

THE JOSEPH P. KENNEDY INTERNATIONAL AWARD

IN MENTAL RETARDATION

·. ·· · 1n all cultures, winged creatures, both animal and human, have always signi­

fied superhuman strength and power. The greatest known to antiquity are the Sera­

phim, mightiest of angels. They are the supreme symbols of knowledge and of love.

The fallen angel, Lucifer, corrupted these great gifts by his pride and ambition. By

contrast, Raphael, the angel of science and healing and love, finds his glory enhanced

by service to mankind. It is his high office to bring hope to those whose lives are bur­

dened with sickness and infirmity. Raphael, whose name means "God Heals," is the

chief of the guardian angels who protect and guide mankind.

Both the Old and the New Testaments record the deeds of Raphael. He healed

Abraham, the wounded patriarch. As the protecting a·ngel, Raphael was sent by God

to guide the youthful Tobias on his journey. Raphael, most appropriately, is the angel

whose hand stirred the waters of the pool at Bethesda. Next to this pool lay the blind,

the sick, the palsied and infirm. The first sick person to bathe in the pool, after the waters

moved, was cured of his malady. It was at Raphael's touch that the waters stirred.

The Joseph P. Kennedy Jr. Foundation has chosen the Seraph Raphael as the

symbol for its International Prize Award because it wishes to honor great knowledge

as the servant of compassion and love. It is the hope of the Foundation that all recip­

ients of the Kennedy International Prize will be people whose careers are graced by

great scientific knowledge and deep love for the cause of the retarded.

All Seraphim, like Raphael, have six wings - as shown in the Kennedy prize

statue - and are armed with a protecting sword. The soaring Gothic form of the

Kennedy statue was designed by George Thompson and executed by Steuben Glass,

so that it casts a strong emanation of light from its summit. The figure of the Seraph

Raphael, holding a child in his arms, was designed by James Houston. The engraved

crystal form is mounted on an inscribed base of sterling silver. The crystal and base to­

gether are 16 inches high and are contained in a scarlet box symbolic of fire, which is the

essence of the Seraphim.

1,

I

I

I

t,

THE

JOSEPH P. KENNEDY, JR.

FOUNDATION

First International Awards

Dinner

Washington, D. C. December 6, 1962

.

• The Joseph P. Kennedy, Jr. Foundation was estab­

lished in 1946 by former Ambassador Joseph P.

Kennedy in memory of his son, Lt. Joseph P. Kennedy,

Jr., who was killed while flying on a dangerous experi­

mental mission against a German V-2 rocket base.

Since that time, the Foundation has distributed

more than $16,500,000 to hospitals, custodial institu­

tions, day care centers and research projects to stimu­

late and support efforts in the field of mental retarda­

tion. Some 14 institutions for the care and treatment

of mentally retarded children have been established in

the East, the Middle West and Far West.

In addition, major research projects are supported

by the Foundation which have as their aim the dis­

covery of causes and the prevention of mental retardation. These are located at Johns

Hopkins University, Massachusetts General Hospital-Harvard University, Stanford Uni­

versity, the University of Wisconsin, the Kennedy Memorial Hospital in Brighton, Massa­

chusetts, and the Kennedy Child Study Centers in New York, Washington, D. C., and

Santa Monica, California.

JOSEPH P. KENNEDY, JR. FOUNDATION

TRUSTEES

HON. EDWARD M. KENNEDY

President

JAMES J. FAYNE

JOHN J. FORD

SARGENT SHRIVER

Executive Director

JEAN K. SMITH

EUNICE K. SHRIVER

Executive Vice-President

HON. ROBERT F. KENNEDY

PA TRICIA K. LAWFORD

GEORGE A. JERVIS, M.D.

