
1

THE COHEN INTERVIEWS

JEAN SNELLING -- Interview no 18.

Edited by Tim Cook and Harry Marsh

Annotation research by Diana Wray

Transcription by Sarah Houghton for WISEArchive

--

This is one of 26 interviews with social work pioneers conducted by the late Alan
Cohen in 1980 - 81. The period of social work history Alan wished to explore with the
interviewees was 1929 - 59. With one exception (No 24, Clare Winnicott) the
interviews were unpublished until this edition in 2013. The copyright is held by the
not for profit organisation WISEArchive.

Each interview is presented as a free-standing publication with its own set of notes.
However, readers interested in the Cohen Interviews as a whole and the period
discussed are referred to:

(a) the other 25 interviews

(b) the Editors’ Introduction,

(c) the select Bibliography.

 All of these can be found at
http://www2.warwick.ac.uk/services/library/mrc/explorefurther/subject_guides/social_work

--

Jean Snelling (b 1915) medical social worker and author. Her interview with Alan
Cohen was brisk and well-informed about the events of her time-- and she gives an
interesting account of her career, beginning with the positive role model of the
beautifully named Marion Perfect. After graduation from Oxford University and the
LSE, she obtained the Institute of Almoners Certificate with practical training at the
Brompton Hospital. Her reference from a Lady Almoner at the time said she “…had a
critical approach to her work, inspires confidence in patients and fellow
workers…has the makings of a very capable Almoner”. And so it proved to be,
though JS and many contemporaries could not wait to get rid of the ‘Lady’ part of
their job title. During the second world war she held posts in Hemel Hempstead and
at the Radcliffe Infirmary, Oxford and her talents were further recognised in 1946
when she became head Almoner at Churchill Hospital, Oxford and a tutor on the
Institute of Almoners 1947 emergency training courses. She gives an informative
and entertaining account of the post-war gathering that took place in Tring,
Hertfordshire where the eminent authors of Social Case Work in Britain were saved
from starvation by a supply of oatmeal biscuits from the village shop.

She was keen to have a year’s study and practice in the USA, returned to a
lecturership at the Social Studies Department of Edinburgh University and in 1958

2

she was appointed Director of Studies at the Institute of Medical Social Workers
where she worked until 1970.

Jean Snelling was an occasional contributor to professional journals and
conferences and her chapter on medical social work to the 1950 Cherry Morris book
is often referred to in the Cohen interviews. But what work did she do between 1970
and this interview in 1980?

--

A.C. When did you come into social work Jean?

J.S. Well, when I was at school, I was at St Paul’s and was going to Oxford to read
history but was very unsure what would come after that. I didn’t want the civil
service, which my family advised, and was advised by teachers not to teach.
The history mistress there had a friend -- Marion Perfect who was Head
Almoner of Westminster Hospital then -- and she thought that social work was
a good thing to go into professionally and arranged for me to meet Marion
Perfect. It sounded to me like the kind of thing I might want to do after
college. So I went to Oxford with that in mind. It wasn’t a very easy choice in
a way because most people who were doing social work, were going to do it
as a personal private activity, unrelated to their job, so that if you were going
to try and do it professionally you had a kind of confusion about the identity
that it was. There was also a wish that if you talked with people about it
(friends, for example) they would understand that you were going to try and
do it professionally and weren’t going to try and be a Lady Bountiful. That
word was around a lot. So in my final years at Oxford, where I really had no
contact with anything like social work, I went to the Institute of Hospital
Almoners [1] which was the training body at that time, and found that I would
have to do a further two years of training which would mean one year in the
special course that they had for graduates at LSE [2]. It was a two year
course.

 I was at Oxford ’33 -’36 so I was at LSE for a very crowded post-graduate
year, ’36 -’37; and then I had a further year with the Institute of Hospital
Almoners which would be ’37 – ’38; and I finished in November ’38. The LSE
year had to have with it four months with the Charity Organisation Society
(COS) [3] either four months at a stretch, or two before and two after. The
LSE course itself was part of the general social administration, course, but it
was particularly for the almoners. There were a group of us in with the rest of
the students and the head of the Department was Edith Eckhard [4] and she
was especially the tutor for the almoner students. My personal tutor was
Eileen Younghusband (Interviewee no 26), who at that time was a social
administration person. So it was very much a condensed, very crowded
course, largely on social policy and economics. But it included people like
Mannheim [5] on sociology and Laski [6] on politics and Eileen Power [7] on
social history, and Marshall [8] was really the academic head of the section,
was teaching on social policy. My COS, I think I must have done one month
before that course, and then three months afterwards. The one month before
was with Hammersmith COS with Miss Kenrick who really was a very

3

frightening lady, but I did begin to have clients then and of course can
remember them, because you do remember those very early ones.

A.C. Can you say some more about that placement and what the office was like?

J.S. Yes. It was a converted house of course in I think what became
Hammersmith Grove - Goldhawk Road something like that - and we must
have been about four students some of whom I later met up with again, and
we were given out the cases that we had to go to visit. They were these old
case papers where you wrote up what you did and they came up to a
committee every so often. There was always a great scramble to get the
visits done in time for the committee. We were dealing with things like
applications for dentures. There was one girl who was counselled out while I
was there. Very aristocratic young woman who used to slam the table and
say “God’s dentures”! It felt like that! It was very companionable. There was
Miss Kenrick in charge and another younger worker with her, and the clerks,
and the committee people who came in and out. It was amiable and friendly
really, and they certainly did try very hard to give us a good grounding and
beginning. We must have been terribly naive. I can remember the same
problem about starting interviews and getting out of them at the end, and
doing home visits. From my first term at LSE we were packed off to Denison
House [9] for seminars with Miss Cosens [10] who was one of the very first
workers you know who went to the United States for the child guidance
training. I can only remember being totally bewildered as to what on earth
she was talking about. Later I realised she must have been talking about
casework, as she had met it in the States and as she was bringing it into her
COS work, but I wasn’t ready for it. I had not a clue as to what all these
things meant and I think probably about half the group hadn’t a clue either.
Although those of us – because all students were at different stages you see,
so that those of us who were further on probably made more of it. It took me
several years to connect up what that must have been about. Certainly I
didn’t get any help in working it out either from college or from the practical
work. So that was really wasted.

A.C. There was no supervision in the sense that we would know it today?

J.S. There was supervision on your cases, but she was talking about this
theoretical stuff, at Denison House and I really never knew what she was on
about; it didn’t seem to me to link with anything that I could recognise either in
the practical work or at college. So then after that was over, after the LSE
year, I had to do three months with the COS at Battersea, with Miss Morris.
Not Cherry, no. The COS had two Morrises and this was one of them: gentler
Miss Morris. That was a very profitable sort of time. I spent that autumn there
- this would be the autumn of ’37. And that was very profitable. I knew far
more what I was doing and was able to carry some cases through and to feel
much more confident as to the real questions I wanted to ask and in dealing
with a committee and dealing with the probation officers and the police where
we had links with cases.

A.C. Can you remember any of those cases?

4

J.S. Well I don’t remember those cases so well, perhaps because it wasn’t quite
such a traumatic experience as the first one probably was. But they were
largely families. One tended to get a lot of people who were described to you
as being neurasthenic. It took me some while to learn that you did not put
that in the letter, if you were asking for help for them. So that they tended to
be lonely widows who wanted to talk and talk, or families not dissimilar from
the later Family Service Units (FSU) [11] families with multiple problems.
Some enquiries were carried out in London for family agencies elsewhere in
the country. We probably had some seminars or lectures again at Denison
House, I think, because they used to gather us together, the students from all
the agencies that were in London. I think I probably met Olive Crosse [12]
and Ben Astbury [13] at that time first, although as a student they were far
beyond me. And I was looking forward very much to my next bit which was
going to be the hospital training, so that I saw it as a transitional period.
Nevertheless one was very much aware of the old link between the COS and
the hospital social workers. Though it looked to me a very different kind of
activity.

A.C. Can you remember enough to describe the process of presenting things to a
committee and who was on the committee and that sort of thing?

J.S. Yes. There would be a mixture but always some usually aristocratic lady in
the chair: somebody like the Countess of Limerick [14], who was often
extremely good; on the ball, knew the district, a very good chairman. There
would be clergymen, perhaps the probation officer would be there; and
perhaps somebody from a general practice. Quite a mixture of people but not
a very big committee. The students had to learn to present their own cases.

 You tended to take cases to committee only because you wanted permission
to spend some money. Now sometimes there was a much bigger discussion,
but quite often you had to select what it was important to say because unless
it was sanctioned by committee you couldn’t spend money. But it meant a lot
of the other work never got to the committee.

A.C. Did you have an opportunity to discuss with your supervisor beforehand; the
politics of presenting a particular situation?

J.S. Oh yes, they didn’t want you to fail after all because then that would delay the
case and you’d all be in a mess. So there was that. You really could have a
lot of discussion about cases and also you tended of course, because you
were always with a group of students. There was a lot of companionship, and
you would know a bit about each other’s cases. Many of these cases had
been handled by so many different people that you really had to plod through
the case paper and keep bringing it up to date. If you were short of work you
were asked to summarise case papers from time to time because they were
“rag-bags”, so you got experience in that; in trying to work out what exactly
the position was, and whether somebody had better do an up to date
interview to try and bring the thing back into focus. It was very good
experience. You got out and around and learned a lot about the district.

5

A.C. Can I just bring you back to the very beginning again before we move on?
The Institute of the Hospital Almoners is the next step isn’t it? You didn’t say
why you wanted to take up social work as a profession.

 J.S. It wasn’t religious. Like everybody who goes into social work training I wanted
to work with people. I would quite like to have taught, but was very much
warned by people who were, let’s say about 39 to 40, that at that age they
got sick of working with kids, and couldn’t move onto anything else. So I did
see this as work where you could have a range of people. I was a bit put off
some of the COS work. Not really the workers but the committee and so on
and the aura that I felt they had, though I don’t know where I got this from.
They were much more associated with a kind of charitable activity. After all,
their name was the COS and they were still pretty much ambivalent about
state help; that it wasn’t good for people. There were hangovers of this, and I
wasn’t too comfortable with this. It seemed to me to have some patronage in
it. So I wanted a branch of social work where in some way you could be in
some kind of partnership operation, not with colleagues (I didn’t really see it
much like that) but somehow with what we would call applicants then. We
called them patients in hospital obviously, but “applicants” was the word.
Where there was a fairly clear transaction going on and it seemed to me that
the hospital world where people went for a certain kind of service would have
some kind of transaction basis that was clearly a working job. I didn’t spell it
out to myself more than that, but it did seem to me to be not as charitable as
the general pictures of COS work in the public mind anyway. So that it was
working with people where you had (I couldn’t use the word contract because
that’s an infinitely later word) but it was some kind of mutual understanding as
to what was going on, and vaguely I thought, that whatever social work
activity was there, was pertinent to their purpose in seeking the main service.

A.C. That sounds as though you really had quite a worked out philosophical
approach.

J.S. Well I could put it into words later. The problems of those days was that there
weren’t professional words for many of the things we wanted to express.

A.C. I meant bringing you into social work in the first place.

J.S. Oh yes. Lots of people, as lots of my contemporaries were going in as
graduates (because there were a lot of graduates going in then; I mean I
suppose we were a small number but comparatively, it was one of the things
that women were going into) we saw it in these terms. We were going to do a
job. We were going to be paid for it. Not much of course. We hoped we
were going to acquire some skill and having something to offer and not do it
as I’ve said before as Lady Bountiful, which was the ghost that haunted
people.

A.C. So was it part of the feminist movement?

J.S. There was no sort of suffragette feeling about it because by my day that was
pretty much behind. It was certainly a feeling of women’s professions. Very
much so. And I think that with the COS that some of the excellent workers

6

there were in fact more or less volunteers working on a pittance. That didn’t
quite look like the sort of professionalism that I was seeking, and I’m sure
some of my contemporaries were.

A.C. It wasn’t political in the sense of party political; it wasn’t religious; it really does
have something to do with the position of women at that time.

J.S. Yes. And it was a career. I mean, it was a serious career where you would
use (so you felt and were told) your graduate learning and experience,
although you weren’t too clear as to how you would do it. You did know,
you’d got some kind of systematic method in learning which you would then
have to add to in terms of skills and professional knowledge. I don’t think we
would have used the word professional very much, but quite committed and
as a proper career.

A.C. I met Margaret Simey (Interviewee no 17) up in Liverpool and she was saying
something very similar. And much more emphatically. And saying how
important it was to her that it was a career for women.

