

BIRTH CONTROL REVIEW

OCTOBER, 1921

25 CENTS

BIRTH CONTROL ORGANIZATIONS IN FOREIGN COUNTRIES

The Federation of Neo Malthusian Leagues—DR ALICE DRYSDALE VICKERY, *President*

- ENGLAND—Malthusian League, 96 Victoria St., London S W 1
- HOLLAND (1885)—De Nieuw Malthusiaansche Bond Secretary Dr J Rutgers, 9 Verhulststraat, Den Haag Periodical *Het Gellukkig Huisgezin*
- GERMANY (1889)—Sozial Harmonische Verein Secretary Herr M Hausmeister Stuttgart Periodical *Die Soziale Harmonie*
- FRANCE (1895)—G Hardy, 29 Rue Pixerecourt, Paris Periodical *Generation Consciente*
- SPAIN (1904)—Liga Espanola de Regeneracion Humana Secretary Senor Luis Bulffi, Calle Provenza 177 Pral la Barcelona Periodical *Salu y Fuerza*
- BELGIUM (1906)—Ligue Neo Malthusienne Secretary, Dr Fernand Mascaux, Echevin Courcelles
- SWITZERLAND (1908)—Groupe Malthusien Secretary, Valentin Grandjean, 106 Rue des Eaux Vives Geneva Periodical *La Vie Intime*
- BOHEMIA AUSTRIA (1901)—Secretary, Michael Kacha, 1164 Zizhov Prague Periodical, *Zadruhy*
- AUSTRIA—Secretary Rudolf Grossman (Pierre Ramus) Klosterneuburg (bei Wien) Nied Ost Periodical *Erkenntnis Und Befreung*
- PORTUGAL—E Silva Junior L da Memoria 46 r/2 Lisbon Periodical *Paz e Liberdade*
- BRAZIL (1905)—Seccion Brasileira de Propaganda Secretaries Manuel Moscota Rua d Bento Pires 29 Sa. Pablo Antonio Dominguez Rue Vizcande de Moranguapez 25 Rio de Janeiro
- CUBA AVTJCO—Seccion de Propaganda Secretary, Jose Guardiola Empedrado 14 Havana
- SWEDEN (1911)—Sallskapet for Humanitar Barnalstring, President Mr Hinke Bergegren Vanadisvagen 15 Stockholm Va
- ITALY (1913)—Lega Neomalthusiana Italiana Via Lamarmora 22 Turin Periodical *L'Educazione Sessuale*
- AFRICA—Ligue Neo Malthusienne, Maison du Peuple, 10 Rampe Magenta Alger
- MEXICO (1918)—Mexican Birth Control League, Secretaries Mr and Mrs Inn A E Gale P O Box 518 Mexico D F Mexico Periodicals *Gales* (English) and *El Comunista* (Spanish)

IN THE UNITED STATES

Notice

The list of organizations has been left out until the Conference meets when the various leagues will be reorganized

An Appeal

In order to make the coming American Birth Control Conference—November 11th—13th, a success, we need your help!

Could you send a donation toward the expenses? If you have \$100 00 send us that If you have \$50 00 or \$25 00 to help insure success, send it, or even a smaller amount—send that!

THE BIRTH CONTROL REVIEW

DEDICATED TO VOLUNTARY MOTHERHOOD

MARGARET SANGER, Editor

VOL V

OCTOBER, 1921

No 10

The Aim of the Conference

A MOST ENCOURAGING sign of the times is the great change that has swept over Great Britain in this matter of Birth Control. After forty years of indomitable courage and ceaseless effort, the pioneers of the Neo Malthusian League have broken through the walls of silence, suppression and prejudice. Against the most tremendous odds, in the face of discouragement and opposition, they kept up their brave battle. Representative opinion has at last been awakened. The war brutally and perhaps cruelly tore asunder the veils of stupidity and ignorance that kept concealed the disastrous folly of dysgenic breeding. Today in the British press Birth Control is frankly, honestly and intelligently discussed. Intellectual leaders of the calibre of Bernard Shaw, Dean Inge, H. G. Wells, Havelock Ellis, William Archer, William Bateson, and others hardly less distinguished lend to the cause of Birth Control all the prestige and influence their integrity and intellectual brilliance can bring to this great idea. Taboo and prejudice have been broken down. The press, even the most conservative section of the press, has opened its columns to the frank discussion of the problem of population and Birth Control. Birth Control clinics are established as necessary in the new campaign against the waste of womanhood and childhood. The recently published census has been interpreted in sane and sound fashion as a vindication of practical Birth Control. The declining birth rate is considered as an optimistic sign for the health of the next generation.

What is happening in Great Britain is the surest sign of what must inevitably happen in our own country. Already America is waking up to the importance of Birth Control. And no better time than the present could have been chosen for the First American Birth Control Conference. All that we now need triumphantly to break through the barriers of prejudice and ignorance is to crystallize into a strongly welded central movement all the various and independent strands of opinion that each may be immeasurably strengthened and directed toward the liberation of American womanhood and childhood.

IT SHALL BE the aim—and one of the most important aims—of this First American Birth Control Conference to show how deeprooted in the social, the national and the international organization of human society and human institutions lies the whole problem of Birth Control, how closely bound up it is with every phase of human health and happiness, how

disaster and defeat are inevitable if as a national unit the United States of America is not brought to an immediate realization that it can no longer ignore a matter of such primary and vital importance to every man, woman and child of the country. More and more, from a hundred different sources, is emphasized and reiterated the truth that dysgenic breeding—*i. e.*, uncontrolled childbearing—is the most certain route to racial decay and national degeneration. As Mr. Macdougall pointed out, the most tragic spectacle in the world today is the foolhardy and carefree manner in which the American democracy is “joyriding” to biological destruction.

To health officers, to social workers, to scientific investigators and family physicians, as well as to all serious students of national and international affairs, it shall be our aim to point out that there is no phase of human activity, no vital problem of the date, no economic question that is not directly and intimately connected with this great primary problem of Birth Control.

The problems of Child Labor, of feeble-mindedness, of maternity conditions in industrial centers, of working conditions for women and children, of industrial fatigue and occupational maladies, have in the past been investigated without any attempt to coordinate or to correlate the facts obtained with those concerning the incessant pregnancies and unrelieved child bearing of working class mothers. Of what value are statistical results which have been obtained by a complete ignoring or ignorance of the crucial point of the whole problem?

IF OUR Conference can succeed in awakening intelligent Americans to that all important fact that in matters of population and parenthood we can expect exactly the same results that prevail in every other country it will more than justify the long and hard work of organization. If we have not as yet attained to the desperate conditions that prevail in China and Japan, it is through no fault of our own. The United States has passed laws declaring the practice of Birth Control illegal. These laws were passed not upon the sound basis of scientific verification of fact, but upon the unsound and shifting sands of moral stupidity and ignorance. The biological chaos, the tragic human waste and misery that have resulted by this stupid refusal to face facts, can no longer be tolerated. We can no longer afford to squander our treasury of human life. To persist in the face of the enlightened moral and scientific opinion of civilization in a

suppressive policy that is not merely costing millions of lives and dollars but is in addition actually contributing to the psychic and physical decay of the race is to invite certain disaster

The aim of our Conference is in whatever manner practical and possible to arouse the American people, and especially representative intelligent men and women, out of that mental lethargy and self-satisfaction which is the almost inevitable outcome of a widespread failure to recognize or to realize the root of social evils. Superficial remedies may be for a short time ameliorative. But unless we exercise the courage and honesty to study all the neglected factors which are contributing to widespread misery and poverty, until we establish a program that can prevent instead of merely at tempting to cure these evils, our humanitarian and philanthropic efforts can never become truly beneficial to the nation or the world.

It is the duty, therefore, of that ever growing number of enlightened men and women who in the past have so courageously aided misunderstood and maligned causes, to throw all the weight of their influence and high intelligence in support of this crucial effort to lay the foundation of an era of human health and strength.

THE CONFERENCE COMMITTEE

The present membership of the Conference Committee is as follows

Winston Churchill	William J Fielding
Lydia Allen DeVilbiss, M D	Bernarr Macfadden
Harriet M Dilla, Ph D,	Virginia Young
LL D	Mary Shaw
Professor Irving Fisher	Mrs Dexter Blagden
Mrs Donald Hooker	Sara Messing Stern
Mrs Wallace Irwin	Mary Winsor
Mrs James Lees Laidlaw	Kate W Baldwin, M D
Mrs Donn Barbour	Mary Halton, M D
Mrs Ernest Adeo	Clara W Carter
Dr and Mrs Fredk Peterson	Rev Arthur E Whatham
Dr and Mrs L Emmett Holt	Rabbi Rudolph I Coffee,
Mrs Maxfield Parrish	Ph D
Mrs Homer St Gaudens	Lowell Brentano
Juliet Barrett Rublee	Mrs George H Day, Sr
Andrew H Green	Mrs William Spinney
Edith Swift, M D	Mrs Charles Tiffany
Mrs Lewis Delafield	Mrs Ernest Poole
Professor Walter B Pitkin	Florence Bayard Hilles
W F Robie, M D	Florence Hickcox Young
Florence Guertin Tuttle	John C Vaughan, M D
Mrs William A McGraw	Mrs Simeon Ford

SARA E NIEMAN will be chairman of the Committee on Hospitality. Margaret Sanger is chairman of the Conference Committee and Frances H Ackermann is treasurer.

The Committee for the Maintenance of Headquarters, under the direction of Mrs George H Day, Sr, of Hartford, Conn, has been increased. Conference Headquarters are already equipped with furnishings and all activities are under way. Much of the furniture has been donated. The telephone number is Bryant 0248 (with three extensions).

Margaret Sanger has returned from her trip to Europe and has brought a report of the Conference of experts and specialists who met at The Hague, August 28th and 29th, where methods of Birth Control were discussed.

Mrs Donald R Hooker of Baltimore, Chairman for Maryland, has accepted the chairmanship of the Conference. From time to time, during the sessions, Mrs Hooker will invite others to preside.

Joseph Dunn has assumed charge of the giving out of all information to the press.

