
Iktober, 1927 Twenty Cents

BIRTH CONTROL
REVIEW

Dedicated to the Came of V o l m t a q Motherhood

Some Impressions of the

World Population Conference

Grim Realities of Involuntary Motherhood

By EDWABD A.UWORTH Ross

T H E A M E R I C A N B I R T H C O N T R O L L E A G U E , INC

O F F I C E R S
MARGARET SANGER Prs.(dnJ MRS FRANCES B ACKEBMANN TI-
MRS LEWIS L DELAFIELD Vies-Prddrat MR J NOAH H SLEE A 8 n a t d Tr#-
MRS JULIET BARRETT RUBLEE V(ecPro.(db.l MRS F ROBERTSON JONES

B O A R D O F D I R E C T O R S
MARGARET SANGER MRS DEXTER BLAGDEN MRS F ROBERTSON-JONES
MRS LEWIS L DELAFIELD MRS GEORGE H DAY, Sm. BENJAMIN T I L T O N L D
MRS JULIET BARRETT RUBLEE REV WILLIAM H GARTH MRS WALTER TIMPE
MRS FRANCES B ACKERMANN STUART MUDD, M D JOHN C VAUGHAN, M D
MRS RICHARD BILLINGS ANNIE G PORRITT

S T A F F O F F I C E R S
MRS ANNE KENNEDY Usnsnal Fwld Bscrstary DR JAMES F COOPER Dtrsctor of Clln(od Rsrsclwh
MRS ROBERT HUSE Ezscut~we Bacmtavy DR HANNAH M STONE Dwsctor of Cltntcd Rsasarch

N A T I O N A L C O U N C I L

Rev Erncat Caldicot, N Y
Rabbi Rudolph I Coffu, Ph D, Cahf
Rev P h h p Frick, N Y

Dean Thyrsa W Amos, Pa
Lean J Cole, Ph D , Wlae
Edward M East, B S , Ph D , Ma88
Frsnklm H Giddings, PhD, N Y
Samuel J Holmes, P h D ,Calif
Roswell H Johnson, MA, P a

Joseph L Baer, I U
H B Bramnerd, CalU
James F Cooper, N Y
John FavUl, IU
Al ln Hamdton, Mass
Fmderlck C Heckel, N Y
Donald R Hooker, Md

N l a Stone Blackwell, Masa
George Blumenthd. N Y
James E Brooks, N J
J&ic P Condit, N J
H-rbert C~ols. N Y - - - . -. . . -. . - , . . -
M d Belle De Revera, N J
Tbendore Dreiscr, Callf

M d Ernest R Adee, N Y
M n Oaken Ames, MDB~
Raymond H Arnold, Callf
MIS Robert Pcrkloa Bass, N H
Mrs Walter L Beoaon, IU
Mrs. John E Bemind, N Y
Lowell Bnntano, N Y
Mrr John Scott Bmwnmg, N Y
Mrs W E Cannon, M w
Mr and Mrs Thomas L Cbadbou~
WUham Hamlln Cbllds, N Y
Mrs Stephen Clark, N Y
Mrs Frank I a h , N Y
Mrs John Dey, N J
Mra John Allen Dougher&. D C

C L E R G Y M E N

Rabbi Sidney E Goldstun, N Y
Rev Oscar B Hawes, N J
Rabbi Louis Mann, IIL

B C I E N T I B T B
E C Lmdeman, Ph D , N Y
C C Little, D Sc , Mich
William McDougd, Ph D , Pass
James G Needham, Ph D , N Y
Wm F Ogburn, Ph D , N Y
Raymond Pearl, P h D , Md

P H Y B I C I A N B
Amelia R Kellar, Ind
S Adolphus Knopf, N Y
Lawrence L~tchfield, Pa
Earl Lothrop, N Y
Elhabeth Lord Love. N J
Adolph Meyer, Md

O T H E R P R O F E 8 8 1 0 N A L B
Ernest Gruening. N Y
Florence Bayard Hilles, DeL
Slnelalr Lewls, N Y
Judge Ben Lindsey, Cab
Owen Lovejoy, N Y
Robert M Lovett, Iil
James M Manrcr, P a

L A Y M E M B E R 8
Mrs Boyd Dudley, N Y
Mrs Sheon Ford, N Y
Mrs Kate Crane Ga* Callf
M n Robert B Gregory, Iil
Mias Florence Hslsey, N J
Mrs H G HLLI,Callf
M rs Fenley Hunter, N Y
Mm Willlam Swam Jamea, W
Mrs Helen Hartley Jenluns, Conn

, N Y Mrs Plern Jay, N Y
Mrs Otto Kabn, N Y
Mrs W W Knapp,N Y
M n J a w k c Laldlrw, N Y
Mrs Arthur L. Lawnnn, N Y
Mrs Frank M Leav~tt, N Y
M rs Slndalr Le- N Y

Rev Karl Reiland, N Y
Rev Edgar S Wiers, N J
Rev L Grlswold Williams, Pa

Walter B P~tkin, Ph D, N Y
Horatlo M Pollock, Ph D , N Y
Lothrop Stoddard, P h D , Mass
J E W Wallin, Ph D ,Ohio
John B Watson, Ph D , N Y
Walter F Wfllcox, PhD, N Y
A. B Wolfe, PhD, Ohio

Abraham Myerson, Md.
Wm Allen Pusey IU
R a l ~ h Rnd. ohid
~ a i o n J Calll
John B Soiley, Jr, N Y
Hannah M Stan.. N Y - -~ -
Kenneth Taylor, N Y

Elmbeth Severn, N Y
Mary Shaw, N Y
Mta Georgianaa Tucker, N J
Florroec Guertin Tuttle, N Y
Ruth Vincent, Colo
Mrs Albert Walker, Teyrs
Mary Wkrsor, Pa

M n Edward A Lingenfelter. Iowa
Mrs Stanley MeCormlck, N Y
Mm William A McGraw, Mleh.
Mrs L Newman. Utah
Mrs E n d Rauh, Pa
Mra C C Rumsey,N Y
Mrs Homer St Gaudens, N H
Mrs W F Spangler, Ind
Mm T J Swanton, N Y
Mrs Charlen Tiffany, N Y
Mrs Shelley Tohurst, Calif
Mrs J Bishop Vanderer, N Y
Mrs Henry Villard, N Y
Mrs Norman deR Wh~rlbo~lse, N Y
Mrs Pope Yurtman, P a

W orld Population Conference
P R O G R A M M E

Wednesday, August 31st- Thursday, September 1st- Fnday, September 2nd-

Chawman, Sm B ~ m A r n MAW K C B
C h m m n , h o r J ~ I A N HVXLET

Biology of Populat~on Growth
h o r R A Y ~ O N D PURL Effects on Race of D~fferentlal

B ~ r t h Rate
A r r ~ n x o o s

P.OP A M CAIP-SAVNOEUI
Chm8man. h o p W RAPPAW
Optunum Popuhtlon A P T E ~ N O O N
Pmr H P F ~ n c a m

Population and Food Supply Chatman D e C C L m r
P ~ P E M E m Fer t~h ty and ster111ty ~n rclat~on

Eusanig rsceptwa- to population
M.a STANLEY McCona~cn, Chateau ds

Prang~m, Nyon Dn F A E CREW

Mlgrat~on and ~ t s Control
M A ~ B ~ T T H O ~ A I

Chasman, Dn. Golssc~amr
Race B~ologmd Innt~tutes
Contnbut~ons from Germany,

Swed and Un~ted States
Heredty and Soc~al Inadequacy
MI. E J Lmacrren

Euenmng, Dsnner-
Hotel dea Bergucr Clomng addrerrsr

S a t u r d a y , S e p t e m b e r 3 r d -

a) Research Sympos~um on Populat~on Problems

b) Orgaruzat~on of Permanent International Umon on Populat~on

A D V I S O R Y C O U N C I L
C ~ a r n a n n Bar Bernard Mallet, R C B

Pmf A M CemSaunders (Great Bntom) Prof J S Huxley (Great Bntam) Pmf Raymond Pearl (Umted States)
Dr F A E Crew (Great Britam) Dr W Kellhau (Norway) Prof W Rappard (Sw~kr land)
Pmf E M East (United States) Mr J M Keynes, C B (Great Britain) SIT H Rolleston, K C B (Great Bntatn)
Pmf H P Fairchlld (United States) Dr C C L~t t le (Unlted States) Dr Rene Sand (Belgium)
Prof Corrado G m (Italy) M Lunen M a d (France) Prof Andre Siegfried (France)
Pmf Dr R Goldschmdt (Germany) Dr H W Methorst (Holland) Dr M A Van Hernerden (H d m d)
Pmf D r A Grotjahn (Germany) Prof A Nmforo (Italy)

G E N E R A L C O U N C I L

Pmf Dr E Baur (Germany)
Dr Leon Bernard (France)
Lord Buckmaster (Great Bntaio)
Pmf Dr Cslmette (France)
H A Prince Charoon (Shm)
Mr Lmng Chr-Cbao (China)
Sir Charles Close, F R S (Great Bntam)
Pmf Leon M Cole (Unlted States)
Mr Harold Cox (Great Britam)
Lord Dawson of Penn (Great B n h n)
Dr C V Drysdale (Great Britain)
Mr Havelock Ellis (Great Br i tm)
Prof Dr Eugen Fischer (Germany)
Prof F H Giddlngs (United States)

M Jean Boordon (France)
M Nlls Cederhlad (Sweden)

~ ~-

Dr R A Fishrr~(dreat~, ; tam)
Dr J W Gregory (Great Br~tain)
Dr H Hammen (Germany)

Prof Charles Gldc (France)
Dr R Goldsherd (Austria)
Mr J B S Haldaoe (Great Br~taur)
Dr Mas Hmch (Germany)
Sir Thomas Horder (Great Britain)
M Rudolph Holst~ (Finland)
The Rev Dean Inge (Great Brltam)
Pmf M G Jahn (Norway)
Slr George Kn~bhs (Australia)
Dr A Lipschotz (Chlle)
Prof H Lnndborg (Sweden)
Prof Ernest Mahmm (Belgium)
M Giuseppe de Mlchel~a (Italy)
Dr Adolph Meyer (Umted States)

SOME OF T H E PARTICIPANTS

Dr Wesley C M~tehell (Umted S t a b)
Dr Marshall, F R S (Great Britdn)
Dr I Nitohle (Japan)
Prof Eugene P~t tard (Swikrland)
M Ie Juge Rollet (France)
Dr R Santoliquido (Italy)
M Francois Sokal (Poland)
Mr V Stefansson (Umted States)
Prof W Sllverstolpe (Sweden)
Dr Wanen S Thompson (Umted States)
Prof Lou18 Varlez (Belgium)
Mr H G Wdls (Great Bntsln)
Dr Whitridge Williams (United Stat-)

Prof L Hersch (Swit~erland) Dr F I Netusll (Czechosovb)
Dr Stan~slas Kohn (Russia) Captam E Pltt-Rivers (Great Bntatn)
Dr R Kuaynskr (Germany) Dr Piaaek (Germany)
Prof Limo LIVL (Italy) Dr Rajanl Kanta Das (Indla)
V Fernard Maurette (rrance) Pmf Percy Roxby (Great Britain)

Mr C F Shove (Great Bntain)

Four Steps to Our Coal - k t a b n , Educahon, Orgamzatum, Legdabon

VOL XI OCTOBER, 1927 No 10

(Copgr@hl, 19U, Afnencas BVU Control Lsopw Inc)

C O N T E N T S
P*OL

PROGRAMME O F UORLD POPULATION CONFER-
ENCE 261

E D I T O R I A G W o r l d Populat~on Conference - Dent~sts
and Blrth Contml-New Itallan Code--Housing R e
fo-Labor and Bwth Control-More Hlstory 265

T H E FIRST WORLD POPULATION CONFERENCE,
by Charlsr V Dryrdols 266
A cntlcal aceount of thls hlstorml conference

MORE IMPRESSIONS O F T H E CONFERENCE, by
Charlotte Haldum ZiT

The Conference seen through the eyes of a erlt~cal
woman t r u d m journalism

UNKNOWN-A Poem, by Blanche Shoemaker W a g r h f f 268

REBIRTH-A Poem, by Idem Trent 268

MARRIAGE TODAY AND I N T H E FUTURE, b9 John
Hoywr Holrner 269
The concluding instalrnent of thls intemting serles

T H E BIOLOGY O F POPULATION GROWTH, by Ray-
mond Psarl 260
A summary of a remarkable paper presented to the
Populat~on Conference

INTERFERING WITH NATURE 269

T H E O L D O R D E R 263

GRIM REALITIES O F MOTHERHOOD 26&
Mothers' Letters, as presented by Profmsor Edward
Alswortb Ross In hrs new book "Standing Room Only '

HOW I BECAME INTERESTED I N BIRTH CON-
TROL, by WIUlam J Robsn~on Y D 266

PRIMITIVE METHODS O F BIRTH CONTROL 267

BOOK REVIEWS
O b j s h v e Psychopathology, by U V Hamdto-E C
hndemnn 266
Problems ot Human R e p d u c t ~ o n , by Paul Popenoe-
P W Whttsng 268
The New Age of Fa~th , by John Lungdon-Dmner-
W d h m J F d d m g 269
Note on Floyd Dell's 'Ontllne of Marriage" 270

BOOKS RECEIVED 270

PERIODICAL NOTES 270

NEWS NOTES-International, New Jersey, Wlsconsm- 271
Mlddle Wes-England- 272
France-- 273
Italy-Gemany-Holland-Sw~tzerland 274

GOD AND T H E BIRTHRATE, by Robert F Heater 275

CORRESPOYDEYCE-Cornmcnd~+io= from a B n t ~ s h
Statesman 276
More Commendat~on-Klnd Words from Kansas-A
Friendly Sc~ent~fic Caution 276

A PREMIUM ON CRIME 277

ILLEGITIMATE CHILDREN I N CONNECTICUT 278

OUR CONTRIBUTORS

E D W A R D A L S W O R T H ROSS, Profeso-
or at W u c m n Umvermty, u one of the
leadtng 8ocwloguta en Amenca and author
of many authontatave boob cn the field of
aonology and economac8 Among hte more
recent boob are "Ctvrc Sonology" and
'Roada to S o d Peace "

DR. c v DRYSDALE, dece&nt of a
falluly rohtch h a been mtlitant for Birth
Control for two generatmu an England,
rom, untd rta du8ol~tmn thu m m w ,
Preden t of the Mdthzleran League

C H A R L O T T E H A L D A N E , wzfe of the
btochenuat, J B S H&ne of Cam-
bridge, u Lraelf a 3 0 u d t and mvdwt

E C LZNDEMAN a cntec and wmter on
s o d movements

BIRTH CONTROL REVIEW
PUBJJSHED BY

The Amer~csn Birth Control League, Inc
101 FIFTH AVENUE NEW YORK CITY

MABGABET SALGEB, Edrtor
ANNIE G POBBITT, d88~tant Edctor

MABY SUMNEB BOYD, Manogtng Edrtor

The BIRTH CONTROL REVIEW u publahed

on the first of the month

Sam& Copnu--Twenw Cents Two D o h s par Year

C a d amd F o r u p . $2 25

Entered an Second (3m Matter Mar& 11, 1918, a t the Post-

oisce a t New York, N Y, under the Act of March 3, 1879

Subnbers a r e urged t o a d n o b w of change cd address at least three weeks before d taka. effect

Birth Control Review
- -- -- - -

VOI XI OCTOBER, 1927 No 10

EDITORIAL
T HE stories of the World Population Confer-

ence a t Geneva contributed by D r Drysdale
and Mrs Haldane reveal the reason for the deep In-
terest of the Amencan Birth Control League in this
great enterprise Although she took no open part
In ~ t s proceedings, and although she heartily ac-
qmesced In the decismon that Birth Control should
not be d~scussed, Mrs Sanger was the onginator
and mainsprmg of the Conference With the pas-
slon for saentific truth, for reachmg the facts of
life and the causes of dlstress and povedy, which
has charactermzed her work from mts beginnmgs,
Mrs Sanger felt that the tune had come when the
scmentlsts of the world should be called upon to lay a
sold foundation for future work mn regard to Birth
Control Blrth Control, t o be really effective, must
be ~nternational, and the governments of the world
must he mstructed In the laws of population before
they can be expected to adopt a natmonal policy In
regard to the control of their populat~ons I n the
long run, science controls all human thought and
progress, in spite of our fundamentalwts and ob-
scurists who endeavor to keep the world in dark-
ness and to pun~sh Truth as Heresy I f the World
Population Conference proves to be the first step
towards an mternational movement of research
which wlll lead to an understanding of the laws of
populat~on, with the consequent control which such
knowledge ml l provide, Mrs Sanger and her de-
voted husband, Mr Slee, m11 be richly rewarded
for then unselfish zeal and lavmsh contributions of
work, time and money whlch brought the Confer-
ence into existence A G P

ritmsh Medmcal Assecmat~on pomtedly ex-
cluded Birth Control from its program a t mts THE