J.S. That’s right, and where you saw that you would be able to take some
responsibility and make decisions. Now my family urged on me the civil
service because there had been a family member who was very successful in
the civil service and they kept saying, “You’ll get a pension”! At 21 who cares
about a pension! I wanted a job where I could take some risks, and use
capacities that I must have thought I had, and where I would really have some
responsibility and contribute something and which I would find challenging
and stimulating.

A.C. The other thing that was striking me when we were describing all that earlier
on was that, there were two other choices open to you. You could have
become a probation officer presumably at that time, or you could have
become a PSW. You made your choice, and I wondered why that particular
choice?

J.S. I suppose that since I was probably choosing in about 1931 and ’32 and I was
still at school, I’d never heard of PSW’s. It happened that the school teacher’s
contemporary at college had become this head almoner, so that to me was a
sort of limit on the horizon. I didn’t know about the other things. I don’t think
PSWs in 1932 would have been very widely known at that point, unless you
were already in social work then. A lot of people moved to become PSWs
having started as something else. But I was right outside. Probation – I didn’t
think of it at first and of course at that time they were (I met them when I was
a student), they were largely men, pretty bossy, as I saw it as a student, and
sure of themselves and with all this police court atmosphere. You know it was
really not terribly attractive to me seeing it as a COS student being put in my
place. So I think it was perhaps accidental but I’m not sure how many women
there were in probation at that time. There obviously were some. I just don’t
know about that.

A.C. So then you’d got as far as finishing the LSE?

7

J.S. That’s right and the COS.

A.C. There was one more thing I wanted to ask you about that actually. You
mentioned people like Laski and Marshall teaching at LSE Did they influence
you at all? Laski, had the reputation of being the person that anyone who was
left-wing wanted to go to the LSE to sit at the feet of Harold Laski?

J.S. Well one wouldn’t miss his lectures, just as you wouldn’t miss Mannheim’s or
Marshall’s or Eileen Power’s. I mean these people were tremendously
stimulating. Of course at LSE then as now, a lot of outside visitors came in.
Marshall and Moiseiwitsch [15] would give lunch time concerts, etc. Marshall
played the violin. Professor Marshall was a good amateur musician and they
used to give lunch time concerts in the theatre at LSE Moiseiwitsch and
Marshall together. LSE was marvellous really. Well they did influence me in
many ways. That is I’d got a modern history degree, so I’d got a lot of
academic method but I was very ignorant about all that content, and I must
say I found the sociology quite difficult because I hadn’t met if before, and it
was only just moving out of anthropology really at that point. In fact it hadn’t
quite moved out, so I was fascinated by the Melanesians and Ruth Benedict
[16] and the rest of it. But it did seem a bit remote. Laski was having a fine
old time because we were working up to the abdication. So his lectures were
absolutely crowded as he carried on about the King and Mrs Simpson and all
the rest, and he was playing to the gallery even more. So one didn’t really
feel comfortable with him as a person, but of course he was such a
stimulating lecturer that however much you didn’t always care for what he was
saying, you wouldn’t dream of missing it. It was extremely entertaining and
very interesting and challenging. I mean here were ideas one hadn’t met
before and, while I wasn’t politically influenced directly, of course it widened
your horizon a lot. It was a very fascinating place.

A.C. You had classes and tutorial discussions. Did things like the question of
unemployment and the PAC [17] and the rate of benefit come up?

J.S. Yes indeed. Eileen Younghusband, (Interviewee no 26) you see, would know
a lot about that. Also things like contraception and so on; people then had a
theory about carbolic soap doing it, which were jokes at LSE. Everybody
roared about them. We had of course rather large lectures because they
tended to put a lot of classes together. There were some smaller classes, I
would think of 20 to 30. There were certainly individual tutorials because if
like me you were a graduate picking up bits of the two year course, it was
more chaotic than it has become now, but even so it still has its problems.
You were very much working out with your tutor what you had better take and
what you’d better not. I was assuming that as on the Oxford system, all
lectures would cease three weeks before the final exams and I would then
myself fill in all my gaps, because I had a lot of gaps about the welfare service
and the development of it, particularly about the industrial revolution. I
intended to do the industrial revolution myself in the last three weeks before
exams. I was horrified to find that they meant to keep us on lectures right up
to the very end because we were taking this one year course. So Eileen
Younghusband and I had a panic together as to what we’d better do about the
industrial revolution, and we decided what bit of it I would work up. She had a

8

kind of cupboard which was off a corridor and she used to give individual
tutorials there. Including our essays. I used occasionally to have a sort of
working tutorial with Edith Eckhard to work out my plans and where I was
going and so on. She was the director of that bit of the course, but Eileen
Younghusband was responsible for one’s actual academic work, holding it
together, seeing where we were going and discussing the development. So,
yes, the welfare services and their development and so on was really very
well done except that as a history graduate I was expected to select what I
needed.

 There was psychology of course. He’s now (in 1980) Emeritus Professor
Harding of Bedford College [18]. He was a young man then and lectured to
us about Freud and his ideas and he used to blush which amused the large
class enormously. There were, of course, men and women in these classes,
but women probably predominated, and he explaining Freudian sexuality and
so on really got himself so tangled we used to have a delightful time watching
his colour rise as the lecture went on. The rest of the tutors were
tremendously amused about this as well so that in individual tutorials the
jokes came out again. But still it was obviously considered extremely
important that we understood psychoanalytic ideas although their application
in lectures to the sort of work we might do was left totally to the imagination.
Perhaps reasonably there was no attempt by the psychologist to say what use
we might make of this, but it was thought important that we understood them.

A.C. Were you affected by the political debates of the time?

J.S. Yes I was. Germany, Fascism, that’s right. A lot of people I met in social
work were joining the Communist Party or going to meetings. That happened
not too much at LSE. We had a terrific load of work to get through and these
big exams at the end which limited us. But one was aware that people who
had more time and who weren’t doing a one year crash course, were very
much interested in political meetings and so on. Of course that went on in my
working years too. There was tremendous concern. There were people on
the staff who were hot from Germany and were beginning to work in England.
One was very aware and concerned; and Russia to a lot of people seemed to
be the answer. Because I think of my history degree I wasn’t really as swept
up about revolutions, because I had studied what happens after revolutions,
but many contemporaries were extremely caught up with this.

A.C. Did you go to the Institute of Hospital Almoners after this crash course?

J.S. Yes. They had an attic in Tavistock House which is the BMA building. There
were offices up there where they organised the training. That was the sort of
administrative headquarters where they interviewed you and took you on,
having got you to spend two days in a hospital social work department first; an
almoners’ department. I think I must have done that before I went to LSE. I
went to St. Thomas’s and liked the idea of the work, but was petrified by the
sort of rather high society atmosphere at St. Thomas’s. I found it socially
overwhelming and asked if I could do my training in a smaller organisation.
So eventually I was put into what they called a “group training”, based on
Brompton hospital. They had no teaching organisation. It was

9

administrative and they farmed the students out to certain head almoners who
then arranged the training programme for the students. If you were in the St
Thomas’ lot, you probably would stay in the St Thomas’s or one of its
associated hospitals for all your eleven months of training. Since I’d chosen
the “group” I was under the aegis of Brompton Hospital and the Head Almoner
there, Miss Marx [19] But she arranged for me to go to, I think, seven or eight
different hospitals, so over eleven months you were meant to see a range of
places and most of my placements were for one month only; occasionally they
were for two months. Included in that you must have a London Teaching
Hospital, a provincial a local authority hospital because they were just starting
to get almoners into the LCC hospitals [20]. So you had a mixture and you
were supposed to have some general and some special. It was carefully
worked out.

 I started out with a month at the Metropolitan Hospital in Kingsland Road
(which was marvellous for starting), Hackney. It was a little local place with
two almoners and a clerk and they were great fun. I was their first student.
They were so nice; they were delightful. They kept telling a joke and then
saying we’d better not tell our next student that! I enjoyed this enormously
although it was a terrible muddle, an awful little hospital really. One of the
things one had to learn to do was to find people’s medical notes, because you
couldn’t make sense of what you were supposed to be doing as a social
worker if you didn’t understand what the medical position was. The out-
patients was in the charge of a terrible old porter who kept all the notes in a
big cupboard, that he could get into and he knew his way about it, but nobody
else could find a thing. One of the almoner’s skills, which I acquired quite
quickly, was to wait until lunch time and go and raid this cupboard and find
what you wanted. We were dealing with all kinds of practical problems mixed
up with real social problems. We were having to deal a certain extent, then,
with patients’ contributions if they weren’t in hospital schemes. Also if they
needed dentures, if they needed artificial limbs, these sums had to be raised
by charitable means. In helping people to get their insulin or whatever really
became a social work problem then. So that in helping people to do this one
was dealing with the social needs of the time; a great range of problems and
patients as you can imagine in that area. I think I did very few home visits
from there. It was a very happy introduction and they took great trouble with
me, very encouraging and helpful.

A.C. It sounds very carefully worked out.

J.S. It was most carefully done and from there I went to Moorfields Eye Hospital
which of course was at the other end. Highly specialised. A fascinating place
with very, very able staff of all kinds. Even the porters were highly trained.
You had unusual patients with very severe conditions. A number of the
referrals for social work were made by the porters and of course by the
nurses. The porters would come in and say, “I think this person is in trouble”
or, “Here’s an old chap who doesn’t seem to know what he’s doing”.

A.C. Can you remember any stories about, or is it difficult to think back?

10

J.S. Eye doctors live in a little microscopic world of their own really. They have to
be very, very skilled technologists and that meant that their awareness of
patients as people was usually extremely limited. They were tremendously
able in what they were doing, but they never noticed the person because the
eye itself required so much. Which meant that all the other people around
had to try and pick up the bits, which they were aware of doing. I can
remember when I was working in an office rather far from other people (I must
have been on my own for a little bit) when I got a man who was deaf, dumb
and with failing eye sight. He had some neurological condition which was
going very badly, and the porter brought him because the porters were very
skilled at getting people through that building, and the porter brought him
saying, “This man’s a problem, he can’t speak, he can’t hear and he can
hardly see”. He was a tramp, living in lodgings and so on, and I can
remember having to think how do you communicate with this person. He
could read if I wrote very, very large, and that was how we had to do it. But
this man was obviously competent in that he got himself around. He probably
was in a Rowton House [21] or something like that, and he managed but he
was on his own, and we had to find somewhere for him to go. I had to learn
how to communicate with this person, knowing that if as the almoner you
didn’t do it, there wasn’t anybody else who could spare the time. The porter
had been very sensible, very appropriate in bringing this patient, and I had to
take him to different parts of the building and explain to him what was to
happen. He had to see the doctor; he had to get some treatment, although I
think it was probably an optic nerve failure that he’d got, and he was going to
get worse. Nor I think was this man asking for any permanent solution. He
had his way of life, but we had to help him get fixed up for a few days at least,
and somewhere to go. That kind of thing could take you easily half a day and
you would have to get in touch with your supervisor on the telephone, or going
to see her, to ask step by step what to do. Yet you did have these
opportunities of carrying through. I think I probably was the only social worker
who saw that man.

 There were obviously, terribly distressing problems that come to a place like
that. Moorfields is like Great Ormond Street, and would get people with vast
problems that other places would not be able to help. So that you were aware
all the time of the great stress that was in these places. I don’t remember so
much else there except a Head Almoner who was young, Margaret Watson
[22], extremely able. Soon after that she went to Hong Kong to start the
hospital service there and then came back much later. She was, again, an
Oxford graduate; a very bright, outgoing woman who had the social poise and
the toughness to cope with these very able doctors. I do remember one
doctor coming in and saying, “I’m sure this woman should be a private
patient. She’s wearing a fur coat”, and Margaret Watson, who did know
something about this patient, really going at him on the absurdity of assuming
that because people wore fur coats, etc, they could manage. The people who
weren’t clearly hospital patients at that stage were the people with incomes of
about £450, the middle class. They could not afford private treatment. They
were on the border line of hospital treatment and you had very often to argue
that these people should be treated by the hospital and not sent away to
Harley Street.

11

A.C. So they became what was known as “rate aided patients”.

J.S. You see the hospitals then were still charities, although desperately in debt.
Most people belonged to a contributory scheme, a private insurance scheme,
a penny a week or whatever. The poorer people did, but those schemes had
an income limit of £400 or £450 so these middle class people had really
nothing unless the hospitals would accept them, and they jibbed, though the
social workers often argued that they should go through. The doctors wanted
to take them off to Harley Street, where they had their private practices of
course, which is what the doctors lived on. But the hospitals were massively
in debt. What they got from the hospital schemes and the contributions which
patients who were not in schemes were asked to make (and we often had to
do that) were pittances and they were all, by then, terribly in the red.

A.C. Were the doctors’ services in the hospital honorary services?

