency. (March, 1958) 882-886.
161. Francis, R. J., and Rarick, G. L. "Motor Characteristics of the Mentally Retarded." The University of Wisconsin, 1957, U.S. Office of Education Cooperative Research Project No. 152 (6432), 1960.
162. Franklin, Owen E. and Baker, Donald J. "Improving an Institutions Services for the Retarded." Children. 13:2: (April, 1966) 49-54.
163. Frazier, M. G. "Recreation for the Mentally Retarded." Flonda JOHPER (May, 1965) 6-7.
164. Freedman, S. "School Camping: Experiment to Help the Mentally Handicapped." Camping Magazine 32: (March, 1960), 34-35.
165. Gallagher, J. J. "A Comparison of Brain-Injured and Non-Brain-Injured Mentally Retarded Children on Several Psychological Variables." Monograph Sociological Research in Child Development. 22: (1957), 3-79.
166. Gardner, W. I., Cromwell, R. L., and Foshee, J. G. "Studies in Activity Level: II. Effects of Distal Visual Stimulation in Organics, Familials, Hyperactives and Hypoactives." American Journal of Mental Deficiency. 63: (1959): 1028-1033.
167. Garman, V. and Clark, A. J. "Camping for Mentally Sub-Normal Patients." Nursing Times. 60: (June 26, 1964), 840-841.

168. Gearhart, Bill Ray. "A Study of a Physical Education Program Designed to Promote Motor Skills of Educable Mentally Retarded Children Enrolled in Special Education Classes in Cedar Rapids, Iowa." Doctoral dissertation, Colorado State College (Greeley), 1963.
169. Geddes, Delores. "Modified Circuit Training." Challenge. 2:1 (Sept., 1966), 4.
170. Geishenson, S. and Schreiber, H. "Mentally Retarded Teen Agers in a Social Group." Children. May-June, 1963. (Available from Group Work, Recreation and Camp Program, Association for the Help of Retarded Children, 200 Park Avenue South, New York).
171. Gier, James D., "The Relationship of Physical Ability to Certain Psychological Scores and Ratings Among Mentally Retarded Boys." M. S. Thesis in Physical Education, The University of Washington, (1959), 96.
172. Ginglend, David R. and Stiles, Winifred. Music Activities for Retarded Children: A Handbook for Teachers and Parents. Nashville, Tennessee: Abingdon Press, 1965.
173. Gilmore, Alden S., Rich, Thomas A., and Williams, Charles F. Mental Retardation: A Programmed Manual for Volunteer Workers. Tampa, Florida: MacDonald Training Center Foundation (Research Division), 1965.
174. Gire, E. and Espenschade, A. "The Relationship Between Measures of Motor Educability and the Learning of Specific Motor Skills." Research Quarterly. 13: (1942), 43-56.
175. Girl Scouting for the Handicapped. New York: Girl Scouts of America.
176. Glanville, A. D., and Kreezer, G., "Deficiencies in Amplitude of Joint Movement Associated with Mental Deficiency," Child Development. (June, 1937), 129.
177. Goetzinger, Cornelius. "A Re-Evaluation of the Heath Railwalking Test." Journal of Educational Research. 54:5: (Jan., 1961), 187-189.
178. Goldiamond, I. "Visual Signal Detection, Perception, and Response Variables As Functions of Development and Mental Retardation. Section III: Perceptual and Response Abilities of Mentally Retarded Children. Carbondale, Illinois: Southern Illinois University Press, 1959 (Sponsored by the U. S. Office of Education Cooperative Research Program).
179. Goldstein, Herbert. "The Educable Mentally Retarded Child in the Elementary School." Washington: National Education Association, 1962.

180. Goldstein, H., and Kass, C. "Incidental Learning of Educable Mentally Retarded and Gifted Children." American Journal of Mental Deficiency. 66: (1961) 245-249.
181. Goldstein, L. "Implication of Mental Deficiency." Occupational Education. 5: (1948), 149-172.
182. Goodenough. "Further Study of Speed of Tapping in Early Childhood." Journal of Applied Psychology. 19: 309-319.
183. Gordon, S., O'Connor, N. and Tizard, J. "Some Effects of Incentives on the Performance of Imbicides." British Journal of Psychology. 45: (1954-55), 277-287.
184. Gould, Mrs. H. W. "Mentally Retarded Young Adults." Recreation. 51: (Dec., 1958), 336.
185. Gould, Kay and Ginglend, David. Day Camping for the Mentally Retarded. New York: National Association for Retarded Children.
186. Graf, G. T., Namy, E., and Woitovich, S. "The Influences of Intelligence, Social Maturity, and Chronological Age on the Ability of Trainable Retardates to Learn Swimming Skills." Ashtabula County Retarded Children's School, Ashtabula, Ohio. Mimeographed.
187. Greenfell, James E., "The Effect of a Structured Physical Education Program on the Physical Fitness and Motor Educability of the Mentally Retarded School Children in Whitman County, Washington," Master of Arts Degree Thesis, Washington State University, 1965.
188. Gullickson, Orpha L. "It Takes Time!" Challenge. 2:1 (Sept., 1966), 5.
189. Gurewitch. "Motor Functions, Physique, and Character." Psychiatry. 76: (1926), 521-532.
190. Gutteridge. "Motor Achievements of Young Children." Archives of Psychology. 244: (1939-40), 1-178.
191. Hawkins, William F. and Holland, Jean, "Motor Learning and Knowledge of Results," American Journal of Mental Deficiency, (Jan., 1966), 590-594.
192. Hayden, Frank J. Physical Fitness for the Mentally Retarded. Toronto: Toronto Association for Retarded Children (186 Beverley), 1964. Distributed through Information Center--Recreation for the Handicapped, c/o Little Grassy Facilities, Southern Illinois University, Carbondale, Illinois