1927 meetlng But the subject is so much m the
thoughts of everybody that it crops up m unex-

pected places, however anxious its opponents may
be to suppress it One would hardly expect any
dmscussion of mt mn a conclave of dent~sts, yet it was
gmven a prominent place In the address of the Presl-
dent of the British Dental Associat~on a t its Annual
Meetmg in Liverpool a t the end of .July Pro-
fessor W H Gilmour, one of the foremost author-
itles on all matters connected wmth teeth, extended
his exammat~on of the causes of dental caries to
heredity, and thus arrmved a t the subject of Birth
Control Speakmg of the opposition to contracep-
tion, he said "Birth Control might be defined as
birth lirmtation by the wrong people for the wrong
purposes, or, m other words, raclal suicide " That
this was not h ~ s own oplnmon he made clear bv add-
mng -"My desire would be that Bmrth Control be
defined as a means taken t o ensure healthy children,
mentally and physically" H e went on to argue
that much of the cause of early decay in teeth is
hereditary Many arguments have been urged for
B r t h Control, but this is probably the first time
that an appeal has been publicly made for its prac-
tlse as a means for securing better teeth for the
natlon

0 N E section, m the new Itahan code against
Birth Control, seems desgned to make con-

siderable trouble for the Roman Catholmc Church
This is the section whmch provldes pumshment for
anyone who "by any other means (other than con-
traception) impedes the fecund~ty of the Itahan
people" What about celmbacy of the clergy and of
the n u n s U u r e l y this tmpedes fecundity and would
come under the penal clause! But even M u s s o h
will be unable to force mamage and parenthood m
the face of rehgous vows Just as ~mpossible wdl

Bwth Control Revleto

he find it to force large famllles on Italian men and
women who begln to think and to realize the wrong
that they do to themseh es and to the chlldren whoiu
they brmg into the woild wlthout means to care fol
them, and without the lielitage of health that IS their
due The code Imposes heavy fines on pharmacies
that aid the cause of Blrth Control But mezns of
contraception can be sold under the guise of dlsm-
fectants, and of piecautions agalnst dlsease, and In
a matter so personal to the indn idual, while the law
may cause much annoyance and persecution, it can-
not be fully effective In the object it alms a t It
cannot prevent the reasonable control of parent-
hood although ~t may force people to use mjurlous
methods Instead of scientific contraceptives

E P I S C O P A L clerg--men are pushing hous-
ing reform as the permanent cure of the prob-

lems of marrlage Two who have so spoken of late
are the Rev Willlam M Tlppy of New York and
the Rev Charles M Lathrop, executwe secretary
of the department of Chrlstlan social service of the
Episcopal Church Aslde from any other consld-
erations, one of the greatest problems of marrled
hfe 1s an Income madequate to support a growmg
farmly Housmg 1s a matter whlch affects that
very class of poor mothers who, to the number of
many thousands a year, write the American Birth
Control League for relief Their letters tells us of
families, wlth the mother cut off from the posslbll-
ity of earning by perpetual pregnancy and livlng
babies to care for, none of the chlldren old enough
to work and the father earnmg $80 to $125 a month
Very rarely do any of these fathers recewe
$150 00 and often the average through the year is
under $80 00 What relief does cheap housing offer
such a famdy? Take New York as an example
T h s city has for many years been working on a
housing plan and Mayor Walker states as the ideal
he expects to attain r. rate of $8 00 a room Let
us apply thls rate in a concrete case W e are told
that privacy is essential for both happiness and
morahty, how does prnracy work out mth a fam~ly
of eight? SIX rooms, two public and four bed-
rooms, should be enough But this means $48 00,
which is half and often more than half of the father's
wages Next year the family has increased to nlne,
next year to ten With more to feed and clothe
and care for in the many other ways a family needs
care, the income has not mcreased, so they must stay
in their six rooms That is, they stay if they can

afford them, otberwse they must move to smaller,
not to larger, quarters And so ~t grows worse each
year, and better houslng is found to be no solution
a t all Housing refoim, in terms of the very poor
and rapldly growlng farnlly, has no more relation
to the solutlon of the problems of marrlage than
has migration to the problems of population They
may both relleve a t the tune bemg but the relief
does not last as numbers grow

T HERE IS nothing that gives us such encour-
agement as the growmg support of Birth

Control by labor W e congratulate the Trades
and Labor Council of Toronto on its enhghtened
stand, reported m the press, in favoring official,
(government), recognltlon of Blrth Control W e
have not yet received the text of the Toronto reso-
lution but we have in hand a resolution from an-
other labor body The Milwaukee Branch of the
Stenographers, Bookkeepers and Assistants Unlon,
an organization largely made up of women, on June
16th adopted and distributed the comprehensive
resolution whch IS to be found in our news columns
W e especially congratulate the stenographers be-
cause they did not stop a t a mere routme endorse-
ment of B r t h Control but placed their endorsement
and recommendation on record before nnportant
health and governmental bodles Nothmg could
help the cause better than that labor, whlch of all
classes needs Birth Control most and has a t the
present tune least access to it, should make this
demand of legdators and of the medical profession

H I S T O R Y in the Blrth Control movement is
certainly In making Last month there was

the World Population Conference a t Geneva T h s
month will see the publication of Dr A E Ross's
book, "Standing Room Only", the best-rounded
and most comprehensive study of all aspects of the
subject--of all the outstanding social problems
whlch it touches-that has been wntten D r Ross
has had the advantage of the pioneer studies by
other authorities of many aspects of the subject,
both wthm the covers of books and m period~cals-
notably in the pages of the BIRTH CONTROL RE-
VIEW H e also had the advantage of knowledge,
both broad and deep, of the whole field of soc~ology,
a sclence of which he is one of the most distmgu~shed
representatives in Amerlca

October, 1927

The First World Population Conference
Some Impressions

N O T H I N G could demonstrate more fully the
immense progress m the appreciation of the un-

portmce of the populat~on question whlch has re-
cently been shown all over the world, than the
bdliant conference whlch has just been held a t
Geneva

It dlffers so greatly from the previous neo-Malt-
hus~an Congresses which have been held slnce the
beginmng of this century a t Paris, Liege, the
Hague, Dresden, London and New York In being
devoid of propagandism, that it is difficult to insti-
tute a comparison mth them, but m weight of auth-
o r ~ t y ~t has far surpassed all the prevlous gather-
mgs, and has been second to none in brilliance The
slmple fact that nearly two hundred persons of the
highest eminence in bioIogca1, economic, and statis-
tical science, sociologists, statesmen, and physicians,
have come from all parts of the world to Geneva to
confer on this quest~on 1s sutEcient to show that it
cannot be disregarded and that it will have to be
considered by the Governments of all countries

The Conference opened m a most auspicious man-
ner on Tuesday evemng August 30th mth a recep-
tion a t the Palais Eynard by the Republic and
Canton of Geneva, the City of Geneva, and the
Rector of the Un~vers~ty, D r W Rappard, whose
address of welcome was the most fehcitous I have
ever heard H e recalled the fact that Geneva had
taken a prormnent part m the questlon of popula-
tion, firstly in having issued the French translations
of three editions of Malthus' Essay, secondly by the
action of Plctet, a Genevese citlzen m po~nting out
that Napoleon's proposal m 1805 t o rear every
seventh chdd m a famly a t the expense of the state
was undesirable and impract~cable, and thirdly by
the wntmgs of the great Genevese economst, Sls-
mon&

Work of the Conference

The real work of the Conference began on the
follomng morning when after a short openmg ad-
dress by the President, Sir Bernard Mallet, Prof
Pearl rend a paper on "The Blology of Populatlon
Growth "

The afternoon sesslon was devoted to two papers
on Optimum Populatlon by Prof H P Fairch~ld,
and Food and Population by Prof E M East
Prof Falrchdd's contr~bution was a charmmgly
luc~d statement which clearly showed the antagon-

Ism between maxlmum population denslty and hu-
man well-being The difficulty which arose in the
subsequent dicussion was in defining a standard of
well-being, as excessive wealth or luxury may ob-
viously be detrunental I n the present writer's
oplmon the longevity or average duratlon of life of
the people 1s the best criterion, and the b~rth-rate
should be regulated to secure ~ t s h~ghest value
Prof East's paper was suggestme rather than def-
imte and called attention to the need for more In-
formation

Quant~ty or Qual~ty

The Thursday mormng session a t which Prof
Juhan Huxley preslded was devoted to the Differ-
ential B ~ r t h Rate or qualltstlve aspect of the ques-
tion, and was opened by Prof Carr-Saunders mth
a paper s h o m g that the effective fertlhty of the
poorest classes In England and Wales was about
fifty per cent greater than that of the upper and
middle classes and that that of the Roman Cathohcs
was about the same amount greater than the aver-
age Accordmg to Prof Lucien March the differ-
ences are much smaller in France, but Prof Grot-
jahn showed that they were very large m Germany,
the blrth-rate in East Pruss~a bemg 29 6 per thou-
sand as agamst only 14 for Berlm The number of
legtimate births per marriage m 1913 was 4 7 for
Catholics, 2 9 for Protestants, and only 2 2 for
Jews, but there has been an enormous drop m all
three classes slnce the War The dfference m the
effectwe fertll~ty of the different soclal grades was
smaller than In England D r Methorst followed
mth a paper from Holland whlch appeared to m-
dicate that the differences in fertility m the dfier-
ent soclal grade are not very h~gh , but that the dlf-
ferences between that of Cathohcs, Protestants and
Jews are about the same as m Germany

The most valuable contnbution, however, came
out m the discussion, when Dr Karl Edm stated
that an examnatlon of the fertihty of the varlous
social grades In Stockholm from 1919 to 1922 re-
vealed that ~t was 25 per cent lower In the working
classes than in the upper classes, wh~le the mfantde
mortality of the former class was 25 per cent hlgher
As the Swedlsh blrth rate is now about the lowest
m Europe, this shows that B r t h Control has been
very generally adopted and even more by the
poorer than the richer classes A Swedish lady

with whom I discussed the matter afterwards m-
formed me that there had been a very intenswe
Birth Control propaganda among the poor, and m
any case t h s result shows that Blrth Control is ope-
rating eugenically m Sweden and can no longer be
regarded as necessarily dysgenlc In effect

A t the afternoon sesslon, D r F A Crew of Ed-
mburgh, read a hlghly scientific paper on Fertility
and Sterlllty m relation to Population, the most in-
teresting feature of whlch was the statement that
whlle the number of 111 lng male blrths was about
4 per cent hlgher than that of females, it was about
20 per cent to 45 per cent greater for still blrths,
and much higher st111 In the case of abortions The
conclusion would seem to be that ~f the condltlons of
hfe permitted better general care of expectant
mothers and chlldren the proportion of boys would
be hlgher and the great disparity between the sexes
whlch at present prevalls In most European coun-
tries would be more quickly reduced

Migrat~on Problems

From the practical humanitarian pomt of vlew
by far the most mterestmg sesslon of the Confer-
ence was that of Frlday mormng when M Albert
Thomas gave a discourse on Migration and its Con-
trol H e called attention to the great difficulties
wh~ch had ansen of late years owlng to the great in-
crease of population pressure m many countrles
and the lncreaslngly severe restrlctlons on immigra-
tton imposed by the Umted States and other coun-
tries It was very d~fficult to see a way out of these
problems, and M Thomas wlthout mdicating h s
own conclusions, put the cruclal questlon whlch
some of us have long wlshed to see put before the
League of Natlons, whether a natlon whose birth-
rate is too great for its resources has a nght to seek
to expand a t the expense of less densely populated
countrles or not? W e all know that Germany as-
serted t h ~ s rlght and used ~t as an excuse for the last
War, that the overpopulation of Japan IS a danger
In the East, and that Mussolml has on several oc-
casions made the same claim for Italy, which IS now
threatening the peace of Europe, and ~t is obvious
that the League of Natlons must come to a declsion
on thls polnt before ~t can be a useful force In great
international dlsputes M Thomas pleaded for a
more sympathetic attltude of the less populated
countries towards the needs of the overpopulated
ones, but menhoned that a pohcy of compulsory
Blrth Control mlght be considered The dlscusslon
on his thought-compehng paper, which went on
Into the afternoon, revealed the difficulty of the
questlon mthout contrlbutmg to ~ t s solution

The sclent~fic work of the Conference fhshed by
a paper on F r ~ d a y afternoon by M r E J Lid-

Bwth Control R m w

better of the Enghsh Eugenlcs Society on Hered-
~ t y , Dlsease and Pauperism, m whlch he showed by
carefully complled records the serlous effects of the
reproductlon of defective and crunlnal stocks The
discussion on t h ~ s paper revealed the great dlvlslon
of oplnlon whlch exmts m varlous countries Eng-
land and the Umted States, whlch have suffered
severely by the reproductlon of defectives are on the
one slde, whlle the French, who have suffered less,
and are anxious for reproductlon a t any pnce, prac-
tically deny the importance of hered~ty and contend
that improvement of environment 1s all that 1s neces-
sary

A Permanent Organlzahon

On the Saturday mormng a meetmg was called
under the Chalrmanshlp of Prof Pearl to conslder
the formation of a permanent organlzatlon, and ~t
was declded to do so A provisional Comrnlttee was
appomted conslstlng of D r Bauer (Germany), D r
Bernard (France), D r Crew (Great Bntam), D r
East (United States), Prof Gnu (Italy), SIT
Bernard Mallet (Great Bntam), Prof Pearl
(Unlted States), Prof Rappard (Switzerland) ,
D r Welch (United States) and Dr Maham (Bel-
glum) to draw up a working scheme

The orgamzat~on and soclal arrangements of the
Conference were perfect, thanks to the untirmg
efforts of our devoted Mrs Kennedy and her co-
workers A serles of progressive luncheons was
held dunng the Conference wlth the object of help-
mg members to get acquamted mth one another
and Interchange them news On Wednesday eve-
mng, we were taken to Nyon where Mrs Stanley
McCormlck regaled us w ~ t h supper and dancmg a t
her beautiful Chateau de P rangm, and on Thurs-
day evenlng a speclal steamer conveyed us to Cop-
pet and the Chateau of Mme de Stael, d~nner bemg
served on board on the return journey The fare-
well dinner a t the Hotel des Bergues gave us the
eagerly awaited opportunity of expressmg our
homage to the authoress and leadlng spirit of the
Conference, who had so far remalned unrevealed
in the background-ur dear Margaret Sanger
When Sir Bernard Mallet a t last pronounced the
name for whlch we had been waltmg, the whole com-
pany arose and thundered In her honor, and a sim-
lar trlbute was paid to M r Slee who had conceived
the vduaLle and apparently almost unposslble pro-
ject of lssumg a dally journal whlch gave an excel-
lent report of the prevlous days proceedmngs, and
appeared regularly each mornmg on our breakfast
tables, thanks to the energy of its Editor, Dr Com-
stock (surely a fine mstance of t~me's revenges!)