CONTENTS OF THIS NUMBER

COVER DESIGN—CAPTIVE MOTHER	
By Stephen Sinding	1
EDITORIAL	3
EUGENIC VALUE OF BIRTH CONTROL PROPAGANDA	
By Margaret Sanger	5
FAMILIES AND FAMINES IN CHINA	
By Helen Ward Bromfield	6
BABIES	7
BIRTH CONTROL IN RELATION TO POVERTY,	
By Edward G Punke	8
THE LOST CHILD By May Hunter	9
A TABLE OF OPINION	10
A DISTINGUISHED CHAMPION OF BIRTH CONTROL	11
TWO ILLUMINATING BOOKS	12
SIDELIGHTS ON SELLING THE REVIEW	13
"INCREASE AND MULTIPLY!"	14

THE BIRTH CONTROL REVIEW

104 FIFTH AVENUE
NEW YORK, N Y

VOL V OCTOBER, 1921 No 10

Editor

MARGARET SANGER

Associate Editors

FLORENCE GUERTIN TUTTLE LOU ROGERS

ANNE KENNEDY BLANCHE SCHRACK

Published Monthly Subscription price \$2.00 a year,
foreign countries and Canada \$2.25, postpaid
Bundle rates \$14 per hundred

Owned and Published by

THE NEW YORK WOMEN'S PUBLISHING CO, Inc

Entered as second class matter March 11 1918, at the post office at New York N Y, under the act of March 3, 1879

Issued on the first of each month

Address correspondence and make checks and money orders payable to THE BIRTH CONTROL REVIEW

English Agents W T Edgar & Co, Ltd, 51 & 52 Chancery, London W C Z

NOTICE—When requesting change of address, give both old and new address

The Eugenic Value of Birth Control Propaganda

By Margaret Sanger

[The following brief statement of the dependence of any sound and effective program of Eugenics upon Birth Control, in view of the Second International Congress of Eugenics, recently held in New York at the Museum of Natural History, assumes a peculiar timeliness]

SEEMINGLY EVERY new approach to the great problem of the human race must manifest its vitality by running the gauntlet of prejudice, ridicule and misinterpretation. Eugenists may remember that not many years ago this program for race regeneration was subjected to the cruel ridicule of stupidity and ignorance. Today Eugenics is suggested by the most diverse minds as the most adequate and thorough avenue to the solution of racial, political and social problems. The most intransigent and daring teachers and scientists have lent their support to this great biological interpretation of the human race. The war has emphasized its necessity.

The doctrine of Birth Control is now passing through the stage of ridicule, prejudice and misunderstanding. A few years ago this new weapon of civilization and freedom was condemned as immoral, destructive, obscene. Gradually the criticisms are lessening—understanding is taking the place of misunderstanding. The eugenic and civilizational value of Birth Control is becoming apparent to the enlightened and the intelligent.

In the limited space of the present paper, I have time only to touch upon some of the fundamental convictions that form the basis of our Birth Control propaganda, and which, as I think you must agree, indicate that the campaign for Birth Control is not merely of eugenic value, but is practically identical in ideal with the final aims of Eugenics.

FIRST WE ARE convinced that racial regeneration, like individual regeneration, must come "from within." That is, it must be autonomous, self directive, and not imposed from without. In other words, every potential parent, and especially every potential mother, must be brought to an acute realization of the primary and central responsibility of bringing children into this world.

Secondly Not until the parents of the world are thus given control over their reproductive faculties will it ever be possible not alone to improve the quality of the generations of the future, but even to maintain civilization even at its present level. Only by self control of this type, only by intelligent mastery of the procreative powers can the great mass of humanity be awakened to the great responsibility of parenthood.

Thirdly We have come to the conclusion, based on wide spread investigation and experience, that this education for parenthood must be based upon the needs and demands of the people themselves. An idealistic code of sexual ethics, imposed from above, a set of rules devised by high minded theorists who fail to take into account the living conditions and desires of the submerged masses, can never be of the slightest value in effecting any changes in the *mores* of the

people. Such systems have in the past revealed their woeful inability to prevent the sexual and racial chaos into which the world has today drifted.

THE ALMOST UNIVERSAL demand for practical education in Birth Control is one of the most hopeful signs that the masses themselves today possess the divine spark of regeneration. It remains for the courageous and the enlightened to answer this demand, to kindle the spark, to direct a thorough education in Eugenics based upon this intense interest.

Birth Control propaganda is thus the entering wedge for the Eugenic educator. In answering the needs of these thousands upon thousands of submerged mothers, it is possible to use this interest as the foundation for education in prophylaxis, sexual hygiene, and infant welfare. The potential mother is to be shown that maternity need not be slavery but the most effective avenue toward self development and self realization. Upon this basis only may we improve the quality of the race.

As an advocate of Birth Control, I wish to take advantage of the present opportunity to point out that the unbalance between the birth rate of the "unfit" and the "fit," admittedly the greatest present menace to civilization, can never be rectified by the inauguration of a cradle competition between these two classes. In this matter, the example of the inferior classes, the fertility of the feeble minded, the mentally defective, the poverty stricken classes, should not be held up for emulation to the mentally and physically fit though less fertile parents of the educated and well to do classes. On the contrary, the most urgent problem today is how to limit and discourage the overfertility of the mentally and physically defective.

BIRTH CONTROL is not advanced as a panacea by which past and present evils of dysgenic breeding can be magically eliminated. Possibly drastic and Spartan methods may be forced upon society if it continues complacently to encourage the chance and chaotic breeding that has resulted from our stupidly cruel sentimentalism.

But to prevent the repetition, to effect the salvation of the generations of the future—nay of the generations of today—our greatest need is first of all the ability to face the situation without flinching, and to cooperate in the formation of a code of sexual ethics based upon a thorough biological and psychological understanding of human nature, and then to answer the questions and the needs of the people with all the intelligence and honesty at our command. If we can summon the bravery to do this, we shall best be serving the true interests of Eugenics, because our work will then have a practical and pragmatic value.

Families and Famines in China

By Helen Ward Bromfield

[China has for centuries been the country of unrestricted over population. The author of this authentic article shows conclusively how large families are there bound up with famine and misery.]

TWO THOUSAND YEARS AGO, before China's teeming hordes had reached the pinnacle of excessive millions, they rivalled the Romans in road building. Remaining miles of ancient highways still exist, sufficient to show the dextrous and remarkable workmanship with which they were constructed. Particularly in the Ming dynasty was road building an art in the Celestial Kingdom, when transportation by highway and water routes was at its zenith. Today, the roads are little more than trails, broken, dismembered and unserviceable, impassable for vehicles, pedestrians or beasts, except where foreign pressure has taken a hand and foreign capital and interests demanded the establishment of communication.

Of course, China is the oldest race of which we have authentic record. Her folk lore has penetrated every corner of the globe in some distorted form. Chinese ancestral worship—the veneration for a father or ancestor, preferably remote—has laid the foundation for all succeeding religions, each group inventing a superlative being and endowing it with a character most suitable for its particular needs, defending its propaganda and doctrines by sword, crucifixion, machine gun, liquid fire, poison, or starvation according to the prevailing popular ideas for most effectively eliminating dissenting opinions and destroying competitive creeds.

The Moors believe the world rests on the horns of a mighty bull, and that when his burden becomes irksome, it requires but the toss of his haughty head to dispose of the encumbrance.

China is fortunate in the provision of numerous avenues through which the strain of over population is relieved, however drastic the means may seem to western minds. This frequent adjustment of China's criminal weakness by the exactions of nature in her ruthless demands of those who violate her codes, is momentarily painful but wholly essential. Plague, cholera, civil war, earthquake, famine and flood have taken their steady toll without perceptibly lessening the dominating evil.

WHEN THE TAIPING REBELLION occurred, little was heard about it in America because it coincided with our own great struggle between the North and the South in 1860-63 to the almost entire exclusion of foreign topics, yet the Taiping Rebellion was responsible for the loss of approximately thirty million lives by massacre, disease and starvation. An entire province was depopulated, but so congested were the adjoining provinces that within twenty years the overflow left little or no trace of the disaster which befell the stricken area, and when the recent famine of 1920-21 occurred this province was one of the five faced with grim starvation. The Chinese quiver is filled to capacity, but the granaries are yawning and empty.

Centuries before the Christian era arrived and biblical chroniclers had compiled their ancient tales of traveller and caravan and folk lore gossip, and the love song of a desert Arab had been woven into the Psalms, the Yellow River—"The Sorrow of China"—had devastated an area so vast and appalling that it is not astonishing to find the event recorded with slightly inaccurate geographical specifications as a catastrophe of universal proportion, for many times, at intervals of a few centuries, the Yellow River has accounted for untold millions of the Yellow race.

Were the Asiatic people permitted to swarm into the United States, in two generations our cities would be as congested as theirs and the standard of living lowered to an unimaginable degree—not that the Asiatic is incapable of cleanliness where hygienic surroundings prevail—but because of his unquenchable desire to reproduce his species as frequently as possible. When excess in population occurs the standard of comfort is proportionately lowered, and in its wake follows the inevitable growth of vice and immorality. In evidence of this is early marriage and excessive infant mortality amongst the lower classes where physical indulgence predominates over athletics and intellectual occupation.

IN ADDITION TO EARLY marriage, China tolerates polygamy, which again stimulates the creation of predestined hungry offspring who arrive unheralded and undesired, and from whose restless ranks the piratical element is recruited and the lawless millions upon which the military draw for troops.

In parts of the Chinese Republic, in populous cities as well as isolated countrysides, "baby towers" are maintained for the reception of unwelcome infants. A partition separates the compartment for girls from the compartment provided for boys, that the morals of these unwanted children may not be contaminated by association. Certainly if they are not immune from evil in death itself a wall must be necessary for the preservation of their innocence. Such fastidious discrimination, however, is not always observed, as holes in a city wall serve equally well as a receptacle where unwelcome infants may be cast to perish or take the scant chance of being rescued—but for what? Usually the girl babies are condemned to such a fate, the boys being destroyed only when deformities or their physical condition renders them unable to earn a livelihood in any capacity whatsoever. Particularly repulsive specimens are led about the streets to solicit alms for themselves and their families—families? Certainly! These unfit, tuberculous, leprosy, syphilitic, vermin infested mendicants produce their kind as eagerly and as profusely as the rich merchant whose egotism demands prolific progeny to worship at his tomb.

It brings no blush to our psalm singing, self satisfied righteousness to be told that one fourth the world's inhabitants exists in abject misery, un nourished, unwashed, uneducated, possessing the gift of articulation without the power of reason and thought, differing only from lower animals in that animals in a natural state select clean habitations and frequently bathe, possess the ability to think and are endowed with a normal sense of justice, so noticeably absent from our incipient state of civilization through which we are slowly struggling toward the light

THE 1920 21 FAMINE spread over the greater part of five densely populated provinces—390,000 square miles containing 110,000,000 persons. The extent of this famine's destructiveness will never be known. Perhaps twelve millions would be a conservative estimate of deaths resulting. The small field which comfortably provides sufficient grain for three mouths in productive years, may consistently demand economy when the rain god has not been generous, but it is not equal to the occasion when called upon to supply the requirements of the rice bowls of a baker's dozen.