193. Hayden, Frank J. "The Influence of Exercise and Sport Programs on Children With Severe Mental Deficiency (IQ under 50)." Paper presented to the First International Congress of Psychology of Sport, Rome, Italy, April 20-24, 1965.
194. Hayden, Frank J. "The Nature of Physical Performance in the Trainable Retarded." Paper presented at the Joseph P. Kennedy Jr. Foundation Third International Scientific Symposium on Mental Retardation, Boston, Massachusetts, April 11, 1966.
195. Hayes, Shirley. "The Use of Rhythmical Activities in Adapted Physical Education." Master's Thesis. University of California, Los Angeles, 1958.
196. Head, Dwayne G., "A Comparison of Motor Abilities of Normal and Mentally Retarded Children," M. S. Thesis in Physical Education, South Dakota State College (Brookings, S. D.), 1963, 45.
197. Healy, A. "Two Methods of Weight Training for Children with Spastic Type of Cerebral Palsy." Research Quarterly. 29:4 (Dec., 1958), 389-95.
198. Heath, Nancy A. "Fun. . . The Selinsgrove Way!" Challenge 2:1 (Sept., 1966), 5.
199. Heath, S. R., Jr. "Clinical Significance of Motor Defect with Military Implications." American Journal of Psychology. 57: (July, 1944), 482-499.
200. Heath, S. R., Jr. "The Military Use of the Rail-Walking Test as an Index of Locomotor Coordination." Psychological Bulletin. 40:4: (April, 1943), 282-284.
201. Heath, S. R., Jr., "Rail Walking Performance as Related to Mental Age and Etiological Type Among the Mentally-Retarded." American Journal of Psychology. (April, 1942), 240-247.
202. Heath, S. R., Jr. "The Rail-Walking Test: Preliminary Maturational Norm for Boys and Girls." Motor Skills Research Exchange. 1:4! (1949), 34-36.
203. Heath, S. R., Jr., "The Relation of Rail-Walking and Other Motor Performances of Mental Defectives to Mental Age and Etiological Type," Training School Bulletin, Vineland, N. J., (Oct., 1953), 119-127.
204. Heaton, K. L. "Physical Development of Children of High and Low Mental Ability," American Physical Education Review. 30: (1925) 127-130.
205. Hellbrandt, Francis A. "Physiology of Motor Learning as Applied to the Treatment of the Cerebral Palsied." Quarterly Review Pediatrics. 7: (1952; 5-14.

206. Henderson, B. "The Importance of Leisure Time Activities for the Mentally Retarded Adult with an I. Q. of 30-60." Master's Thesis. Wayne State University (Detroit), 1962.
207. Henry, F. M. "Coordination and Motor Learning." College Physical Education Association Proceedings. Washington, D. C.: AAHPER, 1956.
208. Herdic, James F. "Swimming for Handicapped Children," Recreation, (Feb. 1955), 48: 84.
209. Hetherington, E. M. and Banta, T. J. "Incidental and Intentional Learning in Normal and Mentally Retarded Children." Journal of Comparative Physiology. 55: (1962) 402-404.
210. Hill, Beatrice H. "Learning to Laugh," Recreation 54: (Sept. 1961), 371-2.
211. Hillman, William A., Jr. "Therapeutic Recreation With the Profoundly Retarded." Recreation for the Ill and Handicapped. April, 1966.
212. Holland, Robert L. et al., "Guide for Programs in Recreation and Physical Education for the Mentally Retarded," Washington: Project on Recreation and Fitness for the Mentally Retarded, 1965.
213. Holman, P. "The Relationship Between General Mental Development and Manual Dexterity." British Journal of Psychology. 23: (1932), 279-283.
214. Horne, Betty M., and Philleo, Charlotte C., "A Comparative Study of Spontaneous Play Activities of Normal and Mentally Defective Children," Journal of Genetic Psychology, (Sept., 1942).
215. Hoskins, R. N., "The Relationship of Measurements of General Motor Capacity to the Learning of Specific Psycho-Motor Skills," Research Quarterly, AAHPER, (March, 1934), 63-72.
216. Howe, C., "A Comparison of Motor Skills of Mentally Retarded and Normal Children," Exceptional Children. (April, 1959) 352-354.
217. Howe, C. "Compensation or Correlation?" Education. 80:6: (Feb., 1960), 341-343.
218. Howe, C., "Motor Characteristics of Mentally Retarded Children," Doctoral Dissertation, State University of Iowa, 1957.
219. Hoyle, Dorothy B. "A Study of Five Children with Dyslexia in an Experimental Program of Physical Education." Doctoral Dissertation. Texas Woman's University (Denton, Texas), 1966.

220. Hubbel, H. G. "Intensive Training of the Higher-Grade Defective." American Journal of Mental Deficiency. 48: (1943), 385-391.
221. Hugo, Helen, "These Are Your Children," Recreation, 46: (Sept. 1953), 213.
222. Hunt, Valerie. Recreation for the Handicapped. Englewood-Cliffs, New Jersey: Prentice-Hall, Inc., 1964.
223. Hutchison, Alexander, "The Mentally-Handicapped Child; the Process of Acceptance by the Family; Royal Society of Health Journal (May/June 1965), 152-167.
224. Jacobs, D. J., Jr., "Principles of Teaching the Mentally Retarded Child in the Physical Education Program," M. S. Thesis in Physical Education, UCLA. 1959.
225. James, D. "A Visually Steered Gross Motor Development Program." The Cerebral Palsy Journal. 26:5 (Sept. -Oct. , 1965), 3-8.
226. Jenets, J. "Recreation for All Children." Recreation. 56: (Jan. , 1963), 5-6.
227. Jennings, E. A. , "An Analysis of the Adjustment Problems of the Mentally Retarded with Implications for Physical Education," M. S. Thesis in Physical Education, U. C. L. A. 1959.
228. Jenny, J. H. , "Physical Education for Retarded," Journal of the International Council for Exceptional Children, (Jan. , 1957).
229. Jenny, J. H. "Physical Education for the Mentally Retarded." Exceptional Children, (Jan. , 1957), 146-148.
230. Jenny, J. H. Recreation for Special Groups. Philadelphia: Temple University Press, 1953.
231. Johnson, B. , "Practice Effects in a Target Area: A Comparison of Groups of Varying Intelligence." Psychological Review, (November, 1919), 300-310.
232. Johnson, C. D. , and Barnett, Charles, "Relationship of Physical Stigmata to Intellectual Status of Mongoloids." American Journal of Mental Deficiency. (Nov. , 1961), 435-437.
233. Johnson, G. B. , "A Study of the Relationship That Exists Between Physical Skill as Measured and the General Intelligence of College Students." Research Quarterly , AAHPER, (March, 1942), 57-59.
234. Johnson, G. B. "Motor Learning." Science and Medicine of Exercise and Sports (Warren R. Johnson, Editor). New York: Harper and Brothers Publishers, (1960), 600ff.