(Cantmod on page 278)

October, 1027

More Impressions of the Conference

I T IS an error to suppose that ideas are m them
selves dangerous When, however, we find our-

selves confronted m t h their apostles, we reahze the
grave perils with which personal contacts beset our
honest efforts a t unbiassed judgments

The problem of population and its exponents can
perhaps be taken as a n example Those who hon-
estly wish to reach a final and satisfactory solution
of its many dficulties reahze f a d y clearly that
they must first overcome in themselves the indmi-
dualist's fear and contempt of the herd, the clans-
man's susplcion of the opposlte camp the national-
ists's hatred of those whom he regards as the enemes
of his country and hls rehgion

A t the recent International Conference a t Gen-
eva all these obscure, unacknowledged, antagonistic
emotlons came into play But havmg accepted
them as unavoidable concomtants of any such
gathermg one was fortunately able to mscount thew
disruptive mfluence and to realm qu t e clearly what
one has always hoped to be t r u e t h a t science can
not only furnish the methods of savmg civiliza-
tion, (research and experunent) but what is possi-
bly far more valuable, the pomt of mew which alone
can restram the vlolence of emotion when such
problems as those of population are toward

"The rmnd of man 1s more sensitive t o over-pop-
ulation or under-population than is his body " Dr
C C Little seemed to me to sum up m these words
one of those tenets of practical psychology whch
have not yet been given thew true valuation by
sociologists and econormsts, to whom quantitative
factors seem stdl so d m t e l y more unportant than
quahtative standards

Population Megalomama

Professor Fairchild analysed most brilhantly the
various factors which in the course of tune have
b d t up the fallacious tradition of the deswabhty
of a large and growng population Not the least
important of these, perhaps, is that "sheer mega-
lomama, an unreflective deslre for bigness for ~ t s
own sake " An entlrely fresh sociolopcal hypothe-
sis, mvolvmg the study of pohtics and warfare, of
mdustry and capitahsm, of rehgons and the arts,
mgh t be erected on the basis of this extremely sug-
geshve clue I m11 c o n h e myself, however, to
pointing out m passing what an immense influence
this megalomanla, based on alleged mlitaristic,
dynastic, re l~pous and cultural necessities, has had

on the hves of women, those who during centuries
have been coerced, directly or mdirectly, by pnests
or politicians, to "dehver the goods," the raw ma-
terial, necessary to satisfy the greed of these wor-
shippers of the Big Idea

Now one of the most important manifestations
of our tune is the dawnlng perception on the part
of large rmnority groups all over the world, that
these quantitative standards might perhaps be
replaced by something less crude and slightly more
qualitative The Geneva Conference brought to-
gether people of many shades of opimon, (the
gemus of Mrs Sanger did not shrink from welcom-
mg extremsts a t both ends of the scale,) but what-
ever the opnons of the deslrabihty or otherwise of
a world-mde stabilization in population mav have
been, most speakers seemed to assume that ~t was on
the whole taking place One may perhaps mfer
from this that the dangers of a Merentla1 birth
rate are not so great as had been feared, that an
equahzation of the standard of Ilvmg may lessen
them even more, but that m any case the world at-
titude towards the rights of indimduals is taking a
less mdustnahed turn, and that women are a t last
b e g m g , not only to take matters mto their own
hands w t h regard to the contribution they them-
selves shall make to the populations of the future,
but a s regards the fashoning of the environment
mto which their children shall be born

No Salvation by Gche

But it was pa~ t l~u l a r ly with regard to ways and
means, to the methods to be adopted m order to
brmg about the results desired by all the more civll-
m d and sc~entifically mmded members of the Con-
ference, that its deliberations seemed to me most
valuable For when these problems were exammed,
when the emment biologists from all countries hon-
ored the laymen present wlth a glunpse, for it could
obviously be no more, of their own dealings w t h
the population problem, experimentally tackled,
then those who would according to the old, pre-
sclentdk formula, have the world saved by a word,
a chchC, a magw recipe, were told m the clearest
possible terms that ~t could not be done

Now here the Conference seems to me to have
been of qwte peculiar value Perhaps my expen-
ence as a journahst has given me an exaggerated
dread of the word, the chchC, the formula How-
ever that may be, it has kept me hitherto out of all

Rwth Control Revaew

movements, however much I found myself m agree-
ment with their aims But when you can a t last
hope to find your practwal workers, your socio-
logists, your medical men and women, backed by
the braking mtelligence of the scientific mind, (the
only type of mnd, it seems to me, that refuses to
take the word for the deed,) then you can a t last
w ~ t h confidence expect results of some permanent
x alue for humanity

"We Don't Know"

It was not the least stimulating feature of this
Conference to hear again and again from such eml-
nent scientists as were taking part in it, a thumping
confession of ignorance "We don't know," "We
don't know," "We don't know " Because the corol-
lary to such a confess~on from such people is ob-
viously "Let us find out " There were plenty of
qmte certain people to be found in this as in any
other gathering, people who could with difficulty be
kept from rushing on to the platform in order to
begin an utterly irrelevant speech mth "We
Women," or "We Doctors," or simlar journalistic
headl~nes But the presence of those who desired
to take neither the name of humanity nor of science
m vain, only threw into rehef the absurdity of the
anti-scientific attitude

On the medical s ~ d e the Birth Control movement
seemed to me to be well represented There ap-
peared to be some valuable and interestmg gather-
mgs of the medical members of the Conference at
which no doubt data were enthusiastically inter-

Unknown

Women, no man has loved,
Who have never known the wild hands of love,
Who never felt thew veins on fire
With great desire-
Who never had a lover bend abo\e

Women, no man has loved,
What is jour crown for lonehnessl
What compensation do jou own
For no caress?
For motherhood you have not known2

(When the moon 1s risen white,
I wonder, do you weep alone at night?)

changed and lmes of mvestigation sketched out
Here agam, I venture to think a laboratory collabo-
ration will be essential to satisfactory conclusions
The organization of a permanent International
U n ~ o n on Population as a result of this Conference
appears to me to justify ent~rely the great work of
those who gave their energy, their tune, and their
money, to bnng it mto bemg For t h s organiza-
tion shows the first World Population Conference
to have been no more than a trial run, a prelimmary
meeting wh~ch, to develop fully the promise mher-
ent in it, must be succeeded by others

It would be dishonest of me if I closed this short
account of my impressions mthout referrmg to the
personal influence on mere onlookers like myself as
on the emlnent part~cipators and speakers, of Mrs
Sanger The reception she received ,at the closing
banquet seemed to make it quite clear that ~f the
Conference will one day be regarded as of the great-
est historical importance, this result m11 be almost
en'irely due to the intelligence, courage, and good-
ness of Margaret Sanger It would be almost im-
possible to exaggerate the influence for harmony,
for enthus~astic collaboration and the honest search
for facts which she, by sheer force of personality, in-
culcated into every meetmg And of all her
triumphs I do not think the least was to wm my
own critical and perhaps over-suspicious self to a
complete and unreserved admration of all her qual-
ities

Rebirth

She never bore him of her flesh and bone,

Yet she concewed hlm tenderly her own,

And In a sp~ntual interim

Like his own mother she dehvered him,

Releasmg him from phantoms of his bra~n,

From lonely conjuring of ghosts of pan ,

Releasing hun In rapturous reb~rth

T o all the anclent kmdness of the earth

(These poems are taken from the Craftsmen's Issue of Cmtampo-
rarg Yeras edrted by Lucla Trent and Rnlph Cheyncy, 43 Prospect
Ave, Mt Vernon, N Y, $1 W a year)

October, 1927

Marriage Today and in the Future
By JOHN HAYNES HOLMES

PART V I *

The Two Great Prlnc~ples of Happiness

I F T H E Y would be happy husband and wlfe and codrct Each will respect the other's person-
must protect each the mdlvrduality of the other, ality, and protect the other's freedom There wdl

that neither wlll presume for a slngle moment to be no attempt to dictate thoughts, hablts, or actlv-
Intrude unbidden or unwelcome upon the other's rt~es There will be one life lrved, lrke the tension
life Count Keyserhg speaks of thls precept of between two magnetlc poles, by "keeprng one's drs-
separateness, "of keeplng an appropriate distance," tance," as Keyserlrng puts ~ t , or, to quote the ma-
as "the fundamental principle of the art of marri- jestrc llnes of Kahl~l Glbran, rn "The Prophet"
age " "Man and woman," he says, "should never

6' endeavor to be completely merged rn one another, Let there be spaces in your togetherness

on the contrary, the more mtlmate they are, the Sing and dance together and be JOYOUS, but let each
more strrctly should they cher~sh them own indi- one of you be alone, even as the strings of a lute are
v~duality, and lt should be the unwritten law that alone though they quiver with the same music
neither must encroach on the rrghts of the other " Stand together, yet not too near together, for the

Thls means, rn its first and s~mplest apphcation, pillars of the temple stand apart "
a physlcal separateness Have separate beds If
~t be poss~ble, have separate rooms, places a t least
where You have Your own belongings, safe N THE other hand, In this relation, IS the prm-
from the mntmsron of anybody else, even the be- 0 crple of mutualrty The prllars "stand apart,"
loved one Separate yourselves com~letelv once hut thev support together the one temple Hus-
m a whlle bands and wives, therefore, ~f they are to be happy,

But t h ~ s pr~ncrple goes deeper lnto the mtekc- must not only be ~ndrvlduels but also partners
and ~plrltual areas of our being It concerns They must develop a hfe, that IS, outside themselves

that whole ~rob lem of ad~ustment which shall b r w as separate personalltles, outsrde even that w o n
accord between two partners without the sub~ectlon together as mere lovers so easrly corrupted by self-
of elther to the other All too often marrlage de- absorptron, whlch shall Joln them whole-heartedly
generates into a struggle for the to rule One together as comrades m the interest and semce of
member of the relationship presumes t o dominate, some cause greater than themselves A happy
and, ~f the stronger of the two, may In tlme succeed marriage, In other words, must be fellowship of
HIS opmlon then becomes the nght oplnlon, his way thought and feellng and hrgh endeavor

doing things the right way The life I n seeking this outside Interest or cause, nothmg
which these people are livrng together must be IS so ~mmed~ately and triumphantly successful as
llved On the pattern the One life which Is the chrldren It is no accldent that the marriages whlch
stronger* Or the and mlch are frurtful are the ones wh~ch are most likely to
means that one ~ersonallty 1s Invaded, ravaged and endure It is no piece of ldle sentimentalism to de-
blotted out by the other! All this, of course. IS Im- clare that husbands should become fathers and
possible, ~f there 1s to be a true and happy marriage wives mothers, 1f they would make therr union a
Not s u b ~ e c t l ~ n On the plane of authorltJ' but ad- complete success To see a lrttle chdd come Into
JuStment on the plane of equa1lt~, 1s the rule which the world, to watch it grow in strength and beauty,
must be the Ideal which must be sought to glve it tralning for the trials of experience, t h ~ s 1s
Each member of the partnership pplntruSt the other to find a common Interest so absorbing that, m their

he his Own life hls Own and seek the umon In thew chdd, most parents must miss all
method of adaptation which m11 avo~d ~nterference chance of fatal dlvlslon between themselves
.This ends the serles based on Mr Holmes sermons on the orlgtns When children are denled, as they sometunes are,
and sanctions of mama- in the past and ~ t s success or farlure In then must the husband and mfe deliberately find,
the present We hope later to have an opportumty to pubhsh the
substance of his prognostications for the rnarrfage of the rutuw Or 8s dell be rat el^ create, some COmmon outside In-

B~r th Control R e w w

terest wh~ch shall give them fellowsh~p T h s m-
terest may be found In hterature, or muslc, or
fr~ends, or m the church, or ln some great cause of
human betternlent I t makes httle d~fference what
~t IS The main thing is to work out a definite pro-
gram of co-operation, and keep ~t to the end Then,
m course of years, wl l a relat~on of mutual depend-
ence be created, which will outllve and conquer the
d~fferences which are perhaps lnevltable

IS marriage' How shall I sum up my SUCH message upon t h ~ s m~ghty theme except by say-
mg again that marrlage is a "task," to be carried
through to success only by labor, pat~ence and much
love? A t the worst it is a t r~al , wh~ch cannot m the
end be borne, at the best ~t is a tnumph, which re-
wards all wounds A happy marriage is worth suf-
fermg for

Do you remember the old Greek legend of Mar-
pessa, who was loved by Apollo, the sun god, and
by Idas, the mortal youth? Challenged to choose
between the rivals, Marpessa re~ected the god, mth
all h ~ s assurances of perpetual bhss, and chose m-
stead the man mth whom she must labor, suffer and
d ~ e Stephen Ph~lhps, m lmes of perfect beauty,
mterpreted her heart

6' we two
On the low earth shall prosper hand ~n hand
In odors of the open field
And I shall sleep bes~de him ~n the mght,
And fearful from some dream shall touch his hand
Secure, or a t some fest~val we two
Will wander through the hghted c ~ t y streets,
And m the crowd 1'11 take h ~ s arm and feel
H m closer for the press So shall we hve,
And though the first sweet s t ~ n g of love
Pass off, there shall succeed a fa~thful peace,
Beaut~ful f r~endsh~p tned by sun and mud,
Durable from the dally dust of hfe
And though mth sadder, stdl mth kmder eyes
We shall behold all f ra~l t~es , and shall haste
T o pardon, and w t h mellomng muds to bless
Then, though we must grow old, we shall grow old
Together, and he shall not greatly mlss
My bloom faded, and wamng bght of eyes
Too deeply gazed ~n ever to grow d m
Nor shall we murmur at, nor much regret
The years that gently bend us t o the ground
But we shall s ~ t mth lurmnous holy smles,
Endeared by many gnefs, by many a jest,
And custom of sweet h u g s ~ d e by slde
Last, we shall descend lnto the natural ground,
Stdl hke old fnends, glad t o have met, and leave
Behmd a wholesome memory upon the earth

The Biology of Population Growth
B y RAYMOND PEAFLL

PART I1

Proof by Experiment
(Thw M the second part of a -nary of a paper grven

by Professor Raymond Pearl at the World PoptLLotwn,
Conference at Geneaa The paper pdU be pdhshed Mi
f d l m the Proceehgs of the Conference)

second mode of attack upon the problem
of the b~ology of population growth is the ex- THE

penmental I t s purpose is to observe a t each stage
the growth of the population of some actual organ-
Ism, small enough to be capable of laboratory man-
agement under rigorously controlled and h o r n
cond~tions Not only can the growth of such an ex-
penmental populat~on as a whole be observed, but
also ~t 1s possible to set up experunents m wh~ch
each separate vanable such as natahty, mortahty,
denslty of population, etc , can be particularly
studled, and ~ t s behamour under controlled condl-

t~ons described and measured It ~s to tlus mode of
attack upon the problem that much of the research
energy of my laboratory has been devoted durmg
the past five years The orgamsm duefly used has
been the frutfly Droeophh mlumgmter, the form
so w~deIy employed as mater~al for genetlc studes

N o conclusion reached by the study of experi-
mental populations of lower orgmsms can safely
be transferred by simple inference to human popu-
lat~ons, since human con&tions are less u f o r m
and human orgamsms more complex On the other
hand ~t must also be kept m mmd that the forces
of natahty and mortal~ty are basic b~olog~cal attrl-
butes of aggregates of hvmg thmgs, men as well as
fbes Because of the much greater ease and pre-
clslon mth wh~ch the behavlour of these variables,

October, 1997

under &verse controlled condltlons, may be an-
alysed m expermental populatlons of lower organ-
ums, the results obtamed from such stuhes may be
of great value m the dlrectlon of suggestmg pomts
for statlstlcal mvestgatlon m human populatlons
Over and beyond thls conslderat~on 1s the further
one that populatlons of whatever organlsms are, m
them very nature, aggregate wholes, and behave m
growth and other ways as such

E R H A P S the most lmpresslve thmg whlch has P come out of the statlstlcal study of human pop-
ulatlon growth 1s the evldence that the steady on-
ward march of thls growth 1s not senslbly ~nfluenced
by the host of economc and soclal events whch are
supposed of logcal necessity to affed ~t Durmg
the past few years the argument has been made
that the very populatlons whch have m f a d grown
mth great preclslon accordmg to a l og~s t~c curve,
cannot posslbly have done so, because thls curve
does not "take account of" a lot of these second-
order varlables Thls argument 1s rubblsh, born
out of the conservat~ve res~stance to any new Idea
whlch the established order of l e a r m g has always
shown, by that wmdbroken and spavmed old stal-
hon, f a ~ t h m a pnolr logc as agalnst plam facts of
expenence As a matter of fa& the loglstlc curve
does "take account of" all these second and thlrd-
order varlables, m the sense that ~t descrlhes the
mtegrated end effect upon populatlon slze of the
aggregated forces tendmg towards mcrease m num-
bers on the one hand, and decrease m numbers on
the other hand