For the months of April and May six millions of people were fed by the United International Famine Relief Committee with headquarters in Peking, this in addition to the multitudes who had been maintained in rations and clothing throughout the previous autumn and winter. Sixteen million Mexican dollars were expended for necessities the chief of which was kao-liang (coarse Manchurian millet). One Mexican dollar per month was the estimated cost of feeding a famine refugee.

The Chinese Government, being too busy with a Civil War in the continuation of which Japan is instrumental, had no funds to contribute to their destitute civilians, but the Government and Ministry of Communications were generous in the donation of transportation facilities and telegraphic requirements.

Of the millions saved through the indefatigable energy of foreigners with the co operation of the Chinese themselves to some extent, what will be the outcome? No measure for limiting birth rate will be effected, and when the next famine comes as it surely will, for each survivor of the famine this year

there will be four demanding subsistence a generation hence. Even though the Chinese Government applied itself energetically to the restoration of highways and lanes of travel, to the reopening of her sluggish canals, to the reforestation of her barren plains and hillsides, to the elimination of her incompetent military forces, still the demand would exceed the supply for a population so impetuously rushing into a whirl pool.

IN THE FAMINE areas the magistrates posted notices prohibiting the sale of children, and dealers engaged in this human traffic were arrested when apprehended and thrown into prison, but comparatively few were ensnared in the meshes of the law, the dealers resorting to many ways of evading the injunctions of authority, some using regular marriage papers, others protecting themselves by preparing contracts calling for sale for life or for a term of years, money was loaned and upon demanding payment, children were substituted, in many instances the little ones were stolen outright. In one district in South Chihli, not a great distance from Peking, the Catholic sisters during the summer picked up more than five hundred abandoned waifs. In Shuntetu there were approximately five thousand persons sold, the sales being confined not only to children but to adults as well.

Reported by an investigator in Tze chow 112 persons known to have been sold in thirty three villages

41 girls	-----	25	under	\$ 3	Mex
21 wives	-----	38	under	7	Mex
40 boys	-----	36	under	12	Mex
10 daughters in law	-----	9	under	20	Mex
		4	under	32	Mex

The uses to which these persons were put were: Adopted children, wives, concubines, actors, slaves and prostitutes.

In 1877 8 there were approximately nine million lives snuffed out by famine in the same general district, but the warning was unheeded and the mad man making competition went on.

Verily, the bull upon whose neck ancestral worship rests, must earn his board and keep, in China.

BABIES

A few blocks away I saw one of the poorest quarters of the city. Consequently the streets swarmed with children. I do not know whether it is true that most of these people are illiterate and deficient in their three R's. But they have certainly learned somewhere to multiply. Babies, babies everywhere! Creeping, crying, running, laughing, jumping, fighting. All dirty, none pretty, many sick, crippled, deformed, bow legged.

The ash collector was there busy showering his gray dust over the whole block and into everybody's throat. Suddenly he cried out

--By Gosh, I got a baby!

He had found a baby in an ash can. A premature baby, now dead, not yet entirely cold. In a jiffy a hundred children

were there, punching each other to gain access to the scene. They had become grave and vociferated nervously.

--I wanna see the baby!

--Let me!

--Let me!

A policeman elbowed his way to the can, wrapped the little corpse in a paper, put it in a large oatmeal box, saying

--There is so many of 'em, one more or less!

But the romantic sentiment of the children was hurt and they shouted in a chorus

--Oh, not in paper! Not in paper! You must bury it!

Tired with my head bent down, I went further, stopping at all the ash cans and looking inside. —THE WALKER, in *Rational Living*

Birth Control in Relation to Poverty

By Edward G Punke

Fellow and Assistant in Sociology, University of Michigan

ADVOCATES OF unrestricted race fecundity are quite emphatic in their belief that what they menacingly call "race suicide" is a recent invention of the devil, an effete institution, spreading from Paris over the world, and particularly into America. They would place its invention somewhere contemporaneous with that of the aeroplane or the motion picture.

Perhaps it will not add any ethical merit to the practice of race limitation to trace its anthropological and historical existence, but the fact remains that population limitation, either by infanticide or by the practice of premature still birth is and has been employed all over the globe,—among all primitive, medieval and more recent people. Race limitation is not modern. The recent element in this movement is merely the discussion of whether or not mature persons should know contraceptics, whether race limitation might not be practiced without child murder or criminal practice.

In any consideration of the modern Birth Control movement a brief historical perspective is necessary.

First, however, a summary of the conclusions to be reached will be given.

By such a summary it is seen that some form of family or population limitation is as old as the human race, and has accompanied it during the whole of its long journey from the Tril man of Java to the present day apartment house dweller.

Still, despite such restrictions of race fecundity, the number of inhabitants of the world has increased stupendously during the past century, making the population problem one of great significance.

THE PROSPECT OF overcrowding, due to this enormous growth in the number of the inhabitants of the world, has come to be met today by the modern scientific form of family limitation, the use of contraceptics. Their use does not affect necessarily—though it may and often does—the survival rate, but merely controls the birth rate. Moreover, their employment does not lower the moral tone or impair the health of the nations and classes making a wide use of them, on the contrary, their utilization may raise the moral tone and improve the health of the people resorting to them.

Another point to recognize is that a diminution of the rate of increase among the poverty classes is a prime necessity for the elevation of the standards of those classes, and for their ultimate abolition. The extirpation of those classes is the immediate goal of all socially minded people.

Furthermore, the free dissemination of contraceptive information and materials to the poverty group will help to lessen its rate of increase, but such measures alone will not accomplish that result to a sufficient degree for rapid social progress.

Finally, in addition to the free dissemination of contraceptive information and materials, other means are required

They are to be found in such measures as the strict enforcement of compulsory education and child labor laws, the discouragement of irresponsible procreation, and the like. The rate of increase of the poverty group will be diminished to a salutary point by these various activities coupled with the free dissemination of contraceptics and instruction in their use.

WE MUST NOT be led into the belief that family limitation, "race suicide," is new, or confined to cultural groups of an effete society. The limitation of population has been in vogue throughout the entire span of human existence. Among the primitive and semi-civilized peoples this takes the form of infanticide, and abortion or feticide.

The Australian aborigines practiced infanticide almost universally, since they were nomadic and the women could not carry two children. Then, too, male jealousy coming in, the native men destroyed all half-white children. The warlike natives of New Zealand, on the contrary, seldom indulged in infanticide, they wanted the boys for warriors and the girls as breeders. Among these belligerent Maori the decimation of war acted as a sufficient populational check. The Papuans of Geelvink Bay, New Guinea, keep down the number of children by abortion, while throughout Dutch New Guinea the women will not rear more than two or three offsprings. They fear the food supply will be too scanty. On the New Britain islands the women generally prevent the birth of children until subsequent to the second or fourth year after marriage, while New Hebrides women resort to abortion for egoistic reasons—very similar to present day cultured women,—often procuring miscarriage by climbing trees or by carrying heavy loads.

Very similar conditions prevail among the aborigines of Africa. Fritsch remarks that feticide is a common custom in South Africa, likewise, the Bondel of West Africa strangle an infant at birth if the signs are unfavorable. Most of the portents refer to the prospect of a good or bad season for food. On the Zanzibar coast the weak and deformed children are exposed to death. The Hottentots of the south do away with female twins thru privation and neglect, the Kabyls of the north kill all illegitimate, incestuous, or adulterine children, and the Malagassans of Madagascar destroy all children born on unlucky days. While the practice mentioned among the Kabyls and Malagassans is chiefly one of tabu, doubtless it had its origin in the desire to limit the number of offsprings.

IN ASIA conditions are scarcely different. Until very recently the Chinese practiced female infanticide,—a custom partly the hangover from barbarian days, and partly the outcome of ancestor worship. The Khonds of India kill certain female infants. Says Westermarck

"The murder of female infants, whether by the direct employment of homicidal means, or exposure to privation and

neglect, has for ages been a common practice or even a genuine custom among various Hindu castes"

Nor is the Western Hemisphere an exception in the employment of population limitation. Oviedo says that when South America was first discovered, the women of the mainland "practiced abortion in order not to spoil their bodies by child bearing,"—a strategem of vanity which many of their effete sisters today employ assiduously. Spix and Martius, during their travels in Brazil, found that the women "until they are thirty, procure abortion, to free themselves from the privations of pregnancy and the trouble of bringing up children." Today American women may do the same thing to uphold their part in dancing clubs. The South American plains Indian women, living much on horseback, limited their families so as not to be hindered in travelling with their husbands. When a traveller reproached a woman of one of the South American Indian tribes for the practice of infanticide, McLennan says he received the retort, "Men have no business to meddle in women's affairs." Do modern, cultured women have spunk enough to insist upon the management of their own affairs?

Similarly the Indians of North America habitually employed family limitation. The plains Indians of this continent restricted the number of their offsprings, while the Pimas of Arizona and the Hyperboreans of the frozen northland still resort to infanticide and feticide.

Much more evidence showing the extent and variety of infant murder and abortion among primitive and semi-civilized peoples might be adduced. However, it is thought the foregoing will suffice. It is seen Professor W. G. Sumner was justified in concluding "abortion and infanticide are so nearly universal in savage life, either as egoistic or group policy, that exceptions to the practice of these vices are noteworthy phenomena."

NOR WERE THE primitive folk alone in those customs. Those practices were more or less prevalent among the peoples of antique civilization and during the civilizational swingback denominated "The Middle Ages."

Thus in ancient Greece and Rome the employment of infant murder and feticide were common and often enjoined by law. Such methods of family limitation were a part of the mores. Westermarck remarks of Greece:

"The exposure of deformed and sickly infants was undoubtedly an ancient custom in Greece, in Sparta, at least, it was

enjoined by law. It was also approved by the most enlightened among the Greek philosophers. Plato condemned to death all those children who are imperfect in limbs as well as those who are born of depraved citizens."

Says Aristotle:

"It is necessary to take care that the increase of the people should not exceed a certain number in order to avoid poverty and its concomitants, sedition and other evils."

Of Rome Seneca observes: "We destroy monstrous births, and we drown unnaturally formed."

Ovid, Seneca, Plutarch, Favorinus and Juvenal speak of abortion as general and notorious in ancient Rome. During the latter years of the Republic and early years of the Empire infanticide merged largely into feticide, which flourished among certain classes of the Roman population.

The waning Republic and early Empire saw the advent and growth of Christianity. The religion of Jesus, taking its ethics from the Jewish moral code, condemned infanticide and abortion alike. The Christian doctrine maintained and still claims that the soul or spirit enters the child immediately upon conception, differing therein from the tenets of Islam, which aver the soul comes after the fifth month of pregnancy. From the time of its advent and early growth in Rome to the present day, Christianity has used every power in its hands to extirpate infanticide and feticide. Under its influence the most repressive laws have been enacted,—laws punishing with death and excommunication those practicing those vices. Its efforts have been, however, in the main unsuccessful.