235. Johnson, G. O., "A Study of the Social Position of Mentally Handicapped Children in the Regular Grades." American Journal of Mental Deficiency, (July, 1950), 60-69.
236. Johnson, G. O. and Blake, K. A. "Learning Performance of Retarded and Normal Children." Syracuse: Syracuse University Press.
237. Johnson, G. O., and Capobianco, R. J., "Physical Condition and its Effect Upon Learning in Trainable Mentally Deficient Children." Exceptional Children, (Sept., 1959), 3-5.
238. Johnson, P. A. and Farrell, M. J. "Auditory Impairments Among Resident School Children at the Walter E. Fernald State School," American Journal of Mental Deficiency. 58: (1954), 641.
239. Johnson, W. R. and Hendricks R. "Management of Speech Handicaps in Clinical Physical Education." Journal of the Association for Physical and Mental Rehabilitation. 19:2: (April, 1964), 45-46.
240. Jones, H. E. "Reaction Time and Motor Development." American Journal of Psychology. 50: (1937), 181-194.
241. Jones, H. E. "Relationships in Physical and Mental Measurement." Review of Educational Research. 9: (1939), 91-102.
242. Jordon, T. E. and deCharms, R., "The Achievement Motive in Normal and Mentally Retarded Children," American Journal of Mental Deficiency, (Nov., 1959), 456-466.
243. Judelson, S. J. "A Study of the Physical Ability of Mentally Retarded Children," Mind and Body. 31: (1924), 296-311.
244. Kelman, H. "Program for Mentally Retarded Children." Children. 2:1 (Jan.-Feb., 1955), 10-14.
245. Kemal. "Contributions to Study of Oseretsky's Tests of Motor Development" Archives of Psychology. 21: (1928), 81, 93-99.
246. Kennedy, Eunice K. "Recreation for the Mentally Retarded." JOHPER (May, 1965) 16-18.
247. Keogh, Jack F. "Physical Performance of Retarded Children: Diagnosis and Prescription." Paper presented at the Joseph P. Kennedy Jr. Foundation Third International Scientific Symposium on Mental Retardation, Boston, Massachusetts, April 11, 1966.

248. Kephart, N. C. "Perceptual-Motor Aspects of Learning Disabilities." Exceptional Children, Dec., 1964.
249. Kephart, N. C. The Slow Learner in the Classroom. Columbus, Ohio: Charles E. Merrill, 1960.
250. Kidder, Gene. "The Effects of a Special Physical Education Program on Motor Skills and Physical Fitness of Four Groups of Educable and One Group of Trainable Special Education Students. Meredian Public Schools, Meredian, Mississippi, 1966. (Unpublished).
251. Killinger, Delight A., "A Study of the Effect of Intensifying the Emphasis on Physical Fitness in a Class of Educable Mentally Retarded Girls and a Normal Eighth Grade Class of Girls in Physical Education," M. A. Thesis in Physical Education, State University of Iowa, (1963), 62.
252. Kirrane, Evelyn. "Recreation for the Pre-School Child," Recreation 47: (Feb. 1954), 101 - Describes recreation program for pre-school children, which could be adapted to needs of the mentally retarded.
253. Klausmeier, H. J., and Check, J., "Relationships Among Physical, Mental Achievement and Personality Measures in Children of Low, Average and High Intelligence at 113 Months of Age." American Journal of Mental Deficiency, (May, 1959), 1059-1068.
254. Klausmeier, H. J., Lehman, I. J., and Beeman, Alan, "Relationship Among Physical, Mental, and Achievement Measures in Children of Low, Average, and High Intelligence." American Journal of Mental Deficiency (Jan., 1959) 647-656.
255. Knudson, J. R. "A Socially Oriented Curriculum for Trainable Retarded Adolescents" M. A. Thesis in Physical Education, San Diego State College, (1962), 127.
256. Kodman, F., Jr. "On Incidence of Hearing Loss in Mentally Retarded Children." American Journal of Mental Deficiency. 62: (1958), 675-678.
257. Kopp. "Oseretsky Tests." American Journal of Ortho Psychology. 16: (1946), 114-119.
258. Kreezer, G. "Electrical potentials of the brain in certain Types of Mental Deficiency." Archives of Neurological Psychiatry. 36: (1936), 1206-1213.
259. Kreezer, George, "Motor Studies of the Mentally Deficient: Quantitative Methods at Various Levels of Integration." Training School Bulletin. (Oct., 1935), 125-135.
260. Kreezer, George, and Bradway, K. P., "Relation Between Binet Mental Age and Motor Chronaxis." Arch. Neurol. Psychiat., Chicago, 34: (1935),

261. Krishef, C. H. "Recreation the Plus Factor." Recreation. 53: (December, 1960), 470.
262. Kugel, R. B., and Mohr, J. "Mental Retardation and Physical Growth." American Journal of Mental Deficiency. 68: (July, 1963), 41-48.
263. Kulcinski, L. E. "The Relation of Intelligence to the Learning of Fundamental Muscular Skills." Research Quarterly, AAHPER. (December, 1945), 266-276.
264. Laing, J. K. "Some Aspects of Placing Defectives in Work." Mental Health, London. 18: (1959), 56-59.
265. Lamm, J. M. "The Development of a Manual on the Administration of Recreation Programs for Mentally Defective Children." Ed. D. Dissertation, New York University, 1959.
266. Larson, R. "Mentally Retarded at Camp Silver Lake Camp in Minnesota." Recreation. 50: (March, 1957), 77.
267. Larson, Roland. "The Mentally Retarded at Camp; Community Teamwork is Vital." Recreation. 50: (March, 1957), 77.
268. Lassner, R. "Annotated Bibliography on the Oseretsky Tests of Motor Proficiency." Journal of Consulting Psychology. 12:1 (January-February, 1948), 37-47.
269. Layman, Emma M. "Contributions of Exercise and Sports to Mental Health." Science and Medicine of Exercise and Sports. (Warren R. Johnson, Editor). New York: Harper and Brothers Publishers, (1960), 560.
270. Leighton, J. R.; Cupp, Marion; Prince, A. J.; Phillabaum, Donald, and McLarren, George. "The Effect of a Physical Fitness Developmental Program on Self-Concept, Mental Age, and Job Proficiency in the Mentally Retarded--A Pilot Study in Corrective Therapy." Journal of the Association for Physical and Mental Rehabilitation. (January-February, 1966), 4-11.
271. Leland, H.; Walker, J., and Taboada, A. N. "Group Play Therapy with a Group of Post-Nursery Male Retardates." American Journal of Mental Deficiency. 63: (1959), 848-851.
272. "Let's Have Fun." (pamphlet). New York: Association for Help of Retarded Children, (420 Lexington Avenue).
273. Lippold, John A., and Bennet, June. "Community Program for Exceptional Children." Recreation. 54: (December, 1961), 336-337.
274. Logan, Janet. "Physical Education for the Trainable Retardate." Challenge. (May, 1966), 1, 8.

