
ECONOMIC SECURITY ACT 731

in the prevention of blindness. We are concerned with the amend-
ment of section 702 (a) to the end that the term “crippled children”
shall be construed to mean, or the words shall be added including
children with seriously defective vision. That would enable the
States to do the work for those who are partially blind, which would
be very helpful in alleviating the condition of those children. That
I shall leave as a suggestion for an amendment to section 702 (a).

The other is the amendment to the economic security act which
will provide aid for the blind and which has been proposed by Mr.
Irwin and his associates, which is acceptable to those interested in the
prevention of blindness, since the Federal grant carries the provision
that these funds may be used whenever sight may be restored by
medical or surgical services.

I should like to file a suggested amendment to section 702 (a) of the
economic security bill as follows:

The National Society for the Prevention of Blindness has always been con-
cerned with that group of children having seriously defective vision from two
points of view:
(1) That these children, who are not blind, but have too little sight to be

educated in regular school classes, shall secure an education which shall fit them
for life.

(2) That the eye condition of such children shall be helped whenever possible
by medical or surgical attention to the end that they many not finally become
blind.

The child with seriously defective vision deserves help equally with the child
seriously crippled from any cause. Section 702 (a) of title VII of the economic
security bill provides for Federal aid to cooperating States for crippled children.
We prav that this bill may be amended by adding the words “including children
with seriously defective vision”, wherever the words “crippled children”, appear
in section 702 (a) of the,economic security bill.

Senator GEORGE. The committee may be able to take the testi-
mony of the other witnesses that you have before we conclude the
morning hearing, although there are a number of witnesses and it
looks rather doubtful. We will try if possible to do so.

Mr. CARRIS. The president of the American Association of Workers
for the Blind and also the president of the Association of State
Executives are the State commissions for the blind and would like to
say just a few words if they may have the opportunity.

Senator GEORGE. We will try to have them heard this morning.
I am not certain. I am sorry that we cannot work it into the hearings
consecutively so that it all appears in one part of the record. Thank
you very much.

The CHAIRMAN. The next witness is John W. Studebaker, Com-
missioner of Education, Interior Department.

STATEMENT OF DR. JOHN W, STUDEBAKER, COMMISSIONER OF
EDUCATION, INTERIOR DEPARTMENT, WASHINGTON, D. C,

Mr. STUDEBAKER. I can pursue either 1 of 2 courses, Mr. Chairman,
and I shall be glad to leave it with you to decide which of the two
I should follow: I can expedite the” hearings by providing without
reading two statements which if I should read would require perhaps
10 minutes. I can make therefore a few preliminary explanations
and tben file these two statements if you should prefer that procedure,
or I can read the two statements if you should care to discuss tlhem
with me.

116807-35-4'7

732 ECONOMIC SECURITY ACT

The CHAIRMAN. The committee will leave that with you, YOU
may file the statements for the record. Of course the full committee
is not here this morning, as you see, but if you wish to insert them
in the record, you can make a preliminary statement regarding them
and put them m the record.

,

Mr. STUDEBAKER. Perhaps that would save your time.
My purpose m general is to present some suggestions which will

preserve a.11 of the purposes of sections 702 and 703 of ,title 7 of the
bill as I understand the broad purposes to be (namely, to provide for
the medical and physical care of certain types of children and certain
aspects of “child welfare work”, so called), and which will at the same
time clarify t’he phrasing used in th.e measure so that it is clear that.
under the auspices of the Children’s Bureau the work done for chilaren
would be confined to medical and physical care a.nd so-called “general
welfare ” among defective and delinquent children. .

Senator COUZENS. Are vou only going to discuss the children’s”
pha’se of it?

?b!fr. STUDEB-4KER. That iS right. Then in addition to presenting
the suggestions which I think will clarify the ambiguity in those two.
sections, some of which result from the use of such a phrase as “and
0 ther services “, I am suggesting for your consideration the provision
of educational services, stated specifically as such, in order that, if such
security is provided for the children as may be given to them first by
physical rehabilitation ancl second by education, we shall have carried
the process to the point where t,hat kind of self-reliance is given to.
children which real1.y enables them to feel some degree of security in
the world.