PARTIALLY AT LEAST was Christianity responsible for the severe penalties indicated in the first of the following quotations:

"In 374 infanticide," remarks Sumner, "was made a crime punishable by death. Justinian provided that foundlings should be free. Infanticide continued to be customary." Sumner says further: "When the Icelanders accepted Christianity a minority stipulated they should still be allowed to eat horse flesh and to practice exposure of infants."

Similarly, in the old German law infanticide was severely punished. The guilty mother was buried alive in a sack, the law prescribing, with the ingenious fiendishness of the age, that a dog, a cat, a rooster and a viper should also be placed in the sack. Mrs. Margaret Sanger remarks that in Germany one sovereign alone condemned 20,000 women to death for infant killing without noticeably lessening the practice.

(To be continued.)

THE LOST CHILD

By May Hunter

Dear little heart that beat against mine,
Oh dream for a while so near,
And now I'm afraid of the cold little heart,
The cold and the stillness here

The warmth and the glow of the sunshine you brought
Withheld little heart so soon—

Now life must seem dreary and chill henceforth
As seen by the light of the moon

What life did I bring you to share, little heart?
How could I feel it was good?
I'll think of the sadness you're spared, little heart,
And my lost dream of motherhood

Opinions of the Conference by Members of the American Public Health Association

NOTE —Second table by H H from answers to questionnaire sent to members and other officials In forthcoming issues we will publish further compilations from universities, various institutions, and people in the public eye The answers to this questionnaire have been most gratifying The reader is asked to note the practical unanimity of the answer "yes" to the question "ould you like any literature on this subject (Birth Control)?"", whereas the replies vary to the question "Do you believe in a controlled birth rate?" These two questions have shown that whether or not a given individual be lieves in Birth Control, he is open minded and glad of an opportunity to examine material bearing on the subject

NAMES OF CITIES AND BOARDS OF HEALTH INDIVIDUALS OF WHICH ANSWERED THE QUESTIONNAIRE	THREE QUESTIONS ASKED ON QUESTIONNAIRE		
	WILL YOU ATTEND THIS CONFERENCE	WOULD YOU LIKE ANY LITERATURE ON THIS SUBJECT	DO YOU BELIEVE IN A CONTROLLED BIRTH RATE
University of Wisconsin, Pathological Dept, Madison, Wis	No	Yes	Most certainly
Richland Wis, a doctor	No	Yes	Yes
University of Missouri, School of Engineering, Columbia Mo	I shall hope to do so	Yes	Yes
University of Michigan, Ann Arbor, Mich	If held in Chicago will attend	Yes	Heartily in accord
St Joseph, Mo, a doctor	Yes	Truly yes	Yes
Fowlerville, Mich a Banker	Business conditions make it impossible		My business now being more commercial than for past years I believe I can see great need from both the physical and economic basis
			Have not made up my mind
Detroit, Mich, a member	No I regret to say	No	Yes
Jackson Mich Health Dept	Yes	Yes	Yes, favorably
University Health Service Ann Arbor Mich	Yes, if possible	Yes	Yes
Washington D C, a member	No	Yes	No
Washington, D C, a member	Doubtful	Yes	Yes
Auburn, Mass a member	Doubtful	Yes	Yes
Freeport, N Y a doctor	Probably	Yes	Yes
Newark N J, statistician	Yes	Yes	Have not definitely decided
			Believe there is some merit in it
Simmons College	Desire to, probably unable	Yes	Unprepared to answer
Chicago Ill, Health Dept of large newspaper	Yes		Yes
Philadelphia Pa a doctor	Shall try	Yes	Yes
Erie, Pa a doctor	Expect to	Yes	Yes
Harrisburg Pa doctor Health Dept	Impossible	Yes	Yes
Cincinnati Ohio doctor	Uncertain	Yes	Yes
Columbus Ohio Health Dept	No	Yes	Yes
Delaware Ohio, Ohio Wesleyan University	Cannot	Yes	Yes
Raleigh doctor	Yes	Yes	Yes
Raleigh, N C three doctors	No	Yes	Only under advice of family physician
			Yes
Buffalo, N Y, Health Dept	Yes	Yes	Yes
Brooklyn, N Y member	Yes	Yes	Yes
New York N Y, doctor	Yes	Yes	Yes
Cambridge Mass, School of Public Health	If possible	Yes	I do
Harvard Univ and Massachusetts Institute of Technology			
Amesbury Mass member	Yes	Yes	Certainly
Salem Mass, member	Unable	Yes	Yes
Baltimore, Md John Hopkins Univ School of Hygiene and Public Health	Shall try	Yes	Yes
Fairfield Iowa Parsons Colleke	Hope so	Yes	Yes
Ames Iowa, Iowa State College Dept of Bacteriology and Hygiene	Probably	Yes	Yes
Des Moines Iowa U S Public Health Service	Doubtful as have other meetings conflicting with this	Yes	Can give you no opinion at present
	Do not expect to	Yes	
Carroll, Iowa doctor	Impossible, date is at time when cannot leave	Yes indeed	Very strongly
University of Iowa Dept of Sociology	Yes if possible		Yes
	Uncertain at this time	Yes	Not competent to state at this date
Richmond Ind member	Uncertain at this time	Yes, with thanks	Yes with restrictions
Springfield, Ill, registrar	Yes	Yes	Yes
			Yes
Chicago, Ill, doctor	Shall be unable to attend	Yes	Yes
Chicago, Ill, doctor	Sorry cannot	Yes	Yes
Chicago, Ill, doctor	No	Yes	Yes
Chicago, Ill, doctor	No	Yes	Yes
Chicago, Ill, doctor	No	Yes	Yes
Chicago, Ill member	No	Yes	Yes
Chicago, Ill doctor	No	Yes	Yes
Boulder Colo Health Dept	No	Yes	Yes
Coronado Cal, doctor	No	Yes	Yes
Kentfield Calif, member	No	Yes	Yes
Reading, Pa, member	Probably not	Yes	Yes

A Distinguished Champion of Birth Control

THIS DISTINGUISHED Englishman, who is to speak publicly for the first time in America at the Birth Control Conference, is one of the most unflinching and clear sighted of European publicists. His championship of Birth Control as the most fundamental necessity of modern society is based upon a prolonged study of social and economic problems. Harold Cox brings to this great question not the fiery enthusiasm of youth—such enthusiasm is too apt to flare up suddenly and as suddenly die down. On the contrary, Harold Cox's conviction is based upon thorough and widespread study and investigation. As the *Yorkshire Post* once wrote "The whole science of figures is an open book to him." A brief sketch of his career may indicate the solid foundations of his convictions concerning Birth Control.

Born in 1859, educated at Tonbridge School, Harold Cox entered Jesus College, Cambridge, where he became president of the Cambridge Union—Mathematical Tripos in 1882. Subsequently he lectured for the Cambridge University Extension. To acquire first hand knowledge of working class conditions he worked for an entire year in Kent and Surrey as an agricultural laborer. Followed two years in the teaching of mathematics in a Mohammedan College in India. Mr Cox returned to England in 1887, and read for the bar. But he finally decided to enter journalism. From 1889 to 1904 he was secretary of the Cobden Club. In 1906 he was elected to Parliament as member from Preston.

IN THE HOUSE OF COMMONS he won an enviable record for truth and honesty and outright speaking. His brilliant lucidity, his mastery of fact compactly marshalled, irrefutably presented and skilfully illuminated by quiet flashes of humor, all made him an outstanding figure in the House. He had the power of holding his audience spellbound, and this led the *Manchester Dispatch* to name him as "one of the finest speakers of the present generation." The *Standard* also spoke of this gift of commanding attention.

"The dramatic speech of the night was by Harold Cox. When he first rose few men were in the House. But as the signal ran through the lobby, reading rooms and smoking rooms 'Cox is up' the House began to fill. He gripped the assembly into attention, and won a triumph not only by the courageous individuality of his views, but by the way in which he got all men to listen to him."

On another occasion the *Daily Telegraph* confessed that Harold Cox quite took the debating honors away from Lloyd George. It describes this occasion:

"The debating triumph of the day belonged, not to Mr Lloyd George, but to Mr Harold Cox. And surely few private members have ever had such a striking tribute paid to their intellectual powers as that silently paid to the member from Preston by the crowded state of the House of Commons at the beginning of the sitting when he rose to continue the debate. The Chamber was as full as it is when some great measure is about to be introduced. Hardly a minister or ex-

minister was absent from his place, and the Premier and his colleagues listened with close attention while their brilliant follower analyzed their land taxes with merciless sarcasm and sharp incisive comment. It was done in perfect temper, and it was immensely admired."

FROM 1910 to 1912 Mr Cox was an Alderman of the London County Council, an office that gave him splendid opportunity to study the questions of poverty and over population. In 1912 he assumed the editorship of the *Edinburgh Review*, a position he has held ever since. Many valuable papers on Birth Control have appeared in its pages, including those of that brilliant churchman Dean Inge.

In the pages of prominent London dailies Harold Cox misses no opportunity to point out the Birth Control aspects of the problems that confront Great Britain and the world. A skilled and honest dialectician, he is as energetic in his attacks upon such reactionary bodies as the Bishops of the Church of England as upon unthinking and superficial reformers.

Harold Cox rightly looks upon this great problem not as a theoretical and prospective one. "It is actual and practical. The inherent power of increase in our population is today being checked, and always has been checked. Both the prudential check of a controlled birth rate and the punitive check of an exaggerated death rate are today operative."

His travels in the Orient showed Harold Cox that in "these great hives of humanity the masses of the population—partly as from a childlike obedience to religious dogma—pour children into the world without the slightest regard for their prospects of maintenance. As a necessary consequence the children die like flies." From the point of view of the woman, Mr Cox also emphasizes the importance of Birth Control. "If a woman is called upon to have children as often as is physically possible, her life is one long illness, and her children are denied that individual motherly care which is one of the most valuable elements in the rearing of fine types of manhood and womanhood."

AS FOR THE opposition from certain physicians and the so-called moral opposition of the clergy, Harold Cox has pertinently remarked, first of these "medical men" "Their condemnation of Birth Control carries little weight in the face of the statistical fact that the birth rate among medical men is lower than that in any other class in the community." The clergy likewise has a low birth rate. "The real weight of the opposition to Birth Control comes from a section of the clergy of the established Church of England, and from practically all the clergy of the Church of Rome. Both these groups preach the duty of unlimited procreation. Yet the clergy of the Church of England have ceased to have the large families for which they were once famous, and now rival the doctors in their low birth rate, the clergy of the Church of Rome are celibate."