275. Longnecker, E. D., and Ferson, J. "Discrimination Reversal Learning in Mongoloids." American Journal of Mental Deficiency. 66: (1961), 93-99.
276. Lowendahl, Evelyn, and Richards, Thomas W. "Body Training Toward Self-Esteem and Employability of Adolescents." (mimeographed summary report). Obtain from Kennedy Child Study Center; 1339 - 20th Street; Santa Monica, California.
277. Lowendahl, Evelyn, and Richards, Thomas W. "A Therapeutic Approach to Adolescents." Journal of the Association for Physical and Mental Rehabilitation. 20:2 (March-April, 1966), 64-66.
278. Lutz, W. L. "The Relation of Mental to Physical Growth." The Psychological Clinic. 15: (1924), 125-129.
279. Malpass, L. F. "Motor Proficiency in Institutionalized and Non-Institutionalized Retarded Children and Normal Children." American Journal of Mental Deficiency. (May, 1960), 1012-1015.
280. Malpass, L. F. "Motor Skills in Mental Deficiency." Chapter 19, Handbook of Mental Deficiency. (Norman Ellis, Editor). New York: McGraw-Hill Book Company, (1963), 602-631.
281. Malpass, L. F. "Responses of Retarded and Normal Children to Selected Clinical Measures." Section I, Perceptual and Response Abilities of Retarded Children. Carbondale, Illinois: Southern Illinois University Press, (1959). (Sponsored by the U. S. Office of Education Cooperative Research Program).
282. Mand, C. L. Summary Report, Retarded Children's Conference, Ann Arbor, Michigan, April, 1966;
283. Mathews, C. G. "Quantitative and Qualitative Differences in Retardates and Neurologically Impaired Patients on Psychomotor and Abstraction Ability Tasks." (Paper read at the American Association of Mental Deficiency Convention, May, 1961).
284. May, Joseph W. "An Experiment in Physical Education with Mentally Retarded Children." M. S. Thesis in Education, University of Southern California, 1958.
285. Maynard, M. "The Therapeutic Value of Teaching Art to the Mentally Handicapped." Master's Thesis, Wayne State University, Detroit, 1955.
286. McBride, Ruth. "Community Planning to Meet Some of the Social Needs of the Mentally Retarded Adult." American Journal of Mental Deficiency. (July, 1953).

287. McCants, Robert. "The Effects of a Selected Trampoline Program on the General Motor Performance of a Group of Mentally Retarded Children." M. A. Thesis in Physical Education, The University of Maryland, 1962.
288. McCarthy, Elizabeth M. "Physical Education Stimulates Mental Activity." Training School Bulletin. 42: (1945), 154-162.
289. McDermott, W. H. "Art Therapy for the Severely Handicapped." American Journal of Mental Deficiency. (October, 1954).
290. McDonald, Mabel Clemence. "Ex-Rockettes Volunteer." Recreation. 52: (November, 1959), 385.
291. McFarland, R. "An Experimental Study of the Relationship Between Speed and Mental Ability." Journal of Genetic Psychology. 3: (1930), 67-95.
292. McGinn, John; Varshay, Kenneth, and Acocella, Angelo A. "Program for the Mentally Retarded." Research Committee, New York State Recreation and Parks Society. Report presented at the 45th Annual Conference of the Society, April 17-20, 1966.
293. McManis, Donald. "Pursuit-Rotor Performance of Normal and Retarded Children in Four Verbal-Incentive Condition." Child Development. 36: (September, 1965), 667-683.
294. McNiece, William C., and Benson, Kenneth. Crafts for the Retarded: Through Their Hands They Shall Learn. Bloomington, Illinois: McKnight and McKnight Publishers, (1964).
295. Mead, C. D. "Height and Weight of Children in Relation to General Intelligence." Pedagogical Seminary. 21: (1914), 394-406.
296. Mental Retardation: A Review of Research. Chicago, Illinois: University of Chicago Press, (1963).
297. Mental Retardation Abstracts. Bethesda, Maryland: National Institute of Mental Health (clearinghouse). Quarterly publication. (Back issues available from Superintendent of Documents, Government Printing Office, Washington, D. C.).
298. Miller, A. "Growing with Music: Program for the Mentally Retarded." Exceptional Children. 20: (April, 1954), 305-307.
299. Millwood, J. R. "Clubs for the Handicapped." Medical World. (June, 1958).
300. Milne, F. T., and others. "Does a Physiological Correlation Exist Between Basic Intelligence and Physical Efficiency of School Children." Journal of Genetic Psychology. 3: (1943), 131-140.

301. Moench, M. H. "The Relation of Intelligence to Underweight." Teachers College Journal. 21: (1949), 23-26.
302. Monkhouse, Ruth T. "Proposed Physical Education Programs for Educable Mentally Retarded Children." Master's Thesis, University of Texas, 1963.
303. Moore, A. H. "Include All Children." Recreation. 55: (October, 1962), 404-406.
304. Moore, Ruth K., (ed.). We Learn by Doing; Handbook of Arts and Materials. Cullowhee, North Carolina; Western Carolina College, 1963. (mimeographed)
305. Mosier, H. D.; Grossman, H. J., and Dingman, H. F. "Physical Growth in Mental Defectives." Pediatrics. (September, 1965), Supplement, 465-519.
306. Mullen, Frances. "How Mentally Handicapped Children Learn." Exceptional Children. (January, 1958), 224-226.
307. National Health and Welfare Association. "Developing Skills for the Retarded Child." Recreation. (December, 1954), 599.
308. Necmettin, Erkan. "The Value of Physical Education for Mentally Retarded Children." Master's Thesis, George Williams College, Chicago, Illinois, 1966.
309. Neeley, G. "In Slow Gear: The Physical Education Period." Instructor. 74:29 (September, 1964).
310. Nelson, Joan, and Harris, Gail A. "Activity Programs for the Mentally Retarded: Teaching Suggestions." JOHPER. (April, 1966), 27.
311. Nicks, D. C., and Fleishamn, E. A. "What Do Physical Fitness Tests Measure? -- A Review of Factor Analytic Studies." Educational and Psychological Measurements. 22:1 (Spring, 1962), 77-95.
312. Nunley, Rachel L. "A Physical Fitness Program for the Mentally Retarded in the Public Schools." Journal of the American Physical Therapy Association. (October, 1965), 946-954.
313. O'Connor, N. "Defectives Working in the Community." American Journal of Mental Deficiency. 59: (1954), 173-180.
314. Oliver, J. N. "Activity Programs for the Mentally Retarded: Add Challenge with Variety in Activities." JOHPER. (April, 1966), 30-32.
315. Oliver, J. N. "Can We Afford to Neglect the Physical Education of Educationally Sub-Normal Children?" Forward Trends. 2:1 (October, 1957), 10-14.