The populatlon growth of the Unlted States 1s
an excellent case m pomt I f one plots the census
counts of thls populat~on from 1790 to 1920 ~t 1s
lmposslble to detect m the curve of growth any
separate or disturbmg effect of ~mmgmtlon,
although, as we have seen, ~mmlgratlon 1s theoretl-
cally a first-order vanable In populatlon growth
The actual observed growth of the populatlon of the
Umted States follows the logstlc curve m t h re-
markable preclslon T o sult vanous theor~sts ~t
presumably ought not to, but zn fact ~t does Ben-
jamm Franklm long ago pomted out that for the
growth of populat~on aggregates of any consld-
erable slze mlgrat~on was an unimportant factor, as
compared m t h natural mcrease by reproduction
H e was rlght Whatever the future may develop,
the past hlstory of the matter shows plalnly that
human populatlons have behaved In them growth m
the same way that expenmental populatlons of
lower organlsms do, m th truly remarkable faithful-
ness

HE detalls of the t e h q u e of makmg expen- T ments on populat~on m t h the fly Dr080phh
ntelanogaater have already been descrlbed,' and
need not be repeated here It wlll suffice to say
that m bottles of measured slze defimte amounts of
food materlal are placed, and then an ln~tlal p u p
of a few fl~es--say one male and one female-u
added A t regular lntervals thereafter the then ex-
~ s h n g population m each bottle 1s carefully counted
and recorded, and the ~nd~vlduals composmg ~t re-
turned to the bottle to carry on then normal llves
untll the next census count

There are several ways m whlch an experlment
on the growth of a Drosophzla populatlon can be
carr~ed out Some of these ways dlffer m prlnclple
In a manner that 1s of importance m determ~nlng
the kmd of result obtamed The slmplest case 1s to
set up an expenment In the way descrlbed brlefly
above, and thereafter hterally do nothlng further
except to let nature take ~ t s course and count the
flles a t Intervals What then happens 1s that the
populatlon grows along a loglstlc curve for a httle
more than half of a complete cycle of such a curve
Then qulte suddenly the populatlon b e e s to de-
crease m numbers Thls decrease goes on a t an ac-
celeratmg rate, untd there are no sumvors left

Thls result 1s precisely that whlch IS to be ex-
pected mathemat~callv on the postulates that birth
rates decrease and death rates Increase uniformly
at n constant h e a r rate I n the actual experlments
the changes m the blrth and death rates whlch lead
to t h ~ s type of curve, m th first growth and then de-
cline of populatlon, are dlrectly associated m t h the
dllnln~sh~ng food supply under the condltlons of a
llm~ted and closed unwerse

T HE SECOND T Y P E of experunent 1s one m
whlch an attempt IS made to add food as the

supply 1s used up The resultmg growth of the
populatlon then follows a sunple loglstlc curve
There are two polnts m comectlon mth expen-
ments of t h ~ s type whlch seem to need emphas~s m
the llght of further work The first 1s that, owmg
to the techmcal M c u l t ~ e s of addlng new food to a
bottle, the food cond~t~ons are always sub-optmal
m experlments of t h ~ s type The second pomt 1s
that the smoothness mth whlch the populat~ons fol-
low the logs t~c curve m thls type of experlment 1s a
dlrect consequence of the fact just mentloned that
the condltlons as to food are definitely sub-opt~mal
The nutntlonal level of the bottles 1s not hlgh It
only a llttle more than barely permlts c o n t z n d

'Pe-, R The Bwlogy of Populat~on Growth, Chap I1

Bcrth Control R e w w

growth of the population Under these clrcum-
stances violent oscillations of either blrth rates or
death rates do not occur The observations of pop-
ulation slze lie smoothly on the loglstic curve until
the asymptote is nearly reached

The third type of experiment, which I here re-
port on m a preliminary way for the first time is so
planned as to have the food conditions alwavs op-
timal both as to quality and quantity' Many ex-
perunents of this type have been performed The
general result is that the population first grows up
to a maxlmum or asymptotic level, just as m the
second type of experinlent described above But
in this case the population can be kept a t this
asymptotic level as long as the experimenter de-
sires A striking result, however, is that during
both the growth period and thereafter there are vio-
lent oscillations of the population m size, about its
mean position as gven by the fitted curve I n fact
these waves m the s~ze of the population, produced
by oscillations m the birth and death rates, are per-
haps the most characteristic feature of population
experiments of this particular type It has not so
far been possible to devise any method of holding
these populations in a steady state a t the level of the
asymptote, when there is a t all times an abundance
of fresh food The population slmply waves up and
down about an average sue I believe that this con-
dition of unstable equilibrium is, in part a t least,
causally connected m t h the optimal food condi-
tions A detailed account of these expernnents ~ 1 1 1
be published, it IS hoped some time in the course
of the next year

T H A S been stated that the growth of a popula- I tion along the logistic curve can be mmpletely
accounted for on theoretical mathematical grounds
by makmg certain simple postulates regarding the
relations between three variables, blrth rate, death
rate, and denslty of population The basic postu-
late was that ~ncreasing denslty of population has
associated with it adverse changes in blrth rates and
death rates I s there experimental evldence in sup-
port of such a postulate?

For several years an intensive exper~mental In-
vestigation has been going on in my laboratory re-
gardlnq the effect of dens~ty of population upon
natality and mortal~tv in Drosophzla The ch~ef
result of these studles I shall now brieflv rev~ew
-

'Pe- R, AUZN, A L and W R D PENNIBCAN Culture rnedla
for Dvorophtla I1 A new synthet~c rnedlurn and ~ t s Influence on
f e d * s t dlffereot densltles of population Arnsr Nat , Vol 60, pp
SSI-SM), 1926

Some years ago Pearl and Parker' made a count
of the progeny produced m bottles of umform sue,
umform amount of food, and uniform am space,
but with varymg densities of population There
was a profound and regular change m the rate of
reproduction of Drosophrla, with mcreasing density
of population The number of progeny produced
per female per day deched as density mcreased,
a t first extremely rapidly and then more and more
slowly a t hlgher densities The total number of
progeny 5 e s was large enough to g v e confidence
in the results Rarely, even m a physical or chem-
ical experiment, does one get closer agreement be-
tween observation and theory than was shown m
this experunent These expermental results on
the effect of density of population on the blrth rate
have been confirmed many times m my laboratory '

N A L L these experiments so far mentioned the I effect of density upon birth rates was measured
by counts of adult progeny flies (imagoes) pro-
duced T h ~ s procedure left m doubt the point as
to whether density produced its effect through an
alteration of fecundity (egg production) or a t some
later stage in the process of reproduction Thls
doubt has now been cleared up by an elaborate
series of experiments carried out m my laboratory
during the past year by D r Arato Terao I n these
experiments careful counts were made of the num-
ber of eggs produced under different densities of
population The results will shortly be pubhshed
in detail Here it is onlv necessary to say that they
show conclusively that the primary effect of dens-
~ t y , in populations of Drosophrla, is upon fecundity
(number of eggs laid) The number of eggs pro-
duced per female per day decreases with advancing
density of population

So then it may be concluded that increasmg dens-
ity of population does in fact have associated with
it in experimental populations of Drosophrla just
the sort of adverse changes in the birth rate which
were postulated in the theoretical discussion earher
in this paper

The result of a large amount of exper~mental
work regarding the effect of density of population
upon mortaltty are now m process of pubhcation m
detail' Only the broad outcome can be presented

'PEALL, R nnd S L P ~ a r a e On the lnfluence of densky of
populntlon upon rate of repmductron m Droaophda Pmc Nat Acad
Sm Vol 8, pp 212219,1922

'See F'uar., A m n and P a n ~ r a ~ ~ , loc ctt
'P~ALL, R , MIXER, J R and S L P m ~ m Expermental studles

on the durntlon of life XI Denslty of populat~on and hfe duratlon in
Drotophda A o s r Rat , 1927

October, 1927

here Experunents showed that the mean durat~on
of hfe m days of Drosophda subjected to mcreas-
ing dens~t~es of population decreased as populat~on
increased Another way of puttmg the same thmg
is to say that the death rates in these experunents
mcreased w ~ t h increasing denslty of populat~on
after a certain density had been passed The fig-
ures for mean duration of l ~ f e are necessarily de-
t e m e d by the values of the death rates a t ages
Other experiments have demonstrated that mth
extremely hlgh densit~es of populatlon the mean
durahon of l ~ f e (or equally the death rates) ap-
proach an asymptote

T O SUMMARIZE the broad facts on popula-
tion growth

1 Populations of orgamsms of the most d~verse
kmds, rangmg from bactena and yeasts to man, are
found statlstlcally to follow m them growth a par-
ticular type of curve, the logstic

2 Mathemat~cal investlgahon shows that a curve
of thls type 1s necessarily generated under certam
sunple postulates as to the mnter-relat~ons between

the two first-order vanables, blrth rates and death
rates, and the second-order vanable, denslty of pop-
ulat~on One particular set of such postulates 1s
that it shall be assumed, first, that blrth rates are
markedly affected adversely by small increases m
dens~ty a t relatively low densities, while after a cer-
tain dens~ty is passed further increases produce only
sllght decreases m birth rates down to an asymp-
totlc lunit, and, second, that death rates are m-
significantly affected by lncreasmg density a t rela-
tively low dens~ties, while after a certain denslty 1s
passed death rates markedly Increase wlth mcreas-
ing density up to an asyrnptotlc l~mi t

3 Expenmental investlgatlon of populat~ons of
Drosophzla melanogaster under controlled con&-
tions shows that in fact the relations between dens-
ity of population and birth rates, on the one hand,
and denslty and death rates, on the other hand,
which actually exlst In such populations are m ac-
cord mth those theoretically assumed In the preced-
mg paragraph I n short lt 1s possible to account for
all the main features of the growth of expermental
populat~ons of Drosophda by a sunple hypothes~s
as to the correlated behaviour of three vanables

I N T E R F E R I N G WITH N A T U R E

Because we have stopped fanunes and plagues In Indm
the populat~on has gone u p from about one hundred md-
hons t o three hundred m~lhons, and now the I n h a n s want
t o get over mto Africa where there 1s more room

If they go on breedmg a t tllerr present rate there IS

bound to be trouble In I n d ~ a and In Japan, and labor
w d be so cheap In the Eas t that we shall not be able to
stand u p t o them compe t~ t~on In the markets of the w o ~ l d
The cmpetrtwm of the Eart 1s makwg ats nmrl, on
Loncashwe already That means thnt thcrr babtes are
pslachwq ow bobws from across tbc seas

-REV G A STUDDLRT K E A \ L I ~ In the Churchnznit

THE O L D O R D E R

A CCORDING t o s ta t~s t ics of the League of Nat~ons ,
the earth's populat~on has doubled slnce the beg~n-

mng of the nineteenth century I n 1800 ~t was less than
850,000,000, wh~le today ~t is In the neighborhood of
1,800,000,000 The present increase amounts t o from

1 to 1 2 per cent a year Therefore, on the b a s ~ s of 1
per cent a year the earth's populat~on m11 In 1970
amount t o 2,270,000,000, In the year 2020 ~t m u be
4,593,000,000, a hundred years after tha t it wdl be no
less than 12,457,000,000

The ep~dem~cs and pest~lences t ha t In the M~ddle Ages
dec~mated the populatlon have now for many years been
so abated as t o have comparatnely l ~ t t l e effect upon the
Increase of the race

There are some who hold tha t now and agam a wave of
d~sease, a plague, sweeps over por t~ons of the earth's sur-
face untd arrested by some insuperable barrage of fire or
hygiene Nature appears t o summon these destructive
agencles In order t o mamtam the balance of hfe and
death according t o a law a t present undeterm~ned The
Black Death, the Plague, the spread of hered~tary d~sease,
the Crusades, the Moslem attack on Southern Europe,
the relig~ous wars In the Europe, the r e l ~ g ~ o u s wars in the
Low Countries are examples of Nature's struggles t o
sustam a n equ~po~se between the rate of mortality and the
reproduct~veness of man

264 Bwth Control Revrero

Grim Realities of involuntary Motherhood

On October 91, the Century Compmy waU publrrh Professor Ross's nero book, "Standmg Room

Only" whrch promrses to murk an epoch m the discusawn of the PopJotson Problem We gwe here a
sectson of hw chapter on Women and Fertilrty rmth the lettern he qwtea Along mth no ~lcmadmable
part of other 80UTCd m a t e d wed by Profemor Rods, these letter8 are taken from the BIBTH CONTBOL
REVIEW Our readers waU be antcrested m the w e that he has mode of them

A N mcreasmg proport~on of poor mves sunply have any more I get weaker every tune Before I was - - - fi cannot meet the requ1remeh of decent Li-
~ n g when bab~es come as "nature" sends them
Some d ~ e early leavmg a motherless brood Many
become phys~cal wrecks and drag out thew years m
mlsery Some m sheer desperation produce on
themselves barbarous abort~ons whlch rum then
health Women, who m~gh t have rosy chldren t o
rejo~ce m, bear dead-born or puny short-hed
bab~es, because after one bwth they are glven no
tune to recover then strength before agam they are
pregnant Those who bear only defectwe offsprmg
are obhged m angush of soul to go on comrn~ttmg
crlmes agamst the race s~mply from ignorance of
how to check the flood of unwanted bab~es

W e do not have to guess the despa~r of these
women I n the bushels of letters rece~ved bv Mrs
Margaret Sanger, the courageous battler for vol-
untary motherhood, are revelations wh~ch could
melt a heart of stone T o read them 1s to occupy
a hstenmg-post on the brmk of Tartarus

Prom a Montana mother of five rangrng from
seven years to ten months

Our famlly 1s so large and my husband gets such small
pay we can hardly hve We could not send our httle boy
t o school because we could not buy shoes for hzm I
am a cnpple, was almost burned to death when a chlld,
wh~ch makes carlng for the httle tots and housework hard
for me I had to get up when baby was ezght days old be-
cause we could not pay for help and I haven't been well
smce Could you tell me some way to prevent hanng
more?

Prom a Plorula unfe of nzneteen who has been
marned four years and has three chrlrlren

I don't want any more, God knows I don't I thlnk I
could raise these to be good Chrlstlan women ~f I &dn't

marned I was always called so healthy but now I am ~ u s t
a nervous wreck My husband 1s only gettmg
$3 50 a day and that 1s all we have

From a Penmylvanaa mfe of twenty-three, the
m o t h of two children, w h has a "terribly hard
tme" an gzvcng bzrth to a baby

I hve In a small mlnzng town, surrounded by large for-
elgn famzhes They usually have from five to mne chll-
dren and as I sit In my home looklng out on the &rty
street m front of me, and see all those h r ty , unkept and
neglected chddren playzng In the gutter I shut my eyes
and cry b~tterly when I thmk of the future

Prom t L mfe of an w ln l l ed laborer in N m
Hampslure

I'm from an awful poor famlly where my mother had
slxteen chddren and I'm the oldest and I'm 24 years old If
you only knew what I sutFered and all my slsters and
brothers and mother also, because she had a new baby
almost every year of her marned hfe She had such hard
tunes with every baby She &ddt want all them bahm
but she d~dn't know how to prevent ~t If you only knew
how we had t o sleep m b e h l x of us m one bed because
father couldn't afford t o buy another bed. I don't
want to bring bab~es by the dozen mto thls world and
make them suffer Wtc I suffered when there was 16 of us
m one famlly

MARITAL CONTINENCE m A ABEMEDY From these
letters see how name are the vowed cellbates who
expect these s~tuatrons to be avolded by manta1
contmence

The rafe of a poor man wntes
We have had no mtercourse slnce before the h r t h of

the second chlld, three and one-half years ago
Naturally a e are not very happy. we have a great many

October, 1927 266

quarrels and he has told me a good many tunes that he
could dworce me because of my refusing him I
can't sleep mghts through worrying about losing my hus-
band

From South Dakota
I am trymg to keep away from my husband as much as

I can but ~t causes him to be quarrelsome mth me all the
tune and ~t makes him think I don't care for him
He doesn't seem t o think that I can't stand it

From a Kansaa woman who has borne five
We have also practised continence, but of course it

always ends in and causes all kinds of quarrels and hard
feellngs, and even bnugs up the subject of prostitution,
and what woman, if she loves her husband, would send him
t o such places to get what she could gme and would gladly
gwe, ~f only she could feel sure there would be no more un-
wanted children from such intercourse I have brooded
and wormed over this state of affairs till I have become
bitter and utterly &scouraged, and how can a woman be a
happy mother and a fit companion for her children in
such a state of mind?