Senator COUZEVS. Is it not a fact that many of the States are giving
these crippled children an education?

Mr. STUDEBAKER. One of the statements, Senator, which I shall
file will provide some facts on tJhat. Our records show that only 16
Stat(es up to 1931 had provided legislative authorization for the educa-
tion of crippled children, while only 19 had provided legislative
authorizatNiori for education of blind or partially seeing children in
local school systems. As against the '16 States which have provided
legislative &horization for the education of crippled children, only
12 amo?g the 16 were providiqg financial assistance to t,he local
communities in support of education of crippled children.

I show in the facts which I am filing that while there may be approxi-
mately 300,000 crippled children alone, using “crippled” in t/he sense of
abnormalities of muscles and bones, not of hearts and eyes, and so
forth-of 300,000 crippled children, perhaps 100,000 need special
school facilities, and only about 17,000 have them.

I am convinced, for one, after having a good deal of personal experi-
ence with this problem., that it is of such a highly specialized nature
that the States need stmlulation by the Federal Government in order
to enact legislation tlhat will wipe out the tariff barriers of boundary
lines among the school districts and let these children move freely
over the State to find those locations which local communities will
eventually provide in which they can be given a fair chance. Wherev-
er progressive legislation in behalf of physically handicapped children
has been provided, that basic principle is involved, that is the State
steps int+o the picture to make up to the local communities all or a.
large part of the difference between the cost in that local community

ECONOMIC SECURITY ACT 733

of educating the physically handicapped child and the cost of educating
the so-called r’normal child.” That takes the burden of? the local
communities of doing what is really a State problem.

The question I presume that you will have to face is the extent to
which you will consider this to be a national problem, but I can see
that with a relatively small sum of money judiciously distributed to
the States there would be provided to all of the States such a stimulus
to enact that kind of legislation as to bring about within 4 or 5 years
great progress not only in physical rehabilitation as provided under
sections 702 and 703 with the amendments I have suggested, but,
carrying the process further, in giving these youngsters a fair chance
in education.

.

The CHAIRMAN. Was this proposition presented to the committee?
Mr. STUDEBAKER. I should explain that I have been here only a.

short time and by the time I arrived the report was concluded, so far
as I know. We were not asked to contribute but I think nobody was
to blame for that.

The CHAIRMAN. Have you presented the matter to the Ways and
Means Committee of the House?

Mr. STUDEBAKER. Yes, and I consulted some members of the
committee on economic security after we discovered these statements.

The CHAIRMAN. What is the amount that you suggest?
Mr. STUDEBAKER. My first suggestion is to clarify certain ambigu-

ous phrases in the bill, with the consequent elimination of any possible
involvement of education from the provisions of sections 702 and 703
of title 7. My second suggestion is to add a new title to the bill
making an annual appropriation of $10,000,000 for educational
provisions for physically handicapped children, to be administered by
the United States Office of Education as the appropriate E’ederal
agency.

The CHAIRMAN. We will put into the record the suggested amend-
ments.

Mr. STUDEBAKER. Yes, sir. I have these two statements which
I have not taken the time to read.

The CHAIRMAN. They will be incorporated in the record as part
of your testimony.

) (The statements referred to are as follows:)

MEMORANDUM REGARDING S. 1130, KNOWN AS THE “ECONOMIC
SECURITY BILL"

Title 7 of the bill includes section 702 on the care of crippled children
and section 703 on aid to child-welfare services. In each of these two
sections it is assumed that the responsibilities involved, which are
assigned to the Children’s Bureau in the Department of Labor, relate
only to the physical welfare of children and to those services commonly
known as “ child-welfare ” services. Yet in several instances the
phraseology is so indefinite and vague that considerable confusion will
arise in the administration of the provisions of the bill, should this
phraseology be allowed to remain in the m.easure. Educational,
health, and welfare services are so intimately related that the utmost
caution needs to be observed to obviate duplication and overlapping
of functions among the separate agencies concerned.

