
A PERSPECTIVE OF REHABILITATION IN PENNSYLVANIA

Introduction
At this time of the Silver Anniversary of the Pennsylvania Rehabilitation Association (PRA), it is appropriate to recall the past and speak of the present as we establish the future direction of the Association. In recalling the past of rehabilitation, one cannot overlook the sound words of Mary E. Switzer, the former Administrator of the Department of Health, Education, and Welfare’s Social and Rehabilitation Services. As she reviewed the exciting developments of rehabilitation in the 1950’s, she stated that “Such a development does not come about by spontaneous combustion. Behind it have been the men and women who sense the ultimate importance of what they seek, who keep driving for what they believe in, and who find in the struggle enough satisfaction to fill a lifetime.”

Today we salute our Pennsylvania pioneers who were such an important part of that struggle. The brief history that follows may help to reawaken memories for the pioneers, and hopefully will give the younger members of PRA some idea of the work that has been done by PRA in the past.

It is my hope that the membership today realizes that the strength of their professional organization continues today, but it is sustained by members who are willing to contribute their share to maintain the goals established by the pioneers in Philadelphia in 1952.

[photo of Charles Eby]

 Charles L. Eby
This history was written by Charles L. Eby in 1977. It was composed using language of the period. PRA is aware and sensitive to more accepted language of current times.

THE EARLY YEARS

It was the community-based and national voluntary associations that first developed and practiced a modern rehabilitation concept and process for the disabled.

Early in the 20th century, there was evidence of a changing emphasis from poor relief and charity to a rehabilitation attitude. The impact of the first national conference on vocational rehabilitation held in St. Louis, May, 1922 was a beginning of the idea that disabled persons, men, women, and children must have specialized or individualized programs to rescue them from social and vocational oblivion. It was the beginning of an acceptance that government must assume financial responsibility and supervision for the disabled.

Primarily the federal leadership role was to encourage states and voluntary organizations to sponsor comprehensive medical, psychological, social, and vocational services to the millions of disabled civilians.

In 1902, Dr. Reverend E. J. Helms started a program in the Morgan Chapel, Boston, Mass. on the premise that the poor recipient should assist the volunteers. The recipients worked for tiny wages and a share of the material they needed. They would help to collect, sort, mend, and clean clothing. Some, with the necessary skills, would repair furniture. From this program there was founded the Goodwill Industries in Brooklyn, New York. Today this program is extended to approximately 150 cities.

In 1904, the National Tuberculosis Association was organized in Philadelphia, Pennsylvania. The major emphasis was education of the public, prevention, control, vocational rehabilitation, a suitable working environment, after-care, and social, as well as community re-establishment.

In 1921, the National Society for Crippled Children and Adults was organized. One of the functions was the physical and vocational rehabilitation of adults. Today it is known as the Easter Seal Society and conducts rehabilitation centers, workshops, diagnostic centers, homebound programs, recreation and educational camps and centers.

INJURED WORKERS

Leaders of organized labor, industrial accident boards and commissions, and the Federal and State Departments of Labor were perceptive enough, and articulate enough, to move Congress and the state legislative bodies to meet the needs of injured workers.

As early as 1908, a Federal law was enacted providing for workmen’s compensation for Federal employees.

President Woodrow Wilson called on industry to alleviate the misery of injured workers created by the great industrial achievements.

In 1911, ten states enacted compulsory compensation laws. Then ten years later, forty-five of the states and territories had injured worker benefits. Each state varied in the administrative aspects, scope of benefits and system of insurance.
DISABLED VETERANS
Following the American Revolution, the War of 1812, and the Mexican War, the disabled veterans programs consisted of pensions for the duration of service connected disability. The states had the responsibility of locating, identifying and determining the eligibility for the individual disabled veterans.

In 1917, Congress passed the Smith-Hughes Act, which created the Federal Board for Vocational Education. This Board later became the administrative body for the disabled veterans program as well as the Federal-State Vocational Rehabilitation program for disabled civilians.

At the end of WW I, in 1918, Congress and the public were ready for disabled civilian rehabilitation programs. The veterans programs had been an impressive experiment in an essentially unknown discipline called rehabilitation.

The development of the voluntary movement, the success with injured workers, and the determination of comprehensive services for disabled veterans, signaled that science and technology had arrived to serve the civilian disabled population.
P.L. 236 – A BILL OF RIGHTS
President Woodrow Wilson signed the Civilian Vocational Rehabilitation Act P.L. 236, on June 2, 1920. It gave those disabled by public accident, and disease, the same opportunities extended to injured workers and to disabled veterans.

This Act of Congress was the first humanitarian instance where Federal public funds would be provided to be matched with State appropriated funds to assist civilians to rise above their disabilities. It marked the beginning of the Federal-State enterprise to lead handicapped persons into social and economic equality.