316. Oliver, J. N. "The Effects of Physical Condition on the Sociometric Status of Educationally Sub-Normal Boys." Physical Education. 156: (1960), 38-46.
317. Oliver, J. N. "The Effect of Physical Conditioning Exercises and Activities on the Mental Characteristics of Educationally Sub-Normal Boys." British Journal of Educational Psychology. (June, 1958), 155-165.
318. Oliver, J. N. "The Effect of Systematic Physical Conditioning on the Growth of Educationally Sub-Normal Boys." Medical Officer. (January, 1957), 19-22.
319. Oliver, J. N. "The Physical Characteristics of Educationally Sub-Normal Boys." Special Schools Journal. (June, 1956), 29-32.
320. Oliver, J. N. "The Relationship Between Physical Characteristics of Educationally Sub-Normal Boys." Wing. (June, 1964), 5-14.
321. Oliver, J. N. "Road Work with ESN Boys." Special Education.
322. Oliver, J. N. "Sub-Normal Boys are Helped by Logs." Special Schools Journal. (September, 1956).
323. Oseretsky, N. I., and Gurewitch, M. O. "Constitutional Variations in Psychomotor Ability and Their Relationships to Somatic Constitution and Character." Archives of Psychiatry. 9: (1930), 286-312.
324. Paper, Rose L. "Tumbling's Terrific." Instructor. (November, 1965), 136-138.
325. Parker, Richard C. "The Effectiveness of Recreation with Severely and Profoundly Mentally Retarded Patients." Master's Thesis, University of North Carolina, Chapel Hill, 1965.
326. Pascal, G. R.; Stolurow, L. M.; Zaborenko, R. N., and Chambers, K. S. "The Delayed Reaction in Mental Defectives." American Journal of Mental Deficiency. 56: (1951), 152-160.
327. Pascal, G. R. "The Effect of Disturbing Noise on the Reaction Time of Mental Defectives." American Journal of Mental Deficiency. 57: (1953), 691-699.
328. Peak, H., and Boring, E. G. "The Factor of Speed in Intelligence." Journal of Experimental Psychology. 9: (1926), 71-94.
329. Perrin, A. C. "An Experimental Study of Motor Ability." Journal of Experimental Psychology. 4: (May, 1921), 24-56.

330. Perry, Harold W. "The Playground for Mentally Handicapped Children in Memphis." Recreation. 50: (April, 1957), 128.
331. Perry, Natalie. Teaching the Mentally Retarded Child. New York: Columbia University Press, (1960).
332. Peterson, L., and Smith, L. "The Post School Adjustment of Educable Mentally Retarded Adults and that of Adults of Normal Intelligence." Exceptional Children. (April, 1960), 404-408.
333. Pettine, Alvin M. "An Experimental Study of Certain Measurable Factors that may Augment the Learning and Transfer of Motor Skills of Fifth and Sixth Grade Boys." Doctoral Dissertation. University of Colorado, Boulder, 1959.
334. Phillips, Jacqueline. "A Study of Fourteen Blind Mentally Retarded Students in an Experimental Program of Physical Education Activities." Master's Thesis, Texas Woman's University, Denton, 1966.
335. Physical Education Curriculum for the Mentally Retarded. Milwaukee, Wisconsin: Cardinal Stritch College, 1962.
336. "Pilot Holiday Camp: Mentally Handicapped Children." Times Edition Supplement. 2571: (August 28, 1964), 278.
337. "Pineland's (Mentally Retarded) Patients Get in the Swim." Mental Hospitals. 15: (September, 1964), 515.
338. Plenderleith, M. "Discrimination Learning and Discrimination Reversal Learning in Normal and Feebleminded Children." Journal of Genetic Psychology. 88: (1956), 107-112.
339. Pomeroy, J. "Is He Entitled to Recreation?" Recreation. 54: (June, 1961), 308-310.
340. Pomeroy, Janet. Recreation for the Physically Handicapped. New York: Macmillan Company, (1964).
341. Powers, J. T. "Motor Learning and Performance of Mentally Deficient Males in Relation to Etiology and Intelligence." Doctoral Dissertation, University of Texas, Austin, 1954.
342. "Proceedings of Workshop-Conference in Recreation for the Mentally Retarded." Devon, Pennsylvania: Devereux Foundation, 1959.
343. Pryer, R. S. "Retroactive Inhibition in Normals and Defectives as a Function of Temporal Position of the Interpolated Task." American Journal of Mental Deficiency. 64: (1960), 1004-1111.

344. Pyle, W. H. "The Relation of Mental to Physical Development." Journal of Delinquency. 3: (1918), 210-212.
345. Rabin, H. M. "The Relationship of Age, Intelligence and Sex to Motor Proficiency in Mental Defectives." American Journal of Mental Deficiency. (November, 1957), 507-516.
346. Ramm, Joan. "1st of 11 Regional Centers for Connecticut's Retarded: Seaside." Challenge. 2:1 (September, 1966), 1.
347. Rarick, G. L.; Rapaport, I. F., and Seefeldt, V. "Age of Appearance of Ossification Centers of the Hand and Wrist in Children with Downs Disease." Journal of Mental Deficiency Research. 9: (1965), 24-30.
348. Rarick, Lawrence; Rapaport, I., and Seefeldt, V. "Bone Development in Downs Disease." American Journal of Diseases of Children. 107: (1964), 7-13.
349. Rarick, Lawrence. "The Factor Structure of Motor Abilities of Educable Mentally Retarded Children." Paper presented at the Joseph P. Kennedy, Jr., Foundation Third International Scientific Symposium of Mental Retardation, Boston, April 11, 1966.
350. Rarick, Lawrence. "How the Retarded Child Learns Through Physical Activity." University of Wisconsin, Madison.
351. Rarick, Lawrence. "Research in Physical Education as it Pertains to the Mentally Retarded Child." University of Wisconsin, Madison.
352. Ray, D. "Inter-Relationships of Physical and Mental Abilities and Achievements of High School Boys." Research Quarterly, AAHPER. (March, 1940), 129.
353. "Recreation: A Guide to Books on Recreation; An Annotated List of Over 700 Titles." Recreation. (September, 1963-1964).
354. Recreation and Physical Activities for the Mentally Retarded. Washington, D. C.: American Association for Health, Physical Education and Recreation and Council for Exceptional Children. (1966).
355. "Recreation for All Children." Recreation. 54: (April, 1961), 177.
356. Recreation for the Handicapped: A Bibliography. Carbondale, Illinois: Illinois University (Information Center - Recreation for the Handicapped; c/o Little Grassy Facilities), (1965).
357. Recreation for the Mentally Retarded: A Handbook for Ward Personnel. Atlanta, Georgia: Southern Regional Education Board, (130 Sixth Street, N. W.), (1964).