734 ECONOMIC SECURITY ACT

During recent decades, educators have come to recognize that
schoolroom activities dealing with the ordinary subjects of the
curriculum are frequently made less effective if not actually nullified.
by what goes on outside the schoolroom. In consequence of this,
schools have developed various types of educational programs designed
to serve the needs of crippled, delinquent, and otherwise handicapped

.

children. Such programs include:
(1) Parental schools providing a 24-hour program for children

presenting behavior problems which cannot be satisfactorily adjusted
under existing home conditions.

(2) Schools employing visiting teachers who combine excellent
education with social work techniques and go into the homes to
discover the conditions which tend to prevent children from doing well
in school.

(3) Appropriate school services for the socially maladjusted and the
mentally ret’arded, in which groups it is assumed that children desig-
nated in the act as those “in danger of becoming delinquent” would
be included.

(4) Schools offering special services for crippled children. Such
schools, for example, as those in Chicago, Detroit, Des Moines, and
many other cities, are not only examples of excellent education but
they illustrate also the appeal which the welfare of these unfortunate
children has to the hearts of the communities in which they live. In
the furtherance of coordinated educational programs, school buildings
have been equipped with modern facilities for such medical, ortho-
pedic, and nursing care as crippled children may need throughout the
school day.

(5) Schools developing programs of adult education, especially
parental education, in the hope of uniting the intelligent efforts of
parents with the efforts of the teachers in bebter understanding and
educating the children.

In view of the situation indicated above, it is believed appropriate
steps should be taken to effect two changes in the bill, as follows:
(1) Clarification of certain ambiguous phrases, with the consequent
elimination of any possible involvement of education from tlhe pro-
visions of sections 702 and 703 of title 7; (2) addition of a new title
malting an appropriation for educational provisions for physically
handicapped children, to be administered by the appropriate Federal
agency. The following suggestions relating to the details of each of
these changes are hereby submitted for consideration and endorse-
ment:

,4. Changes needed to clarify ambiguous phrases and to eliminate
education from involvements of present bill:

1. Section 702 (a) (p. 54, line 4), change the phrase “medical care
and other services for crippled children” to “medical care and other
services for the physical welfare of crippled children.”

2. Section 702 (a) (p. 54, lines 16 and 17)! change the phrase “fa-
cilities for diagnosis and care, hospitalization, and after care” to
“facilities for medical diagnosis and physical care, hospitalization,
and convalescent care.”

3. Section 702 (b) (p. 55, line 5), change the phrase “medical care
and other services for crippled children ” to “medical care and other
services for the physical welfare of crippled children.”

ECONOMIC SECURITY ACT 735

4. Section 702 (b) (p. 55, lines 16-B), change the phrase “facilities
for locating and diagnosing children * * * and after care” to
“ facilities for loc.atlon and medical diagnosis of crippled children
* * % and convalescent care.”

5. Section 703 (a) (p. 56, lines 6-8), change the phrase “welfare
services for * * * dependent and neglected children and chil-
dren in danger of becoming delinquent” to “child welfare services
for * * * dependent neglected, and predelinquent or delinquent
children.” .

B. Suggestions for an additional title to be added to the bill, to
provide for the education of physically handicapped children:

1. In order to enable the Federal Government to cooperate with the State
agencies concerned with the education of physically handicapped children, there
is hereby appropriated for the fiscal year ending June 30, 1936, from funds in the
Treasury not otherwise appropriated, the sum of $10,000,000, and for each fiscal
year thereafter there is authorized to be appropriated $lO,OOO,OOO, same to be
allocated to the United States Office of Education in the Department of Interior
to be expended for the education of physically handicapped children as herein-
after provided.