J.S. They were honorary services. So they gave two days a week and of course
because these were great medical schools the prestige was valued. This is
the consultants. The registrars and the housemen were paid, but the
consultants gave their services and made their money in the rest of their time
with their private practices. So they were not on the premises except for their
operating or teaching days, and the registrars were the people you dealt with,
and the housemen.

A.C. Where were you picking up your medical knowledge at that time?

J.S. Any almoner that you would be with, would sit down and tell you the things
you needed to know and throughout our training there were certain lectures
arranged by our training Head Almoner, that we had to go to. We went to the
rheumatism clinic for lectures there by almoners and doctors, and we had
surgical instrument men lecturing and we must have had something on
neurology. They would collect all the students who were in London. I must
have gone to about six or eight lectures. We also went on a visit to one of the
mental hospitals at Epsom, we would have gone to the epileptic colony at
Chalfont St Giles; to the Royal National Institute for the Blind. A lot of visits
were arranged. And somehow you caught up with those which were on when
you were in London and you went to some lectures. I remember Enid Warren
(Interviewee no 21) giving a lecture on being an almoner in an LCC hospital,
one of the first people to do that. So there was a programme. But you were
very much in the hands the almoners that you were with, for any teaching
about social work or teaching about how you managed in hospitals and what
you should read about, either the work or the medical conditions, and so on.
Because in those days you never interviewed much on your own; you were
usually working in the same office, perhaps at the same desk, as your
supervisor. You heard her interviewing, and she heard you interviewing and
while that was a bit of an ordeal, you heard so much interviewing going on
that you could really sit and watch and listen and criticise and say to yourself,
“That patient doesn’t mean that. He’s trying to say something that she hasn’t
understood.”

12

 You learned an enormous amount because you see with eight hospitals, and
often several almoners in a room, and sometimes two students in the room,
there could be a crowd of you. So it was embarrassing but at the same time
you could see other people in action so much, and watch different ways of
approaching, which was I think extraordinarily valuable.

A.C. What I can’t understand is why it took so long for all this to be systematised in
print. What do you think about that? As you tell it, it sounds a sophisticated
training scheme.

J.S. It was in a way, and after all these were highly educated women, who were
battling because hospitals often wanted them to do just administration. They
all had clerks by the way. Of course clerks were cheap and these were good
clerks, so there was no doubt that it was seen that there was an
administrative job. Most of the people that I was listening to and working with
all had different systems. I mean I was at Salisbury General Infirmary, I was
at Bristol General Hospital, I was at Brompton and at Hammersmith Hospital
(which was LCC) and then I ended up again by going back to Brompton
where my last month was with Margaret Streatfeild [23]. Now she was one of
the almoners who had gone to the United States for the child guidance
training. I think she was in the second batch that went.

 When she came back like most almoners who did that, she went into a PSW
job: into child guidance. This would be in September or October 1938. She
moved to Brompton because she wanted now to see whether she could use
the techniques she’d learnt in the US and had been applying in child
guidance, whether she could apply those to medical social work with adults
and people who were not psychiatric patients. The moment she got there, as
always happened, she got a student, which was me. She was taking over a
job from a highly competent worker, administratively very good, who’d had
masses of case papers and you couldn’t read a word in them. She and I
spent a lot of time sweating over these ghastly records and then deciding
between us what we would do! I was in the last month of training and was
seen as a competent student by then. Now she was very tentative about
using her techniques and yet she’d got them very clearly for herself, so she
never spoke a word of theory to me but I was able to watch and listen to what
she was doing and she had an extremely different style. It was immediately
obvious how different she was. Because the people I’d been working with
loved producing a solution to a problem and saying to the patient, “Look, I
know the very thing that you need. I know the very person you ought to go to.
I’ll tell you how to do it.” Most devoted, but in a way rather pushing people,
with the best of intentions. She was so different. She would listen most
carefully, say very little but pick up things and ask a bit more, put a plan
perhaps or a query, or a suggestion very, very tentatively and say, “What do
you think about it?” and say, “Don’t you think we shouldn’t try to make any
decision today. You do need to talk this over with your wife. What about
coming back next week and we’ll talk about it again, but you ought to think
about this and think about that.” I was tremendously impressed by this. It
was a very different way of relating and I was able to watch it enough to get
some of the hang of it.

13

 Then we had these ghastly case papers. It was at the time of the year where
we had to write off the case papers, and count up the number of telephone
calls and visits and grants and so on, and we couldn’t read all this writing. So
we used to sit on the floor with the papers around us and sweat away over
them. Then she would say, “Alright”, she would then dictate, because I took it
down, “Six visits, five telephone calls, three grants”. She’d made this up,
because we couldn’t make it out between us! But she sort of put this in its
place.

 Well this was a Margaret Streatfeild case that I sat through both hearing her
interview and being present at her discussions with the doctor. It was about
this man who was an old tuberculosis patient attending the dispensary and
worried about his daughter aged about fifteen who had suddenly left home
and got herself a job in some village in, I think, Surrey. He didn’t know if she
was alright or not, and he and his wife were terribly upset that their daughter
had done this thing. They couldn’t understand it. They described this girl
whose name was Gladys, who was so fond of little bits of jewellery and
altogether he didn’t understand this younger generation person, and he was
totally bewildered as to what he ought to do about a girl who’d gone in to a
country village; really wasn’t very. And he couldn’t help talking about his
problem far away, but to him was another world. When he came to the
hospital for his check-up every so many weeks and Margaret Streatfeild
picked this up. I can recall this interview going on for quite a long time with
her asking rather carefully, what the girl was like and what his wife, who
wasn’t present, thought about all this, and how it had come about and so on.
Then in this interview, she was meeting this man for the first time, though he
was an old patient with a huge case paper, she said to him very tentatively, “It
happens that I know the Vicar’s wife in that village. She’s a friend of mine.
It’s just a fluke, but she is. I could, if it’s wise, put an enquiry through to her to
see if this girl is alright, and if this family that she is boarding with and
presumably working for, if they’re alright. But I don’t know whether it’s really
wise to do this; whether it’s really wise to interfere in this way, and I do think
that you and your wife ought to consider very carefully whether that is the right
thing to do. Take time to think it over and we’ll discuss it when you come
back, because it might make things worse”, she said. He was obviously
enormously helped by having talked to somebody outside the family circle
about this, and agreed that he would try and work out with his wife whether
they ought to pursue the girl, or whether the fact that she had moved away,
but that they knew where she was, was something that they should take much
more time over. Now that was typical really of the way in which she worked. I
was fortunate because I was at a stage where I wasn’t too clear about the
method, but I could see that to some extent it meant if people seem to want to
do something, or move in a certain way, you may as well let them do it
because it’s probably the right thing to do. I found that exceedingly helpful
and something very good to go out of training with. So when you say, “Why
didn’t people write it up more?” - they did write it up in various pamphlets. But
they were very much struggling to assert the social work activity through all
this welter of dentures and artificial limbs and hearing aids. This burden that
they’d got on them by then of patients’ contributions which they did regard as

14

a burden, and yet they didn’t want patients to suffer by somebody doing it
worse. Great dilemmas really.

A.C. Fantastic parallel with the predicament of social workers in some social
services departments.

J.S. It is exactly! It’s very interesting how it is. You did have to work very hard
with the older generation of doctors, you know. They were tough and they
couldn’t communicate very easily themselves. Nursing staff were great allies.
Occasionally they were rivalrous, but on the whole they were great allies. And
so on the whole were the administrators, but the doctors, the top men were
really tough.

A.C. Can you remember any stories about doctors? You’ve told me one story
about the fur coat lady.

J.S. I remember it more when I was in a job. The rows that one had with doctors
and the difficulties. I mean the younger ones were always better. They were
younger and you could deal with them more. That’s paid off because I notice
now, those people who in my day were the young men that you could work
with, how very different they are. People still complain of doctors, but they’re
enormously different from what they were then. They do learn much more to
communicate with patients. I do recall (this isn’t my story, it’s one from my
colleague later), who had a young doctor trying to persuade a very sick
woman that she should not discharge herself from hospital because of the
sort of condition she had. Trying to persuade her to stay. Now she had a bad
condition but she was also pregnant, and it was thought that she didn’t realise
that she was and this was an additional reason why she really ought to stay in
hospital and not risk going home. All this young man could say to her to
persuade her was, “But you have a gravid uterus”. Either he didn’t know the
word pregnancy, or he was too embarrassed to use it. But he couldn’t
communicate with her because what did that mean to her! It meant nothing!
The fact is that these, on the whole, very middle class young men, had no
means often, of communicating with people. They really didn’t know how to
do it. But I did see this much more later. As a student I used to hear these
stories about these difficult consultants, but I was dealing more with registrars
and housemen at that level, who really were on the whole much better. They
were one’s peers, more likely. But, of course, there were lots of ways of
understanding and dealing with him? If he’s a person who is very impatient in
a clinic but has a bad conscience two hours later, then you have to arrange
that somehow you are in his way two hours later, and he says to you, “I’ve
been thinking about that woman; I don’t think we made the right decision”.
One wasted perhaps a lot of time in being sure that one was available two
hours later, but you really had to think, “How does this person work?”
Because I tended to work in places where there were extremely good staff
and you did respect them for their skill. But you had also to think of the
pressures on them, and how some of the ways in which you wanted to work
could pick up with what their interests were. Because they cared terribly, that
their patients should be alright! But they often weren’t very imaginative, or
were too busy with their own preoccupations to want to be involved

15

personally. I think there was a lot of this. They couldn’t afford to widen their
interests too much because of the sort of decisions they had to make.

A.C. So where did you go after you’d trained?

J.S. When I finished training, it was November 1938 when there had been the
Munich crisis and everybody who had a job was staying in it, everything was
at a standstill. Nobody was expanding and there were about twenty of us out
of work. And we met at all the jobs. You know wherever you went there were
part of the gang being interviewed as well. We made quite a profitable use of
this, because the first person in to the interview would come back and say,
“Look, the snags are this and this and this. There’s a terrible committee and
they want this done, and they want that done.” The rest of us, we were all
allowed to sit and wait together you see. So we would then work out a
strategy. Alright, X is going to say she couldn’t dream of taking the job unless
they appoint a clerk. Y is going to say there must be a telephone. The other
one was going to say there must be a proper office. We knew only one of us
could get the job and the thing to do was to bargain it up. We were very
efficient about this over a year. I did some locum work, but very short.

 Because my family were terribly tolerant (there were no grants and you
trained on your family’s back, and mine were not well off) they were willing for
me not to go into any job if I felt it was wrong. I was offered a job with the
LCC on their waiting list. They had some jobs coming up and they said they
would be prepared if I would like, to put me up for one of those. But I’d seen
LCC work where you spent all your time getting assessment information for
the relieving officer to handle, and I just felt that was a dead-end at that
moment. I couldn’t have coped with it. So I did Care Committee work, for the
LCC as a fill in, and was offered a Care Committee job, but I didn’t feel I
wanted to do it permanently. It was limited. As a Care Committee worker I
was the volunteer who looked after two schools. It was very helpful; I could
use my social work knowledge, and could get on well with the staff. I mean
having learned to work in hospitals I could transfer that to seeing how to work
in a school. It was interesting. I kept my hand in. I had to think very hard,
because I didn’t get much help from the Organisers, as to how far I went with
the home visiting I was doing, what I said to the school teachers and so on. It
could have been a job, but I felt I’d been trained for something which was
more of a professional job. I didn’t want to be a District Junior Organiser, or
whatever.