358. Recreation for the Physically Handicapped: A Selection of Recent Books and Pamphlets. Chicago: National Society of Crippled Children and Adults, (2023 West Ogden), (1963).
359. "Recreation Services for the Mentally Retarded." Recreation. 49: (September 1956), 321.
360. Reiss, M. "The Contributions of Endocrinological Research to the Differentiation of States of Mental Retardation." Proceedings, 2nd International Congress on Mental Retardation. Part I. Vienna. (1963), 320-339.
361. Reitan, R. M. "Effects of Brain Damage on a Psychomotor Problem-Solving Task." Perceptual and Motor Skills. (April, 1958), 211-215.
362. "Report on Day Camping for Severely Retarded Children." Available from H. Schreyer; 256 W. Passaic Avenue; Rutherford, New Jersey.
363. "Retarded Children Can Go Camping." New York: National Association for Retarded Children.
364. Reynolds, W. F., and Stacey, C. L. "A Comparison of Normals and Sub-Normals in Mirror Drawing." Journal of Genetic Psychology. 87: (1955), 301-308.
365. Roach, Eugene G., and Kephart, Newell C. The Purdue Perceptual-Motor Survey. Columbus, Ohio: Charles E. Merrill Books, Inc., (1966).
366. Robbins, Melvyn P. "A Study of the Validity of Delacato's Theory of Neurological Organization." Exceptional Children. 32:8 (April, 1966), 517-523.
367. Roberts, M. M. "Camping Program for the Mentally Retarded." Recreation for the Ill and Handicapped. (July, 1958).
368. Robinault, Isabel. "Using 'Latest Techniques' for Therapy." A Look at the Future: United Cerebral Palsy Association, Inc. (Spring, 1961), 16-19.
369. Robins, Ferris, and Robins, Jennet. Educational Rhythmics for the Mentally Handicapped Children. New York: Horizon Press, (1963).
370. Robins, Ferris, and Robins, Jennet. Supplement to Educational Rhythmics for Mentally and Physically Handicapped Children. Zurich, Switzerland: Ra-Verlag, Rapperswil, (1966).
371. Robinson, Frank M. "Pioneering Legislation Provides Recreation for Handicapped." Recreation. 56: (November, 1963), 410.
372. Rotman, C. B. "A Study of the Effects of Practice Upon Motor Skills of the Mentally Retarded." Doctoral Dissertation, Boston University, 1963.

373. Rusk, H. A., M. D. "More Camps for the Handicapped." Recreation. 43: (July, 1949), 198.
374. Ryan, Patrick J. "Two Playground Plans for Mentally Retarded Youngsters." Recreation. 48: (April, 1955), 166.
375. Salvin, Sophia T. "Program for Severely Retarded Children." American Journal of Mental Deficiency. 63:2 (September, 1958), 274-281.
376. Satter, G., and Cassel, R. H. "Tactualkinesthetic Localization in the Mentally Retarded." American Journal of Mental Deficiency. 59: (1955), 652-657.
377. Saunders, Rita, and Schact, Herbert. "A Camp for Exceptional Children." Recreation. 52: (March, 1959), 102.
378. Sayah, James D. "A Study of Physical Education Programs for the Educable Mentally Retarded in the Greater Seattle Area." Master's Thesis, Seattle Pacific College, 1966.
379. Scheer, R. M., and Sharpe, W. M. "Social Group Work in Day Camping with Institutionalized Delinquent Retardates." Training School Bulletin. 60: (November, 1963), 138-147.
380. Schlotter, B. E., and Svendsen, M. An Experiment in Recreation with the Mentally Retarded. State of Illinois, Department of Public Welfare, (1959).
381. Schlotter, B. E. "Planning Recreation Programs." Recreation for the Ill and Handicapped. (April, 1957).
382. Schorsch, M. J. "Music Therapy for the Physically or Mentally Handicapped Child." Education. (March, 1950).
383. Schreiber, Meyer (Editor). First Annual Institute on Camping with the Mentally Retarded. Group Work, Recreation and Camp Program, Association for the Help of Retarded Children, (200 Park Avenue, South), New York.
384. Schreiber, Meyer. "Some Basic Concepts in Social Group Work and Recreation with the Mentally Retarded." Rehabilitation Literature. (July, 1965), 194-203.
385. Schreiber, Meyer. "The Retarded Child Goes to Camp: A Guide for Parents." Group Work, Recreation and Camp Program, Association for the Help of Retarded Children, (200 Park Avenue, South), New York.
386. Schulman, J. L., and Reisman, J. M. "An Objective Measure of Hyperactivity." American Journal of Mental Deficiency. 64: (1959), 455-456.

387. Schults, I. R. M. "Program for Mentally Retarded." Recreation. (February 1959), 49-53.
388. Schurenberger, Richard. "Description of a Music Program at a Residential School for Mentally Handicapped." American Journal of Mental Deficiency. (April, 1953).
389. Schwegler, R. A., and Englehardt, J. L. "A Test of Physical Efficiency: The Correlation Between Results Therefrom and Results From Tests of Mental Efficiency." American Physical Education Association Review. 29: (November, 1924), 501-505.
390. Scott, J. A. "Report on the Heights and Weights of School Pupils in the County of London in 1959." London County Council Report. (1961).
391. Scott, W. S. "Reaction Time in Young Intellectual Deviates." Archives of Psychology. 36: (1940), 256.
392. Scouting With the Handicapped. New Brunswick, New Jersey: Boy Scouts of America.
393. Scouting With Retarded Boys. New Brunswick, New Jersey: Boy Scouts of America.
394. Seashore, H. G. "The Development of a Beam-Walking Test and Its Use in Measuring Development of Balance in Children." Research Quarterly. 18: (1957), 246-259.
395. Seashore, H. G. "Some Relationships of Fine and Gross Motor Abilities." Research Quarterly. 13:3 (October, 1942), 259-274.
396. Seashore, R. H. "An Experimental and Theoretical Analysis of Fine Motor Skills." American Journal of Psychology. (January, 1940), 86-98.
397. Seashore, R. H. "Individual Differences in Motor Skills." Journal of General Psychology. 3: (January, 1930), 38-66.
398. Seegars, J. C., and Postipechal, O. "Relation Between Intelligence and Certain Aspects of Physical Ability." Journal of Educational Research. 30: (1936), 104-109.
399. Selected Bibliography on Consulting Service on Recreation for the Ill and Handicapped. New York: National Recreation and Parks Association, (8 West Eighth), (1964).
400. Selected Fitness References. Washington, D. C.: American Association for Health, Physical Education, and Recreation, (1958).