2. For the purposes of this Act physically handicapped children shall include
the crippled, the blind and partially seeing, the deaf and hard of hearing, children
having cardiac difficulties, children having tuberculous tendencies, and other
children who are physically handicapped to the degree that they need special
educational facilities.

3. From the amount appropriated, so much, not to exceed 5 per centum, as
the United States Office of Education shall find to be necessary for administering
the provisions of this section and for investigations and reports related thereto,
shall be deducted annually for these purposes to be available until expended.

4. The remainder shall be allotted to the States on the basis of population, for
providing education and educational facilities for physically handicapped children:
Provicjed, (a) That no allotment under this subsection shall exceed the sum made
available by the State or local community, or both, for purposes of this section.

(b) That in every case the State shall present proof that there is either embodied
in the statutes of the State or otherwise provided a specification designed to assist
local school units in carrying the excess burden of cost involved in t.he education
of physically handicapped children over and above that required for educating
normal children.

(c) That a State plan be set up for administration of funds and for their equita-
ble distribution regardless of locality, race, color, or economic status of the children
concerned; for supervision of the work done; for necessary interschool or inter-
district arrangements; for transportation; and for other provisions essential to the
carrying out of this Act.

(d) That allotjments witthin the State may be made in conformity with popula-
tion dietrubition, administrative organization, and other factors conditioning
educational costs

(e) That, not more than 25 per centum of the fund allocated to any State shall
be used for residential schools or instit*utions for physically handicapped children.

5. When the Commissioner of Education deems a State plan and the adminis-
tration thereof to be in reasonable conformity with the provisions of this section,
he shall approve the same and send due notice of such approval to the Secretary
of the Interior and the State agency concerned

FACTS CONCERNING EDUCATIONAL FACILITIES FOR PHYSICALLY .
HANDICAPPED CHILDREN, SUBMITTED BY JOHN W. STUDEBAKER,
U. S. COMMISSIONER OF EDUCATION

A. Figures showing approximate incidence of physically handi-
capped children needing special educational care, and approximate
number now enrolled in special schools and classes of either day school
or residential type. I

736 ECONOMIC SECURITY ACT

I Enroll-
ment in

Incidence special
schools

and .
classes

Crippled children_-____________________________-_------------------------------- 100,000 17,000
Blind or partially seeing __----------------- 65,000 11,000
Deaf or hard ofhe~ring_______________________________--------------------------- 350,000 21,000
Tuberculous, pretuberculous, cardiac _____ _ __ __ __ __ _____ - -_ ____ -_ __ _-_ _____ __ _ _ _ _ 1, 000, 000 50,000

Figures based on findings of White House Conference of 1930 and
Biennial Survey of the Office of Education. They are estimates
only, since no adequate census has ever been made. A comparison
of these figures (incidence with enrollment) shows the tremendous
need for increased educational facilities for physically handicapped
children who need snecial services.

8. Approximate average per pupil cost of educating certain groups
of physically handicapped children in special day classes (exclusive of
cost of buildings or permanent equipment):
Crippled-_-____--____---_______________-~__-_____,_,_________,--- WXIt
Blind ______ --__-------___-_- ____ ---__---__- _________________ -_----
Partially seeing ___. ---__-_-_--___---__-------- _____ ______ ---__---_-- 2%
Deaf-----_------------------------------- _____________ ---___---- 350
Tuberculous, pretubercaloils, cardiac- _ _ _ - _ _ _ - - __ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ - - _ - 125

Figures taken from Biennial Survey of Office of Education. They
show the great need for special assistance to lo& communities in
meeting the excess cost of educating physically handicapped children
over and above the cost of educating normal children.

C. Nu,mber of States giving legislative authorization and special
financial aid for special educaGon of certain types of physically handi-
capped children in local school districts.

Number of States

Legislative
authorization

Spe;;;;:2m-

ii
12
12

19 14
12 4

Figures taken from study published by Office of Education in 1931;
they show the need of Federal aid to promote and develop the educa-
tional program in the States for physically handicapped children.