Gradually, as the states passed compulsory workmen’s compensation laws, which included retraining and placement services, more and equal services were made available to disabled civilians in keeping with the language and spirit of the act, which states:
“That for the purpose of the act the term ‘persons disabled’ shall be construed to mean any person who, by reason of a physical defect or infirmity, whether congenital or acquired by accident, injury, or disease is, or may be expected to be totally or impartially incapacitated for remunerative occupation….”
President Wilson proudly signed this legislation although there was opposition which blasted the providing of federal funds to states as unconstitutional since it invaded human rights. One Senator regarded the bill as Bolshevistic. The opponents who insisted on limiting services to persons disabled in any legitimate occupation called it paternalistic and too visionary.

In P.L. 236, Congress appropriated $750,000 for the first fiscal year commencing in 1921 and one million for the next three consecutive fiscal years. This federal appropriation level continued until 1939.

It was the intent of Congress to motivate states to improve their present programs or initiate new vocational rehabilitation programs for injured workers as well as disabled civilians. After 1924, the programs were to be financed with state funds. This was referred to as the four-year federal trial period. Today this would be classed as a “Sunset” provision. The purpose is to make a program prove itself.

The Federal Board for Vocational Education was designated in the Act as the administrative and policy-making body. The Board named executive officers to assume the implementation of the vocational rehabilitation programs and created the Industrial Rehabilitation Division.

John Kratz, a member of the faculty of Baltimore City College in Maryland was named Chief of the Industrial Rehabilitation Division. State Administrators referred to John Kratz as “the Chief”. He was effective at the conference table with lawmakers and with federal and state officials. This was the skill needed for a tenacious beginning. He was well schooled in the process of politics and bureaucracy.

Each state had their own organizational structure and function. It was essential to bring the state officials to a firm understanding of what was required in a Federal-State relationship and how to have a common cause objective.
PENNSYLVANIA – A PIONEER STATE

Pennsylvania was one of the first states to have a Bureau of Rehabilitation, (BVR). The services were initially restricted to assist injured workers to return to employment. The program was administered by the Department of Labor and Industry and was inaugurated in 1918. Mr. C. C. Riddle was appointed to serve as the first Director of BVR.

In 1921, Pennsylvania legislated an enabling act which met the provisions of the Federal Vocational Rehabilitation Program. The enabling act required the formulation of a plan of cooperation by the State Department of Labor and Industry with the State Board for Vocational Education. The Board was a separate entity in the Department of Public Instruction (Education). The plan of cooperation was a compromise to satisfy two departments in the State and relieved the Governor from deciding in favor or against one or the other. In keeping with the Federal Act, the State Board for Vocational Education had to be the sole administrative state authority. To earn the federal vocational rehabilitation funds, the Pennsylvania cooperative agreement stipulated the Bureau of Rehabilitation in the Department of Labor and Industry would be reimbursed for rehabilitation expenditures that were directly related with the federal provisions.

However, the Pennsylvania enabling act, with the required plan of cooperation, dictated that when the State Board for Vocational Education convened to discuss vocational rehabilitation, the Secretary of Labor and Industry would be the Chairman and Executive Officer. This applied to all meetings concerned with rehabilitation personnel and supervision.
Mr. Thomas Donaghy was designated as the Assistant to the Executive Officer to represent the Chairman and to be the liaison representative between the Department of Labor and Industry, the Department of Public Instruction (Education) and the State Board for Vocational Education.
To say the least, this was a complex, and complicated line of authority. To make it real fuzzy with ultra-confusion, the Secretary of Labor and Industry appointed Mr. Andrew Bashore as director. The State Board for Vocational Education appointed Mark Walter as Director.

By 1937 there were seven district offices with a staff of 18 agents (now called counselors), and 16 clerks. The Pennsylvania program developed the first rehabilitation Case Worker’s Manual that was adopted by the Federal agency and distributed to other state programs.

In 1958, the Honorable William L. Batt, Jr., Secretary of Labor and Industry, promoted Charles L. Eby to assume the responsibilities of the Director of the Bureau of Vocational Rehabilitation upon the retirement of Mark Walter.