401. Sember, A. T. "Critique of Summer Recreational and Crafts Activities for Mentally Retarded Children." Training School Bulletin. 54: (November, 1957), 37-47.
402. Sember, A. T. "Summer Recreation for Retardates." Training School Bulletin. 56: (November, 1959), 85-100.
403. Sengstock, Wayne L. "A Comparison of the Performance of EMR Boys with Performance of Intellectually Normal Boys on AAPHER Youth Fitness Test Battery." Unpublished Ed. D. Dissertation, Syracuse University, June, 1963.
404. Sengstock, Wayne L. "Physical Fitness of Mentally Retarded Boys." Research Quarterly. (March, 1966), 113-120.
405. Shane, P. J. "Physical Development vs. the Slow Learner." American Childhood. 35: (1949), 16-17.
406. Shaw, John H., and Cordts, Harold J. "Athletic Participation and Academic Performance." Science and Medicine of Exercise and Sports. (Warren R. Johnson, Editor).
407. Shoman, Alice Mae. "Movement Patterning of a Motor Skill with Mentally Retarded Children." Doctoral Dissertation, University of Utah, Salt Lake City, August, 1966. New York: Harper and Brothers Publishers, (1960), 620.
408. Shotick, A., and Thate, C. "Reactions of a Group of Educable Mentally Handicapped Children to a Program of Physical Education." Exceptional Children. (January, 1960), 248-252.
409. Shultz, I. R. M. "Program for Mentally Retarded." Recreation. 52: (February, 1959), 49.
410. Simmers, Paul R. "The Relationship of an Intelligence Quotient Score and a Reading Achievement Score to a Motor Educability Score of Seventh Grade Boys." Unpublished Master's Thesis, The University of Maryland, 1961.
411. Sloan, W., and Berg, I. "A Comparison of Two Types of Learning in Mental Defectives." American Journal of Mental Deficiency. 61: (1957), 556-566.
412. Sloan, W. Lincoln Adaptation of the Oseretsky Test. Lincoln, Illinois: The Author, (1948).
413. Sloan, W. "The Lincoln-Oseretsky Motor Development Scale." Genetic Psychological Monographs. 51: (1955), 183-252.

414. Sloan, William. "Motor Proficiency and Intelligence." Unpublished Doctoral Dissertation, Northwestern University, 1950.
415. Sloan, William. "Motor Proficiency and Intelligence." American Journal of Mental Deficiency. (January, 1951), 394-406.
416. Smalheiser, I. "Factors Related to Peer Acceptance and Rejection in Classes for Children with Retarded Mental Development." Doctoral Dissertation, Yeshiva University (Amsterdam Avenue & 186th Street, New York), 1959.
417. Smalley, F. K. "Physical Education for the Educationally Sub-Normal Boy." Special Education. (Summer, 1965), 11-12.
418. Smith, J. R., and Hurst, J. G. "The Relationship of Motor Abilities and Peer Acceptance of Mentally Retarded Children." American Journal of Mental Deficiency. (July, 1961), 81-85.
419. Smith, J. S. "Camping with the Mentally Retarded." Recreation. 46: (September, 1953), 214.
420. Smith, John G., and Rice, Myrle K. "Swimming Pool Survey." Mental Retardation Journal. (June, 1965).
421. Solomon, Amiel, and Pangle, Roy. "The Effects of a Structured Physical Education Program on Physical, Intellectual, and Self-Concept Development of Educable Retarded Boys." Nashville, Tennessee: George Peabody College for Teachers, (Department of Health and Physical Education), (1966).
422. Spencer, Shirley R., and Cantoni, L. J. "No Limit to Their Activities." Recreation. 53: (November, 1960), 417-444.
423. Start, K. B. "The Relationship Between the Game Performance of a Grammar School Boy and His Intelligence." British Journal of Educational Psychology. (June, 1961), 208-211.
424. Start, K. B. "Relationship Between Intelligence and the Effect of Mental Practice on the Performance of a Motor Skill." Research Quarterly. 31:1 (December, 1960), 644-649.
425. Stefanelli, John R. "Physical Education for the Educable Mentally Retarded." The Digest of Mentally Retarded. 2:2 (Winter, 1965-1966), 86-88.
426. Stefanelli, John R. "Physical Education for the Educable Retarded Child." American Teacher Magazine. (December, 1964), 11-12.
427. Stein, Julian U. "Adapted Physical Education for the Educable Mentally Handicapped." JOHPER. (December, 1962), 30-31.

428. Stein, Julian U. "Current Status of Research on Physical Activity for the Retarded." Paper presented at the Joseph P. Kennedy, Jr., Foundation Third International Scientific Symposium on Mental Retardation, Boston, April 11, 1966.
429. Stein, Julian U. "The Mentally Retarded Need Recreation." Parks and Recreation. 1:7 (July, 1966), 574-578.
430. Stein, Julian U. "Motor Function and Physical Fitness of the Mentally Retarded." Rehabilitation Literature. (August, 1963), 230-242.
431. Stein, Julian U. "New Development in Programs for the Retarded." Address given before the Governor's Educational Series on Mental Retardation, (Institute III), Warwick, Rhode Island; December 10, 1965.
432. Stein, Julian U. "Our Newest Challenge: Physical Education and Recreation for the Mentally Retarded." (mimeographed).
433. Stein, Julian U. "Physical Activity and Its Contribution to the Mentally Retarded." Journal of the Association for Physical and Mental Rehabilitation. (March-April, 1966).
434. Stein, Julian U. "Physical Education and Recreation for the Mentally Retarded." Physical Education Newsletter. (April 15, 1966). (Supplement). (Vol. 10 - Letter 16). Croft Educational Services, (100 Garfield Avenue), New London, Connecticut.
435. Stein, Julian U. "Physical Fitness of Mentally Retarded Boys Relative to National Age Norms." Rehabilitation Literature. (July, 1965), 205-208.
436. Stein, Julian U. "Physical Fitness in Relation to Intelligence Quotient, Social Distance, and Physique of Intermediate School Mentally Retarded Boys." Unpublished Doctoral Dissertation, George Peabody College, Nashville, 1966.
437. Stein, Julian U. "The Potential of Physical Activity for the Mentally Retarded Child." JOHPER. (April, 1966), 25-28.
438. Stein, Julian U. "Those Who Dare to Teach Can Never Cease to Learn." Address given at Workshops in Physical Education for the Mentally Retarded, Colorado State College and Ithaca College; April, 1966.
439. Stein, Julian U., and Pangle, Roy. "What Research Says About Psychomotor Function of the Retarded." JOHPER. (April, 1966), 36-38.
440. Stevenson, G. "A Community Program for the Mentally Retarded." American Journal of Mental Deficiency. (April, 1952).