Director of Research

Mental retardation is a serious national health, social and economic problem. It afflicts over 5 million children and adults in the United States. They and their families add up to 20 million people, or more than 11 % of the population. The direct cost of care of the retarded is estimated at more than $1-billion a year, while the indirect costs resulting from the absence of earning capacity and the inability to contribute to the production of goods and services is estimated at an additional $5-billion a year. It is a complex disorder with multiple causes reqmrmg multiple attacks through research, service and leadership by professional and lay people in America and through­out the world. To help further the understanding, treatment and prevention of mental retardation, the Foundation has instituted an International Program of Awards to recognize past and current contributions to research, service and leadership in this field. The Foundation hopes these awards will:
Help stimulate yoir,ng scientists to direct their efforts toward the field of mental

retardation

Recognize the achievements of scientists in the field

Call attention to the implications of research efforts in other fields which have relevance

to mental retardation

Develop more and better qualified service personnel necessary for the care and treat­

nient of the mentally retarded

Reward civic leadership which concerns itself with improving the welfare of the retarded

To make these awards, a committee composed of outstanding international experts in the field of mental retardation was convened to study more than 400 nominations received from 26 countries. From those nominees, the committee has selected those individuals and groups honored at this dinner as the first winners of these new prizes. The Foundation expresses its sincere thanks to the members of the committee for their devoted and able service.
INTERNATIONA L AWA RDS SELECTION COMMITTEE

RAYMOND ADAMS, M.D., Chief of Neurology, Massa­
chusetts General Hospital, Harvard Medical School,
Boston, Massachusetts.

VERY REV. MSGR. ELMER H. BEHRMANN, Direc­
tor, Dept. of Special Education, Archdiocese of St.
Louis, St. Louis, Missouri

ROBERT E. COOKE, M.D., Pediatrician-in-Chief,
Johns Hopkins Hospital, Baltimore, Maryland

LLOYD DUNN, Ph.D., Coordinator, Dept. of Educa­
tion for Exceptional Children, George Peabody College,
Nashville, Tennessee

GUIDO F ANCONI, M.D., Director, Kinderspital Uni­
versity of Zurich, Zurich, Switzerland

HON. JOHN E. FOGARTY, Chairman, Appropriations
Sub-Committee on Health, Education and Welfare,
U. S. House of Representatives

HON. LISTER HILL, Chairman, Labor and Public
Welfare Committee, U.S. Senate

NICHOLAS HOBBS, Ph.D., Chairman, Division of
Human Development, George Peabody College

SEYMOUR S. KETY, M.D., National Institute of
Mental Health, Bethesda, Maryland

RICHARD L. MASLAND, M.D., Director, National
Institute of Neurological Diseases and Blindness,
Bethesda, Maryland

LIONEL S. PENROSE, M.D., Galton Professor of
Genetics, University of London, London, England

HOWARD A. RUSK, M.D., Director, Institute of
Physical Medicine and Rehabilitation, New York Uni­
versity-Bellevue, New York, N. Y.

SARGENT SHRIVER, Executive Director, Joseph P.
Kennedy, Jr. Foundation

EUNICE K. SHRIVER, Executive Vice-President
Joseph P. Kennedy, Jr. Foundation

GEORGE TARJAN, M.D., Superintendent and Medical
Director, Pacific State Hospital, Pomona, California

DAEL WOLFLE, Ph.D., Director, American Associa­
tion for Advancement of Science, Washington, D. C.

. ...,, .

The
Awards

FOR LAY LEADERSHIP

National Association for Retarded Children

The National Association for Retarded Children for its outstanding role in awakening

the nation to the problem of mental retardation and for proving in countless ways that

the retarded can be helped.

The Association has given stimulation to researchers, guidance to teachers, train­

ing to the afflicted, and comfort, eased with· hope, to millions of parents. It has demon­

strated to legislators that programs of education and rehabilitation are sound, prac­

tical and vital.

Founded in 1950, today there are more than 1,000 chapters in every State of the

Union, the District of Columbia and military installations abroad. Through its devoted,

inspired and unremitting efforts, the mentally retarded and their families now bene­

fit from diagnostic clinics, home visiting programs, parent counseling, nursery classes,

day care, residence centers, special schooling and training, recreation and a host of

other programs.

FOR PROFESSIONAL SERVICE

Samuel A. Kirk, Ph.D.

Dr. Samuel A. Kirk, Director of the Institute for Research on Exceptional Children, Uni­

versity of Illinois, for his vision, inspiration, dedication and outsanding services in

mental retardation. Special education has been his chief interest since he was gradu­

ated from the University of Chicago in 1929. From his first career job as a teacher in

the Oaks School for Mentally Retarded Children and from his first research activities

at the Wayne County Training School in Northville, Michigan, his work has been

marked by outstanding insights.