From Oklahoma comes a pathetzc appeal
deare unknomu friend am wntting you in regard to

Birth Control am the mother of 7 children 6 living my
Husband has plagre he went a wav t o talk treatment for
plagra Has bin a way two years Viseted Home tmce I
miss carned Both times he came home the last time I
most Crossed the deth Vaillie so he wrote me he was com-
ing home to stay so I dident think 1 could staend another
miss carrage so 1 told him not to come home until1 1 were to
old t o q v e Berth t o ch~ldren He &dent come home my
Chlldren are hart Brohen Because there daddy dont come
Home they cant under stand why 1 dont want Him to come
Home the oldest is 14 the youngest is 3 years old so if
YOU m11 give me informaetion how to keep from conceiving

1 m11 aprechiate it as 1 l o ~ e my Husband and would very
much like to have him a t home

SLAVES TO MATERNITY Some of these vlctims
of incessant maternity feel themselves to be In a
very llteral sense slavt-s

A Maryland mfe pleads
Pleaae help me a poor young woman I am 17 and I

have three small children Marned a t only 14 years old
and don't know what to do I work so hard that I am
almost dead

From a Texas mother of five who zs "a wreck"
and wodd gladly gzve her chzldren away to some
one who would care for them

When I was a gml I worked in the field and wasted my
l ~ f e and made myself sick trying to take care of my mother

and tend the children for her, when I could not be in the
field I know father will go to town and tell people d a t
he has done, ralsed 11 children when he ought to be a t
home under the bed with his head hung down He never
done so much as a thing, mother did, and cared for him
besides Can you help us

A wzfe at twenty-one who nearly dzed zn havang
her first chzld confesses

Walking through hundreds of miles of fire could not
have been as bad as what I suffered I am afraid now
t o gve birth to another and that fear is causing me to
break my health with drugs I am pale and weak and
sickly If only I knew what t o do' Lincoln freed the
negro slaves but who is going to free women from the
bonds of slavery that holds them?

ENFORCED BEARING OF WEAKLINGS AND DEFEC-

TIVES Let those who are unmoved by these crles
of despalr conslder whether soc~ety can afford to
requlre women to go on brmgmg Into the world
sickly or defectwe chddren Here zs an Ohzo farm-
er's mfe, at thzrty-seven the mother of ezght

I haven't got a healthv child in the bunch I
can't hardly cook what is absolutely necessary for hus-
band and children to eat , in fact I can't hardly get my
work done a t all I am consumptive it is awful
how I cough and spit Do you wonder a t me wnt-
ing to you?

From a Mznnesota mother
My baby is only 10 months old and the oldest one is 7

and more care than a baby, has always been helpless We
do not own a roof over our heads and I am so discouraged
I want to die if nothing can be done I not only
have a ternble time when I am confined but canng for
the oldest child it preys so on my mind that I fear more
defcctive children Help me please

From an Okluhoma w o m n who an mne years of
m a m d lafe beatdes beartng two lzvzng chzldren has
gzven hrth to three dead ones and mffered two ma-
carnage8

We are poor We haven't a roof of our own My hus-
band has to work by day work for a linng, hasn't got a
steady job Don't believe I can stand it any more

From Illzms a dzstracted rooman wrztes
I am a mother of 13 children, 7 of them I am sorry to

say is dead and I have a little babe not five months old,
yet he has a vahe of hls heart not closed and I am Preg-
nant again about six weeks & I have been sick since my
baby was born I can't half take care of him now and
there has been something wrong mth five of our children
that is dead I sometimes think I m11 end it all

Would you tell me something t o do

206 Bzrth Control R m z c

How I Became Interested in Birth Control

I G L A D L Y comply wlth the request of the Man-
aging Edltor of the BIRTH CONTROI REVIEW to

tell ~ t s readers something about how I became mter-
ested m Blrth Control and about the change m the
publlc attltude towards the movement durmg the
twenty-five years I hale been edltlng The Cdzc
and Gude

I will say a t the outset that ~t was not the Rev
M r Malthus but Mrs Matthews who made me
thmk serlously on the questlon of famlly llmitatlon

W e get some of our oplnlons from books and
lectures, others are unpressed upon us by the lessons
of Llfe, and ~t was L ~ f e that hammered Into me the
all-important, the profoundly vltal need of Blrth
Control Not that I had never heard of M r Mal-
thus, but In the soclahstlc mllleu m whlch I grew up
the Rev M r Malthus dld not enjoy a very good
reputation H e was just a bourgeois clergyman
who preached late marriages and-for the poor-
sexual abstinence after marrlage And chlefly In
order that the rlch mlght not be burdened ulth such
heavy taxes for the support of the ~mprovident and
lazy That was the prevalent Idea It IS a sad but
a well-known fact that the soclallst partles as a
whole were formerly strongly opposed to the llml-
tatlon of offspring As the mllltarlsts wanted an
abundance of cannon flesh, as the capitalists wanted
a glutted labor market, so the soclahsts wanted a
large proletariat to make rexolutlons wlth, or at
least to gam parhamentary seats ulth Even now
you will find many orthodox soclallsts who look
askance a t Blrth Control, and hrand it as a middle-
class bourgeois movement So what I knew of
Malthus was calculated to make me antagonistic
rather than falorable to the Idea of famlly Ilmlta-
tlon

My Converszon

But Mrs Matthews converted me, at least she
was the first to make me think serlously on the sub-
ject, and the work of conversion was completed by
a hundred of her slsters In simllar situations But
who WRB M ~ s Matthews? You won't find her name
In any encyclopedia, or soclal reglster or who's who
She was the wlfe of a sheet car conductor, and she
was my first female patient, the first patlent to en-
gage me for a confinement She was a neat little
body, small but robust, and m bloomng health
The husband's wages were small, but she was an
excellent needle woman, and wlth thew combined

earnings they got along nlcely They had an ex-
ceptlonally neat home, and the joy at the prospec-
tlve arrival of the chlld was genume The confine-
ment went off smoothly and both father and mother
were happy and jubilant over the blg baby boy

I ulsh I had the space and the hme to descrlbe m
d e h l the gradual devolution and degradation of
the Matthews famlly But I must llmlt myself to
a bare outlme When the second chlld arrived a
year later, almost to the day, they were st111 glad,
yes, they were glad, particularly as this chlld was
a glrl, and they wanted a boy and a gwl But when
the thlrd chdd came some eleven months later, there
was no joy at all, none whatever A t the former
two confinements the husband took a day off to he
present a t the mfe's ordeal Thls tune he sald he
could not afford to lose a day's wages When some
elghteen months later the fourth baby arnved-I
would have preferred they had engaged another
physlclan for the confinement so glum was the wlfe
and so grim was the husband, and I was not re-
ceived wlth the same joy as durmg the first con-
finement, far from ~t They seemed to resent my
presence, as ~f I were directly responsible for so
many bables

Slzppng Down

When the fifth chdd arrlved I was m Europe,
and when they wanted to engage me for the slxth
confinement, I was glad to be able to refuse with a
good conscience, as I had by then given up confine-
ment cases But I was called m occasionally to
hea t some of the children or Mrs Matthews her-
self, and the change m the house and m herself was
lamentable Busy all day and a great part of the
night wlth the chddren, she was unable to keep up
with her needle work, the wages were lnsufficlent to
keep up the house properly, the children were
poorly dressed and neglected, they were soon sent
out Into the street, where nelther them manners nor
their language underwent any ~mprovement , and
Mrs Matthews herself became unrecognizable, not
only phys~cally, but spiritually , from a very gentle
person, she became positively shrewish And the
husband came home frequently under the Influence
of lquor Then one of the youngest of the chlldren
fell out of a window, developed menlngltls and dled
after some two weeks of agony, and thls seemed to
finlsh the demorallzatlon of Mrs Matthews

October, 1987 267

I saw as clear as daylight that the misfortune and
the degradation of the Matthews family were due
exclusively to the excessive number of children, to
their arriving a t too brief intervals Had they been
able to stop m t h the first two children-r had they
had a t least a respite of several years before the
amval of the third, both the parents and the chil-
dren would have lived decently and contentedly, as
it was, both the father, the mother and the children
sank to the status of slum proletarians

And what I saw with pam and despair in the
Matthews family, I saw, m greater or lesser degree,
m dozens of other households And what I saw set
me thinking, and not because I feared that in 200

years from now there would not be enough food for
everybody or that in a 1,000 years there would be
no standing room for us on this earth, but because
I saw that uncontrolled breeding meant hell for
the world's laboring and professional classes, I
reached the conclusion, which has become stronger
and stronger as the years passed by, that in Birth
Control lies one of the means of the salvation of
mankind, that there is no single measure which
would so positively and so immediately contrtbute
to the welfare of the human race, and to the eco-
nomc and moral elevabon of the famly as teaching
the people the proper means of prevention of con-
ception, or as I prefer to call it, Prevenception

Primitive Methods of Population Control
H E R E IS no denymg that the world m the past haa

T b e e n regulated with a new to protect~ng the greed
of the old men rather than t o protectmg the happmesa
of bab~es The human race d ~ d not easdy adm~t the ~ d e a
that the happiness of babies was q u ~ t e as ~mportant a
soc~al end as the self-aggrand~sement of its elders The
baby was, among many peoples, merely one of its father's
possessions He could expose it w~th as much rmpun~ty
as a modern householder drowns k~ttens Nor was In
fantmde a custom practised only among savages It
was accepted w~thout protest m the great days of Greece
Anstotle denounced the practice, regarding abortion as
the better way of keepmg down the population, but Plato
In The Repubkc advocates the exposure of weakly ch~l-
dren

Infantmde IS, of course, merely the prim~tive method
of lim~ting farmlies It 1s poss~ble that, in countr~es where
~ n f a n t ~ c ~ d e is common, the parent thinks no more of pre-
venting a baby from contmuing to h e than people In
c ~ v ~ l ~ z e d commurut~es think of preventing a baby from
being born In both cases econom~c necess~ty-or a t
least economlc convenlencepresses, and for economlc
necess~ty men and women w~l l do almost anything At
least, savages and comfortably-off people will

Many savage t r~bes stnctly forb~d any woman to bring
up a large family On Radack Island the fam~ly was a t
one t ~ m c not allowed to exceed three, any further ch~ldren
that were born had to be buned al~ve The Llne Islanders
perm~t four chddrcn In a fam~ly On one of the Ellice
Islands, on the other hand, only two arc allowed I t
would be absurd to Imagme, however, that the custom
of slaugliter~ng infants as nuisances is anything like unl-
versa1 in pnmit~ve cornmun~ties It IS, we fancy, the ex-

cept~on rather than the mle, and is usually due to the
fear of fanune, when ~t is not the result of rehqous super-
s t ~ t ~ o n An Increase In female ~ n f a n t ~ c ~ d e is said t o have
occurred In Japan as a result of the ~mpover~shing taxa-
t ~ o n wh~ch was levled during the Russo-Japanese W a r
Chma, bang a land of fanune, has always been a land
of infantmde, one reahzes how common the pract~ce must
have been when one hears of an anc~ent Chmese book
ent~tled "On Abstainmg from Drowning L ~ t t l e Gmls "

That a parent's relat~ons to h ~ s chdd were in the nature
of r~gh ts rather than dut~es was recognized both by
Roman emperors and Roman pontiffs A father was
allowed either to expose h ~ s chdd or to sell ~t He was
forb~dden by D~ocletian to sell h ~ s ch~ld~en, but, as he
only slew them mstead, the proh~bition was removed
Even the Christ~an Church In the seventh century recog-
n~zed the nght of a father to sell his sons mto slavery,
provided they were not seven years old

From the New Statesman (London), July, 1917

Let Rousseau be a httle free from excesswe reproach
from all clergymen, sentimentahsts, and others, who do
their worst to uphold the common and rather bestial
opmon in favor of reckless propagat~on, and who, ~f they
do not advocate the d~spatch of chddren to pubhc 1nst1-
tutions, still encourage a selfish mcontinence, wh~ch u h -
mately falls in burdens on others than the offenders, and
which turns the family ~ n t o a scene of squalor and brut-
ishness, producing a klnd of parental mfluence that 1s f a r
more dmastrous and demorahzing than the absence of ~t
In pubhc ~nsti tut~ons can poss~bly be

-VISCOUNT MOPLEY

Bwth Control Remew

Book Reviews
OBJECTIVE PSYCHOPATHOLOGY, by G V Ham&

ton, The C V Mosby Company, S t Louls

W H A T two such opposed doctnnes as b e h a m m m and
I psychoanolyrw can hold sway a t the same tlme 1s in-

dlcative of both our vinhty and our lntellectual confusion
Although the followers of Freud are patently less popular
today than they were five years ago, this should not dls-
turb them greatly, since they have already projected thelr
behefs Into the professional sphere they have, that is,
establ~shed themselves on a functional level and they could
possibly go on for a t least another decade wlthout ma-
terlally modifying their fundamental concepts It already
becomes evldent, however, that, when they do begm to
resolve psychoanalytical theory mth the whole of science,
they will need to gwe attention to the work of such persons
as Hamilton, Watson and Kempf on the one hand, and
socsal psycholoqsts on the other

D r Hamilton's book was pubhshed last year and is
probably well-known In professional areas But it 1s one
of the books which needs to be renewed annually--or
perenn~ally-ln order to reveal the full imphcat~ons of its
data It impresses the present renewer because of three
dominant qualities it 1s plain-spoken, it allows the reader
t o new the objectwe matenals upon which the author
bases his hypotheses, and the theoretical assumptlons are
modest and appear to be wholly relevant to the obsema-
tions from which they emerge Thls set of quahties might
well be taken as a model by research speclahsts In the
sphere of all the social sclences

In order to avold misinterpretation i t mll perhaps he
best to glve D r Hamilton's assumptlons in hls words

6' objectwe psychopathology (IS) a branch of
medimne which employs the method of natural sclence
In seeklng to explaln and deal practically wxth ner-
ousness "
"A nervous person 1s one whose modes of response t o
various stimulations are of a kind to Interfere more or
less senously with his comfort and effic~ency "

Following the statement of these simple postulates, D r
Hamilton proceeds to classlfy and bnefly analyze two
hundred nervous cases, almost one-half of the book 1s
devoted to these case-stuhes If his initlal assumption 1s
correct, he should be able to find m each case some ob-
jectwe causal factor That he does not uniformly suc-
ceed In locatlng such factors is a tnbute to h ~ s fidellty t o
sclentlfic method, a t any rate, he does not forsake his
rationale of objectivitp and wander off into the entmng
fields of speculat~on The ensuing summary of findmgs
probably constitutes the most penetrating crltlque of
psychoanalyt~cal method thus far made publlc But it
goes beyond mere criticism it formulates expenmental
procedures for dealmg mth nervous lllness whlch should

be of great value to those practicing physmans who can
nelther escape the impllcatlons of Freudlan~sm nor utdlze
~ t s apphcatlons The therapeutic clues whlch D r Hamll-
ton has d~scovered open new fields for medlcme-clues
wh~ch may be explored with both feet (theory and func-
tlon) on scientlfic ground Professionals will find no diffi-
culty in comprehendmg the whole of this text and lay
readers will be aided by the accompanymg glossary of
unfamihar terms An extremely personal and unaffected
method whereby D r Hamilton allows the reader t o share
m the changes of hls thought, the evolution of hls hypothe-
ses and even hls mlsgnmgs greatly enhances the book's
usefulness

There IS, of course, another polnt of mew from wh~ch
a work of this kmd mlght be approached, namely, philoso-
phical Objectivity 1s one thlng to the sclentlst and an-
other to the searchers for ultimate meanlngs An excur-
slon Into t h ~ s sphere would lead too fa r afield for present
purposes but it should be noted In the interest of falrness
that many of the assumptions of objectiv~ty whlch D r
Hamilton takes for granted are subject to leghmate
skepticism

EDUABD C LI~DEMAY

PROBLEMS OF HPMAN REPRODUCTION, b j Paul
Popenoe Baltimore, Wllhams and Wdklns Com-
pany, 1926

H E author is a t h ~ s best when deahng mth scientific T f a c t When approachmg the subject of human
morals he has a tendency to become hcta tonal and t o
generahze from lnsufficlent data In this book he clearly
separates proven facts from theorles and ~t is, therefore,
Inthe opi ion of the reviewer, hls best work He has col-
lected, for the benefit of the general reader, new or un-
famlhar informat~on on human reproductlon that has pre-
v~ously been scattered through scientlfic periodicals