 I held on and then as soon as the war started I got a job in 1940 at an
evacuated hospital. That was Hemel Hempstead Base Hospital. It was the
former work-house, but evacuated there was part of Great Ormond Street
Children’s Hospital and part of University College Hospital. We were that
part. But the Matron was the Work House Matron of the whole place. It was
absolutely fascinating. We had very skilled doctors, very skilled nurses, Great
Ormond Street nurses, ward sisters and University College Hospital ward
sisters. So the hospital part in its orange boxes was excellent, and the work-
house part was rather crowded up on its own but gradually of course these
very able physicians wandered into the work-house and came out saying,
“I’ve never seen conditions like this; these old people!” Geriatrics was an

16

unknown word, but they were beginning to say, “Here are medical conditions
that I don’t understand but they do need somebody doing something; not just
the local GP popping in once a week”. The children’s work that we got from
Great Ormond Street was very elaborate: terribly sick children; very skilled
work. In those days they were afraid of mothers bringing in infection, so that
visiting was terribly limited so there were great problems of distressed
mothers seeing children through screens - terribly difficult. We also got the
sick army at that stage. Because this was the phoney war period with the dog
fights overhead, but the bombed folk from the East End used to come straight
out to us having spent a night in a London Hospital and then being moved out
to us in big motor coach ambulances. Those I found very interesting to work
with. We weren’t terrible hard-pressed for work. There were two of us. I was
the junior with a clerk and the clerk learned to do all the emergency medical
service counting of beds and so on. So we were free to spend a lot of time
with patients in that phoney war bit. But it wasn’t really phoney because we
got these air raid casualties who had been buried for hours before they were
dug out, and weren’t desperately injured. The desperately injured they would
keep in University College Hospital or Charing Cross or somewhere in town.
But those who were wounded, but could be moved, came up to us. What I
found was that these people needed to talk. They talked and they talked
repetitively about this experience of being buried, and wondering if they would
be found. There was one woman who was always so thankful that she’d
pinned a £1 note to her corsets because she thought something might happen
to her. So at least she had £1. These were repetitive stories and since I had
time to go back and listen I used to wonder, “What should I do about this?” I
didn’t know what this reaction was. I’d never heard of it. So I used to say to
myself, “Well what would Margaret Streatfeild do?” She would say, “If they
seemed to need to talk, you’d better let them”. So I used then to go back to
these people and just sit it out. The fact that the story was being repeated, I
couldn’t do anything about it and so I used to go and sit and listen and then of
course found that after a while they stopped talking about it, and were able to
be much more in the present. So that for me that was one of the applications
of what I’d been observing at Brompton in the last training stages. We had
some fun there. We were all on our own. It was blackout. The doctors and
the doctors’ wives, the nurses and the social workers were all friends
together.

 In about 1943 I moved to Oxford, to the Radcliffe. Now there the war was
much worse we were getting head injuries and terribly bad injuries, flown
straight in from the battle fields of France. They would come straight in to the
Radcliffe by air. I was there also for the D-day business, and it would be the
head injuries we got straight from there, and terribly bad abdominal injuries
and so on. What happened was, they would dress them at a field station in
France or Belgium, wherever they were, and fly them straight to Oxford. And
these were terribly injured men. Often you couldn’t speak to them, but what a
large bit of the job was then was helping surgical ward sisters and doctors to
cope with that sort of thing. That happened a bit at Hemel Hempstead as
well, because if you got somebody very badly injured doctors in casualty were
terribly upset at these ghastly injuries which they’d never been trained for.
Bomb damage to people is terribly distressing. When I was at Oxford I moved

17

from the Radcliffe to the Churchill where again we got many of these terribly
wounded men from the battle field, young men. And ward sisters from the
surgical wards, who’d been trained to do gynaecology or straight hernias and
things like that, used to come down to the social work office and say, “I had to
get away. I can’t go back yet”. I recall a lot of walking round the vegetable
patches with ward sisters talking about their wards, saying, “I’ll have to go
back soon I can’t leave the nurses, but I can’t go back yet”. And talking about
these patients that they found so terribly upsetting. These young men that
were obviously going to die, very slowly or quickly. There was real support
work that one had to do to the staff. It always seemed to me extremely
appropriate that they knew they could come to the social work office, and they
used to say at times because they were so upset themselves, they were rude
to us if we went up to the ward, and they couldn’t bear it. But they knew that it
wouldn’t make any difference next time we met. They did look on us as an
outlet. Everybody was doing all sorts of odd jobs because it was war time.

A.C. Did you see these terrible casualties? Did you find it hard?

J.S. Oh yes, I did, but then I wasn’t actually having to handle them. But yes, some
of the wards when you went in everybody was strung up and had drips, and
you knew that a great number of them were going to die. It was terribly
difficult and for the young nurses, and the young doctors, it was frightful. But
the older people as well found their defences weren’t sufficient for this. Of
course they were all so tired, because these men needed so much doing, and
it was extremely stressful.

A.C. Echoes of Testament of Youth [24]

J.S. Yes. Although that was an earlier war. But all the same it’s like that. Also of
course we were living in blackout and there weren’t many raids for us but
when you went home to London for the week-end you were in that as well.
On the other hand you also had a lot of local patients, and Oxford was fun for
that. People in from the Berkshire Downs and all over, and often the nurses
who needed to get in touch with relatives outside or District Nurses, or
whatever, had no idea how to do that. So they would come down to say, “I
must get this woman back to Shipton-under-Wychwood but I must get
somebody to fetch her, and it must be someone who can come and
understand all the medical instructions. What can you do about this?” So
you’d get out the telephone directory and you’d ring up the post office or the
general shop in Shipton-under-Wychwood (you could tell that from the
ordinary Kelly’s guide or whatever). You’d ring up and say, “Can you help us?
It’s the Radcliffe Infirmary”. And they’d immediately say, “Yes, what do you
want?” You’d say, “I want to get a message to Mrs So-and-so at Such-and-
such”. And sometimes they’d say, “Hold on, she’s just going out of the shop”.
Or else they’d say, “There’s a boy with a bicycle. He’ll take a message and
get her to phone back”. You did find that you could ask for any help in that
area by saying, “We are the hospital. Will you help us?” Of course the nurses
soon learned to do that for themselves. We didn’t need to go on doing that.
But you had to use your knowledge of resources in all sorts of ways. I stayed
there after the war so that we were then moving into the social medicine

18

phase. We had one of the first Professors of Social Medicine. But it was a
very rewarding kind of work.

A.C. When you’ve been describing your work - that last thing about contacting the
local shop keeper for example - I thought, oh yes, Caplan [25]. And then
when you were describing working on the organisation, oh yes Pincus and
Minahan [26]. A lot of the contemporary books that have conceptualised
these things are conceptualising things that have been going on for a very,
very long time. Not actually saying anything new.

J.S. Yes. They are clarifying it. They’re drawing it together. Whereas one looked
upon it much more as a day-to-day chore. But nevertheless one thought a lot,
about how it had to be done. I had a Head Almoner at Oxford who used to
say, “It’s going to take us three years to get this. But never mind we’ll bring it
up each year, and by the time they’ve turned it down three times (the
committee or whatever it was) they’ll be getting used to the idea, and they’ll
be saying, “We’ll have to do something about this”. So we used to work on
that sort of time span. The Head Almoner was Helen Rees [27]. Now her
brother was Jack Rees [28] who was then Director of the Tavistock Clinic
[29]. Helen who’d come back from Australia because of the war and had a lot
of widespread medical social work experience, knew that Bowlby [30] at the
Tavistock was wanting to have some kind of discussion on relationships with
patients. I don’t know how this came about, but there was a discussion group
at the Tavi with John Bowlby, Noel Hunnybun (Interviewee no 12) and I think
Olive Crosse in COS and Helen, myself and another of the Oxford almoners,
Francesca Ward (Interviewee no 20). Helen was a friend of Betty Irvine
(Interviewee no 13). They’d been at Cambridge together but I don’t think
Betty was actually in on this. This would be, I suppose, probably in 1944 or
’45 and Bowlby at that point I think had published Forty-four Juvenile Thieves
but nothing else. We were discussing together, I recall, what you were doing
in interviewing and whether what we were doing was similar to what he, as a
psychiatrist, was doing. I was working in the VD clinic at the Radcliffe at that
time, and I can recall our discussing how in an interview by your movement,
or your tone of voice you were trying to convey a great deal to the patient
about accepting this person. I mean this was particularly significant in VD
interviews for example. Not moving too fast, being careful how you move the
things on your desk to, to imply a kind of ease and acceptance, and not horror
and not disapproval. And keeping a level voice and all sorts of things like this
which Bowlby was interested in because he said that he in treating patients
was doing the same things. This was very, very stimulating. We were in our
own department having quite a lot of discussions about cases at this point.
Trying to find our own way to discuss cases. Helen had come through the
States; she’d known of Gordon Hamilton [31] and Florence Hollis [32]. We
couldn’t get those books, because of the war. But she knew they existed and
she had met those people, so she was way ahead of the rest of us. She
didn’t thrust any theory on us. But she did encourage us to have a lot of case
discussions, which we were trying to do and there were people in other places
who were also trying to do this. The influence of the PSWs who’d done that
early training in the States was very considerable. They were around; they
were in groups and so on. And we were trying to do it as well. But certainly

19

those times with Bowlby were rather bewildering because he’s a fumbling kind
of person when he’s talking, but very encouraging to us who were trying hard
to think what was going on and what was happening.

A.C. I’m not sure whether you’ve never worked in a bad hospital, or where the
working situation has been difficult, or whether you’ve always made the best
of whatever you’ve found, and come out the other side.

J.S. Well, there was a great grape-vine and you knew the places where more
experienced and better people had failed and which you kept clear of. There
were blacklists.

A.C. Do you mean a formal blacklist or an informal blacklist?

J.S. An informal blacklist. The Institute had of certain places that nobody should
go to except a very experienced person who didn’t mind something very
tough, but where often they’d failed and come out. So you could find out a lot
about places when you applied. I was always very careful where I applied.

A.C. You could phone up the Institute?

J.S. Yes phone up the Institute or you could get in touch with your old training
Almoners and say, “What do you think?” I mean it was small enough for
everybody to know everybody, so there was always plenty of information.
You perhaps had contemporaries who’d been students there. You could find
out. After all it wasn’t a very large profession you know. About 300 people in
practice at that time, I think. So I was at places where the medical and
nursing standards were good.

A.C. And where they had a good understanding of their social work department
and the way in which it worked.

J.S. Yes. You had to present it. But you were dealing with people who cared
tremendously for their job, so that you could really find a link. This was true,
you really could find it, although you often had to work for it and you had to
get to the point where they trusted you. They really had to find that you
performed. You came up with the goods. I didn’t always have an easy time
at Oxford. There were some very difficult doctors there, who were very
impatient of social work, and thought that we interfered and so on.

A.C. Can you illustrate that?

J.S. There were some fights. Well I remember a colleague having manipulated it
somehow, so that an outpatient, for whom she felt a lot of concern, didn’t go
to the consultant himself, but to the registrar because she felt that the registrar
would handle this woman much more sympathetically. The consultant found
this out and came in, in an absolute fury with her for having interfered with his
patients. She stuck it out, but it was an extremely awkward situation and she
had to go to the Head of Department, Helen Rees, and say what had
happened. Helen said, “Look I will defend you, as you know, in any fight like
this and come to help” (because she always did) “but you really were in the

20

wrong. You took a risk and it went wrong. And I can’t really defend you
although I’m very sympathetic with you for having tried to manipulate so that
the patient got a certain kind of service”. So she said, “This is one of the
occasions where I cannot go to this very senior” (he was a senior physician at
the hospital) “and row with him for having been so rude to one of my staff
because you were in the wrong”. To which the colleague said, “Yes I know I
was in the wrong. It just failed to come off.” There was one of the surgeons
with whom I never got on with well, because he felt I interfered with his
patients. Now my successor got on quite well and a fresh start was a good
idea. But if you were trying to persuade somebody that a patient had a
problem that needed sorting out and could the surgery be postponed so that
you could get this sorted, sometimes you could get it done but sometimes
they were so angry because they saw this as interference.

 I worked with a gynaecologist, John Stalworthy [33], who was a very, very
able gynaecologist. They used to call him the Oxford and District Pelvic Floor
Repairing Company! Such horrible jokes! But he was brilliant at these
ghastly operations of prolapses which these poor women had suffered with for
years and years and years, he was superb! But I remember one patient
saying to me, one simple woman, “Mr Stalworthy is such a marvellous man
that if he wanted to cut my head off and turn it round and put it on the other
way, I would let him do it”. He was a superb doctor. He was terribly quick, so
that people emerged dazed. He’d given them excellent information and
advice but at such a speed they couldn’t take it in. So I used to be the picker-
up-of-bits. I really used to sit with those patients and say, “Can you tell me
exactly what he said?” They used to say, “He didn’t say anything”, so I’d say,
“No, well but he probably used some words. So if you think about it can you
tell me what he said?” When they could do this we’d be able to start talking
about what this meant. They’d got to come in for an operation; what it would
mean, how long it would take, what they were going to do. What they were
going to say to their family when they got home, and so on. Though
Stalworthy would be appalled by the queue outside my door and burst in at
times and say, “How can we help you?” Again, this was extremely stimulating
because you really were doing something to try to help people to work it out,
so by the time they left the hospital they were actually working on the
problem. I think now I was too reassuring to many of them that they would
cope and that they would be alright, but as a matter of fact he was such a
good surgeon, that they were alright. But I’d got to that because I found when
I took that work over from an untrained worker, that his wards were constantly
having crises. The ward sister would say, “Here’s a woman who’s supposed
to be going out. Her family can’t cope. She’s made no plans.” And I used to
get so irritated working with crises which I felt could have been foreseen. So
that was why I got onto the out-patient work, thinking if we could get these
people working on the problem as soon as they leave the out-patients, by the
time they come in it will be more ordered. They’re all quite capable people
who can make their own plans, but it does need some thinking about.