Psychologist as well as educator, "Sam" Kirk's contributions represent a lifetime

investment in scientific research and project development. A prolific and lucid writer,

his contributions to the literature on special education have found their way to teachers

in virtually every language and every country. Classes for the retarded in every cor­

ner of the world bear his mark. There is scarcely a university or school concerned with

special education which does not have on its faculty a "Kirk-trained" or inspired teacher.

FOR SCIENTIFIC ACH

Dr. I var Asbj�rn F�lling

Dr. Ivar Ashj1'rn F,ming, retired chief of the University Hospital Clinical Laboratory at Oslo, Norway, for

opening a new era in the study of mental retardation with his discovery of the disease, phenylketonuria,

or PKU. His findings indicated a metabolic error was responsible for some forms of mental deficiency. As

a result of his work, many other biochemists, clinicians and geneticists have been led to concentrate

on the investigation of metabolic errors. It has been discovered that children afflicted with PKU lack an

enzyme necessary to assimilate an element found in nearly all protein food. A recently developed test now

makes it possible for newborn babies to be checked for the disease before they leave the hospital. PKU

begins to damage the brain soon after birth, but much of this damage can be prevented with a synthetic

diet if victims are identified early enough.

Dr. Murray L. Barr

Dr. Murray L. Barr, head of the Department of Microscopic Anatomy

at the University of Ontario, for his discovery of sex chromatin. The

first observation of this small chromatin mass was made in 1949 dur­

ing a study of the neurons of the hypoglossus of the female cat. Shortly

afterwards, Dr. Barr was able to demonstrate it in cells of the human

female and of various animals. This chromatin body was first de­

scribed over 50 years ago, but no scientist before Dr. Barr suspected

that it was related to femaleness or that it was characteristic of all

body cells. The Canadian scientist not only made this imaginative dis­

covery, but he introduced a simple method for "nuclear sexing" which

exploited its value. Dr. Barr's observations contributed considerably

to modern scientific developments in the field of mental retardation. It

now appears that it may be possible to analyze the natural history of

certain types of mental retardation from birth (and even from con­

ception) to maturity, with consideration given to the relationship be­

tween sex abnormalities and intelligence.

I

'

J,

ir

rr

0-

cl

b

fIFIC ACHIEVEMENT

'or

ia,

an

)W

:u

tic

1y

1e

r-

ly

tn

e-

�d

tll

s-

:!h

ly

It

of

n-

e-

I

l

i

I

Joe Hin Tjio, visiting scientist at the National Institutes of Health

in Bethesda, Maryland, for his discovery of the exact number of chro­

mosomes in man. This discovery, a fundamental one in human biology,

opened the way to an extraordinary amount of work concerning

chromosomal abnormalities in mentally defective individuals. The

results are documented by over 200 scientific papers which have

been published in the brief span of less than six years by numer­

ous investigators.

Born in Soemedang, Indonesia, in 1919, Tjio is a graduate of the

Agronomy School of Bogor, Indonesia. He worked as a cytologist in

the Botanical Institute of Bogor for two years after his graduation in

1941. Then he was interned by the Japanese. He was in a concentra­

tion camp from 1943 to 1945. Since the war, he has studied and worked

all over the world. He has worked in Denmark, Sweden, Spain, and

at the University of Colorado. He has been at the National Institutes

of Health since 1959.

Joe Hin Tjio

Dr. Jerome Lejeune

Dr. Jerome Lejeune, Director of the Department of Genetics at the University of Paris, for his discovery

of chromosomal abnormality in mongolism. Under the direction of Professor Turpin, an eminent French_-� .•

pediatrician who for some 40 years has studied the prenatal factors in the causes of diseases, Dr. Lejeune

studied problems of mongolism and human genetics in general, as well as the effects of radiation upon

germ cells and the developing embryo.

In 1959, following the basic work of Tjio and Levan on the number of human chromosomes, Dr.

Lejeune published his paper showing that the cells of mongoloids contain 4 7 chromosomes, one more than

the 46 Tjio demonstrated to be the normal human complement.

Following this important discovery, Dr. Lejeune concentrated most of his research on chromosome

abnormalities in man. Recently, he has described abnormalities of tryptophane metabolism in mongolian

children. His interpretation of these findings as the expression of an "overdosage" of enzymes due to the

extra genie material could turn out to be an extraordinary new development in human genetic biochemistry.