Advantages of sexual over asexual reproduction are
polnted out Sex Merences are grouped as cellular,
metabohc, glandular, structural, functional, emotional,
and lntellectual Debated questions surh as the "eternal
fermmne" and "sex equahty" are analyzed The author
maintains that there are great mfferences between the
sexes, each has "specialized dunng hundreds of mlhons
of years of evolution, to play ~ t s own part in the world "
The mechamsm of reproductlon m the male and in the
female, the implantation and development of the embryo,
pregnancy, childbirth, and sex-detennatlon are treated
in order A very suggestwe chapter on spermatoxms gwes
endence that women develop immunlty agalnst impregna-
tlon This pnnclple may explain many cases of relatire
sterility

October, 1927

Erroneous behefs justlfylng cehbacy are condemned
"There is not the shghtest basis for the idea that a man
loses, in coitus, elements that would be of value to h m if
they were retained in h s own body It is a correlative
of many other superstitions which associate pleasure mth
sln "

Chapters on stenhty and impotence are very valuable
Legal, social, and ethcal phases of artificial insemination
are considered Antagomsm between the sexes is regarded
as of evolutionary and eugemc significance Bnef consid-
eration of the male as the weaker sex pomts out facts
a t varlance mth the popular conception Other subjects
treated are the hymen, menstruation, and circumcis~on
Defects m embryos due t o genetlc and nutritive factors
are regarded as the mam cause of miscamage although
the mother's care is not ummportant A bnef considera-
tlon of happiness In marrsage based on studies by the
Bureau of Social Hygene concludes the volume

The author has dealt with a difficult subject m a way
that 1s scientific yet easily comprehended by the general
reader Adnce when gven 1s based on hygemc pnnclples
rather than morallstlc prejudices The human being 1s
treated as a comphcated rnechanlsm which must be kept In
adjustment in order t o functlon properly Only once does
the author fall Into serious error He considers life pro-
cesses as expenhture of a store of energy possessed a t
birth (p 178) "Every woman hke every man, starts
out mth a certam amount of Inherent ntahty, a certam
potential which must last her until death If it 1s drawn
upon excessively a t one penod, as by a prolonged and
severe constitutional d~sease, the result can never be over-
come Some have a great stock of energy While others
have a narrow margn The amount of n t a l force
necessary to carry a g r l successfully through adolescence
1s large" The words "inherent ntahty", "stock of -
energy", "ntal force", are mystical terms equivalent to
the medieval concept "vls essentiahs" They are of no
value in modem physiology From the point of new of
mental hygene they are permclous The ind~ndual whose
'Lenergy 1s spent" may as well commit suiclde but he
whose mechan~~m is out of adjustment may yet have hope
of readjustlng

P W WHITING

T H E NEW AGE OF FAITH, by John Langdon-Davies
New York, The Viking Press, 1926

M R LANGDON-DAVIES'S stlmulatlng book d ~ s -
cusses two related questions First, what has

sclence to tell about human society 7 and second, how far
m11 human beings llsten to what science has to tell them?
The author concedes that the second is the more impor-
tant of the two questions At the same time, hls dlscus-

able analysis of many of the trends of the "populanzers"
of science-which only too often blossoms into pseudo-
science-constltute an achievement In cntical com-
mentary

There are three social p re~uhces which exercise con-
stant pressure on the average person's thought, colonng
~t and makmg ~t lrratlonal They are, first, "my country,
race or natlonallty are better than other people's", sec-
ond, "my class, soclal caste, or soclal habits are better
than the others", and, thlrd, "my moral code, rellg~ous
outlook, guidebook to heaven, are better than others "

This is not a new state of mind Our forefathers made
their case by gomg to the Bible to prove they were the
chosen people, or to find confirmation of any personal
complex on a dxputed moral question Nowadays, Mr
Langdon-Danes states in effect, chromosomes, genes,
germplasm and dommant Mendehan rharacters are called
upon t o prove identically the same case "Once more
pseudo-science prepares a synthetic figleaf t o hide the
nakedness of class prejudwe and the petty irrationality
of the uneducated human m n d " And the author does
not use the term "uneducated" as a synonym for "un-
schooled " Nor is he unfamihar wlth, nor antagomstic to,
those branches of blologcal sclence that deal mth cyto-
logy and Mendehan characters On the contrary, he gves
an excellent summary of Mendel's law

The author's vlews on the subject of Birth Control
are set forth in the follomng passage "No new inven-
tion has ever escaped the odswm theologmm, the partisans
of nature's gods, those who cham Prometheus t o the
eternal rocks, have always cned out that we must not
tamper mth nature There is no great inventlon, from
fire t o flying, which has not been halled as an insult to
some god But ~f every physlcal and chemical invention
1s a blasphemy, every biologcal inventlon 1s a perversion
There is hardly one which, on first belng brought to the
notlce of an obberver from any natlon which had not
previously heard of its existence, would not appear to
h m as lndecent and unnatural Now ~f thls par-
ticular example merely serves to make us laugh a t the
oddness of human nature, a far graver emotion IS aroused
when we conslder a s~mllar attitude towards Blrth Con-
trol Here once more, Instead of a logical and scientific
weighing of argument and fact, we are met with the eter-
nal emotional strife "You must not tamper with nature,"
cnes the conservat~ve par t of the human spmt, just as ~t
&d when fire was first used, when the plough first cut into
nature's breast, when ammals were tamed and domest-
icated, clothes worn, houses hudt It does not matter a t
all what sclence has to say, plague, pestilence and famine,
~t may be, are t o be our aides, and our path t o the moral-
ist's heaven paved with the gnarled and stunted bodles of
women and stillborn children, because we must not sum-
mon up courage to do what primitive man was brave
enough to do scores of times " -

sion of the first 'What has science to tell?" and h ~ s WILLIAM J FIELDI\IG

Bcrth Control Remew

A N ENGLISH e d ~ t ~ o n of Floyd Dell's Wuthne of
Marnage" mth an mtroduct~on by E S P Haynes,

has been brought out by the R~chards Press, (London)
The book 1s m board covers, and sells for 2 sh 6 d

"It 1s very d~fficult" says Mr Haynes tn h ~ s mtro-
ductlon, "to find much that 1s new to say about mamage,
but Mr Floyd Dell has certamly suggested new ldeas t o
me " He summanzes Mr Dell's specla1 contnbut~ons, well
known t o readers of the REVIEW, In the followmg words

"Mr Dell malntalns that the reproduct~ve and sexual
~ n s t ~ n c t s are not necessanly ldentlcal and have even been
In the past very dist~nct He ~llustrates t h ~ s from blology,
and gwes examples showlng that an orgarusm often repro-
due ~tself by a sort of splitting process and uses sexual
unlon as a means of prolongmg ~ t s own hfe by a sort of
alternat~ve pnnc~ple

"He also appeals t o anthropology and shows that most
p r ~ m ~ t ~ v e marnage ceremorues ~mply the subordmat~on of
~ndmdual matmg ~ n c l ~ n a t ~ o n s t o capnclous rules framed
In order t o comblne avold~ng mcest mth the presemat~on
of the clan Thls system leads t o the segregat~on of the
sexes, w ~ t h the result that the men hunt m packs, and the
women are more o r less shut up secluded a t home He
appeals t o history In order to show that even m recent
penods marnage could not be a matter of free cho~ce,
because mamages were made for soc~al reasons, and, ~f
they were not, there could be no property, poht~cs, or
established mstltut~ons

"In the modem marnage, however, the mdmdual IS t o
be more favoured Parental love must be made anc~llary
t o mate-love, household dut~es are t o be done by machmery,
and the w~fe 1s t o work mdependently of her hushand be-
fore havlng chldren and after they have grown up "

Books Received
EDUCATION poa LIFE, by Juhe Eve Vajkal The Wear-

dale Press London, 1s
AN OLD MAN'S FOLLY, by Floyd Dell George H

Doran Company New York $2 00
LOVE IN GREENWICH VILLAGE, by Floyd Dell George

H Doran Company New York $2 00
SEX EDUCATION-A SYMPOSIUM FOB EDUCATOBS, Trea-

sury Dept , U S Pubhc Health Sem~ce Wash, D C
COMMENT EVITER LES MALADIES VENERIENNES, by D r

Axel Robertson-Proschowsky Pars1 2 f r 50
LOVE AND MORALITY, by Jacques Flscher Alfred A

Knopf New York $3 50
THE LIFE OF DARWIN, by Leonard Huxley Greenberg,

rubl~sher New York $1 75
THE HUMAN BODY IN PICTURES, by Jacob Sarnoff,

M D Physicians & Surgeons Book Co New York
$2 00

TON CORPS EST A TOI, by Vlctor Marguerite Ernest
Flammanon Edlteur P a n s 12 francs

THE MOTRERS, by Robert Bnffault (Three volumes)
The Macm~llan Company New York $9 00 (each)

Periodical Notes
The Nmo Yorker-Thm hvely peno&cal of current

events m New York belleves that Kltty Manon "IS enough
of an ~ns t~ tu t lon to warrant a few paragraphs " I t sketches
her career and tells how she began her unlque work for
Blrth Control She was d~verted from her profess~on (the
stage, sags The New Yorker "by a Cause After heanng
a lecture by Margaret Sanger she zealously took up the
B ~ r t h Control movement She thereupon began sell~ng the
REVIEW NOW she takes her stand every mornmg a t ten,
both hands held h ~ g h and a REVIEW ln each One day ~t IS

Grand Central, the next Coney Island, the next Broadway
In the For t~es She has sold 86,478 coples, as of the first
of August, we are ~nformed, and all told has had much suc-
cess and httle trouble Once an Insh lady engaged her In
a one-s~ded fencmg match mth an umbrella, once some of
Bllly Sunday's followers denounced her publ~cly as Ira-
moral, and upon one occaston the Vlce Soc~ety had her
arrested She has come through each experience un-
scathed, however, and last month she even sold a copy of
her magazme to a pohceman

Ttmes (N Y)-It 1s worthy of note that H G Wells,
In a summer Issue of the supplement (July 24) puts Blrth
Control first among test questions wh~ch show the cahbre
of an adult's mmd "On your behef" he wntes "whether
that 1s poss~ble and des~rable, or whether ~t IS not, hang,
logwally and necessanly, all your ldeas of the compet~t~on
of types, peoples and races, and of the p o s s ~ b ~ l ~ t y of soc~al-
Ism and world peace If you can beheve ~t 1s poss~ble,
then world peace IS poss~ble, and ~f you thmk ~t 1s mpos-
s~ble, all talk of world peace 1s just sent~mental foohshness
or a humbuggmg preparat~on for propaganda m the next
war "

Edward Alsworth Ross, of W~sconsm Umverslty, wntes,
In the July Century of the "man-st~fled Onent" when!
"everybody marnes, fit or unfit, and becomes a parent "
Here In the old days, "A slaugher house mortahty" went
far t o offset a reckless fertlhty But thls equ~l~bnum
has been upset by those humane adrn~nlstrators whose Im-
provements are producmg "population surpluses whch no
feas~ble ~mprovement of agriculture can support " In
the same magazme Walter B Pltkln eves facts shomng
how t h s same process of controlhng death rates mthout
lookmg t o the blrth rate IS golng or m the Occ~dent also,
where there has been a steady dechne smce 1900 both of
such commun~cablr dlseases as dlphthena, dysentery,
typho~d and of the noncommun~cable dlsseases such as
paralysis, bronch~tis, sept~cem~a and softening of the
braln

I n another number of The Cemtury D r Ross wntes of
the "Old Woman Who Laved In a Shoe" and m the
Scmtsfic Monthly he d~scusses the speed of populat~on
growth All these artlcles are products of the research on
wh~ch hls book "Stand~ng Room Only" 1s based.

October, 1927

News I
INTERNATIONAL

A N E V E N T of greatest importance to the
Blrth Control movement was the Interna-

tlonal Population Conference which was held in
Geneva, August 31st to September 3rd W e print
elsewhere m these pages stories of the Conference,
and also the Programme of its proceedmgs, which
mll be of mterest to our readers as ~t shows not only
the scope of the Conference but also the men and
women, gathered from many countries of the Old
and New Worlds, who took part in ~t

UNlTED STATES

New Jersey

OON A F T E R her return last sprmg Mrs S Sanger held a conference with the Executrve
Committee of the New Jersey Birth Control
League, a t the home of Mrs G Marshall Allen,
Convent, New Jersey Representatives of eleven
communltles were present

MISS Henriette Hart , Fleld Secretary, has done
a fine plece of organizing In New Jersey and has
budt up a strong local commlttee Durlng the last
few months she has spoken a t thirty-nine meetings
m eleven communities, In almost every instance in
prlvate homes Hostesses for these meetlngs were
Mrs Zachariah Belcher, Mrs John White Howell,
Mrs Wells P Eagleton, Mrs Victor Parsonet,
Mrs Charles Ashmun, Mrs Royal S Schaaf, Mrs
W Toland, Mrs Henry G Holler, Mrs Joseph
Spurr, Mrs N A Carle, Mrs Gilbert Brown, and
Mrs C L Carrick, all of Newark, Mrs H Otto
Wittpenn of Jersey City, Mrs William Barstow,
Mrs H Schimmel, Mrs G H Sherman, Mrs
Percy Ingalls, and Mrs W E Frenaye, all of
Orange, Rlrs Lorenz Day of Chatham, Mrs
Thomas Halght, Mrs Dan Fellowes Platt, Mrs
S E Flltners, Mrs Harrlson Adriance, Mrs W
Douty, and The Woman's Club of Englewood,
Mrs Har r~man N Simmons of Ehzabeth, Mrs E
D Merikle and Mrs F H Love11 of Madison,
Mrs John T Glllesple and Mrs H T Maxwell of
Mornstown, Mrs G Marshall Allen of Convent,
Mrs L C Marburg of Montclalr, Mrs E G
Quarles and the Muhlenburg Hospital of Plam-
field, Mrs Charles W Stockton and Mrs Frank
E Knothe of Ridgewood, Mrs Harold W Hack
of Short Hllls, Mrs M Pattison of Rahwav. and

Notes
The fact that such women as these, and others

not on t h ~ s list who have consented to serve on the
state commlttee, are leadlng the movement m New
Jersey Insures its success MISS Hart's meetmgs
have always been prolonged by full and mterested
discussion of the aims of the League Lay meet-
mgs have been followed by addresses to physicians
m Plainfield, Englewood and Newark, by the
League's Medical Dxector, D r James F Cooper

Miss Henriette Ha r t is a personal friend of D r
Aletta Jacobs of Holland, founder of one of the
first Blrth Control clmlcs in the world Mlss H a r t
was born m Holland and her background has gven
her an experience whlch has made her work m New
Jersey so successful She has had elght years' in
soclal welfare research and legislation in thls coun-
try and has specialized in work to improve the con-
dltlon of women She has been connected with the
Bureau of Labor, Washmgton, D C , The Bureau
of Women m Industry, Department of Labor, New
York, and the Natlonal Woman's Par ty

He r research stud~es have been wages and hours
of women m industry, compensation legislation, the
soctal and economlc after-effect of permanent and
partla1 dlsabilitles of women in industry, wage ad-
justment, and the equal nghts amendment

T H E followmg resolution was passed on June
18, by the office workers of Mlwaukee, and

ten days later presented by Alderman William
Coleman in a petltion to the Wisconsm Legislature

Whereas, the health of the mother and her chd-
dren IS, m a large degree, dependent upon the size of
the famlly, and

Whereas, poverty and large farmlies have a fund-
amental bearmg on the problem of the chlld, and

Whereas, the unbalanced over-production of the
poorer classes, adds enormously to the complex
problems of the publlc and prwate charities, and

Whereas, there is a general consensus of opuuon
among economists, and sociolog~sts, that over-pop-
ulatlon-m any country-1s a serious menace to
world peace, therefore, be it

Resolved, that the Stenographers, Bookkeepers,
and Assistants Unlon No 16456, go on record, as
approving the prlnclple of Blrth Control, and the
amendment of state laws, to permlt the g m n g of
Birth Control information bv phvslcians-elther " . - A -

Mrs H ~ a l m a d ~ e of Bernardsvllle m private practice, or m clmics and dispensaries

Bsrth Control Revzezu

THE MLDDLE WEST

A N N E K E N N E D Y , who has been doing field
work In mldwestern states, sends the follow-

mg summary of progress
Flrst, Promment physicians in many more cities

are using the later methods of contraception *
Second, Contraceptive service has been estah-

lished in some clinics and dlspensanes
Third, Individual physicians, clinics and dispen-

sarles are keeplng records that conform to the
records kept by the Amencan Birth Control
League