The new director referred to the promotion not as replacing Mark Walter, but as a charge to maintain the level of accomplishment. It was the new director’s hope to accelerate the rate of progress in the field of rehabilitation. With the support of the National Rehabilitation Association (NRA) and a very active Pennsylvania Rehabilitation Association, he saw the rehabilitation program surge ahead.
NRA – AN ORGANIZATION IS BORN
In 1923, Mr. C. C. Riddle, Pennsylvania’s Director of BVR, was selected to preside at the first Vocational Rehabilitation Sectional Meeting of the Annual Conference of the National Society of Vocational Education, which was held in Buffalo, New York. This Rehabilitation Section Meeting constituted the first stated meeting of State Rehabilitation Directors in the United States. At the 1923 Annual Conference of the National Society of Vocational Education, W. F. Faulkes, of Illinois, organized a meeting to discuss the advisibility of an independent vocational rehabilitation association. There was considerable resistance to forming another national organization from members and officers of vocational education. This was the first time that the vocational rehabilitation representatives requested a sectional meeting and they voted to identify their group as “The National Civilian Rehabilitation Conference.” As misleading as the term “conference” could be, the group was opposed to being a division of the parent organization of vocational educators. One must keep in mind that the original organizers of this group were at a disadvantage because their superiors were members and officers of the National Society of Vocational Education.

The spin-off that ended with the formulation of NRA, began with this first titled association of federal and state vocational rehabilitation employees. The National Civilian Rehabilitation Conference continued to function as a section of the parent organization of vocational educators until 1925 when the conference members voted to change the name to the National Rehabilitation Association. W. F. Faulkes became the first president of the NRA.

Initially the NRA voted to have an exclusive organization. They limited active voting members to be persons who were engaged in the vocational rehabilitation work for disabled civilians in the employ of the federal or state government. Other workers engaged in rehabilitation could become an associate member with consent of the Executive Committee. In 1928 the constitution of the NRA was amended to permit voting membership to be offered to all persons engaged in rehabilitation.
In 1933, the Association authorized the formation of state chapters. At that time chapter membership was restricted to physically disabled persons.

NRA LEGISLATION FOR THE DISABLED

Legislative matters were occupying much of the time and utilizing most of the funds of the NRA. For a period of six months a legislative office was maintained in Washington, D.C. In 1932 the financial status of NRA became so acute that personal loans were obtained to cover current operating expenses.

The voluntary organizations and the state rehabilitation programs were the leaders that promoted the rehabilitation rights for the civilian disabled. The veterans rehabilitation programs and the rehabilitation of injured workers demonstrated that skill and technology was available to serve all persons.

The NRA, John Kratz of the Industrial Rehabilitation Division, and the State Directors joined forces to have the continuation of P.L. 236 in 1925 and 1930. The Vocational Rehabilitation Act was to expire in 1930. In fear of no action by Congress, NRA drafted, presented and assured passage of their own renewal bill. The bill was amended in the House of Representatives by deleting the increase in annual appropriations.
At the 1930 session of Congress the NRA Executive Committee refused to support legislation that would cover both vocational education and vocational rehabilitation. However they continued to support the Federal Board of Vocational Education as the administrative and policy-making body. This was the beginning of an effort to relocate the administration and supervision of the Federal-State Vocational Rehabilitation Program.

In 1939 it was the NRA Legislative Committee, with Pennsylvania’s BVR Director Mark Walter as Chairman, that amended P.L. 236 to have the Federal State program transferred to the Social Security Agency. (Appropriations $3,500,000.) Mr. Walter distinguished himself through the years and was recognized as an outstanding leader concerning the affairs of the physically disabled. He later became President of NRA.

Some years later, Mr. Walter was the recipient of the highest honor bestowed by the NRA, the W. F. Faulkes Award. During the presentation it was stated that this recognition was for the lasting contributions that this Pennsylvanian had made to promote legislation which affected the national rehabilitation programs, and for his successful establishment of the nation’s foremost state vocational rehabilitation programs.
Mr. Walter’s NRA Legislative Committee’s greatest achievement occurred with the enactment of P.L. 113 in 1943, The Vocational Rehabilitation Act Amendments of 1943. This Act provided new horizons, new opportunities for the handicapped, and a firm mandate to expand and extend more services to the various disabled. State agencies could now enter into cooperative agreements with all conventional and special facilities to serve the various disabilities. By many, it was considered a substantial upgrading of the Federal-State program of rehabilitation. This Act provided for corrective surgery, therapeutic treatment, hospitalization, transportation, licenses, tools, equipment, prosthetic devices, maintenance, books and training equipment.

With the additional services and provisions of P.L. 113, Pennsylvania demonstrated that disability need not constitute an employment or productive handicap. Statistics collected from all organizations revealed that public accidents, disease and persons disabled in the homes, far exceeded permanent disability caused by industrial accidents, or the number of service connected disabilities of veterans.