 It’s very stimulating to have these problems and begin to find the way round
them. Stalworthy was marvellous. We had the day when the plumbers had to
do something urgent in the clinic, so he said, “That’s alright we’ll carry on.

21

We’ll just put screens round the plumbers”. So the plumbers were having to
listen to all these histories being asked about, behind screens and so on, and
they retreated for coffee and they never came back! So in lots of ways you
could see a problem, think, “What have we got to find out about this? What
have we got to know about it? And what are some of the ways of working on
it?” So there was plenty in those places if you were really dealing with very
good staff, that was the point I think. It could be much duller in a slower kind
of place. Not the places where I was, but there were people who left saying,
“This was a lousy job”. Of course anybody who married was expected to
leave then. The idea of coming back wasn’t all that widely spread.

A.C. Do you mean literally that you were expected to leave if you married?

J.S. It was assumed by everybody that you would wish to do so. I don’t think there
would have been a problem about employing a married woman. It just didn’t
arise. Those people did not really expect to come back to work, but I know
that many of them now have, so they’ve changed their minds. I was thinking
that the war coming gave the almoners a great opportunity, because the
emergency medical service which was a trial run for the National Health
Service, put an end to all these patients’ payments and things. The
contributory schemes kept on, but they took care of so much that gradually
the almoners were able to get out of that administrative chore. It was
important not to get caught up with new ones, and the Ministry of Health, or
whatever it was in those days, and the Emergency Medical Service [34] did
begin to make pronouncements that Almoners are there for the service of the
patient.

 So that things really began to look up a great deal. One still had to work out
rather carefully what the job ought to be, because you then hadn’t got the
excuse of all these wretched patients’ payments and so on. There still had to
be new processes in hospital to take care of a big bureaucratic organisation.
They had to have far more records and registry and so on which they hadn’t
always had very much. So one could only step up gradually, but it did make a
difference. I suppose something else that made a huge difference to us quite
soon after the war, was the number of American social workers who felt that
they wanted to come to Europe and make a contribution for having been out
of it. And they came particularly through the United Nations. I don’t know
whether you’ve come across that but there was an American working in
Geneva for the United Nations, an American social worker named Marguerite
Poheck [35]who was a friend of Gordon Hamilton and Florence Hollis and
Lucille Austin [36] and a great number of people, Cora Casius [37] and so on,
of that generation. She got them over to give seminars, or Cora Kasius to go
to the Amsterdam School and teach. So that there were these international
seminars held somewhere in Europe, usually one each year for quite a while.
Perhaps this would have been 1946, ’47, until the early 50s. I was lucky
because I was encouraged to go, and remember sitting at the feet of Gordon
Hamilton out on a lake landing stage in Finland and thinking to myself how
ludicrous! It was known that all this intellectual development and writing was
going on in the States, but with the book shortage and so on there was this

22

great backlog to catch up with in the later 1940s, I think that many of us were
sort of starved, and these opportunities were just marvellous.

A.C. You were still at the Radcliffe?

J.S. I was still at the Radcliffe. I stayed at the Radcliffe until 1949 and by that time
they had an emergency training scheme, a shortened training, an emergency
training, Institute of Hospital Almoners. It had joined up with the professional
Association by then and had become the Institute of Almoners.

A.C. Can you just explain that? I didn’t realise until quite recently there was an
Institute of Hospital Almoners and there was another. There were two
organisations.

J.S. There were two organisations always, and they joined up. The two
organisations were The Hospital Almoners Association which was the
professional organisation, and the old Institute of Hospital Almoners which
was a training body which had to fight its way free, rather, from the COS and
they were twin bodies closely linked [38] until they became jointly The
Institute of Almoners. So they started after the war an emergency training
course to run for three intakes, when with a lot of academic help they put on a
shortened combined training of academic and practical work with a lot of
support from the government. It was for people who’d come out of the
services: a few men, largely women older on the whole, late 20s onwards.
They ran this emergency course for three intakes so it must have taken four
years or so to do, and they wanted to send a group of these students for their
practical work to Oxford, so as one of the social workers there who had had a
student or two in the old arrangement, I became a sort of tutor on the spot, for
the students while they were in the hospitals. I wasn’t their immediate
supervisor; they were farmed out to different social workers and I was
responsible for their programme and for their progress, for some seminars
with them and general arrangements. So then I started teaching. From that I
moved, as senior tutor, to the Institute of Almoners in 1949. From then
onwards I was in teaching jobs except that I had a lovely year in the States,
where I did some practice in ’53-’54.

A.C. So ’49 would be about the time when you had been drawn into that little group
that put together Social Case Work in Great Britain.

J.S. That’s right, that was published in ’50. I think I was at Oxford for it. We came
up to London for constant discussions all together, Una Cormack [39], Cherry
Morris [40], and the other people who were contributing. I know Mr Mann, the
probation officer, vanished in the middle of it all to New Zealand and it was
uncertain as to when his bit would arrive. We took a jolly long time over that
book but we came together for lots of discussions as to how it was to be done.
It was worked out what Kay McDougall (Interviewee no 14) and Una Cormack
were to do with their big chapters, and then how the rest of us were to go off
into our separate ones, but the probation one was always a kind of query
because it was always uncertain what was going to emerge.

23

A.C. When I recently read the book I think one of the things that struck me was
how the different contributions sort of reflected the different generations of the
people contributing. Yours and Clare Winnicott’s, were two you could thrust
under the nose of a student today.

J.S. We were the younger ones in the group.

A.C. There were others which are still couched in a language of an earlier
generation.

J.S. Yes that’s right.

A.C. I wondered what the discussion groups were like.

J.S. The discussion groups were largely practical in sorting out who was to do
what and what the general line was to be and Cherry took quite a prominent
part. But I don’t think we necessarily discussed ideas very much in those
gatherings. But we tended to know each other because immediately after the
war, I think the COS and perhaps the London Council of Social Service [41]
organised seminars, because there was such a feeling of needing to catch up
with a lot of social work developments particularly in the States, but generally
because in the war you couldn’t move about very much and there was a
feeling of needing to come together. The British Federation of Social Workers
[42], (or its predecessor) and Una Cormack were full of ideas about coming
together. We had one conference at Pendley Manor in Tring when it was all
rationed and we were all terribly hungry. They were having a Police
Convention the next weekend and we suspected that our rations were being
saved for the Police. Oatmeal biscuits were unrationed, and there were
oatmeal biscuits at the village shop, and I was one of the first group which
discovered these, and the word got around like wildfire so that as we marched
back to Pendley Manor across the park with our biscuits, we met Eileen
Younghusband and Ben Astbury leading a whole contingent to go and buy
biscuits. I can recall Noel Hunnybun and Eileen Younghusband who had
adjacent rooms, I think on the ground floor, leaning against their doors in the
evening talking to anybody passing by looking rather like village housewives
chattering. We were all terribly cold and there were great crises about
blankets and all sorts of things like this which helped after all to weld us all
together. I was one of the reporters of one of the discussion groups, because
we then were discussing should we not have a common training course of
some kind and should not all these different branches of social work at least
come together in training terms and do very much more together.

A.C. What date’s this?

J.S. I think it must be the late ’40’s - no it may even be 1946-47. We really were
saying there should be a training course.

A.C. Pre-Carnegie Report [43]?

J.S. Oh, yes! Leading up to it, because Eileen was there for all this, you see. Una
was tremendously important in this, and I know my discussion group was so

24

optimistic that it saw various problems but they could be overcome. We
reported this in the most euphoric terms but it was the mood; that the war was
being left behind, we were still being rationed but at least we could get
around, we could see each other, we could find a great wish not to be so
divided in our administrative units and so on. Now that people of all
generations were joining in.

A.C. So you were actually debating amongst yourselves then, presumably,
“genericism” versus specialism.

J.S. We wouldn’t have used those terms, but we certainly wanted to find a
common training to get rid of the divisions because we felt that we had much
more that was common than was different. So that was really the sort of
movement that Eileen Younghusband was in. She didn’t become converted
to casework until she went to Chicago. She was really rather doubtful about
it. But then she went to Chicago and met Charlotte Towle [44] which did sell
it to her, so that when she came back she was using her influence with LSE to
get the applied social studies courses started in ’54. Now all the working up
to that, its relationship with the Mental Health Course, was very peculiar at
that point and it was as though the new stuff coming in from the States wasn’t
really recognising all that the PSW’s had already done. Because they always
described things in PSW terms, they didn’t pick out always the real social
component because it was so much caught up with descriptions of psychiatric
treatment.

 I left the Institute and I went in ’53-’54 to St Louis, the George Warren Brown
School of Social Work [45], which was a good medical social work place. But
I wanted very much to study social work education in the States, and then to
come back and apply it in some way. I had a Smith Mundt Fellowship [46] for
that and it was an excellent place. I was attached to the University School of
Social Work which was very coherent, but I was also able to practise as a
student in the local hospital. So I learned a lot there. I was playing back my
teaching experience and being a student, and also able to go to a number of
conferences and so on. Then I came back and while I was away I was
appointed to Edinburgh University, as lecturer in social work to start the
medical social work course there. So I was very close to the old PSW course
that they had at that point, but which they were not thinking of linking. I was
realising that we were out of date in trying to run a PSW course and a medical
social work course in parallel, but there was nothing else you could do at that
point. It was all set up. But one was aware that the LSE applied social
studies course was starting at exactly the same time as a generic course.

A.C. It would have been a big problem unscrambling all the organisation
infrastructure.

J.S. For some time the two LSE courses were kind of in parallel with an uneasy
relationship and with Donnison [47] as the chairman of the committee, trying
to bind them together. Being in Scotland I missed a lot of this, but I came
down to some meetings. So the only thing one could do I felt at that point, in
Scotland, was try to set up the course so that you had a kind of core, and
some special things, thinking that sooner or later somebody else is going to

25

want to come in on this. And hoping, and being convinced, that sooner or
later the sort of barrier between us and the PSW’s would dissolve, as indeed it
did. It did in time. But thinking then you have to have a framework which will
permit a common course as soon as people want it. Indeed the next bit that
came in to the medical social work course was the child care section. So
those two were able to run a common course with special bits, but a common
core. And then eventually the mental health bit came in as well. But working
very closely with my PSW colleagues there, who were excellent and I
respected them enormously, I could see what I suppose I’d known about my
own practice before, that if you are only mixing with your own kind you don’t
have to explain the common function. You can take so much for granted and
therefore it takes a great effort to pick out what really is common between the
social work bits and find the words to put it in to express it.

A.C. Can I ask you a bit more about the Cherry Morris book? Can you remember
any anecdotes of the discussions? I don’t mean did you fall out. You must
have been in contention over some things. It must have been a very difficult
job for the editor. And it must have been very difficult for Eileen
Younghusband putting all this lot together, because they are such diverse
contributions. Her opening comment is about the diversity of the
contributions.

J.S. I’m sure that there were some about which she would have liked to do
something but it wasn’t possible to. Since I was much the junior of the group I
tended, I think, to be rather quiet at the meetings and was aware of difficulties
and tensions and so on. I think Una and Kay McDougall carried a great deal
of the load. Cherry was an excellent writer. I don’t think she always liked
some of the views we were putting forward, but it was her firm belief that
people had the right to say their thing. And as long as they said it in good
English, she was really was prepared to settle.

A.C. I was wondering what you would say now looking back, were the most
influential ideas of this period you’ve been surveying, and which were the
most important changes that occurred in people’s thinking?

J.S. The war came as an interruption and as a benefit I suppose. The almoners
were all set for a whole series of discussions they could go to, for the people
in practice, on these new psychoanalytic ideas. They mixed enough with the
PSW’s to know they were missing out on something. The war stopped that
and put everybody into their dark little box, where you couldn’t travel in the
blackout and so on. At the same time because it took away the old
administrative structure, it put much more emphasis onto the quality of work
for the future and there were great agonies about this. There were people
who felt that all this new psychoanalytic stuff was terrible dangerous, dabbling
and so on. I recall going to professional conferences where some people
brought their knitting or their embroidery, and at the tense moments would
retreat into it. Later around about ’50 to ’53 or ’54 that battle turned into a
training battle: we were corrupting students. What the students were learning
was something that was very disturbing for some of the people in practice.
Yet it was got over extraordinarily quickly really. One of the things of course
that happened in those 1940s was that the social work bodies from being little

26

groups where everybody knew everybody, which gave you a great sense of
support when you needed it, then turned into much larger organisations where
you couldn’t know everybody and where people came in with a much wider
range of ideas, and values. On the other hand one was so accustomed to the
old defensive posture. You had to be! You always had to explain social work.
You knew you were in a minority which was thought to be a very odd minority.
That made it very difficult by the time, say the 60s, when social work was
really arriving and being wanted, to switch round into that new position of
being the wanted body. You were so accustomed to the sort of up-hill
struggle that once it was gone it was rather like losing your balance a bit. I
think that one had to remember how much of social work thinking and
behaviour and attitudes did develop in this sort of negative underpaid thing. I
look back and see that I was getting four guineas a week as a student when I
was doing locum work. Earning about £250 per year I think in my first job,
and thinking it wasn’t bad. Well everybody, of course, did live much more
simply but you took it for granted that you weren’t in it for the money and that
the people who were in it on the whole were the people who wanted to stay.
That’s not entirely true there must have been some who were trapped and
couldn’t get out. But it was a sort of select band with a great deal of common
support.