Field work for the American B ~ r t h Control
League covered 11 cities, most of them in Mmn-
esota, Wisconsm, Ohio, Missouri and Texas Of
these cltles, Dallas, Houston, Milwaukee and Min-
neapolls have, in five private clmcs, made contra-
ceptive informat~on a part of their medical servlce
Mmnneapolls, S t LOUIS, Austin, and San Antonio
are lnclud~ng Birth Control advice m the work of
some public dispensaries

There is a prospect of Cleveland, Milwaukee,
Dallas and Galveston passmg a resolution through
their hmpital boards favorable to contraceptive
service Many gynecologists and obstetricians m
these clties are mterested in ga themg data from
thelr patients on the results of the use of methods
advocated by the Research Department of the
League Women physicians are especially mter-
ested ln learnmg the latest techmque A few med-
ical societies are mllmg to devote en entlre evenmg
to the consideration of contraceptive methods

I n many charity orgamzations both staff and
field workers are wdhg to g v e active cooperat~on
m t h the dispensaries and mdmdual physicians m
reachmg the women This means that those need-
mg and wantmg Bvth Control wdl be able to get
the mstruction

The preceedlng facts relate to what rmght be
termed the work of medical organmation for con-
traception-the ult~mate goal of thls movement
But first it is necessary to b d d up a social and edu-
cational atmosphere favorable to the subject
Many Important people must be seen personally-
"seeing the right people" is essential Then there
must be meetings and group approval must be
secured A rather amusmg incident occurred m a
city of churches, where the usual response from the
~ d u e n t i a l was, "What does Rev - thmk of
Birth Control?" It became evldent that he was the
"key" man After repeated calls on the telephone
he was reached, and the follomng conversation took
place, "What is it please, I am a very busy man

*The records of the Amencan Blrth Control L e a y e show he-
tween seven and ezght thousand physiaans now cwperating in the

A movement for what? Oh, of benefit to women
and chddren Come and see me Monday and God
bless your movement " When the highly respected
and eloquent dlvine knew that it was Birth Control
he became acutely conscious of the rashness of his
blesslng But ln the end he proved to be the "key"
-the man who opened the door for Birth Control
in the particular comrnundy

A president of one of the southern Methodist
colleges expressed great interest m the work of the
League Instructors in universities and colleges
were found to be mstructmg the students in the
social value of the principle of Birth Control

The staff physician of a large industrial plant
was enthusiastic in her advocacy of contraception,
polntlng out the great inroads ahortlons had made
on the health of the women forced into industry,
for many revolt agamst matemty under the pres-
sure of factory labor The employer, the wlfe and
the family, she believed, will all benefit by this
"ounce of prevention "

I n coverlng the states from Minnesota to Texas
it was quite not~ceable that where the seed of Blrth
Control had been sown previously, it was much
easier to ohtam results Minnesota was cooperative
and liberal, Texas was reticent and conservative
Now however contraceptrve service is well estah-
hshed in both states and under the fhest medical
supervision

The mterest m Bvth Control is steaddy growing,
and it is a much more mtehgent interest than it
used to be From the field of propaganda it 1s
mergmg into the field of education and actual ac-
complishment This year's field work means that
many more women will receive contraceptive mfor-
mation, and that a wlder range of data wdl be se-
cured for research, and last but not least, there wdl
be actwe partlapahon m the work by medlcal men
of prommence and lnfiuence

ENGLAND

HE Mothers' Umon of the Dlocese of Birm-
mgham, a t its S-ner Conference last June

was addressed by the head of the Diocese, Bishop
Barnes A considerable part of his address was de-
voted to the duty of Birth Control and the responsi-
bility of Christian mothers for the betterment of
E n g h h conditions W e glve a part of his address

In the old days-he sald-it seemed impossible to
have too many chddren The reason was that so many
chlldren died as babies Until comparatnely recent
times the death-rate among infants was appalhngly

October, 1937

About 170 years ago there came a change Medmne
~mproved, and doctors and nurses became more shllful
We began t o see the value of pure water and good sam-
tation An improvement set m whlch has steaddy con-
tmued The average mother has no longer to mourn
the death of chdd after ch~ld, the cause of much sorrow,
of whch we hardly hke t o think, has been brought to an
end

But the result was that population increased
enormously In 1600 there were under five d o n peo-
ple m England By 1750, the populat~ou had only In-
creased to 6,500,000, but in the next 100 years our
numbers rose t o 32,500,000, a populat~on which meant
poverty, sem-starvat~on, dmontent, and, as between
nations, the threat of war

The steady support of the Blshop of Blrmmg-
ham has been of mestunable value to the Blrth Con-
trol movement m England

With the Jubllee Dlnner of July 26th, the Malt-
hus~an League brought to an end its urtlque servlce
as the ploneer orgamatlon m the movement for
Birth Control It termmated its official ex~stence
wlth an announcement by D r Drysdale, ~ t s long-
time Pres~dent, that ~ t s work was accompl~shed
The work for Birth Control has now become the
spreadmg of Blrth Control C h c s , and brmgmg
mfluence to bear upon the government to have con-
traceptlve mstmct~on made part of the health work
of the pubhc welfare centers

FRANCE
All marned people should have chldren ~f God mll

so bless them umon But when the quest~on of how HILE press Items announce that "the legend
many chldren is asked the answer must depend upon W ~ f France's declmlng birth rate IS belled by
whether those children can be brought up mth needful the p r e h a ~ 'Ita1 for now avall-
care and healthy sumundlngs The chldren are the tell the lengths to which the popu-
raw matenal of the Kmgdom of Heaven, and we ought latlon boosters are go% to increase numbers

not to allow such matenal to be damaged Thew efforts Include what amounts to a campalgn
to encourage illeghrnacy The recognition of dleg-

t~-~ub les social experts t O - d a ~ 1s that there are ltlmates does not appear to be, as m Scandlnavlan
too few chlldren in our health~er areas and too many in countrles, urged order to improve the lot of a
Our ls true Birmingham as class dlscrlmmated agamst, but rather to ~ncrease
places, and we need the lnfluencc of Christlau mothem the available fightmg force ~h~ campalp appears
of famlhes to make things better We also Your the more remarkable when it 1s recalled that the
Influence t o prevent the Increase of bad stocks In our Catholic Church, champion of conservative moral-
mdst ~ t y , IS the drlvmg power behlnd repopdabon propa-

The feeble-mnded and the insane ought not to have ganda
chddren, for them bad qua l~ t~es are handed on to thew Respectablllty for unmarried mothers and easler mar-
descendants, and yet m the fam~hes of the feeble in nage laws, says the press report, are advocated by many
m u d there are on the average seven children I f in as necessary rememes for France's populat~on problem
every family there were as m a n children the popula- Ch~ldren born out of wedlock should not suffer for their
t ~ o n of the country would double in less than twenty parents dmregard of soc~al convent~ons The men moke
yearn as good s o h r s and the women as good mves and mothers,

I n the future a far higher standard of pubhc opinlon su~P0rte's of these Ideas contend In any case, they be-

mll he needed unless tainted stocks am to as heve the French must be encouraged to have ch~ldren, and

they have ~ncreased of late and gradually infect the lay sermons and lo Per cent tax reductions have

whole populat~on of them object One suggest~on is that marrlage formal-
~ t ~ e s should be as s~mple as in the Un~ted States

I urge you to try and get your boys pr ls IUeghmacp IS h~gh, In P a n s espec~ally The necess~ty
to marry lnto wholesome farnhes Do not encourage for a marnage ceremony is mcreasmgly msregarded for
them to marry Into a famlly because lt many reasons that are stronger here than m the Un~ted
to be the making of laws which States Often, when there are ch~ldren, the parents marry
prevent the lUcrease of the Insist that but ~t takes courage for them to let it be known they were
ch~ldren should not be brought ~ n t o the world unless not married before

be properly housed and fed cared for The <'free umon*' or sort of common-law mamage does
parents Only by the 'pread of pnnclples not figure m statlst~cs but many thousands hve in that

can we bu~ld the C ~ t y of God ~n t h s laud state In France, authont~es say
l k s country does not need more people than we have The actual facts about France are that the blrth

at present, but we do need t o lmprove the quahty of rate 1s normal but the ~nfant mortahw rate, due to
our c~tlzens That can only be done It soand healthy a lack of proper samtat~on and hypene to whlch
stocks Increase faster than those that are vlc~ous, reek- the French are ~ u s t begmmg to awaken, IS far
less, o r unhealthy " h~gher than it should be

The number of births in 1926, says the Associated Press
report, was 766,266, or 18 8 per 1,000, against 790,355,
or 19 1 per 1,00 In 1913

What, however, causes senous dmqulet to the health
authorities 1s the abnormally hlgh infant death rate as
compared w~th other European countnes The number of
children dying below the age of one year In 1926 was 70,-
698, agalnst 68,367 In 1925 In some departments, no
tably in the mountainous regons of the Centre, the in-
crease in the infant death rate from one year to the other
evceeded 44 per cent

ITALY

R E V I S E D code of laws, carried out undei A the direction of Mussollru is to be presented to
the Itahan Parliament this fall, and its adoption is
only a matter of form It enacts exceptionallj
severe penalhes agninst B4rth Control-both in
practice and the theory It provldes imprisonment
for one year for any one who lncites to the practice
of Birth Control or carrles on propaganda m favor
of it The punishment also is provided for any one
who by any other means impedes the fecundity
of the Italian population It also contains pro-
visions dvected against neo-malthusian propa-
ganda, and declares that writmgs, pamphlets, illus-
trations, and other means that serve to make known
methods for the prevent~on of conception, or for
the mterruption of pregnancy, even though such
methods are applled under the pretext of thera-
peutics or m the name of science, are offenswe to
morals and good breeding Likemse, the msertion
m newspapers of notices or correspondence pertain-
mg to neo-malthusian practices is prohibited

Strenuous efforts were made by the promoters
of the World Population Conference to secure a
secure a representative from Italy who should come
mth the sanctlon of the Government, and if possible
be sent by Mussohnr himself These efforts were
unsuccessful, and when Professor Gughelrno Fer-
rero, the noted historian, volunteered to attend, he
was prevented from doing so by the refusal of the
Government ot grant him a passport

GERMANY

A N ASSOCIATED P R E S S item tells of a
plan to present graduates of public schools in

Germany m t h a book on marriage which is being
urged upon the mmis t r~ of education by a number
of educators

The book proposed is Hemrich Pestalozzi's long
famous story "Lienhard and Gertrude, a Story for
the People "

False ideas on love, marriage and relationship
between the sexes, it is argued, occasion much un-

Bzrth Control Revzere,

happmess unless the youth IS properly mstructed
At present each graduate 1s gwen a copy of the
Weimar constitution, while Lutheran and Catholic
clergymen give the newly married a leather-bound
Bible

HOLLAND

N I N D I C A T I O N of the wave of reaction A agamst Birth Control comes from Holland-
the home of medical contraception The Neo-
Malthusian League there adopted a new constitu-
tion and set of rules, and, as is necessary In that
country, it sent a copy to the Mmister of Just~ce
for hls approval This approval was refused, and
for the present the League stands outside the law,
and is hable to mterference by the officers of jus-
tice, if these happen to disapprove ~ t s activities
The action of Mmster Donner, who belongs to what
is called the Anti-Revolutionary party, was pro-
tested in the Lower Chamber, but defended by some
of the Roman Cathollc members The fight 1s not
over, and it seems probable that the Mmlster of Jus-
tice wlll have to recede from his position

U R I C H officials have not only discussed Bvth
Control but they are to put the matter before

the people, accordmg to the "Couner de Geneve "
A t a meeting of the Communal Council toward the
end of May D r Brupbacher introduced a resolu-
tion callmg for the creation of a bureau of con-
traceptive mstruction Professor von Gonzenbach
supported the measure, argumg that it was the
cornrnunlty's loss if families brought Into the world
more chlldren than they could adequately support
H e modlfied the resolution to provlde for a municl-
pal bureau of maternal and mfant hyaene, m th a
division of Birth Control instruction, and the coun-
cil, by a vote of 52 to 30, decided to brmg the
measure before the people The recent World
Population Conference a t Geneva wdl doubtless do
much to stimulate interest in Birth Control in

TO MARGARET SANGER

When The homm comes out for tlus Birth Control stuff,
Is "control" what you mean when you vaunt lt?
To prevent sons and daughters is hardly enough,
Can you get ather one when you want ~ t ?
If so, then gosh dang'er,
God bless Mrs Sangerl

-ACE In The Faum (N Y)

October, 1927

God and the Birth Rate

H A V I N G considered God in connection with a
goodly number of thmgs under the sun, I

msh now to consider Him for a few moments in
connection with the birth rate This is beyond ques-
t ~ o n one of the most momentous considerations
wh~ch a t the present tune may be brought to the
attention of the people

The chief objections which have hitherto been
raised against Blrth Control, and which are now be-
ing raised against it, are essentially religous a t base
Humanity is strangely mclmed to accept this as the
best of all possible worlds, and to conclude that,
lnasmuch as a God of m f h t e goodness, power and
mercy created ~ t , human bemgs are sacrdeglously
presumptuous to attempt to meddle with it, or wlth
any of its dmne designs Jehovah said "Go ye
forth and multiply " Isn't that enough' Shall
mere human bemgs presume to go counter to the
express command of Jehovah, and meddle mth the
birth rate(This, mdeed, is the attitude of an
astounding number of people

ET us briefly consider the matter m the hght of L reason
I f a God is responsible for man's existence, H e

is mentably responsible for man's ads-and not
only for man's acts, but for man's destmy There
is no way of gettmg around thls-no way of side-
steppmg it The doctrine of free-wlll 1s no argu-
ment agamst ~t-God would also log~cally be auth-
or of the will, and, furthermore, of possibility itself

But ~f a God has ever had anything to do with
our lives, it seems that H e has now forsaken us,
and left us to grope our way through a world of
woe - a world m which the strong prey upon and
maltreat the weak, and m whch the resplendent
beacon of Truth 1s m a sad number of cases con-
cealed from the eyes of the multitude The best
way out is evidently left for us to choose-we must
adjust the compass, and take hold of the helm

Thls is so obviously true m the case of Buth Con-
trol that ~t 1s astonishing to find so many persons,
even some who clam places among the intelligents~a,
who either disfavor or openly oppose it The press-
ing need for rationally apphed Birth Control is as
clear as the light of the sun, as conspicuous as the
Statue of Llberty It is needed here m America,
~t is needed m Europe, it 1s needed m Asia, and it
may be needed In every other inhabited locahty on
our planet

HY I S Birth Control needed? There are W many and weighty reasons - and judgmg
from the deplorable ignorance of the multitude in
this connection, I presume they may not be too
often repeated Let us glance a t one or two of the
most important

Poverty! Thls 1s one of the most pronounced
111s of human society, one largely resultmg from
over-population, and one whlch mlght ultimately be
entirely abolished bv the proper application of
Blrth Control prmciples There are too many chll-
dren being born mto the world whose parents are
unable to properly feed and clothe them, unable to
properly take care of thelr health, unable to prop
erly educate and othermse prepare them for exist-
ence m the world Many parents, of course, know
these thmgs themselves, and would gladly refrain
from over-populating the world with such unde-
sirables, and over-burdening themselves, tf they only
knew the proper methods for a v d m g rt

One of the greatest mdictments whch may be di-
rected against our so-called c~vihzation is that peo-
ple are not only discouraged m the attempt to learn
of such methods, but are forbidden to do so by law'

N O T H E R thmg which renders the need for A Birth Control ~mpra t i ve is the mfinitely
greater desirabihty of quality rather than mere
quantity in the composition of the human race Eu-
genlcs is, mdeed, almost one with Buth Control
Given a healthy and contented mother, a more
welcome and happy birth, a better ennronment
from several standpoints, a better education, better
food, better clothing-and a child could hardly fad
to be a better child, or fad to become a better man
or woman And these are conditions that mav best
be brought about by the proper application of"~wtl1
Control

Finally, I wlll say mth all emphasis that we
should free our minds of the obsession that a God
would take offense at our efforts to improve our-
selves or our llving conditions in the world And
as I have sald, ~t 1s clearly left to us to do what is
done about control of the birth rate I f a God ever
has anything to do wlth it, H e evidently makes
many mistakes This should be clear to any person
in the street in possession of his normal senses It
should be clear that we must either employ Birth
Control, and reap its rich rewards, or contmue to be
faced by poverty, crune, disease, ignorance, unbecll-
~ t y , and other hlghly undesirable but remediable ills
whlch affllct the human race

Btrth Control Revsew

Correspondence
COMMENDATION FROM A BRITISH

STATESMAN
Readers of the REVIEW need no mtrodwtion to Lord

Buckmaster Hw maxterly presentation of the case for
Bwth Control sn the House of Lords on Apnl 28, 1926
gave h m a u r q w place m the Bwth Contrd numement
We are proud to present to our readera hts letter of con-
mendatwn f m the work we are stnwng to do on thts ade
of the Atlantte

1 Porchester Terrace, London, W.
Dear Madam,

Owmg to the courtesy of your =tor, I have
for wme tune past been m regular reampt of your
paper, and tb I have read mth close and atten-
hve Interest.