Two Illuminating Books

THE NEXT WAR, by Will Irwin

A Review by Florence Guertin Tuttle

EVERY INTELLIGENT American should read Will Irwin's book, *The Next War*, a work written not to suggest the next war but to counteract the crime of jingoes and munition makers who are already preparing for "the next war"

By luck rather than by foresight, Mr Irwin claims, Americans have been given the dominating position in the world in the next quarter of a century. What the United States chooses will largely be the course of the other nations. Now is the appointed time to begin action against these self interested patriots. Mr Irwin affirms, and we are the appointed people.

Can Americans hope that their example will influence war to pass as a human institution? Mr Irwin shows us how strongly Monarchism was once imbedded in the warp and roof of human activities and slavery in the economic life of nations. Today monarchism has fallen and slavery is the brand of a backward race. A few strong nations may put the taboo upon future wars if behind them is the popular urge.

Every woman in particular should read *The Next War* and especially Chapter VI "War and the Race" to glimpse her individual role in establishing peace. When enough women have really awakened to a full sense of their own power and a full realization of their collective responsibility to the human race, there will be no more wars. The conserving feministic principle will balance and guide the destructive and combative male. A woman who will then permit war, who will cooperate in war, will be more of a disgrace than a pacifist in the last war. The real patriotism will be to the human race.

WE WISH THAT Mr Irwin had seen fit to make more of an appeal to emancipated women to realize their own moral laxity in failing to grasp the fact that their mission is not only to give life but to guard it. But it is something to have the "Ace of War Correspondents" point out to women the effect of wholesale slaughter upon the life stream, to locate the real Race Suicide of human life. Rome and Spain declined because perpetual wars killed the strong youth, the potential fathers of the future. Evolution was reversed by the selection of the unfitest, the perpetuation of the weak, the crippled and the undersized. It is something for an expert on war to recommend Dr David Starr Jordan's "War and the Breed." Some thing immeasurable will be gained if this book becomes popular among women, a kind of fundamental of What Every Woman Should Know.

Every youth also should read this book, and kindred books, until he learns the true causes of war—the economic rivalries of states, the exploitation of undeveloped peoples, the mad race for low rates of labor and high rates of interest upon foreign investments, and every phase of that "financial imperialism" that statesmen and economists acknowledge to be one of the two chief causes of modern warfare. The second cause is unfortunately by Mr Irwin in his analysis of the occasions of

war—the accumulation of surplus populations. Scientists and sociologists alike today are acknowledging that "explosive populations—such as Germany possessed in 1914 and Japan is piling up today—are danger signals for war and that control of the birth rate is a foothold to peace. Appeals to nationalism and perverted patriotism will have less effect in inflaming the youth of a nation where the cold truth as to these two causes of war are included in the curriculum of the land.

FINALLY, MR IRWIN'S book is of value because he does not merely show the irrefutable destructiveness of the next war—the Lewisite gas that can be dropped from air planes to wipe out whole civilian populations, the germs that can spread disease, the plant pests that may be loosened upon the enemies' grain crop to produce a rust which will starve him out. Constructive methods of peace are also outlined—the organization of fifty sovereign states to provide a machinery of international cooperation, as the League of Nations is now functioning, a collective force to punish the violation of international law, limitation in armament by international agreement, with the United States leading, since "we have as much economic and industrial power to manufacture navies and munitions as any three European nations," international agreement concerning the distribution of raw materials, the internationalization of export capital and the abolition of secret diplomacy are some of the practical and constructive channels of organized world peace.

The Next War is a small book. But it is so packed with facts, so pregnant with truth that it should become a dynamic force in silencing those militarists who have learned nothing from the recent collapse of civilization, and who would continue the mad competition in armaments and the madder taxation of people already bent earthward with the military burdens of the past.

THE FOUNDATIONS OF FEMINISM, by Aaron Barnett

A Review by Blanche Schrack

WE HOPE Mr Avrom Barnett is resigned to the fact that he will have to face the opposition of many of the most prominent Feminists of our day to his iconoclastic book on Feminism—"The Foundations of Feminism." Able writers who have built up their case for feminine superiority on Lester Ward's Gynaecocentric Theory of Life, or on the conviction that in the coming together of the reproductive cells the male cellule becomes fused and loses its individuality in the female cellule, will not take kindly to Mr Barnett's biological evidence that these things are not so.

But neither is Mr Barnett anti-feministic. His proof of the greater variability of women—that is, of their greater possibilities for attaining genius, will please the Feminists, but will doubtless arouse the ire of all the Sir Almroth Wrights and the whole camp of the anti-Feminists.

The value of Mr Barnett's biological argument lies precisely

in the fact that it favors neither one side nor the other. It clears the air, and proves only one thing—that, in his own words, “Feminism neither has, nor requires biological justification.” Biology may prove the greater variability of women, but what society wants, after all, is not to know whether more women than men are potential geniuses, but how to develop genius in the greatest number of individuals, both men and women.

The point at issue is not the superiority or inferiority of woman to man. “Woman’s sphere” is obviously comprised in those activities in society which will enable her to develop the richest personality, to contribute to the greatest extent to the progress of civilization, and to give birth to the best possible race.

IN SO FAR AS Mr Barnett’s arguments prove that in the sphere of motherhood woman can best accomplish these things, so far his arguments are sound. Regarding their entrance into the sphere of industry he says: “The economic stress which forces women into unlimited competition with men is, I am certain, harmful,” but he realizes here that the woman problem becomes identical with the labor problem. The fact that industry is crippling women is not in itself any evidence of their unfitness for it. The fault lies in the hard conditions of the industrial system itself, which cripples men as well as women.

But he misunderstands Olive Schreiner in quoting her sen-

tence—“We claim all labor for our province,” as evidence that women claim all the hard, monotonous work of the world as their sphere. What Olive Schreiner was here contending for was the removal of artificial restrictions which excluded woman from certain fields of activity on the ground of her sex alone. We do not all want to be deep sea divers or cotton mill operatives, but we claim the right to these activities if one of our sex desires to do such work.

In spite of the fact, however, that Mr Barnett thinks the entrance of women in industry has had a harmful effect on them physically, he realizes it has had a real educational value.

“Confined to the home and home industries, as they had been in the past, the worldly experience that is necessary to an intelligent understanding of life was unknown to them. With their entrance into modern industry the great forces in our modern complex civilization have become part of their every day life, and this invaluable education has brought an enlightenment to woman that no end of preaching or exhortation could impress upon her. The disillusionment that labor brings is known to her, and the ideal of an enlightened career of motherhood beckons to her.”

Mr Barnett’s book is a valuable addition to the literature of Feminism, and if much of his criticism seems destructive it is because he is convinced that “Feminism has now reached the stage when a strong and vigorous catharsis is the only thing that will energize it” and we agree with him.

Sidelights on Selling “The Review”

By May Morgan

THE BIRTH CONTROL REVIEW was sold on Fifth Ave during the Milk Fund Drive. The hostile reception given to the magazine and its sellers along the route of sale was illuminating. It would seem that anyone on the streets that day should have grasped the fact that if parents knew how to limit the number of their children to those they could support, such gigantic charities as a tag day Milk Fund for undernourished babies would be unnecessary.

It is pathetic that what is for the advantage of the people often has to be so patiently and laboriously instilled. Conservatism has been said to be the “governor” of the human race or otherwise we would be going off at a tangent or whirling around in our opinions like a weather cock in a strong breeze. But if conservatism is a regulator of customs and beliefs, then the best that can be said of it, is that it is often so choked up by the cold accumulated oils of prejudice that it retards progress by the slowness of its revolutions as much as it steadies it. The time will come when voluntary motherhood will be recognized as the most civilizing influence that has been brought before the world since Christianity struggled its way into the intelligence and hearts of the people. But at present it is taking tons of energy in its behalf to get ounces of results.

FOR ALMOST SUPERHUMAN courage and persistence is required in educating people to what is so plainly obvious to the progressive thinker. And always acute psychological finesse must be exercised in leading your public up to the idea, and in patient waiting for the subsidence of the shock to the ignorant or prejudiced mind before advancing forward on another step. If you have ever seen a fractious horse broken, you will understand somewhat the policies followed in accustoming the mind of the populace to a new idea. Over and over again the idea must be brought before it and held there steadily and persistently as a trainer leads a green horse, which is to be broken to city uses, up and down busy streets and beside running electric cars until the horse learns he has a place in the streets and ceases to rear and plunge and tremble at the moving cars and clanging gongs.

And on this particular tag day, into the crowd that had collected on the sidewalks to watch the circus parade came we with our BIRTH CONTROL REVIEWS. We all had experiences and one in relating hers said that one woman told her that she would like to shoot her for selling the BIRTH CONTROL REVIEW. A white haired refined looking old lady who was collecting money for the Milk Fund, and who had certainly reached the age when acting well bred should have been second nature to her, but evidently was not, hysterically tried to make her give herself up to the police for arrest and being

unsuccessful persisted in standing in front of her and clamoring "WE want to SAVE the babies, not KILL them" A little later on a man became rabid at the sight of her magazine and announced to the crowd as well as to her, that he knew a Christian woman who had given birth to fifteen children Our volunteer could not resist snapping back that she did not think the Lord would seriously object if the woman were to hold off having the sixteenth for a while Occasionally our sellers were bombarded with such epithets as "absurd, ridiculous" and such like But to compensate for these they frequently saw both men and women look at them with wistful expression, but such is the cowardness of human nature that these men and women often had not the moral courage to buy before the crowd Many times men stepped unobtrusively up to our seller and passing correct change would simultaneously take the paper displayed in their hand and disappear Perhaps the time will come when, thanks to Margaret Sanger and her persistent courage, to discuss sex matters will not be considered a venial sin

AT THE PUBLIC LIBRARY those who were selling the BIRTH CONTROL REVIEW were subjected to quite a humiliating experience There three or four women who were actively interested in the Milk Fund demonstration accosted them about the BIRTH CONTROL REVIEW in quite an abusive and personal manner

At the time our women came in front of the Library there were no demonstrations of any kind going on, and they could

not see why the presence of the paper should arouse such antagonism, even though the Milk Fund ladies did not agree with its policies There are perhaps many things of which these unduly excited ladies do not approve, but we doubt if they are as hysterical about all their aversions as they are about Birth Control If a recognized murderer had come among them, instead of our propaganda journal, it is a question if they would have been aroused to such expressions of outraged feelings

There is no doubt that the vehement antagonism that is often shown towards Birth Control is psychological, some stirring of unconscious or subconscious sex emotion Sex relations indulged in is one thing, but sex relations discussed is quite another From childhood, as we all know, we are taught that sex relations and all correlatives are something to be tabooed, especially in conversation As the child is the father of the man, it is inherent in the adult to revolt when confronted with discussion of the question And the big work of the cohorts of the Birth Control movement is to wear away this prurient repugnance to discussion of sex questions People must be come accustomed to it so that they will quit shying at its approach and use that energy to think, and it will then be found that voluntary motherhood has been accepted at its face value Therefore Birth Control propaganda and the BIRTH CONTROL REVIEW must be brought before the public at every opportunity, and so it behooves you to pass along the magazine and to bring the subject before your own small audiences at every opportunity In other words "do your bit!"