EXAMFLES OF PROGRESSIVE STATE LEGISCATION AFFECTING EDUCATION OF

PHYSICALLY HANDICAPPED CHILDREN, SUBMITTED BY JOEIN IV. STUDEBAKER,
UNITED STATES COMMISSIONER OF EDUCATION

Margland.-And wherever the city of Baltimore or any of the counties of
the State shall inaugurate a special program of instructron under standards,
rules, and regulations, of the State board of education to meet the needs of any
child whose handicap is physical only and whose needs are not met by ordinary
school facilities, the city or counties so providing the same shall be entitled to
receive, toward the cost of teachers, special equipment, nursing, therapeutic
treatment, and transportation, an amount not to exceed $200 per child, to be paid
by the State of Maryland out of a special fund to be appropriated for such pur-

ECONOMIC SECURITY ACT 737

pose in the State public-school budget. The State superintendent of schools
shall ascertain the respective amounts the city of Baltimore and the counties
shall be so entitled to receive from the State under this section, and when such
amounts are so ascertained, the State superintendent of schools shall certify the
same to the State comptroller.

Wisconsin.-In excess of $70 per child * *
any board shall not be in excess of the following

* $ thf a:ount apportioned to
* . (a) For each pupil

residing in the district and attending * * * such day school * * * or
* * * class for the deaf or blind, $250; for children physically disabled, $300;
(b) for each pupil residing outside the district, but within the State, who attends
* * * such day school or class * * * $400; for children physically
disabled, $450. (Transportation for the physically disabled is also furnished.)
<(Laws of Wisconsin, 1927, ch. 488.)

California.- The average daily attendance of physically handicapped pupils
shall be included in the total average daily attendance of the district for pur-
poses of the usual State and county apportionments on average daily attendance
and teacher units. In addition to the above apportionments the State and
county will reimburse the district for the amount of the excess cost of educating
physically handicapped children when the cost is more than the average cost of
educating a normal child in said district. Such reimbursement, however, cannot
exceed $100 each from the State and the county for each unit of average daily
attendance of physically handicapped children. Excess cost is determined by
computing the difference between regular classes and the average current ex-
penditure for each unit of average daily attendance of physically handicapped
pupils. The district must furnish the buildings and equipment, as items ex-
pended for capital outlays cannot be included in figuring the cost of this special
instruction. (Abstract of law.)

The CHAIRMAN. The next witness is Francis D. Tyson, Professor
of Economics, University of Pittsburgh.

STATEMENT OF FRANCIS D. TYSON, PROFESSOR OF ECONOMICS,
UNIVERSITY OF PITTSBURGH, PITTSBURGH, PA,

Mr. TYSON. I may say, gentlemen, that I have been a.member of
the State committee on unemployment reserves, and I should like to
address my brief remarks particularly to the unemployment com-
pensation sections of this act.

I would like first of all to pay a tribute as a student “to the courage
<and wisdom of the President in launching this economic security
program to protect the citizen, as he put it, from the major hazards
and vicissitudes of modern life, through having us devote our attention

I this winter to the enactment of social-insurance measures.
Social insurance has been an institut,ion operating practically. in

Europe for 50 years, but is relatively unfamiliar with us; and in.
Pennsylvania, as Senator Guffey knows, we have been working for
20 years with these measures. Our first experience began in 1915-16,
with the workmen’s compensation commission and the enactment
of our compensation law.

I think, gentlemen, you have brought the issues out of the field of
academic and commission discussion into the field of practical experi-
ment. The omnibus bill, as I read it, seems to be quite ingenious and
very constructive from the standpomt of the adoption of a national
program, in general,
phases.

-in old-age security! and children’s assistance
It seems to me the old-age security provisions leave little or

nothing to be desired.
I would, if there is time, just suggest one or two possible minor

adjustments.
sions

I should think that rather than have the old-age pen-
identified with the Federal Emergency Relief Admimstrntion

it might be well if you should consider establishing an independent