A.C. Was it like the PSW’s where it was bad manners to talk about salaries and so
on?

J.S. Oh no. It wasn’t bad manners. We bargained! I was too junior for that.
Margaret Edminson [48], who was one of the well established people when I
was a student, has a story. She was the big bargainer; I mean the leader of
the Association of Hospital Almoners’ delegations to bargain with the hospital
employer bodies in the voluntary days. There was an occasion when they
were to go and bargain on salaries. This would be before the war, and the
hospital council or whatever council it was, of hospital organisations, had
agreed to meet them in their HQ so that the almoners were going as a
delegation to the other people’s place. When they got into the room to meet
the employers they found that the employers were all sitting round the table
having had a discussion already. There were chairs for the almoners around
the door, but they were excluded from the table, and they were expected to sit
there with everybody’s back turned to them. It was entirely men against
women. Margaret Edminson was a grand lady, a very intelligent woman, and
head social worker of the rheumatism clinic in Peto Place. She was a very
graceful person and at some point early on, she burst out laughing and said,
“Gentlemen do you know! We can’t hear what you’re saying, and we can’t
see your faces!” The table became very embarrassed and they got to their
feet, and lugged the chairs in that the ladies had been sitting on at the back
and began to have some discussion across the table, which was a trifle
politer; only a trifle! But bargaining had to be done like that, and the
blacklisting of certain places and making sure that nobody applied for certain
jobs was the only weapon that people had really. They were very, very tough
days and people therefore needed this great support. There were always
some doctors, plus the COS, who were helpful and did give support. But I

27

think that this minority struggle, which went on for so long, really was carried
into the new situation.

A.C. Have you ever a felt a sense of injustice of the stereotyping of almoners that
went on in some social work circles anyway?

J.S. Yes it’s funny. I think that this title ‘Lady’ was an enormous mistake. And I
was one of a group of people who disliked it intensely. Apparently – at least
the belief is – that it came from hospitals which already had courts of
almoners as part of their old monastic-type government and therefore the new
people (because it was Loch’s [49] phrase, almoners), they had to be
distinguished in some way, and this wretched ‘Lady’, got tacked on as an
identifying thing, so that they didn’t get mixed up with the court of governors.
Loch felt very strongly that they must be called almoners. He saw that as the
function because the almoners had been the alms givers and controllers in
monastic institutions and he thought it was rather similar. The sort of sorting
out job that he saw. But most of us felt terribly embarrassed by this wretched
term. At least a lot of us did, I won’t say most. Some never used it.

 You really did have to have a little bit of family money, to help you to train
because there was nothing else. Also you had to have a certain appearance
of social poise. I think a lot of us didn’t have it, but you had to have an
appearance of this really to cope with these doctors and, in many hospitals, to
cope with these senior nurses. Great Ormond Street had a reputation of
taking only the daughters of clergymen on the nursing staff. Now I think it
wasn’t entirely true. So you did have to be able to hold your own, and
however nervous you felt, you had to have enough poise to be able to cope
like that. And I’m sure this helped to build up this image. The fact that the
almoners were highly organised and felt terribly strongly about training as
being crucial for the establishment of the profession, did mean that they were
seen very much as an elite. They were methodical; in the days when people
began to come together you’d always find it was an almoner who was
secretary of the group. I still know that my own voice sounds an almoner
voice. I hear it, and I can see why people feel this sort of exclusiveness.

A.C. This seems a good point to follow up with my last two questions. I’ve asked
these questions to everyone. Some very critical things have been said about
social workers during that period, particularly leading up to ’59 (the Barbara
Wootton book [50] and the Audrey Harvey thing [51]) I wonder what you’d
say about the critical things that have been said?

J.S. I suppose at first we were very hurt by Barbara Wootton. I think much of the
reaction was hurt. Perhaps we weren’t really used to being taken so seriously
that somebody wrote a critical appraisal. It was a very new experience.
Audrey Harvey. There were several people like her who seemed always to be
on the fringe of things and one respected their argument but at the same time
felt that there was a great deal that was personal in it as well; at that stage.
Also I suppose we were very much caught up with the thinking of the time that
through the welfare state we would eliminate poverty. One did believe it! One
knew there was a long way to go, but it was quite a long time before we woke
up to it: that it wasn’t going to work out. It was a terrible shock. As the

28

almoners we collected information between us and published a little book in. I
was still at Oxford, so it would be the 40s, showing that there was not enough
accommodation for sick old people, and that we could not solve this problem
by being ingenious and finding beds. It was a real gap. That was for us the
beginning of finding that perhaps the problems weren’t working themselves
out in quite the way that we’d all promised ourselves as a result of Beveridge
[52] and so on. But it took a long time. I suppose that the psychoanalytic
solutions or the solutions of that kind which suggested that, if you could find a
way to help the client to manage his problems better, that would be the most
profitable way to pursue, led to some neglect of the wider social issues and
so on. I think that came partly from the much earlier stage where there wasn’t
a welfare state and you could bash your head against a brick wall, because
you could not get the material aids and you couldn’t affect the housing, you
couldn’t raise the money, etc. So that unless you and the client could find
some way out together, you were up against a great many imponderables. If
you were only about 300 workers, which we were the smallness of it all meant
that the public impact wasn’t very great and therefore I think there was a great
built-in tendency to try to find something that you and the client could work out
together. I can’t recall that when I was a student, or subsequently, that any of
the social workers that I was with, and I was with a great many, blamed
people. I don’t think they felt it as blaming the clients, so that much of
Barbara Wootton and later Crescy Cannan [53] and so on, seemed to me to
be unfair. I mean from COS, Helen Bosanquet [54] and people like that, there
really wasn’t a blaming. The seeking within the individual for the seeds of
improvement or whatever, was because, where else were you to look for
them? So that much I did feel was unfair and a later assumption that material
ways of helping, welfare state ways of helping, would have been available if
you’d chosen to use them. They wouldn’t. And when it took you ages to find
how to finance a man’s artificial leg, because the hospitals didn’t provide that,
so you really had to raise it from charity. It took you ages! Or even dentures!
When you had to work so hard to do those things, you didn’t really say, “The
state should be providing and will solve this.” You looked to the poor law
which was very, very minimal and said there’s no help there. We’ve got to
find some way of working this out together. Therefore I think there was much
more emphasis on people’s own part in their problems because if that, you
thought, had produced some of the problem, it also contained in it the seeds
of the solution. That does seem to me to be quite important and therefore
when I do hear some of my colleagues saying that the casework way was to
blame the client for the seeds of his own misfortune, I feel, well, at the time we
really didn’t feel that. It’s a later assumption.

A.C. One last question. What do you look back on now and think of as the best
social work thing you have done in your career?

J.S. It happened that in the States when I was there in ’53 – ’54 I did meet people
who were influenced by Caplan. Caplan’s colleagues were in St Louis,
working on grief reactions. We didn’t apply it much to separation generally at
that point: it was more grief by loss, though we saw that as a pretty wide thing.
And that came back with me because I wrote an article on it in Case
Conference [55] Now other people have done it and as soon as the ‘Crisis’

29

book [56] became available here that helped. The first article in that is by the
psychiatrist who really worked out about grief reactions from the Coconut
Grove fire in Boston – Erich Lindemann [57]. Now I had the Lindermann
article in photocopy in the States and I brought it back and was able to spread
it, plus writing the article. So it was a fluke really that I happened to come in
on this at a point when you still couldn’t get it in Britain. There wasn’t anything
comparable. The moment people read the article or got a copy of the
Lindermann thing they began to know where they were with a whole lot of
things. And I began to know where I had been with the bomb damage people
who in Hemel Hempstead wanted to talk so much, and it provided a theory
that we’d wanted so badly. But otherwise, I don’t know. After all I’d been at it
for a jolly long time, and I suppose I’d do the same again. There are moments
when I say I wouldn’t but I guess I would. I’d probably go for social work
again in the next world or the next life. Although at times I say, “Well I wish I’d
gone in for painting or something like that”.

A.C. What about your practice experience? Anything there that you look back on
with particular pleasure?

J.S. My most recent practical experience as being terribly short little bits, which
I’ve fitted in summer vacs., here, not too recently, but in Social Service
Departments where of course there’s an enormous pleasure in finding that
however much things have changed, (a) you can still do it and (b) a lot of what
you do hasn’t changed, and you can pick it up quickly. But that’s not terribly
satisfying that’s just mere reassurance to oneself when teaching that what
one’s asking the students to do one could, at a pinch, still do oneself. I did get
a lot of satisfaction from the ’53 – ’54 episode, because that was the longest
bit of practice I’ve been able to do. This is one of the dilemmas, isn’t it, of
teaching?

 In ’53 and ‘54 I was working particularly with a very disturbed adolescent girl
who wouldn’t talk. She blackmailed everybody by not talking. But I was
better at not talking than she was! So that after a bit she began to say to me,
“Why won’t you talk?” But it was a terribly bewildering case and the
psychiatrist who was a friend of Lindermann and Caplan and so on, who was
working in St Louis and who I was taking the cases from, gave me terribly little
help. I would go to him and say, “Look I’m stuck and I don’t know where I am
or what I’m doing. I don’t know what to do next.” And he would listen and
say, “Well, carry on, carry on.” I realised afterwards he didn’t know any more
than I did! That girl eventually absconded. She was an absconder, violent,
dangerous and she was very aggressive to her step-mother, and so after a
number of interviews where she did come and we did manage to talk, with
some difficulty, she totally vanished. That was in 1954: then I found in about
’74 that she’d come back to that hospital and one of the social workers who
was there in my day had recognised her and had asked her about that earlier
contact. This girl had said, “That was the beginning of my being able to relate
to people”. When she absconded she had a rough time; she was sleeping
rough and all sorts of things, but she eventually managed to get and hold a
job as a telephonist. Then she married and had children, and by the time she
came back twenty years later, she was a housewife with a ropey history but

30

she had a coherent family. But she did say that those interviews had been
the first things that indicated to her that she could make contact with people
and there were people who understood some of her problems. From then on
she’d begun to sort of come back into society and that to me was very
reassuring because until I knew that, I didn’t know what had happened to that
girl. And had vested a lot in her.

 It’s not often you get feed-back. Some of my friends who’ve stayed at work at
the Radcliffe all these years do get feed-back. That has struck me. I say,
“Who on earth gave you that ghastly tea cosy?” and they say, “It was made by
so-and-so. Do you remember?” They’ve lived with these patients for sixteen
years or so. People in paediatrics who had terribly severe conditions and
then lived on and kept in touch with them as adults. I’ve thought there’s much
to be said for staying in the same patch. You do see some of your results,
that kind of reassurance that one needs so much. I suppose that work with
students and some of the people who were supervising for us and have gone
a very, very long way, have been people of whom I wasn’t sure it would turn
out like that. It’s very good for one to discover that this happens even if you
were very doubtful about it sometimes. It just shows!

A.C. Thank you very much, Jean.

 EDITORS’ NOTES TO THE SNELLING INTERVIEW

 1 Institute of Medical Social Workers (IMSW) was the main professional
body for social workers attached to hospitals in the United Kingdom. It was
established from two separate associations of hospital almoners. The
Almoners' Committee was established in 1903 and successively changed its
name to the Hospital Almoners' Committee in 1911, the Association of
Hospital Almoners in 1920, and the Hospital Almoners' Association in 1927.
The Hospital Almoners' Council was established in 1907 to handle the
selection, training and employment of almoners and changed its name to the
Institute of Hospital Almoners in 1922. The two amalgamated as the Institute
of Almoners in 1945, and this changed its name to the Institute of Medical
Social Workers in 1964. Merged with others to form BASW in1970.