"Increase and Multiply"

[DEDICATED TO BRE'R RABBIT]

WASHINGTON, AUG 30—Some weeks ago President Harding, glancing through the rotogravure section of a Sunday newspaper, noted the picture of Mr and Mrs Domenico Zaccאה of New York City and their sixteen children, whereupon he wrote Mrs Zaccאה, congratulating her on being the mother of such a splendid brood and at the same time stating that he himself was one of eight children

In mentioning the latter fact, he recalled that his mother in her declining years had once said that she would have been happy to have been the mother of eight more little Hardings "if she had her life to live over again"—*Special to the New York Times*

Wife Eight dear ones I bore
 I'd welcome eight more
Husband I earn ten a week,
 It just makes me sore,
 I'd like twenty more
Landlord I'd like twenty more
 Ten Years Later
Wife Sixteen dear ones I bore,
 I'd like sixteen more

Husband Now twenty I get
 For my little chore
 I'd like twenty more
Landlord I want twenty more
 Ten Years Later
Wife Thirty two kids I bore,
 Give me thirty two more
Husband My wages are fifteen,
 The older the lower
 I'd like twenty more
Landlord I want twenty more
 Ten Years Later
Wife I've had sixty four,
 Doctor, *can't* I have more?
Husband I am nearing my end
 If my life I had o'er,
 I'd learn to talk English,
 Earn two dollars more,
 And so try to keep
 The old wolf from the door
Landlord I want twenty more

—*The New Republic*

The First American Birth Control Conference

Will be held in New York City

November 11, 12, 13, 1921

Delegates should send their names to Conference Headquarters, Room 304,
117 West 46th Street

ALL SESSIONS

will be held at the Hotel Plaza
Friday, November 11th, New Ball Room 10 A M, 2 30 P M and 8 P M
Saturday, November 12th, New Ball Room 10 A M and 2 30 P M
Chairman, Mrs Donald R Hooker, Baltimore, Md

DINNER

to delegates and their friends, Ball Room, 7 P M
Chairman, Mrs Lewis Delafield and Mrs Juliet Barrett Rublee, New York City

PUBLIC MASS MEETING

will be held at the Town Hall, Sunday, November 13th, 8 30 P M
Opening discussion—"Birth Control and Its Relation to Morality"
Led by Margaret Sanger
Address—"Disarmament and National Defense" Harold Cox, M P, London,
England, Editor, *Edinburgh Review*

CONFERENCE COMMITTEE

Mr and Mrs Thomas L Chadbourne	Juliet Barrett Rublee	William J Fielding	Lowell Brentano
Mrs Thomas W Lamont	Andrew H Green	Bernarr MacFadden	Ernest H Gruening, Ph D
Dr and Mrs L Emmett Holt	Edith Swift, M D	Virginia Young	Dr S Adolphus Knopf
Dr and Mrs Fredk Peterson	Mrs Lewis Delafield	Mary Shaw	Mr Robert M Lovett
Winston Churchill	Prof Walter B Pitkin	Mrs Minturn Pinchot	Mrs George H Day, Sr
Lydia Allen DeVilbis, M D	W F Robie, M D	Mrs Robert C Gregorv	Mrs William Spinney
Harriette E Dilla, Ph D, LL D	Florence Guertin Tuttle	Mr Kendall Banning	Mrs Charles Tiffany
Prof Irving Fisher	Mrs Ruth W Porter	Lilian D Wald	Mrs Ernest Poole
Donald R Hooker, M D	Dr Lothrop Stoddard	Mrs Dexter Blagden	Florence Bayard Hilles
Mrs Wallace Irwin	Mrs Henry Villard	Sara Messing Stern	Laura Hickox Young
Mrs James Lees Laidlaw	Mrs Kate C Gartz	Mary Winsor	John C Vaughan, M D
Mrs Donn Barbour	Mrs William A McGraw	Kate W Baldwin, M D	Mrs Simeon Ford
Mrs Ernest Adee	Mr Herbert Croly	Mary Halton, M D	Prof James A Field
Mrs Maxfield Parrish	Mrs Frank I Cobb	Clara W Carter	Baroness Keikichi Ishimoto
Mrs Homer St Gaudens	Mrs Charles E Knoblauch	Rev Arthur E Whatham	Mrs Arthur L Lawrence
	Mrs Amy Walker Field	Rabbi Rudolph I Coffee, Ph D	Dr May I Bigelow
	E M East, M D		Miss Margaret Davis

World's Greatest Books } O N L Y On Sale Till December 1 } E A C H 10c

To introduce our library of over 200 books to readers of The Birth Control Review we offer any of the following books at the unheard-of price of 10c each. Many of these books would cost from \$1 to \$3 if purchased in the ordinary way in expensive bindings. This is strictly a limited offer—on December 1 the price goes back to 25c each—the regularly advertised price. If the postmark on your envelope shows that your order was mailed after midnight of December 1 we shall be obliged to return your money. Order as few or as many books as you

like—they are the best in the English language—and the entire library costs so little that you can well afford to order every book. Over three million of these books have been sold—tremendous production makes possible the extremely low price. Order by number—each book is preceded by a number—for instance if you want *Carmen* merely write down '21—that makes it easy for you and insures more prompt delivery as we handle all book orders by number. Send orders up to midnight of December 1.

Order by Number

Take Your Pick at Only 10c a Book

Order by Number

- | | | | | |
|--|--|--|---|--|
| 1 Rubaiyat of Omar Khayyam | 51 Bruno His Life and Martyrdom | 103 Pocket Theology Voltaire | 131 Redemption Tolstoi | 178 One of Cleopatra's Nights Gautier |
| 2 Oscar Wilde's Ballad of Reading Jail | 52 Voltaire Victor Hugo | 104 Battle of Waterloo Hugo | 132 Foundations of Religion | 179 Constitution of League of Nations |
| 3 Eighteen Little Essays Voltaire | 53 Insects and Men Instinct and Reason Clarence Darrow | 105 Seven That Were Hanged Andreyev | 133 Principles of Electricity | 180 Epigrams of Shaw |
| 6 De Maupassant's Stories | 54 Importance of Being Earnest O Wilde | 106 Thoughts and Aphorisms Geo Sand | 135 Socialism for Millionaires C B Shaw | 181 Epigrams of Thoreau |
| 7 A Liberal Education Thomas Huxley | 56 Wisdom of Ingersoll | 107 How to Strengthen Mind and Memory | 136 Child Training | 183 Realism in Art and Literature Darrow |
| 10 Shelley Francis Thompson | 57 Rip Van Winkle | 108 How to Develop a Healthy Mind | 137 Home Nursing | 184 Primitive Beliefs H M Tichenor |
| 11 Debate on Religion between John Haynes Holmes and C Bowne | 58 Boccaccio's Stories | 109 How to Develop a Strong Will | 138 Studies in Pessimism Schopenhauer | 185 History of Printing Disraeli |
| 12 Poe's Tales | 59 Epigrams of Wit | 110 How to Develop a Magnetic Personality | 141 Would Practice of Christ's Teachings Make for Social Progress? Debate | 186 How I Wrote The Raven Poe |
| 13 Is Free Will a Fact or a Fallacy? Debate | 60 Emerson's Essay on Love | 111 How to Attract Friends | 142 Bismarck and the German Empire | 187 Whistler's Humor |
| 14 What Every Girl Should Know Mrs Sanger | 61 Tolstoi's Essays | 112 How to be a Leader of Others | 143 Pope Leo's Encyclical on Socialism | 188 How Voltaire Fooled Priest and King Darrow |
| 15 Balzac's Stories | 62 Schopenhauer's Essays | 113 Proverbs of England | 144 Is Poe Immoral? Sarah H Whitman | 189 Eugenics H Ellis |
| 17 On Walking Thoreau | 65 Meditations of Marcus Shakespear's Sonnets Aurelius | 114 Proverbs of France | 145 Great Ghost Stories | 190 Psycho-Analysis — The Key to Human Behavior Fielding |
| 18 Idle Thoughts of an Idle Fellow Jerome | 68 Shakespeare's Sonnets | 115 Proverbs of Japan | 147 Cromwell and His Times | 191 Evolution vs Religion Balfour |
| 19 Nietzsche Who Was He and What He Stood For | 70 Lamb's Essays | 116 Proverbs of China | 148 Strength of the Strong London | 192 Book of Synonyms |
| 20 Let's Laugh Nasby | 71 Poems of Evolution Anthropology | 117 Proverbs of Italy | 151 Man Who Would Be King Kipling | 195 How to Keep Well |
| 21 Carmen Merimee | 72 Color of Life E Halde man Julius | 118 Proverbs of Russia | 152 Foundations of Labor Movement Wendell Phillips | 196 The Marquise Geo Sand |
| 25 Rhyming Dictionary | 73 Whitman's Poems | 119 Proverbs of Ireland | 154 Epigrams of Ibsen | 197 Witticisms and Reflections of Mme De Sevigne |
| 26 On Going to Church Bernard Shaw | 74 On Threshold of Sex | 120 Proverbs of Spain | 155 Maxims Napoleon | 198 Majesty of Justice Anatole France |
| 27 Last Days of a Condemned Man Hugo | 75 The Choice of Books Carlyle | 121 Proverbs of Arabia | 156 Andersen's Fairy Tales | 200 Ignorant Philosopher Voltaire |
| 28 Toleration Voltaire | 76 The Prince of Peace Bryan | 122 Debate on Spiritualism Conan Doyle and Jos Mc Cabe | 157 Marx vs Tolstoi | 201 Satan and the Saints H M Tichenor |
| 29 Dreams Schreiner | 78 How to Be an Orator John T Altgeld | 123 Vegetarianism Debate | 158 Alice in Wonderland | 202 Survival of the Fittest H M Tichenor |
| 30 What Life Means to Me Jack London | 79 Enoch Arden | 124 War Speeches of Woodrow Wilson | 159 Lincoln and the Working Class | 203 Rights of Women Have Lock Ellis |
| 31 Pelleas and Melisande Maeterlinck | 80 Pillars of Society Ibsen | 126 History of Rome A F Giles | 160 Ingersoll's Lecture on Shakespeare | 204 Sun Worship and Later Beliefs Tichenor |
| 32 Poe's Poems | 81 Care of the Baby | 127 What Expectant Mothers Should Know | 161 Country of the Blind H G Wells | 205 Artemus Ward His Book |
| 33 Brann Smasher of Shams | 82 Common Faults in Writing English | 128 Julius Caesar Who He Was and What He Accomplished | 162 Karl Marx and the American Civil War | 206 Debate on Capitalism vs Socialism Seligman and Nearing |
| 34 Case of Birth Control | 83 Marriage Its Past Present and Future Annie Besant | 129 Rome or Reason Debate Ingersoll and Manning | 163 Sex Life in Greece and Rome | 207 Olympian Gods H M Tichenor |
| 35 Maxims of La Rochefoucauld | 84 Love Letters of a Portuguese Nun | 130 Controversy on Christianity Debate Ingersoll and Gladstone | 164 Michael Angelo's Sonnets | 208 Debate on Birth Control Mrs Sanger and Winter Russell |
| 36 Soul of Man Under Socialism Wilde | 85 The Attack on the Mill Emile Zola | | 165 Discovery of the Future H G Wells | 209 Aspects of Birth Control Medical Moral Social Psychological Dr Knopf |
| 37 Dream of John Bull William Morris | 86 On Reading Geo Brandes | | 166 English as She Is Spoken Mark Twain | 210 The Stoic Philosophy Prof Gilbert Murray |
| 38 Dr Jekyll and Mr Hyde Stevenson | 87 Love An Essay Montaigne | | 167 Rules of Health Plutarch | 211 Idea of God in Nature John Stuart Mill |
| 39 Did Jesus Ever Live? Debate | 88 Vindication of Thomas Paine Ingersoll | | 168 Epigrams of Wilde | 212 Life and Character Goethe |
| 40 House and the Brain Bulwer Lytton | 89 Love Letters of Men and Women of Genius | | 169 Church Property Be Taxed? Debate | 213 Lecture on Lincoln Robert G. Ingersoll |
| 41 Christmas Carol Dickens | 91 Manhood The Facts of Life Presented to Men | | 171 Has Life Any Meaning? Debate? | 214 Speeches of Lincoln |
| 42 From Monkey to Man | 92 Hypnotism Made Plain | | 172 Evolution of Love Ellen Key | 215 The Miraculous Revenge Bernard Shaw |
| 43 Marriage and Divorce Debate by Horace Greeley and Robert Owen | 93 How to Live 100 Years Cornaro | | 173 Vision of Sir Launfal Lowell | 216 Wit of Heinrich Heine George Eliot |
| 44 Aesop's Fables | 94 Trial and Death of Socrates | | 174 Free Speech Trial of Wm Penn | 218 Four Essays Jean Jaures |
| 45 Tolstoi's Stories | 95 Confessions of an Opium Eater De Quincey | | 175 Science of History Froude | |
| 46 Salome Wilde | 96 Dialogues of Plato | | 176 Four Essays Havelock Ellis | |
| 47 He Renounced the Faith Jack London | 98 How to Love | | 177 Subjection of Women John Stuart Mill | |
| 48 Bacon's Essays | 99 Tartuffe Moliere | | | |
| 49 Three Lectures on Evolution Haeckel | 100 The Red Laugh Andreyev | | | |
| 50 Common Sense Paine | 101 Thoughts of Pascal | | | |
| | 102 Tales of Sherlock Holmes | | | |