In the early 1950’s, during a return train trip from an NRA national conference, John Kratz, Chief of the Federal Industrial Relations Division; Mark Walter, Director of the Pennsylvania BVR; Tommie Thompson, Director of the Maryland rehabilitation program, and Charles Eby, Chief of Operations in the Pennsylvania BVR, were discussing the impact of organized groups. A recording of that session would reflect that there was an urgent need for federal and state organizations to fuse together the skills and specialties required to overcome the great variety of disabling conditions. The staff of the federal, state, voluntary organizations, and facilities, would have to merge together if an orderly, effective and fair process was to be obtained for all disability groups.
This was a radical change from the concept that existed when state rehabilitation directors met in 1923 at the Buffalo conference. The original thoughts of federal and state rehabilitation workers were to have a “closed shop” or an exclusive association of government employees as active voting members. John Kratz stated that without the NRA, rehabilitation could have lost the advantage with Congress and government officials during the period of 1925 to 1942.

Therefore on April 2, 1952 Charles Eby, Chief of BVR Operations, organized a meeting of persons in Pennsylvania who were engaged in, or were interested in the affairs of the disabled. The session was conducted at the Penn Sheraton Hotel in Philadelphia. Mark Walter presided as the temporary chairman. On that date, E. B. Whitten, Executive Director of NRA, stressed the advisability of forming a state chapter and becoming affiliated with the NRA.

In 1952 there were 14,000 national members and 456 of them were Pennsylvanians. This fact removed all hesitation concerning the development of a state chapter. A motion was made by Sterling B. Brinkley, M.D., of the United Mine Workers Welfare and Retirement Fund, “to develop a state organization and to apply for affiliation with the NRA.” The motion was unanimously passed.

An interim task force was appointed to serve with executive authority and the members included:

Sterling B. Brinkley, M.D., Chairman

Area Medical Administrator, U.M.W.,

Welfare and Retirement Fund, Johnstown, Pa.

Philip N. Harrison, Executive Secretary

Pennsylvania Association for the Blind

Harrisburg, Pa.

Merrill L. Dawson

Rehabilitation Consultant

Pennsylvania Tuberculosis and Health Society

Philadelphia, Pa.
Mary K. Bauman

Personnel Research Center

Philadelphia, PA

Henry Jablonski

Asstistant Executive Director

Society for Crippled Children and Adults

Charles L. Eby

Chief of Operations

Pennsylvania Bureau of Vocational Rehabilitation
Harrisburg, Pa

The second meeting of the committee was on Sunday, May 4, 1952. The general membership meeting was convened Monday, May 5, 1952. Both sessions were held at the Penn Sheraton Hotel in Philadelphia.

The motion made at the organizational meeting in April was presented to the membership. “To develop a state organization and to apply for affiliation with the NRA”.

Again, it was the unanimous wish of the membership present to organize and affiliate with NRA.

The nomination committee designated by the interim executive committee presented the following officers.

David M. Walker, President

Secretary of Labor and Industry

Dr. Sterling B. Brinkley, Vice President

United Mine Workers
Charles H. Brausell, Secretary-Treasurer
National Foundation for Infantile Paralysis, Inc.

The officers were elected as nominated, and signed the application for NRA affiliation. The application and the proposed by-laws were approved effective the date of application, May 5, 1952.
Immediately following the PRA organizational business session, newly elected President David Walker made a report on the reorganization of the various departments in the state government. The Governor had appointed a study task force known as the Chesterman’s Committee. This committee recommended the creation of a Department of Health and Public Welfare. All health, welfare, public assistance, and the vocational rehabilitation programs were to be merged.
The PRA President, David Walker, appealed to all of the individuals at that first membership meeting to have their respective organizations contact the Governor and key legislators to continue vocational rehabilitation services within a department oriented to employment and to utilize the private agencies for medical, health and social services.
All of the proposed recommendations of the Chesterman’s Committee were adopted except one. BVR remained in the State Board for Vocational Education with the Secretary of Labor and Industry as Executive Officer.

This was the first major accomplishment of the PRA. More importantly it demonstrated that legislators and government officials do respect a single voice of a group of organizations.
[photo showing Governor Scranton and PRA officers]
In 1954 the NRA Legislative Committee and the state BVR directors organization, drafted and successfully saw the enactment of P.L. 565, The Vocational Rehabilitation Amendments of 1954.
The state directors were so active on a national level that an opponent of their bill remarked: “These opulent directors of States’ rehabilitation services came to Washington as frequently as they desire, and, without being registered as lobbyists.”
The working arrangements between organizations made the passage of P.L. 565 possible. This bill provided for extension and improvement through special grants to states, or to public or private non-profit organizations, for research and demonstration projects.
The new act provided financial assistance in expansion of buildings to make them functional for the rehabilitation of severely disabled persons, or for sheltered workshops. One of the important contributions of rapid and needed development were grants to colleges and universities to provide traineeships to graduate students. These grants reduced the shortage of trained rehabilitation personnel.
P.L. 565 increased federal funds five-fold. In 1954 Congress allocated to the states $23 million. By 1964 the state allotment was increased by $125 million. This obligated the states to seek annual increases in their state appropriations.