I hedate, bemg a stranger, to speak as to the
ddheulhes wluch my knowledge of yom law tells
me you bave been calledupon to face, but 1 should
hke to express my appreclahon not only of the
courage whwb you bave shown, but also of the
&om and percephon h c b bas mspued your
work

The problem of Byth Control a c e r b l y one
of the gravest queshons wb~cb can command our
thoughts, and you have always r d z e d that ~ t s
solut~on does not consist merely m an unmtelll-
gent resh~chon of the f d y It 1s esoentdy
assoclated mth the Importance of men and women
fulhll:nr thew lrue funchon m Ide by the repro-
duchon of the race, afeompmued by a reallzahon
of the truth that tbw should be accomphsbed by
mse and dmcernmg forethought, and not by the
hap-hazard of bid chance Cbddren should be
born because they are desued, and not as the ac-
d e n t of an acodent, and thew Me sbould not be
shmted and starved by the pressure of others for
whom the parents have no means of adequate
provmon The happlnesa of the presenh and
the hope of the future hes m a correct understand-
mg of the mews wbcb your paper baa always so
steadfastly upheld.

Yours mncerely,
BUCKWlASTER.

To Mrs Margaret Sanger

MORE COMMENDATION
New York

From personal observation and tnal, I find that a copy
of the BIRTH CONTROL REVIEW on the Doctor's waiting
room table JS a powerfnl educator to the pubhr and t o the
Doctor

I have patients nearly every day who speak of the RE-
VIEW Others ask the loan of it to fimsh some speclal
artlcle Today an elderly mgn~fied lady sa~d , "to me,
Doctor, the readmg matter In your waitmg room shows
a mde awake Interest In the future of the race and I hke
to see ~t " J C V

KIND WORDS FROM KANSAS
Kansas

I recently rece~ved my first Issue of the BIRTH CONTBOL

REVIEW, and msh to state that I thnk it 1s a wonderful
work and I never mtend b let my subscnptlon explre
Also I beheve there are many who only need t o be told of
the good quaht~es of thls work that would subscnbe and
support I m11 help as much as poss~ble Mrs C

A FRIENDLY SCIENTIFIC CAUTION

D r Raymond Pearl's predlctlon that the Umted
States mll contam In 2100 the largest populatlon wh~ch
~t can support, or 197,274,000 people, a premctlon re-
cently quoted mth approval by Mr Herbert Hoover, 1s
a sc~ent~fic pronouncement pecuharly hable to over-
emphasis Forecasts of populat~on increase for any
country or century cannot be e~ther exact or certaln
Too many poss~ble upsets exlst One, for example, 1s
varlatlon of chmate A mere annual temperature five
degrees higher than at present would turn a part of our
country Into a nrtually unmhabitable t r o p ~ c A sim~lar
alteration five degrees downward would rum enormous
wheat-raismg areas and would crown a hundred of our
mountam peaks w ~ t h perpetual snow Science does not
expect these catastrophes, a t least mthm a century, but
e~ther of them 1s possible Stdl other specters threaten
the exact fulfillment of D r Pearl's forecast One is war,
especially c1v11 war Another 1s a continued trend of
imm~grat~on or of enugration Perhaps the most effectlve
of all would be a psycholog~cal factor--a persistent de-
terminat~on of our populace either to favor or to repress
increase of populatlon by blrths

What D r Pearl actually says is not, of course, that
the United States definitely will possess such and such
a populat~on In 2100 He announces merely that ~t prob-
ably mII do so ~f hnng cond~tlons remam unchanged and
~f the trends calculated from past s t a t ~ s t ~ c s remaln con-
stant and app ,aDle Both of these "~fs" are rather b ~ g
ones Only a rash prophet would dare to p o r e them
or to use the detimte figure of 197,274,000 people ~n 2100
as a bans for legslation or busmess comrmtments The
world contmues t o hold, fortunately for ~ t s interest, the
dlnne factor of the unexpected

There can be no just criticism, of course, of D r Pearl's
announcement of h ~ s est~mate He has qualified it prop-
erly and caut~ously It 1s a b~ometnc datum of ~nterest
Mr Hoover is among those Interested and says so, whlch
1s also q u ~ t e as ~t should be The only note of wamng
which we wish t o sound IS one of mdd and not d~scordant
caut~on Predxtlons of future populat~on are not yet
possible mth the precision attamed, for example, m pre-
dlctmg ecllpses of the s u n Legslators o r econonusts,

October, 1987

busy and uncntlcal, are all too hkely t o accept sclentlfic
forecasts hterally and mthout the quahficat~on of "per-
haps" D r Pearl would probably be &stressed t o have
hls taken so

-Her&-Tnbw (N Y), Oct th

A Premium on Crime

A NOTHER lndmdual has been charged m Vancouver
mth murder allegedly anslng out of an Illegal op-

eratlon performed on a woman
The real cnmlnal m most of these cases 1s not the prac-

thoner, hut the soclal and ethlcal prohlbltlon of Blrth
Control knowledge

Cases of thls klnd map be classified anto two groups

1 Those concemng mamed women who feel they can-
not afford, finsnc~ally or physically, the stram of more
chddren.

2 Those concernlng unmarned gmls who s h m k from
the dasgrace of beanng an ~ l l e g t m a t e chlld

I n the case of marned women, the sltuatlon IS clear
Soc~ety must take ~ t s cholce between contraceptives and
&rtlon If knowledge of sclentlfic contraception 1s mth-
held, there seems t o be no alternative but abortlon No
woman should be asked to bear a chlld unwlhngly or a t a
sacrifice of health or happmess

So far as unmarned g r l s are concerned, opponents of
Blrth Control argue that to dlssemlnate knowledge of con-
traceptlon would slmply be to put a preuuum on ~ h c i t
~ m o u r s They argue that g ~ r l s are restrained from m&s-
cretlon through fear of the consequences

That 1s nonsense Love cannot be abohshed by lepsla-
tlon Nor can lepslatlon o r soclal rules ehmnate those
acts which are the consequence of love They are funda-
mental So long as men and women h e on thls earth, the
sexual act wd be perfromed, legltlmately or ~llegit~mately
Moral or ~mmoral, nght o r wrong, natural lnstlncts m11
find an outlet And laws, creeds, and customs mlght just
as well reconcile themselves t o ~t

Whlch 1s the better, to arm everv glrl mth a knowl-
edge of contraceptwe methods and trust to her innate
decency t o keep herself pure, or to mthhold that knowl-
edge and hang over her head the threat of ostracism and
disgrace that m11 drlve her to dangerous, Illegal opera-
tlons ~f she slips?

We live In a world of lmperfectlons When we fail to
recogmze that fact and adjust our customs to it, we simply
put a premium on cnme

-Vancouver (B C) Dady Sum

"A forthcoming bnde 1s t o have a retinue of thirteen
dnldren a t her weddmg Thls 1s the sort of that that
rakes a superst~tlous bndgegroom thoroughly nervous "

- P m h (London)

Every Woman's Bookshelf

Needs Margaret Sanger's Books

HAPPINESS IN MARRIAGE
THE PIVOT OF CIVILIZATION
WOMAN AND THE NEW RACE
WOMAN, M O R A L I T Y AND

BIRTH CONTROL m paper

WHAT EVERY GIRL SHOULD
KNOW
R e d Englub Editron
Amencan Edaion, in cloth
Amencan Edition, in paper

WHAT EVERY MOTHER
SHOULD KNOW
In cloth
In paper

and jwt publwhed

WHAT EVERY BOY AND GIRL
SHOULD KNOW

B I R T H C O N T R O L R E V I E W
104 F i f t h A v e n u e

New York C ~ t y

R A T I O N A L L I V I N G
EXTREMELY INTERESTING AND ORIGINAL

The Rodtcal Henlfh Uonthly B L m e ~ , M D , DL P H E n m ~
A l e YOU A HEALTH CRANK? You're blmd to all polnts of

mew hut your own , you must free yourself from "health"
prejudices and he ratlonal ARE YOU AN ~ N T E L L E C N A L and
thlnk you know rt a l l? You have no idea hork Ignorant you
are In real health matters, how you suffer through your
Ignorance and how your tntellectual work 1s hampered
through handrcaps whlch a ratlonal health vzewpolnt may
prevent o r correct

RATIONAL LNINC IS a revolutron In thought, personal hfe,
hyglene and treatment of d m a s e I t contams ~ d e a s taken
from evreywhere, hut, not fitung into any system, they form
a new phdosophy

5Oc a copy 3 month-' t r ~ a l subscrlpt~on $1
Old rumple r o p w free to nrm rcoderr

AS A DOCTOR SEES IT , by B Llena, a n elegant volume
of 173 polgoant stones from ltfc a s seen by a physman
(MANY BIRTH CONTROL STORIES), and tllustrated h the author,
200 pages, $1 SO F R E E wlth a full suhscrp~tmn to

R A T I O N A L L I V I N G
tf requested

Address
RATIONAL LIVING

Box 2, Statton M New York

Bsrth Control Remw

NEW AND WORTl lWHlLl BOORS
HYGIENE OF SFX

By M a won Urubar, M.D
A simple exposition of sex health and hygiene by one of

the lcadmg authontres of mtrnental Europe A book which
has sold over 900,000 eoples abroad Of apeeral value to
parents for the lnstructron of children
Cloth bound 169 ww Illustrated

Pnce $1 5 0

INFANT MORTALln AND ITS CAUSES
By Robert M Woodbury

The most extensrve statistical study of the problems of
Infant mortality and maternal welfare so far produced In
America, wrth a glance at welfare work done In New
Zealand
Cloth hound %.M Pages W ~ t h table5

Pnce $3 5 0

MOTHER AND UNBORN CHILD
Ry Samuel R Meaker,]LIB

A well-known chrld spec~alrst of Boston glves exact and
authorrtatire informatron on prenatal care answering nnt-
ural queat~ons wh~ch every ~ntelligtnt expectant mother will
ask Expressed Simply and wrth freedom from teduucal- . ~

rhes
Pr~ce $2 5 0

Cloth bound 328 pages

The Williams & Wilkins Company
Publwhera of Bcientrfic Bookr and Persodlcala

Balhmore, Maryland

THE MODERN QUARTERLY .
The lort Number Ofera

The Revoluhon m Ruasmn Lterature
by

V F Calverton

The S e d Revoluhon

John Darmstadt
The Bankruptcy of Modern Educabon

b
John Dewey

When Is a Jew a Jew? Wd the Family Pars7 I
b b

MelnUe Henkonts Samuel %hmalh.u.en
A Lterarg SelfAnalysw

b
Floyd Dell

THE MODERN QUARTERLY e read around the world :
It u tho only mas-e r luch eombm" n L u L . m
mtb a d m t n e analysts of every field of culture. :

GET THIS ISSUE BY SUBSCRIBING AT ONCE1 i -:
i A S p e d Offer

i The Modern Quarterly

: and V F Calverton s

i Sex Expression In Lit-
: erature (alone $2 50).
: both for $3 00 !

The Modern Quarterly
818 N Ereter St BalUmore Md .
l enel- I1 SO for The Modern :

Quarterll

Nnme

Addr-

Illeghmate Children in Connecticut
The Connecticut Chdd Welfare Assoclatlon mews mth

concern the problem of the woman who has more than one
dle@tlmate chld Such women appear usually to be of low
mental status For 60 of such women of a group of 112,
(Study of CNdren Born out of JVedlock In Connecticut)
no mformation on thls pomt was available But of the
remaining 52, only two were considered normal, 7 had
a mental age of from 7 to 10 years, 4, from 10 to 12
years, 5 from 12 to 14, 6, were lnsane and the remaln~ng
27 were described as apparently feeble-mlnded The As-
soc~at~on recommends early dmgnosis of mental defect
and close supems~on of the mentally retarted

THE FIRST WORLD POPULATION CONFERENCE

(Conttnued from pogs 256)

I t had been decided from the outset that this Con-
ference was to be a purely scientific one, dlssoclated
from all propaganda, and thls compact was loyally
kept by the Birth Controllers, and above all by
Mrs Sanger who was quite willing to remam un-
mentioned-surely one of the finest examples of
self-abnegation on record But when the proceed-
mgs were over the feellngs of the Conference could
no longer be restrained, and the world now knows
that Margaret Sanger has added one more magnlfi-
cent contribution to her efforts for the Cause

I have already alluded to the difficulty of estimat-
mng the results of thls Conference When it was
first projected after our last great Conference in
New York, I was strongly of opin~on that we ought
to go to Geneva as propagandists seeking to Im-
press upon the League of Natlons the vltal unport-
ance of the Populat~on question m relation to Inter-
national rivalries and War, and I am bound to say
that I have not altered thls opmion

The rapld progress of Birth Control 1s certam
now whether it recelves high support or not, but the
most vital need for hurnanlty and c~v~l izat~on is to
attempt to obvlate another great War, wh~ch IS un-
fortunately by no means improbable Nothmg
whch has transplred at thls Conference has m any
way affected the prlnclples wh~ch the advocates of
Blrth Control have put forward as a justlficatlon
for their propaganda, and to my mind the claim of
Robert Ingersoll that the great problems of hurnan-
~ t y would be solved by enabhng every woman to de-
cide for herself when she would become a mother
remains unshaken, and should be the slogan of the
Birth Control movement Le t us all push forward
in this spmt

the OM one may only need orllng -------
Few women 011 thelr sewlng machlnes frequently
enough, or well enough Many "put ~t off" untd
the bearlngs actually squeal for 011 or pumplng be-
comes unusually hard
Get a Handy 011 Can of 3-ln-One and give the old
machme a ihance to show what it can d i

3-in-One
~mwnm~\n- OILS - & ~ o h s h a - .- ...~. . -

penetrates the ttghtea bearlngs, works out old a k c d grease and
dlrt and vrov~des vcrfen lubncat~on Contams no erlt o r p m s c
Won ' t &m o r dry out
Every day you will have use for thls p o d 011 about the home-to
lubricate the calktng machlnc, the washme machtne motor locks,
bolts, htnges, tools.
In the office IC makestypewrmrs, cornputme and d ~ e t l n r ! machlncs,
rune clocks, d a t ~ n g stamps work better and last longer Takec
squeaks out of office cham
Sold at all ~ o o d stores In 3 oz Hand! 0 1 1 Cans and In 1 oz , 3 oz
and 5 pt bottles Ask for 3 In O n e b~ name and look for the
B I ~ Red O n e ' on the libel
Be eco lom~c?l BUT the :.I pt w e -and get more 011 for the moneI

Generous sample and Dtct~onary o f FREE- ~ s e s Write for both on a postal

A NEW BOOK
By MARGARET SANGER

J u s t P u b l i s h e d 1

What Every Boy and Girl Should Know
Q In thls volume Margaret Sanger addresses
modern Youth 4l. She recognues the new at-
titude in regard to sex and the new frankness
w t h whch Sex Problems are discussed
Q She knows that such frankness must be
based on clear and true knowledge 4L. T ~ I S
book pves a firm foundahon for the younger
seeker after Truth Q It contams the neces-
sary informatmon concernmng the physiology
and biology of reproduction Q It also con-
tains, what is still more mmportant, knowledge
of the psychical and ethical aspects of sex

IT IS A BOOK THAT EVERYONE SHOULD READ

ADD IT TO YOUR SHELF OF MARGARET SANGER'S BOOKS

S e n d f o r o t t o d a y - P r z c e $150
B I R T H CONTROL REVIEW

ROOM 1905, 101 FIFTH AVENUE
NEW YOEK CITY

Please send me Copes of Mrs Sanger'e MW booh
" W h t Every Boy and Gad Shodd Know" for zerhtch I en-
cloue $

Nume

Street

State