SPECIAL BARGAIN
We have a special proposition for those who order a complete set—218 volumes. The regular price after Dec 1 will be \$54.50 figured at 25 cents each. If you order the entire set before Dec 1 we will let you have the 218 volumes for \$16.90.

Sale Ends December 1

SEND YOUR ORDER TODAY

Sale Ends December 1

While we have plenty of books to fill all orders we advise prompt action. All books guaranteed—if you don't like them send them back and we'll return your money. All books are clearly printed on good book paper. 64 to 160 pages each. Pocket size. Bound in heavy cover paper. Remember this

is a limited offer—closes December 1—send your order and draft money order or registered letter today—if you order 20 books send \$2—if 50 send \$5 and so on. Postage prepaid on cash orders. Carriage charges collect on C O D orders. Add 10c to personal checks for exchange.

E. H. Julius, Pres., Appeal Publishing Company, 11 Appeal Building, Girard, Kansas

3-in-One Oil -Your Hands -and a Cloth

are all you need to make marred and time-dimmed furniture look new again. Here's the way: Wring out a cloth in cold water, and sprinkle on it a few drops of 3-in-One Oil.

Wipe the piece to be brightened, wringing out cloth often. Dry and polish with a woolen cloth or a cheese cloth, being careful to rub only with the grain of the wood. Don't attempt to do the whole piece at once. Best results are reached by going over but a part at a time.

This is the way thousands of particular housewives polish furniture, and their homes are garden spots of beauty.

3-in-One

oils sewing machines and other fine mechanisms perfectly. Keeps bathroom nickel work bright and shiny. Puts a beautiful polish on a hardwood floor. Makes the finest dustless dustcloth in the world.

3-in-One never becomes gummy, dries out, evaporates or grows rancid.

3-in-One is sold in all good stores in 1-oz., 3-oz. and 8-oz. bottles and 3-oz. Handy Oil Cans.

FREE. Generous sample and Dictionary of Uses.

THREE-IN-ONE OIL CO.

165F Broadway

New York

SEXUAL PROBLEMS OF TO-DAY

\$ 2

Every married man or woman or those intending to be married must read this remarkable new book on the sex problem

"SEXUAL PROBLEMS OF TODAY" is written by Dr William J Robinson of New York, a scientist of worldwide reputation and the **foremost authority on sex problems** in all its phases. In this book, "Sexual Problems of Today," he **answers** the intimate sex questions that at one time or another confront every man or woman. This book by Dr Robinson will give you information that has never been **publicly** printed before.

One person writes "If I had this book before I was married it would have saved me a lifetime of misery"

PART OF CONTENTS

The Relations Between the Sexes and Man's Inhumanity to Woman	The Wife
The Double Standard of Morality and the Effects of Continence on Each Sex	No Danger of Race Suicide
The Psychology of Sex	Four Absolutely Infallible Means for the Prevention of Conception
The Woman at Forty and After	Women Defending Their Honor
The Limitation of Offspring	A Wife and Her Husband
What to Do with the Prostitute and How to Abolish Venereal Disease	The Dangerous Age
The Woman Pays	My Sex Propaganda
The Question of Abortion	Barrie Unfaithfulness and Forgiveness
The Wrecking of Human Life and Happiness	Contraception and Abortion
For Young Men	The Gospel of Happiness
The Price of a Kiss	The Duration of Our Passions
Torturing the Wife When the Husband is At Fault	To Lighten the Burden of the Illegitimate Mother
	Separate Beds

Any one chapter is alone worth the price of the book

"Sexual Problems of Today"

contains 350 pages consisting of 75 chapters of vital interest and is printed on fine paper in clear type and beautifully cloth bound

The price is only \$2.00 sent postpaid.

Secure your copy now while we still have the privilege of sending it to you. Order at once. Don't delay.

COUPON

TRUTH PUB CO, Dept 19S P, 1400 B'way, New York

GENTLEMEN—Enclosed find \$2, for which please send me "SEXUAL PROBLEMS OF TODAY, by Dr Wm J Robinson, by return mail postpaid

Name _____

Address _____

City or State _____

Are You A Thinker?

Are you interested in the activities and progress of the Human Race?

Have you given thought to the mystery of Life?

Has the Human Race a purpose in living, and is there a destiny awaiting the life of each and all?

Do we possess a Soul and is there a life after death?

For centuries the mind of man has been occupied with the eternal question of his existence—of where he came from what he is doing here and where he is going

A NEW EXPOSITION BY A DARING WRITER

A new book on this subject by Joseph Lewis has just been written and published

It deals with the great question of life as no other writer has dealt with it. It answers the above vital and puzzling questions in a most daring and courageous manner

"THE TYRANNY of GOD"

By JOSEPH LEWIS

is the book sensation of the year

Clarence S Darrow, the eminent attorney says. It is a clear statement of the subject bold and true, beyond dispute

Andre Tridon, the celebrated psychoanalyst. The Tyranny of God' is an excellent book. I hope it goes well as it is a remarkable manual of human love

Rational Living. A fine little book every one should read. It will stimulate correct thinking

Springfield Republican. Will awaken the complacent minded and challenge them to think

Dr Philip G Peabody. An admirable book. Will do an immense amount of good

Dr Frank Crane, the celebrated writer and lecturer says. Every person in the world thinks about God. It is the most interesting of all subjects

The Tyranny of God by Joseph Lewis is written with the fire and enthusiasm of conviction, and is literally a dramatic moving picture subject

If you enjoy reading Voltaire David Hume Thomas Paine and Ingersoll do not fail to read this exposition of that ever fascinating theme by the most daring writer of them all!

If you are looking for a thought-producing work

THE TYRANNY OF GOD
Sent postpaid only

\$ 1

"THE TYRANNY OF GOD"

will be an intellectual treat to you. Every page is a stick of mental dynamite! If you are a thinker if you are a progressive man or woman interested in the problems of life. The Tyranny of God is the ONE book you MUST read

Order your copy at once become acquainted with the last thought in intellectual courage and progress

COUPON

TRUTH PUB CO, Dept 2 T G, 1400 Bway, New York

GENTLEMEN—Enclosed find \$1 for which please send me "THE TYRANNY OF GOD," by Joseph Lewis by return mail postpaid

Name _____

Address _____

City and State _____

BUILDING

Great Care is Taken in Making This Property, While Little Care is Given to Human Life

Courtesy of Life

First American Birth Control Conference

WILL BE HELD IN THE BALL ROOM OF THE HOTEL PLAZA, FIFTY NINTH ST AND FIFTH AVE , NEW YORK, FRIDAY AND SATURDAY, NOVEMBER 11 and 12, 1921

FRIDAY, NOVEMBER 11th

9 30 A M HEALTH SESSION

Psychic Suppression—its results
Individual and Racial Health—
Eugenics

2 30 P M SOCIAL PROBLEMS

TODAY
Human Waste
Delinquency
Labor

8 00 P M Private Contraceptive
Session for members of Medical
Profession by invitation only

SATURDAY, NOVEMBER 12th

9 30 A M OVERPOPULATION AND
WAR

World Food Problem
Disarmament and Defense

2 30 P M LEGAL ASPECTS IN
AMERICA
ORGANIZATION

7 30 P M DINNER—

Hotel Plaza Ball Room

SUNDAY, NOVEMBER 13th, 8 P M

TOWN HALL MASS MEETING
“Birth Control Is It Moral?”