To meet this annual obligation, Dr. F. H. Arestad, President of the PRA appointed a special committee. The primary responsibility and function of the committee was to better inform the Governor of Pennsylvania and all the legislators concerning the Federal-State program of Vocational Rehabilitation.
In support of the President’s action, Tom Fulton stated, this committee could serve to establish the fact that PRA had matured and was ready to assume the same role in Pennsylvania that NRA had on a national scale.

To make the special committee more effective Dr. Arestad designated C. L. Eby to serve with the committee as the Interim Executive Secretary and staff person.
This special committee represented a combined voice of directors, as well as board members or private rehabilitation facilities, members of PRA, state and local organizations, and associations involved with the disabled.
This one channel of information and teamwork resulted in Governor George Leader advocating that state funds needed to match federal dollars should be made available.
[photo of Governor Leader]
The by-laws of PRA were amended to have a standing Legislation Committee and a permanent Executive Secretary. Mr. Ted Hipkins was named Committee Chairman and C. L. Eby to function as Secretary.
The Legislation Committee was successful in continuing to obtain an increase in annual appropriations for BVR during administrations of Governors Lawrence, Scranton and Shafer. With four consecutive Governors and Legislative bodies supporting vocational rehabilitation, including two Governors from each major political party, rehabilitation was established as a truly non-partisan program.
The next major project for the PRA Legislative Committee concerned the administrative body and line of authority of the Federal-State program in Pennsylvania.
The State Board for Vocational Education was the policy-making and administrative body. The Secretary of Labor and Industry was the Chairman of the State Board and Executive Officers concerning vocational rehabilitation. When the State Board for Vocational Education met on public school matters, the Superintendent of Public Instruction (Education) was the Chairperson and Executive Officer.
The members of the State Board were appointed by the Governor with consent of the Senate. Their recognition was their training and background in Education. The Board’s administration functions were general and confined to policy matters. The public school districts were the immediate administrators who operated vocational education in a conventional classroom and shop setting.
It was difficult for the members of the State Board to react or accept the needs of the disabled, especially when it was required to provide individualized and unique services as compared to students in group situations.
One State Board member responded “no public program can justify the expense of individualized services requiring a one-to-one relationship in the development and delivery of services.”
In many instances the members of the State Board had to be involved in immediate supervision, especially personnel, which made them less enthusiastic about the needs of the disabled.
To alleviate a multiple administration structure, which was vague and had a complicated line of authority, legislation was drafted to create a State Board of Vocational Rehabilitation. The Chairman of the Board and Executive Officer would be the Secretary of Labor and Industry. The seven members of the Board were appointed by the Governor and confirmed by the Senate.

The Board Members were to have been involved in human services or had demonstrated a devoted interest in the disabled.
Mr. Thomas Donaghy, legislative representative of the Anthracite Institute, who was the former designated Secretary of the Rehabilitation Committee of the State Board of Vocational Education, steered the bill through the committee process in the Senate.
With the active support of the members of the PRA, organized labor, hospitals, rehabilitation centers and facilities, state and local rehabilitation associations involved with disabled persons, and legislative engineers from business and utilities, a bill was enacted.
The members of the State Board of Vocational Rehabilitation became another potent force to up-grade and extend vocational rehabilitation services in Pennsylvania. Three of the members of the State Board, Mary Bauman, Philip Harrison, and John Seeton, later became Presidents of PRA.
The amount of federal and state funds available in Pennsylvania determined the number and variety of disabled persons that could be served. The federal formula for the allocating of funds was based on per capita income, squared, and population. This meant the less industrial states received the maximum of 70% and the industrial states the minimum of 60%.
PRA – NATIONAL LEGISLATIVE INVOLVEMENT
The PRA Legislative Committee was instructed to become active on a national level to have a voice concerning the allotment formula.
Charles L. Eby, PRA’s Executive Secretary and Membership Chairman was nominated and elected to be a member of the NRA Board. As a member of the Governor’s Committee for Employment of the Handicapped, he was elected a member of the Executive Committee of the President’s Committee (for the Employment of the Handicapped). Many other Pennsylvanians held offices or were associated with national organizations.
In Detroit Mr. Eby was elected President of the NRA and became Chairman of the Legislative Committee.
Lloyd Grove was designated Chairman of the Credentials Committee and later was elected Treasurer of NRA. He served as the PRA President during 1974-76.
Throughout the years NRA drafted the vocational legislation, presented it to Congress, and assumed the responsibility of overseeing the passage of the legislation. While Mr. Eby was the NRA President, in 1964, Federal P.L. 565 was amended to provide all states with the same percentage of Federal funds. This meant 75% for the basic allotment, and as high as 90% for projects. This was a tremendous victory for Pennsylvania and for PRA.
The amendment did include a provision that no state could appropriate less than a previous year. This gave an entirely new dimension to direct services provided by State vocational rehabilitation agencies and insured the participation of the states.
The amendment of P.L. 565 allowed more funds for private non-profit rehabilitation facilities. A much delayed approach to serve more disabilities was finally realized. BVR recognized it did not have an adequate specialist staff to serve the great variety of disabilities, and it extended a written agreement of understanding, or contract, to all rehabilitation facilities. This made a firm jointure of effort.
In 1964, Leslie D. Park, the Director of the United Cerebral Palsy Association Pennsylvania, was elected President of PRA. At that time he presented the following resolution: “That PRA call upon the administrative and legislative leaders of the Commonwealth to give support and leadership to programs of maximum service to its handicapped citizens in all appropriate governmental programs.”
He further resolved that: “The PRA pledge its best efforts to improve rehabilitation programs in the private voluntary domain while supporting state governmental rehabilitation services.”
These resolutions were accepted by the General Assembly of PRA in their annual session in Philadelphia, and remain the charge of PRA today.