441. Stevenson, H. W. "Learning of Complex Problems by Normal and Retarded Subjects." American Journal of Mental Deficiency. 64: (1960), 1021-1026.
442. Stockhammer, Rose. "Day Camp for the Mentally Retarded." Recreation. (May, 1963).
443. Subotnik, L., and Callahan, R. J. "A Pilot Study in Short-Term Play Therapy with Institutionalized Educable Mentally Retarded Boys." American Journal of Mental Deficiency. (January, 1959), 730-735.
444. Sullivan, Mathew. "Youth Fitness Test Results." Challenge. (December, 1965), 5.
445. Swimming for the Mentally Retarded. New York: National Association for Retarded Children.
446. Tanner, J. M. "The Regulation of Human Growth." Child Development. 34: (1963), 817-847.
447. Taylor, E. "School Camping is Rewarding for Retarded Children." Journal of Health, Physical Education, and Recreation. (May-June, 1957).
448. Taylor, Z. Ann. "The Development of a Core Curriculum in Health and Safety Education for Trainable Mentally Retarded Children." Master's Thesis, Texas Woman's University, Denton, 1966.
449. Thams, P. F. "Factor Analysis of the Lincoln-Oseretsky Motor Development Scale. Doctoral Dissertation, University of Michigan, Ann Arbor, 1955.
450. Thompson, Martha. "Belonging Should Be a Part of Being a Child". Camp Fire Girl. (January, 1958).
451. Thompson, Mort. Literature Kit on Recreation for the Handicapped. New York: National Recreation and Parks Association, (8 West Eighth Street).
452. Thompson, Mort. Selected Bibliography on Recreation for the Ill and Handicapped. New York: National Recreation and Parks Association, (8 West Eighth Street).
453. Thompson, Morton. "Adaption Games for the Handicapped." Recreation. 54: (May, 1963), 136-137.
454. Throne, John. "Activity Programs for the Mentally Retarded: Everybody's Problem." JOHPER. (April, 1966), 24-25.
455. Thurstone, T. G. "An Evaluation of Educating Mentally Handicapped Children in Special Classes and in Regular Classes." University of North Carolina, U. S. Office of Education Cooperative Research Program, Project No. 168, (6452), January 16, 1961.

456. Tizard, J. "The Effects of Different Types of Supervision on the Behavior of Mental Defectives in a Sheltered Workshop." American Journal of Mental Deficiency. 50: (1953), 143-151.
457. Tizard, J., and O'Connor, N. "The Employability of High Grade Mental Defectives." American Journal of Mental Deficiency. 54: (1950), 563-576 and 55: 144-157.
458. Tizard, J., and Loos, F. M. "The Learning of Spatial Relations Tests by Adult Imbeciles." American Journal of Mental Deficiency. 59: (1954), 85-90.
459. Tofte, D. F. "Initiating and Developing a Recreation Program for Institutional Defectives." American Journal of Mental Deficiency. (January, 1951).
460. Tominaga, H. K. "The Development of Physical Education Guidelines for Educable Retarded Classes." Doctoral Dissertation, Colorado State College, Greeley, 1964.
461. Travis, L. E., and Young, C. W. "The Relations of Electromyographically Measured Reflex Times in the Patella and Achilles Reflexes to Certain Measures and to Intelligence." Journal of Genetic Psychology. 3: (1930), 374-400.
462. Turner, J. A. "What the Playground Can Do for the Handicapped Child." Recreation. 48: (April, 1955), 178.
463. Turnquist, Donald A. "A Study of Physical Education Needs for Mentally Retarded Pupils in Illinois Public Schools." Master's Thesis, Illinois State Normal University, 1952.
464. Turnquist, L. A., and Marzolf, S. S. "Motor Abilities of Mentally Retarded Youth." JOHPER. 25: (1954), 43-44.
465. Vail, Esther. "Family Night for the Retarded." Recreation. 54: (June, 1961), 302.
466. Valentiner, H. L. "The Comparative Fatigability of Normal and Mentally Deficient Children." Journal of Abnormal and Social Psychology. 36:60 (1941).
467. Van der Lutz, Maria J. A. "A Psychomotor Profile: From a Metric Study of Manual Ability." Paris: Aubier (Editions Montaigne), 1939.
468. "Very Special Camps for Very Special Children." Good Housekeeping. 150: (February, 1960), 108.
469. Voth, W. R. "School for Forgotten Children." Today's Health. 39: (July, 1961), 42-45.

470. Wang, James D. "The Relationship Between Children's Play Interests and Their Mental Ability." Journal of Genetic Psychology. (September, 1958), 119-131.
471. Weigl, V. "Functional Music, A Therapeutic Tool in Working with the Mentally Retarded." American Journal of Mental Deficiency. 63: (1959), 672-678.
472. Weiner, B. B. "Play and Recreation Activities of Young Mentally Retarded Boys in a Residential, Pre-Academic Program." American Journal of Mental Deficiency. 57: (April, 1953), 594-600.
473. Wellmen, B. L. "Physical Growth and Motor Development and Their Relation to Mental Development in Children." (I. C. Murchison, editor). A Handbook of Child Psychology. Worcester: Clark University Press, (1931), 242-277.
474. Wendelin, A., and Engle, T. L. "A Survey of Music Activities in Institutions for the Mentally Deficient." American Journal of Mental Deficiency. (October, 1954).
475. Werner, H., and Thurma, B. D. A. "A Deficiency in the Perception of Apparent Motion in Children with Brain Injury." American Journal of Psychology. 55: (1942), 58-67.
476. Westwell, A. E. "Recreational Education and Social Integration in Institutions for the Mentally Defective." American Journal of Mental Deficiency. (April, 1946).
477. White, H. R. "A Developmental Program of Physical Education and Recreation for the Mentally Retarded." (Eds Special Project). George Peabody College, Nashville, May, 1964.
478. Wiggin, R. G. "Making Art 'Special'." Challenge. 2:1 (September, 1966), 5.
479. Williams, C. F. "A Study to Determine the Relationship Between Physical Fitness and Intelligence Among Mentally Retarded Persons." Unpublished M. S. Thesis, North Carolina College, 1964.
480. Williams, George J., and Little, Alan B. "Driver Education for the Educable Mentally Retarded." New York State Education. 53:7: (April, 1966), 12, 31.
481. Wissler, C. "Correlation of Mental and Physical Tests." Psychological Monographs. 3:6 (1901).
482. Woodrow, H. "Practice and Transference in Normal and Feebleminded Children. Part I. Practice." Journal of Educational Psychology. 8: (1917), 85-96.

483. Woods, C. "Recreation for the Mentally Retarded Child." Recreation. 55: (September, 1962), 355-357.
484. Woodward, Mary, and Stern, Diana. "Developmental Patterns of Severely Sub-Normal Children." British Journal of Educational Psychology. (February, 1963), 10-21.
485. Working with the Handicapped. New York: National Equipment Service, (155 East 44th Street).
486. Working with the Handicapped: A Leader's Guide. New York: Girl Scouts of America, (1954).
487. Wright, M. G. "The Effect of Training on Rhythmic Ability and Other Problems Related to Rhythm." Child Development. 8: (June, 1937), 159-172.
488. Wyant, E. "Demonstration Camp Program for Retarded." Recreation. 57: (June, 1964), 305.
489. Yarmolenko, A. "The Motor Sphere of School-Age Children." Journal of Genetic Psychology. 42: (1933), 298-316.
490. Yeates, June C. "Playground Programs for Handicapped Children." Recreation. 47: (May, 1954), 280.