 2 The London School of Economics and Political Science (informally, the
London School of Economics or LSE) was founded in 1895, the moving
Fabian spirits being Beatrice and Sidney Webb, Graham Wallas and George
Bernard Shaw. The initial finance came from a bequest of £20,000 from the
estate of Henry Hunt Hutchinson, a lawyer and member of the Fabian Society.
He left the money in trust to be put "towards advancing its [The Fabian
Society's] objects in any way they [the trustees] deem advisable". The aim of
the School was the betterment of society through the study of social science
subjects such as poverty and inequality.

http://en.wikipedia.org/wiki/Social_worker
http://en.wikipedia.org/wiki/Hospital
http://en.wikipedia.org/wiki/United_Kingdom
http://en.wikipedia.org/wiki/Almoner
http://en.wikipedia.org/wiki/Beatrice_Webb
http://en.wikipedia.org/wiki/Sidney_Webb,_1st_Baron_Passfield
http://en.wikipedia.org/wiki/Estate_(law)
http://en.wikipedia.org/wiki/Fabian_Society
http://en.wikipedia.org/wiki/Trustee

31

 The important role of the LSE in the development of social work education is
referred to in several of the Cohen Interviews. The Charity Organisation
Society (COS) sociology department - that had provided some theoretical
training for social workers - was absorbed in 1912 into the LSE’s new
Department of Social Science and Administration. The range of courses later
provided by the Department was described by David Donnison in 1975: “The
Department was teaching about 300 students at this time (1956): about sixty
were taking the Social Administration options in the second and third years of
a course leading to an honours degree in sociology, ninety were taking a
course leading to a Certificate in Social Science (later renamed the Diploma in
Social Administration) and twenty five graduate students were taking the
same course in one year. The Department also provided four one-year
professional training courses designed in the main for graduates in social
sciences: the Personnel Management course for about twenty five students,
the Mental Health Course [established in 1929] for about thirty five students
training for psychiatric social work, the Child Care Course for about twenty
students training to work in local authorities’ children’s departments and
involuntary child care organisations, and the Applied Social Studies Course
for about twenty five students entering various branches of social work. A
number of graduate students were reading for higher degrees, and various
others were temporarily attached to the Department.” The School ceased to
offer professional social work qualifications in 1998.

 3 The Charity Organisation Society (COS) was founded in London in 1869
and led by Helen Bosanquet (1860–1925), social theorist and social reformer
and Octavia Hill (1838–1912), housing and social reformer. It supported the
concept of self help and limited government intervention to deal with the
effects of poverty. The organisation claimed to use "scientific principles to
root out scroungers and target relief where it was most needed". It organised
charitable grants and pioneered a volunteer home-visiting service that formed
the basis for modern social work. The original COS philosophy later attracted
much criticism though some branches were much less doctrinaire than others.

 Gradually volunteer visitors were supplanted by paid staff. In 1938 the COS
initiated the first Citizens' Advice Bureau, and continued to run CABx
branches until the 1970s. The COS was renamed Family Welfare
Association in 1946 and still operates today as Family Action a leading
provider of support to disadvantaged families. [For more information, see
Charles Loch Mowat The Charity Organisation Society 1869-1913 (1961),
Madeline Rooff A Hundred Years of Family Welfare: A Study of the Family
Welfare Association (Formerly Charity Organisation Society) 1869–1969
(Michael Joseph 1972) and Jane Lewis The Voluntary Sector, the State and
Social Work in Britain (Brookfield 1995). Michael J.D. Roberts, in an article
'Charity Disestablished? The Origins of the Charity Organisation Society
Revisited, 1868-1871' in the Journal of Ecclesiastical History (CUP 2003, vol
54).

 4 Miss Edith Verena Eckhard taught at the LSE from 1919 to 1952, firstly as
Assistant Lecturer, then as Senior Tutor (to the Almoner students) and finally
as Deputy Head of the Social Science Department. Miss Eckhard was part of

http://en.wikipedia.org/wiki/Helen_Bosanquet
http://en.wikipedia.org/wiki/Octavia_Hill
http://www.family-action.org.uk/home.aspx?id=11578%7C

32

a long campaign to encourage the mutual raising of standards in social
studies departments in the face of a proliferation of ad hoc courses. She was
Secretary of the Joint University Council which published Training for Social
Work in 1926 and I which the training needs of Almoners were recognised.
For a period she served on the Executive Council of the Institute of Almoners.

 5 Dr. Hermann Mannheim. (1889 –1974). Was born in Germany and studied
at four Universities before practising law, later becoming both a judge and a
professor. At the age of 44, faced with the rise of the Nazis, he emigrated to
England and took up an honorary post as Lecturer at LSE and gave important
lectures on criminology. See: Criminology in Transition: essays in honour of
Hermann Mannheim. Tavistock Publications.

 6 Harold Joseph Laski (1893–1950). Marxist political theorist, academic,
author and broadcaster. There exists a substantial literature about Laski--his
political ideas, his influence on the British Labour Party and Labour
Governments for 30 years, his radio broadcasts and his professorship at LSE
from 1926 to 1950, the latter being most relevant to the brief references to him
by some of Alan Cohen’s interviewees

 7 Eileen Power (1889--1940) Lecturer at LSE 1921-24, Reader at University
of London 1924-31, Professor of Economic History at LSE 1931-38 and then
at Cambridge University.

 8 T. H. Marshall (1893 – 1981). Sociologist ,author and academic. Firstly a
Fellow of Trinity College Cambridge then lecturer at LSE from 1919 to 1925.
Was Head of the Social Science Department of LSE 1939 to1944 and held a
similar post at UNESCO from 1956 to1960. Lectured and published
extensively including his Citizenship and Social Class (1950) which was both
influential and controversial.

 9 Denison House was the substantial headquarters building in Vauxhall
Bridge Road of the COS in London since 1905. Subsequently sold by the
Family Welfare Association and re-developed.

 10 Miss M. Cosens. Author of Psychiatric Social Work and the Family for the
British National Committee for the International Conference on Social Work
1932. With Sybil Clement Brown wrote Developments in Psychiatric Social
Work for the Third International Conference on Social Work 1936

 11 Family Service Units (FSU). An independent charitable social work
agency, founded in 1948 in succession to the Pacifist Service Units created
during World War 2. Alan Cohen worked for FSU for a period in the1960’s
and published in 1998 The Revolution in post-war family casework: the story
of Pacifist Service Units and Family Service Units 1940-1959. (University of
Lancaster). In common with the 26 Cohen interviews, this book was based on
interviews with pioneers. The charity merged with Family Action in 2006. An
FSU archive can be found at the Modern Records Centre at the University of
Warwick.www2.warwick.ac.uk/services/library/mrc

33

 12 Olive Crosse is described as an “early social work tourist” by David
Burnham in The Social Worker Speaks: a history of social workers through
the 20th century. Ashgate

 13 Ben Astbury joined the staff of the Charity Organisation Society in 1930,
long before the name change to Family Welfare Association. He was
appointed as General Secretary of FWA and served a member of the editorial
board of Social Work for several years.

 14 Countess of Limerick Angela Olivia Trotter (1897--1981) married the 5th
Earl of Limerick in 1926. Created a Dame in 1946

 15 Benno Moiseiwitsch (1890--1963) Ukrainian born British pianist who
settled in the UK and took British citizenship in 1937

 16 Ruth Benedict (1887--1948) American anthropologist and folklorist who
was the first woman to be recognised as a prominent leader in her profession.
Best known for her book Patterns of Culture (1926).

 17 Public Assistance Committees (PAC) and Departments were created
after the abolition of the Boards of Guardians in 1930, when workhouses were
also abolished. They inherited responsibility for the administration, at local
authority level, of poor relief in the U.K.

 18 Denys Harding (1906-93) Psychologist who helped establish psychology
as a respectable subject of study. Lecturer at the LSE 1933-38, Liverpool
University 1938-45 and Professor of Psychology at Bedford College 1945-68

 19 Miss Marx was an almoner at Brompton Hospital and was elected in 1935
to serve on the Executive Council of the Institute of Hospital Almoners.

 20 LCC Municipal Hospitals after the Local Government Act 1929 and the
dissolution of the Metropolitan Asylums Board in 1930 the LCC took on 93
hospitals with 71,771 beds. It was described in the BMJ 1934 as “the largest
municipal hospital organisation in the world”. Some said it was the “finest.”

 21 Rowton House A chain of hostels were built in London 1892-1905 by Lord
Rowton, a philanthropist. One was still in use in 2011. George Orwell in
Down and out in Paris and London said they were the best lodging houses, a
view echoed by homeless men many years later

 22 Margaret Watson Described in China to Me: A Partial Biography (2008)
by Emily Hahn as having “red hair and a sympathy with the leftist element in
politics”, p.286. She is also mentioned in The Fall of Hong Kong (2003) by
Philip Snow, p.81

 23 Margaret Streatfeild In 1937 she was the Assistant Secretary of the
Institute of Hospital Almoners. In 1942 she gave a talk to the British
Federation of Social Workers on Social changes due to the War and their
Significance. She was then representing the Tuberculosis Care Committee of
Chelsea.

http://en.wikipedia.org/wiki/Board_of_Guardians
http://en.wikipedia.org/wiki/Workhouses

34

 24 Vera Brittain (1893-1970). Writer. Testament of Youth: An
autobiographical study of the years 1900-1925, Victor Gollancz, 1933. The
book was a best-seller on publication and earned Vera Brittain instant
international fame. Based on her First World War diary and research notes, it
quoted poems and letters by Roland Leighton and others, to represent both
personal and collective experience. The book argued for peace, in the face of
the coming Second World War, while respecting the bravery of those who had
sacrificed their lives in the First.

 25 Gerard Caplan. Formerly Associate Professor of Mental Health at
Harvard University. Author of Concepts of Mental Health and Consultation
(Harvard, 1959) and Principles of Preventive Psychiatry (Basic Books, 1964.)
Developed crisis intervention theory with Erich Lindemann: se note 57 below.

 26 Social Work Practice: Model and Method (FE Peacock, 1963) by Allen
Pincus and Anne Minahan

 27 Helen Rees (1903--1989) influenced important developments in social

work education in England and Australia. She read English at Newnham
College, Cambridge and then in 1928 trained as a hospital almoner, serving
for five years at Sheffield City Hospital. She went to Australia in 1933 to take
up an appointment as Almoner at the Melbourne Hospital and as Director of
Training at the Victorian Institute of Hospital Almoners. She held four
important posts in Australia from 1935 to 1941 when she returned to England
to study medical social work under wartime conditions and its role in post-war
reconstruction. For the next twenty five years she was strategically involved
in most of the major British developments in social work education and
practice. From 1942- 46 she was Head Almoner at the Radcliffe Infirmary in
Oxford and then became Director of Studies at the Institute of Almoners in
London until 1958. (Source: Australian Social Work March 1990, 43 (11), 46-
47.)

 28 J. R. Rees (1890–1969). British physician and psychiatrist, Jack Rees
was Fellow of the Royal College of Physicians. was a wartime and civilian
psychiatrist and became a brigadier in the British Army. He was a member of
the group of key figures at the original Tavistock Clinic (more correctly at that
time called the Tavistock Institute of Medical Psychology) and became its
medical director from 1934. This group specialised in the new 'dynamic
psychologies' of Sigmund Freud and his followers, and in particular the Object
relations theory of Ronald Fairbairn and others.

 Rees encouraged training in psychiatric social work and child guidance. In
the 1930s the Tavistock Clinic was eclectic, with Jungian, Adlerian, and other
psychotherapists of many persuasions. Its leading figures were James Arthur
Hadfield and Ian Suttie, whose 1935 book The Origins of Love and Hate had
an important impact in British psychotherapy. Both John Bowlby and Donald
Winnicott acknowledged this influence. Suttie attempted to integrate the
individual, the social, and the spiritual. Among the staff in the 1930s was
Wilfred R. Bion, who treated Samuel Beckett. Henry Dicks, for many years

http://catalogue.bl.uk/primo_library/libweb/action/display.do?tabs=moreTab&ct=display&fn=search&doc=BLL01000479037&indx=6&recIds=BLL01000479037&recIdxs=5&elementId=5&renderMode=poppedOut&displayMode=full&frbrVersion=10&dscnt=1&vl(174399379UI0)=any&scp.scps=scope%3A(BLCONTENT)&frbg=&tab=local_tab&dstmp=1342689536827&srt=rank&mode=Basic&dum=true&tb=t&vl(freeText0)=testament%20of%20youth&vid=BLVU1
http://catalogue.bl.uk/primo_library/libweb/action/display.do?tabs=moreTab&ct=display&fn=search&doc=BLL01000479037&indx=6&recIds=BLL01000479037&recIdxs=5&elementId=5&renderMode=poppedOut&displayMode=full&frbrVersion=10&dscnt=1&vl(174399379UI0)=any&scp.scps=scope%3A(BLCONTENT)&frbg=&tab=local_tab&dstmp=1342689536827&srt=rank&mode=Basic&dum=true&tb=t&vl(freeText0)=testament%20of%20youth&vid=BLVU1
http://en.wikipedia.org/wiki/Brigadier
http://en.wikipedia.org/wiki/Tavistock_Clinic
http://en.wikipedia.org/wiki/Sigmund_Freud
http://en.wikipedia.org/wiki/Object_relations
http://en.wikipedia.org/wiki/Object_relations
http://en.wikipedia.org/wiki/Ronald_Fairbairn

35

his colleague, described Rees "as a natural unselfconscious leader and
originator."