Many workers in rehabilitation are aware of the recent trend in several states to legislate a department of human services or human resources. This was proposed by the Chesterman Committee in Pennsylvania in 1952. Again in 1964 the Governor’s Task Force on Departmental Structure recommended that BVR be joined with the programs for the blind, public assistance and all health and welfare programs where a service is delivered to an individual. PRA successfully opposed such a jointure in fear of the destruction or breakdown in the purchase of services from private rehabilitation facilities.
The PRA fulfilled the charge to gain the same or equal stature in Pennsylvania that NRA enjoyed on a national level. Governors, legislators, and public officials recognized PRA as a united voice in Pennsylvania representing the disabled. They considered PRA to speak as a network of facilities, educational institutions, state and local programs who are devoted to assist the persons with disabilities to be capable of earning their own social and economic way.
OTHER ACTIVITIES OF PRA
A Pittsburgh based organization spear-headed an effort to remove architectural barriers from buildings. Fifty percent of their members were physically handicapped. Their incorporated name was “Open Doors for the Handicapped.” The Society for Crippled Children and Adults organized and directed a national and state coordinated attack. PRA joined with both of these efforts. Over a period of years many modifications making buildings accessible to all persons can be attributed to this joint effort. Furthermore, the handicapped have special license plates, parking privileges, and are included in the classification section of the Civil Service Commission.
PRA financed a worthy small business enterprise at the Pennsylvania Rehabilitation Center (PRC) in Johnstown. The Association authorized $300 to purchase the initial supplies for a student canteen. At first it was operated by women volunteers. Later it was supervised by the Business Training School of the Center. The operation of the canteen provided business training for the disabled, and the profit sponsored emergency home trips for students in financial difficulties. The profits today average $100 per month and benefits were extended to athletic teams from PRC. The basic $300 provided by PRA continues to serve as a revolving fund.

[photo of Governor Scranton and students of the Hiram G. Andrews center]
PRA authorized matching funds for a general hospital planning grant. The objective of the study grant was to institute early evaluation of patients for rehabilitation. The grant application was not approved. BVR initiated the objectives of the plan and located counselors in cooperative hospitals.
THE PENNSYLVANIA REHABILITATION CENTER
Mark M. Walter, the first Director of the Bureau of Vocational Rehabilitation, promoted the idea of establishing a state center. Governor John S. Fine sponsored the legislation which resulted in the authorization to the General State Authority to commission an architect to design a modern rehabilitation facility.
Governor George M. Leader, Secretary of Labor and Industry, William L. Batt, Jr. and Speaker of the House of Representatives, Hiram G. Andrews, insisted during the planning period that the Center have the most modern and finest features. The entire construction cost of $8,500,000 was appropriated by the Commonwealth. Federal funds participated in the purchase of equipment and the second and third expansion phases.
[photo grand opening of HGAC]
Johnstown was selected for the location when a group of public spirited citizens of greater Johnstown offered to purchase and present a 35 acre site to the General State Authority, Speaker Hiram G. Andrews was responsible in stimulating the public spirit which resulted in the Center to be constructed in a suburban residential area.
The Center was constructed to provide under one roof with one-level design to permit the disabled to move about with a minimum of effort. The equipment and treatment-training facilities of the Center were the most modern in the rehabilitation world at the time of construction.
[photo of HGAC Lobby at grand opening]