. ' .. .

menu

Individual Mousse of Sole

Sauce Nantua

Hearts of Celery Ripe and Green Olives

U. V. B. Medoc Individual Filet Mignon

Sauce Perigourdine

Glazed Belgian Carrots

Stringbeans, Amandine

Salade Pascaline

Hearts of Palm, Romaine and Endive

with Watercress

Castellana Dressing

Savarin Pepite

Savarin of French Vanilla Ice Cream

Heart of Chocolate Ice Cream

Cream Puff

Topped with Shredded Cocoanut

Hot Fudge Sauce

Petits Fours

Demi Tasse

WELCOME

SARGENT SHRIVER

Executive Director, Joseph P. Kennedy, Jr. Foundation

MASTER OF CEREMONIES

HON. ADLAI E. STEVENSON

United States Ambassador to the United Nations

SONG SELECTIONS

MISS JUDY GARLAND

PRESENTATION OF AWARDS

THE HONORABLE JOHN F. KENNEDY

President o/ the United States

Film Vignettes . . . "The Seekers"

ACHIEVEMENTS OF INTERNATIONAL AWARD WINNERS

NARRATED BY ALEXANDER SCOURBY

SPECIAL PREVIEW

"A CHILD IS WAITING"

starring

BURT LANCASTER

JUDY GARLAND

PRODUCED BY STANLEY KRAMER

. ·,,. .

Burt Lancaster and Judy Garland, co-stars of "A Child Is Waiting."

Stanley Kramer, producer, confers with
John Cassavetes, director of this film.

l
- �--

- ,.,.___..__

"A CHILD IS
A Stanley Kramer production for United

Artists release, starring Burt Lancaster, Judy

Garland, Gena Rowlands and Steven Hill,

and directed by John Cassavetes, from an

original screenplay by Abby Mann.

• "A Child Is Waiting" is a dramatic treatment of the problem of mental retardation.
It deals primarily with the treatment and training of retarded children and was filmed
with the cooperation of the California State Department of Mental Hygiene and the
Pacific State Hospital in Pomona, California.

The film demonstrates the dignity of the mentally retarded. It shows the fallacy
of judging human worth only in terms of intelligence without giving proper weight to
other, equally important, values. The retarded children who appear in this film are
treated with warmth, compassion and understanding. Their accomplishments are
shown without exaggeration, but with a firm reminder that each accomplishment, how­
ever smal�, is part of a never-ending battle for small victories against great odds.

We see here, too, the dangers of over-protection, however laudable the motivation,
and the pressing need for early treatment and training.

GEORGE TARJAN, M.D.
Superintendent and M e.dical Director, Pacific State Hospital,

and Medical Advisor, Joseph P. Kennedy, Jr. Foundation

Miss Hansen (Judy Garland) teaches a music class at the retarded children's school.

LD IS WAITING"
•r United

ster, Judy

,ven Hill,

from an

l.

d

y

:o

·e

·e

r-

l,

) .

. l,

n

Dr. Clark (Burt Lancaster) referees a ball game.

Sad Reuben (Bruce Ritchey) is tucked into bed.

Burt Lancaster looks over the school work of
retarded children, who play themselves, in film.

Le Foundation extends a warm welcome to the 120 medical students from
the thirty-eight medical schools on the Eastern seaboard whose professors and
deans selected them to attend the International Awards dinner and the scientific
meetings at the National Institutes of Health. They are the outstanding members
of their classes and we are proud to have them among us. We hope that these
students and their colleagues have found some stimulation here. Perhaps some
of them may even be inspired to explore the intricacies of the field of mental
retardation a little more fully on their own. It would be a service and a blessing
if this were so, for it may well be the light of their promise that brightens the
future of millions of families and their children, those born and those yet to be.

The Foundation wishes to express its appreciation to the many persons and
organizations who have generously contributed their time and talent to this
occasion.

The Foundation is particularly grateful to:

• Warner-Lambert Pharmaceutical Co. for its generous sponsorship of
"The Seekers" - the film showing the achievements of the International Award
winners.

• United Artists and Stanley Kramer for the special preview of "A Child
is Waiting."

• The National Institutes of Health for conducting an "Open House" for
medical students and visiting scientists and physicians interested in mental
retardation.

• The exhibitors whose displays helped interpret various aspects of work
now being done in mental retardation.