 29 The Tavistock Clinic was founded in 1920 by Hugh Crichton-Miller
(1877–1959) and other pioneering psychotherapists, social workers and
psychologists concerned to provide treatment for adults and children
experiencing psychiatric illness. These professionals served on a voluntary
basis and this enabled the services to be offered free of charge. The Clinic
opened a Children’s Department in 1926 and thereafter the wellbeing of
parents and children remained a central focus of the work.

 Prior to the second world war the services included psychological assessment
projects for the Army, industry and local government. However, the
Government’s post-war plans to launch a free National Health Service
compelled the Tavistock Committee to devolve that type of work in1946 into a
separate Institute and to position the Clinic as a skilled psychiatric service for
out-patients in the new NHS.

 John Bowlby (1907 -1990) and a few fellow psychiatrists from the Army
medical service joined the Clinic in 1946. According to Eric Trist, a former
Chairman of the Committee, “not many of the people at the time were
analysts – but they were psychoanalytically inclined”. The Clinic established a
high reputation for new approaches and original thinking, particularly in the
field of preventive psychiatry. Bowlby’s development of “attachment theory”
and the observational work with children of Jean and James Robertson in
the1950’s attracted international attention and had lasting impact of policy and
professional practice in the UK and elsewhere.

 In succeeding years the Clinic continued to expand its range of services within
the NHS: a specialist Adolescent Unit was established in 1959; multi-
disciplinary approaches developed; and teaching, training and research
relationships established with a number of academic bodies; and in 1994 a
formal merger with the Portman Clinic to form a NHS Trust.

 30 John Bowlby (1907–1990). Psychiatrist. Was on the staff of the London
Child Guidance Clinic from 1936 to 1940, and from 1940 to 1945 he served as
a specialist psychiatrist in the Royal Army Medical Corps. From 1946 until his
retirement in 1972 he was on the staff of the Tavistock Clinic, where he was
director of the department for children and parents (1946–68). In 1946 Bowlby
published a study of delinquent children entitled Forty-Four Juvenile Thieves:
their Characters and Home-Life. The work which established his reputation
began with an invitation from WHO in 1950 to advise on the mental health of
homeless children. This led to the publication of Maternal Care and Mental
Health (1951). Bowlby was the originator of what later became known as
‘attachment theory’. His Attachment, (1969), was the first volume of the trilogy
Attachment and Loss, followed by Separation: Anxiety and Anger in 1973.
The trilogy was completed by the publication of Loss: Sadness and
Depression (1980).

 31 Miss (Amy) Gordon Hamilton. (1892–1967). Social work educator at the
New York School of Social Work at the Columbia University School of Social

36

Work from 1923 to 1957. She was an admired teacher, thinker and writer with
a considerable influence on European social work pioneers as well as in the
USA. Her particular concern for the direction and quality of social work
education. She was an outstanding contributor to social work literature and
her most important work was The Theory and Practice of Social Casework
first published in 1940. See: Notable American Women: the modern period: a
Biographical Dictionary. Harvard University Press (1980).

 32 Florence Hollis (1907--1987) Began her teaching career in 1934 at
Western Reserve University. Prior to that she had worked at the Family
Society in Philadelphia and attended the Pennsylvania School of Social work.
Taught at the New York School of Social Work 1940-72, being Professor
1952-72 and also maintained a clinical practice. A key work was her Social
Casework in Practice: Six Case Studies (1936)

 33 John Stalworthy (1906--1993) Born and studied in New Zealand. In 1938
joined the new department of Obstetrics and Gynaecology at Churchill
Hospital, Oxford. In 1967 became the Nuffield Professor of Obstetrics and
Gynaecology at the John Radcliffe Maternity Hospital, Oxford. Developed an
international reputation for treating female cancers. Knighted in 1972 and
retired in 1973. Held many distinguished posts.

 34 Emergency Medical Services formed in 1939 and gave the government
the right of direction over both voluntary and municipal hospitals

 35 Marguerite Poheck moved from New York in the 1920’s to be ordained as
a Unitarian minister in Massachusetts and then went into social work.

 36 Lucille Austin was a member of the Columbia University School of Social
Work 1930-66. Her teaching was complimented by extensive practice at the
Community Service Society, New York. Wrote widely on casework and
supervision. She died in 1977 and the Austin lectures were established in
1978.

 37 Cora Casius Editor of New Directions in Social Work (NY Harper, 1954).
Taught at the New York School of Social Work

 38 Amalgamation of Almoners Associations. The complex history is
summarised in note 1 above.

 39 Una Cormack was a member of the Association of Family Caseworkers
and at one time served as Secretary to the Social Services Committee of
Nuffield College. She wrote an important article in1947, Principles of
Casework, with reference to all types of social work, in Social Work, Vol 4 No
3. Gave the Loch Memorial Lecture in 1953 on The Royal Commission on the
Poor Laws and the Welfare State. Was active in the 1960’s in the Standing
Conference of Social Work Organisations (SCSWO). Published Church and
Social Work in 1977.

 40 Cherry Morris. Succeeded Anne Cummins in1929 as Head Almoner at St
Thomas’s Hospital in London. Twenty years later she was in post as Almoner

37

at the National Hospital, Queen Square, London. Author of An adventure in
Social Work: The Northcote Trust 1909-1959 and Editor of Social Casework
in Britain.

 41 London Council of Social Services (LCSS) originated in the foundation
of the Social Welfare Association for London in 1910 with the aim of securing
“systematic co-operation between social, charitable and industrial
undertakings throughout the metropolis”. It acquired the LCSS title in1919
and its wide ranging activities included promotion of social services, training
for London’s charitable bodies and supporting local Councils of Social
Service in the boroughs. It became the London Council for Voluntary Service
in1979.

 42 The Association of Social Workers (ASW) was the main professional body
for non-specialised social workers in the United Kingdom. It was established
as the British Federation of Social Workers (BFSW) in 1935 and changed
its name in 1951. From 1949 it opened its membership to all social workers
and from 1951 promoted itself as the body to join to work towards a unified
profession.

 43 Carnegie Report. Social Work in Britain. A supplementary report on the
employment and training of social workers. Dunfermline: Carnegie United
Kingdom Trust, 1951).

 44 Charlotte Towle (1896-1966). Social work leader and scholar. Her major
accomplishments included her work in creating a generic casework
curriculum, her study of the educational process of training social workers and
other professionals in human service. She worked in the Institution for Child
Guidance in New York City where she supervised students and in 1932
became a full time faculty member at the University of Chicago School of
Social Service where she taught until her retirement in 1962. Her most
famous publication was Common Human Needs (1945), a manual written for
public assistance workers.

 45 George Warren Brown School of Social Work Washington University
began a Social Work unit in 1925 with money from GWB and it was named
after him in 1928. It became an endowed school in 1945 with a further gift of
$1m from GWB

 46 Smith Mundt Fellowship. The US Information and Educational Exchange
Act 1948, known as the Smith Mundt Act, authorised the US State
Department to communicate outside the USA through among other things
educational, cultural and technical exchanges

 47 David Donnison was on the staff at the LSE 1956-69 becoming Professor
of Social Administration with a strong interest in housing issues. He was
chairman of the Supplementary Benefits Commission 1975-80 bringing a
reformist approach and publishing annual reports for the first time. Among
several publications, his Politics of Poverty (a study of the culture of poverty)
was published in 1981 by Martin Robertson. His final academic post was
Professor of Town and Regional Planning, University of Glasgow.

http://en.wikipedia.org/wiki/Social_worker
http://en.wikipedia.org/wiki/United_Kingdom

38

 48 Miss Margaret Edminson was elected to the Institute of Almoners in 1941
when almoner at the British Red Cross Clinic for rheumatism. Gave an
address to the Institute in 1941 Milestones: the Story of the Hospital
Almoners’ Profession.

 49 Charles Stewart Loch (1849-1923) Appointed at the age of 26 as
General Secretary of the COS and served from 1875 to1913. The Times
obituary said ‘he made the COS: he was the COS’.

 50 Barbara Frances Wootton, Baroness Wootton of Abinger (1897–1988).
Eminent economist, criminologist and social scientist. After leaving
Cambridge, Wootton took up a research studentship at the LSE and later
worked for the research department of the Labour Party and the Trades Union
Congress. She was Principal of Morley College from 1926, and Director of
studies for tutorial classes at London University from 1927 until she became
Reader at Bedford College in 1944 and Professor in 1948.

 She published widely and her Social Science and Social Pathology (with Vera
G. Seal and Rosalind Chambers. Allen & Unwin, 1959) remains a classic in
the application of utilitarian philosophy and empirical sociology to the
enlightened management of society. It is a wide ranging 400 page book and
Alan Cohen, in his interview questions, concentrates on a chapter
(“Contemporary attitudes in social work”) that was very critical of some
approaches to social work and the claims made about what social work could
achieve. It would be difficult to find more trenchant and sustained criticism of
the attitudes, language and assumptions of the selected social work writers
and academics quoted – in particular of the claims made for the more high-
flown psychoanalytical approaches to solving human problems. These she
ridicules and claims that they do a great disservice to social workers in their
daily tasks. It is clear from the edited transcripts that Alan Cohen was keen to
gather the views of his interviewees about the impact of the Wootton
bombshell and most of them give a response.

 From 1952 to 1957 she was Nuffield research fellow at Bedford College. She
was created a life peer in 1958 and was the first woman to sit on the woolsack
in the House of Lords; and later held several senior public appointments. Her
reputation as a fiercely independent thinker was sustained during the
following years of public service.

 Accounts of her life and work are available from her autobiography, In a World
I Never Made (1967) and Ann Oakley’s biography A Critical Woman (2011).

 (Sources: Personal Papers of Barbara Wootton, Girton College Archive,

Cambridge; and the books cited above).

 51 Audrey Harvey (1912-1997) was a journalist and long-term contributor to
the New Statesman and leading campaigner on welfare benefits and
homelessness. Author of Tenants in Danger in 1964 and a founder member
of the Child Poverty Action Group, she was impatient of a perceived lack of
involvement by social workers in these fields. For this reason her name was

39

often associated with Barbara Wootton’s 1959 criticisms of social work – and
this is mentioned by some of Alan Cohen’s interviewees.

 52 Beveridge Report 1942. The war-time Government appointed William
Beveridge to chair the Inter-Departmental Committee on Social Insurance and
Allied Services in 1941. The Report was a best seller on publication and is
remembered as a foundation document of the post-war “Welfare State”. It
identified ‘Five Giants’ that had to be overcome by society: squalor,
ignorance, want, idleness and disease. The solution offered by the Report
was a contributory social insurance scheme combined with: financial support
for families with children; full employment and a national health service free of
charge at delivery. Cecil French is correct in saying that the Beveridge themes
were very much “in the air” in the 1930’s in addition to keenly felt problems
such as housing and education. See The Five Giants: a Biography of the
Welfare State by Nicholas Timmins. 1995.

 53 Crescy Cannan wrote an essay Welfare Rights and Wrongs in Radical
Social Work edited by R Bailey and M Brake, (Edward Arnold 1975).
Cannan’s position was that “because social workers are in the front line in the
attempt to control the effects of poverty and environmental stress, they are
subjected to particularly pernicious ideologies. Only by constant awareness
of these will they be able to use their position in the fight for real changes.”

 54 Helen Bosanquet (1860-1926) Social theorist and reformer and one of the
leaders of the COS. Was a major influence on the Majority Report 1909 of the
Poor Law Commission 1905-9

 55 Case Conference. Journal initiated and edited by Kay McDougall
(Interviewee no 14). Several interviewees such as Edgar Myers and
Elizabeth Gloyne were contributors.

 56 The reference here is probably to Crisis Intervention: Selected Readings
edited by Howard Parad, 1965

 57 Erich Lindemann (1900-74) American author and psychiatrist who
specialised in bereavement. Was Chief of Psychiatry at Massachusetts
General Hospital. Wrote a seminal paper following the Coconut Grove Night
Club Fire 1942, Symptomatology and Management of Acute Grief, Am. J. of
Psychiatry, 101, 1944 pp.141-48. Was a key figure in social psychiatry and a
community mental health centre was established in his name.

40