The Pennsylvania Rehabilitation Center (now the Hiram G. Andrews Center) was opened on April 16, 1959 to provide a new approach to the restoration of a disabled person. The Center is still regarded as a treatment-training showplace of the rehabilitation world.
On the opening day, the Pennsylvania Rehabilitation Association sponsored an inaugural banquet that climaxed a full day of activities. Over eight hundred workers and rehabilitation specialists attended and participated in the ceremonies, which included an acceptance address by Governor David L. Lawrence.
[photo – aerial view of Center]
The passage of the Vocational Rehabilitation Amendments of 1968 expanded opportunities to serve new groups of handicapped individuals. Some of the highlights of the 1968 legislation were: 1) Authorizing a program of vocational evaluation and work adjustment training to serve the disadvantaged including the physically and mentally handicapped. 2) Authorizing projects with industry to train handicapped people and place them into gainful employment. 3) The new legislation increased the Federal share of funding to 80% and provided new funds to recruit and train handicapped individuals for public service employment.
Following the 1968 amendments to the V.R. Act, the Pennsylvania Rehabilitation Association held six Regional Conferences attended by 1525 persons. Charles L. Eby, Executive Secretary of PRA, and Director of BVR participated in all six meetings. The regional characteristics of these meetings made it possible to establish productive relationships between BVR, labor unions and industry.
In January, 1969, Mr. Eby retired as Director of the BVR after 23 years of BVR service. Lee V. Kebach, who had served as Assistant Director for eight years, was appointed as the new Director by John K. Tabor, Secretary of Labor and Industry. At the time of Mr. Kebach’s appointment, he had been a life member of NRA and had served as a member of the Board of Directors of Region III, NRA for eight years.
In April of 1969, a 1.4 million dollar vocational-evaluation wing was added to the Pennsylvania Rehabilitation Center. The dedication of the 82,600 square footage wing came on its tenth anniversary. The Center accepted its first client in April of 1959. During the ten years of operation, the Center had provided services to 7,708 handicapped clients. Clifford L. Jones, Secretary of Labor and Industry since March, 1969, stated that the Commonwealth’s investment in the Center had been justified by the rehabilitation services received there. 1969 was an important year. It was the 50th anniversary of vocational rehabilitation in Pennsylvania as Act 418, providing for a Bureau of Rehabilitation within the Department of Labor and Industry, had been signed in 1919 by Governor William Cameron Sproul. Since the initial program began, a total of 175,083 handicapped persons had been rehabilitated into gainful employment by the end of June, 1969.
As 1969 was the 50th anniversary of the Pennsylvania rehabilitation program, 1970 observed the 50th anniversary of the Federal Vocational Rehabilitation Act signed into law in June, 1920 by President Woodrow Wilson.
By the end of 1970, the Bureau of Vocational Rehabilitation was providing specific rehabilitation services to 60,870 handicapped persons on a budget in excess of 42 million dollars.
Paul J. Smith, a career employee with the Bureau of Employment Security, was appointed as the new Secretary of Labor and Industry in 1971. Secretary Smith was a man with vast experience in the field of manpower training programs and job placement. He had served as the State Director of Unemployment Compensation and as the Assistant Director of the Pennsylvania State Employment Service. Secretary Smith understood the needs of the handicapped and the goals and objectives of the Bureau of Vocational Rehabilitation. His appointment was a significant contribution to the improvement of the state rehabilitation program.
Governor’s Committee on Employment of the Handicapped
The Honorable Paul J. Smith, Secretary of the Department of Labor and Industry, is the Chairman of the Governor’s Committee on the Employment of Handicapped which was established in 1946.
[photo of Secretary Paul J. Smith]
In a 1976 revised agreement between the Bureaus of Employment Security and Vocational Rehabilitation, Chairman Smith insisted that the directors of the two agencies serve and play an active role in the Governor’s Committee objectives. Also, that field or local staff of the two agencies are to actively participate on all local committees.
Outstanding functions of the Governor’s Committee include the efforts to eliminate architectural barriers and to assure accessible transportation for the disabled. The Subcommittee on Barrier Free Design, chaired by William E. Graffius, a PRA Board Member and Executive Director of the Pennsylvania Easter Seal Society, works effectively to attain the goals established by the Governor’s Committee.
On July 9, 1976, Governor Milton J. Shapp signed into law Act 176 which requires that certain buildings and facilities constructed with Commonwealth funds adhere to certain principles, standards and specifications to make the same accessible to and usable by the physically handicapped. This act is monitored and enforced by the Secretary of Labor and Industry.
In July, 1971, the BVR Johnstown District Office was given an $111,000 grant by RSA, DHEW to increase vocational rehabilitation services to victims of “black lung” disease. This was the first grant of its kind in the nation. Pennsylvania rehabilitation closures in 1971 totaled 20,064 and led the country for the tenth consecutive year.
Miss Mary E. Switzer, former administrator of DHEW’s Social and Rehabilitation Services died October 16, 1971. Miss Switzer was one of the great leaders of the state-federal program of vocational rehabilitation. As administrator of SRS, Miss Switzer had the largest administrative responsibility of any woman in government in this country, with a budget exceeding 8 billion dollars. From 1950 to 1967, she was Director of the Office of Vocational Rehabilitation. On August 15, 1967, Miss Switzer became the first administrator of SRS following an extensive reorganization of DHEW. She retired early in 1970 to become Vice President of the World Rehabilitation Fund. Miss Switzer was a past president of the National Rehabilitation Association.
Early in 1972 Lee V. Kebach retired as the Director of the Bureau of Vocational Rehabilitation. John A. Hagan, former rehabilitation director of the American Heart Association, was appointed as Director of the Bureau of Vocational Rehabilitation on June 12. Upon his appointment, Secretary of Labor and Industry, Paul J. Smith, said “Under his leadership, I’m confident the Bureau will move forward with improved programs and services for the handicapped, the retarded and the disadvantaged”. Prior to joining the Heart Association in 1960, Mr. Hagan was with BVR for fourteen years. In 1958, he was promoted to state supervisor in Harrisburg with administrative responsibility for several district and regional offices.
[photo of John Hagen]
The Rehabilitation Act of 1973 was passed on September 26, 1973. The new act authorized more than 1.5 billion dollars over a two-year period. For basic VR services, 1.33 billion dollars was authorized, and an additional 76 million dollars was authorized for the Innovation and Expansion grant program to be used in projects to initiate or expand services to handicapped individuals, especially the severely handicapped.
The new act also made funds available for the establishment and support of research and training centers, for spinal cord injury research, for end stage renal disease research and for international rehabilitation research, demonstration and training.
For the two year period, 27.7 million dollars were made available in the form of grants to pay part of the cost of projects for training, traineeships and related activities designed to assist in increasing the number of personnel trained in providing vocational services to the handicapped.
Throughout the 60’s and continuing thereafter, the Bureau of Vocational Rehabilitation was instrumental in improving evaluation and work adjustment services. The non-profit private rehabilitation facilities in a coordinated effort with BVR provided the environmental setting for a complete evaluation and work adjustment program. A contenium of services, from evaluation, to work adjustment training, to employment, was achieved. Federal and state grant funds were provided by and through the Bureau of Vocational Rehabilitation. These funds established and built new facilities, expanded existing ones, created new evaluation and work adjustment training programs, purchased necessary equipment and provided the initial funds to staff the facilities. In 1974, BVR awarded 4.7 million dollars of grant funds to fifty-one facilities located in 36 cities to improve rehabilitation services to handicapped individuals.
By the middle of 1975, the Bureau of Vocational Rehabilitation had established sixteen district offices throughout the state, three of which were established within the past two years.
The Rehabilitation Act Extension of 1976 was signed into law by President Gerald R. Ford in the spring of 1976. The new law authorized 825 million dollars for the state-federal program. Emphasis was placed upon serving the more severely handicapped.
By the end of fiscal year 1976, the Bureau was providing rehabilitation services to 75,265 handicapped individuals. Twenty-eight percent were mentally ill or mentally retarded, twenty-two percent were orthopedically impaired. Nine percent were deaf or hard of hearing. Eleven percent had visual problems. Five percent had absence or amputation of one or more extremities. Four percent had heart or circulatory problems. The remaining twenty-one percent represented a wide variety of disabling conditions.
Persons rehabilitated during fiscal year 1976 increased their purchasing power by more than 65 million dollars in their first year of employment. Even at a low rate of 10% taxes, all the monies spent in fiscal year 1976 will be paid back in less than seven years. What other federal-state program can be self-supporting to this extent?
Rehabilitation programs in Pennsylvania have come a long way since the enactment of P.L. 236 in 1921 when $750,000 was appropriated for the nation’s civilian rehabilitation program. And it moved through the impetus of the pioneers in rehabilitation, the people we honor today, at the time of the twenty-fifth anniversary of the Pennsylvania Rehabilitation Association, May 1-3, 1977.

Compiled by: Charles L. Eby

Edited by: Elizabeth J. Hamilton, Dorothy B. Columbus

REFERENCES:

A History of Vocational Rehabilitation in America

C. Esco Obermann, Ph.D.
New Life for Millions - Rehabilitation for America’s Disabled

Russell J. N. Dean

“Golden Anniversary of the NRA 1925-1975” - “A Charge to Keep”
Tommy Thompson

“A Brief History of NRA 1925-1975”

C. Esco Obermann, Ph.D.

Education for Work - The Pennsylvania Story

Walter Benton Jones

National Educational Records

State Library and Archives

Federal and State Vocational Rehabilitation Program Records

Pennsylvania Bureau of Vocational Rehabilitation

Pennsylvania Rehabilitation Association

Records and Executive Board Minutes