The First American Birth Control Conference

MARGARET SANGER, *Chairman*
JULIET BARRETT RUBLEE, *Vice Chairman*
ANNE KENNEDY, *Executive Secretary*
CLARA LOUISE ROWE, *Extension Secretary*
FRANCES B ACKERMAN, *Treasurer*
MRS DONALD R HOOKER, *Chairman of Sessions*
HARRIETT E DILLA, Ph D ,L L B , *Chairman of Exhibits*
SARA E NIEMAN, *Chairman Hospitality*

Conference Committee

Mr & Mrs T L Chadbourne
Mrs Thomas W Lamont
Winston Churchill
Lydia Allen DeVilbis MD
Professor Irving Fisher
Donald R Hooker, MD
Mrs Wallace Irwin
Mrs James Lees Laidlaw
Mrs Donn Barbour
Dr & Mrs Frederick Peterson
Dr & Mrs Ernest H Gruening
Mrs Willard Straight
Mrs John Winters Brannan
Mrs John A Fry
Dr Charles G Taylor
Dr & Mrs L Emmet Holt
Mrs Maxfield Parrish
Mrs Homer St Gaudens
Andrew H Green
Edith Swift, MD
Mrs Lewis L Delafield
Professor Walter B Pitkin
Florence Guertin Tuttle
Mr endall Banning
Mrs Ruth W Porter
Mrs Dwight Morrow

Lothrop Stoddard, Ph D
Mrs William A McGraw
Dr Anna Blount
Dr John Favill
Mr Herbert Croly
Mrs Frank I Cobb
Mrs Charles E Knoblauch
Baroness Keikichi Ishimoto
Mrs Amy Walker Field
Dr E M East
William J Fielding
Bernarr MacFadden
Virginia Young
Mary Shaw
Dr S Adolphus Knopf
Mrs Kate Crane Gartz
Mrs Henry Villard
Dr Alice Hamilton
Mrs Walton Martin
Lillian D Wald
Mrs Dexter Blagden
Sara Messing Stern
Mary Winsor
Kate W Baldwin, MD
Mary Halton, MD

Clara W Carter
Rev Arthur E Whatham
Rabbi Rudolph I Coffee, Ph D
Lowell Brentano
Dr Mary I Bigelow
Mrs Robert B Gregory
Mrs Ernest R Adee
Bertha Rembaugh
Mrs Robert Bass
Mrs George H Day, Sr
Mrs William Spinney
Mrs Charles Tiffany
Mrs Ernest Poole
Florence Bayard Hilles
Laura Hickox Young
John C Vaughan, MD
Mrs Simeon Ford
Professor James A Field
Miss Martha Davis
Mr Robert M Lovett
Mrs Minton Pinchot
Mrs Arthur L Lawrence
Theodore Dreiser
Dr Kenneth Taylor
Mrs Otto H Kahn

A Mighty Plea for Justice

WOMAN AND THE NEW RACE

By MARGARET SANGER

MRS SANGER has spent her life proving that to allow the women of the world the right of voluntary motherhood is only for humanity to do justice to itself, for humanity would be the gainer. The dissemination of knowledge concerning the methods of contraception would mean a better world in which poverty and war would have a far more inconspicuous place than they now hold.

WOMAN AND THE NEW RACE is a passionate plea for justice and Havelock Ellis says of it "Let it be read by every man and woman who can read. The sooner it is read and acted on, the better for the world."

Are Drugs Ever Necessary?

(A debate between Dr W J Robinson and Dr B Liber) in the Fall issue of the health magazine *Rational Living*, 61 Hamilton Pl, New York. 40 cents a copy. 4 dollars for 12 numbers.

"*The Child and the Home*" by Dr B Liber, a radical book on the bringing up of children, \$2.50. Both the book and a subscription to *Rational Living*, \$5 instead of \$6.50.

To Polish Mirrors

Add just a *very few* drops of 3 in One Oil to the water. Don't put the oil on the cloth. Wash the mirror with the oil and water—then polish with a soft, dry cloth. A beautiful, lasting brilliance will be your reward. Also try the same

3-in-One Oil

treatment to make your cut glass sparkle. Make windows clean and bright.

3 in One Oil is sold at all good stores in 1 oz, 3 oz and 8 oz bottles and 3 oz Handy Oil Cans.

FREE

Sample of 3 in One and Dictionary of Uses.

**THREE-IN-ONE
OIL COMPANY**
165 CP Broadway N Y

SEXUAL PROBLEMS OF TODAY

\$2

Every married man or woman or those intending to be married must read this remarkable new book on the sex problem

"SEXUAL PROBLEMS OF TODAY" is written by Dr William J Robinson of New York, a scientist of worldwide reputation and the **foremost authority on sex problems** in all its phases In this book, "Sexual Problems of Today," he **answers** the intimate sex questions that at one time or another confront every man or woman This book by Dr Robinson will give you information that has never been **publicly** printed before

One person writes "If I had this book before I was married it would have saved me a lifetime of misery"

PART OF CONTENTS

The Relations Between the Sexes and Man's Inhumanity to Woman	The Wife
The Double Standard of Morality and the Effects of Continenence on Each Sex	No Danger of Race Suicide
The Psychology of Sex	Four Absolutely Infalible Means for the Prevention of Conception
The Woman at Forty and After	Women Defending Their Honor
The Limitation of Offspring	A Wife and Her Husband
What to Do with the Prostitute and How to Abolish Venereal Disease	The Dangerous Age
The Woman Pays	My Sex Propaganda
The Question of Abortion	Barrie Unfaithfulness and Forgiveness
The Wrecking of Human Life and Happiness For Young Men	Contraception and Abortion
The Price of a Kiss	The Gospel of Happiness
Torturing the Wife When the Husband Is At Fault	The Duration of Our Passions
Any one chapter is alone worth the price of the book	To Lighten the Burden of the Illegitimate Mother
	Separate Beds

"Sexual Problems of Today"

contains 350 pages consisting of 75 chapters of vital interest and is printed on fine paper in clear type and beautifully cloth bound

The price is only \$2.00 sent postpaid.

Secure your copy now while we still have the privilege of sending it to you Order at once Don't delay

COUPON

TRUTH PUB CO, Dept 19S P, 1400 B'way, New York

GENTLEMEN—Enclosed find \$2 for which please send me "SEXUAL PROBLEMS OF TODAY, by Dr Wm J Robinson, by return mail postpaid

Name _____

Address _____

City or State _____

Are You A Thinker?

The Thinker G Rodin

A NEW EXPOSITION BY A DARING WRITER

A new book on this subject by Joseph Lewis, has just been written and published

It deals with the great question of life as no other writer has dealt with it It answers the above vital and puzzling questions in a most daring and courageous manner

"THE TYRANNY of GOD"

By JOSEPH LEWIS

is the book sensation of the year

Clarence S Darrow, the eminent attorney says It is a clear statement of the subject, bold and true beyond dispute

André Tridon, the celebrated psychoanalyst "The Tyranny of God is an excellent book I hope it goes well as it is a remarkable manual of human love

Rational Living A fine little book every one should read It will stimulate correct thinking

Philip G Peabody, M.D, Ph.D, famous Boston physician The Tyranny of God is a most profound truthful comprehensive and altogether admirable work It is a force in favor of right and most do immense good in the world"

E S Bisbee of the New York Globe "In The Tyranny of God there can be no question that Joseph Lewis has produced a remarkable book"

Dr Frank Crane, the celebrated writer and lecturer says Every person in the world thinks about God It is the most interesting of all subjects

"The Tyranny of God by Joseph Lewis is written with the fire and enthusiasm of conviction and is literally a dramatic moving picture subject

If you enjoy reading Voltaire David Hume, Thomas Paine and Ingersoll do not fail to read this exposition of that ever fascinating theme by the most daring writer of them all!

If you are looking for a thought producing work

"THE TYRANNY OF GOD"

will be an intellectual treat to you Every page is a stick of mental dynamite! If you are a thinker if you are a progressive man or woman interested in the problems of life The Tyranny of God is the ONE book you MUST read Order your copy at once become acquainted with the last thought in intellectual courage and progress

Sent postpaid only

\$1

COUPON

TRUTH PUB CO, Dept 2 T G, 1400 Bway, New York

GENTLEMEN—Enclosed find \$1 for which please send me "THE TYRANNY OF GOD by Joseph Lewis by return mail postpaid

Name _____

Address _____

City and State _____

A Mighty Plea for Justice

WOMAN AND THE NEW RACE

By MARGARET SANGER

MR S SANGER has spent her life proving that to allow the women of the world the right of voluntary motherhood is only for humanity to do justice to itself, for humanity would be the gainer. The dissemination of knowledge concerning the methods of contraception would mean a better world in which poverty and war would have a far more inconspicuous place than they now hold.

WOMAN AND THE NEW RACE is a passionate plea for justice and Havelock Ellis says of it "Let it be read by every man and woman who can read. The sooner it is read and acted on, the better for the world."

Rational Living

61 Hamilton Pl, Dept B, New York, *Editor*, B Liber, M D, D P H, 40 cents a copy. Trial subscription, 3 copies, \$1.10. No free sample copies. Sold in important book stores in United States and Canada. In New York at Brentano's, Rand School and Maisel's.

CURRENT ISSUE (richly illustrated) Dust, Dirt, Darkness, Dampness in Shops and Factories and how to prevent them, Camping, Summer Heat, **SUMMER COMPLAINT, STERILITY IN WOMEN, SEX INSTRUCTION OF CHILDREN, Fasting, The Truth About the Life Extension Institute, etc.**

Good and Bad Exercise, The Worker's Vacation, etc., in January issue

What Are Vitamines? and other articles in February issue

SEX AND VENEREAL DISEASES, in February, April and May issues

What are Chiropractic and Osteopathy? in March and May issues

WOMAN AND HER TROUBLES, in March, April and current issues

The Truth About the Life Extension Institute, in March, May and current issues

THE STUYVESANT 8086
GRAPHIC PRESS
39 W. 8th STREET, NEW YORK

**BOOKS
CATALOGS
PERIODICALS**

\$100 A WORD will be paid by us for a new name for **LOCOMA**—our big high-class Magazine for Married Men and Women—of those expecting to be. The name *must be suited* to the magazine whose many excellent articles on **Birth Control, Marriage, Divorce, Love, Eugentcs, Sex Hygiene, etc.** appear exclusively in every issue for Men and Women only. In its fourth year. Get a copy, study it and name it! Copy 20c. Year \$2.00. **SPECIAL OFFER:** Five months' trial for 50c. Or 5 big back numbers and one year \$1.50. A \$3.00 value! **NO FREE COPY!** But big **SEX BOOK** catalog is free, also rules of contest.
Locoma Pub Co P O Box B C, Farmington Mich

PROSTITUTION

Its History, Cause and Cure, by Dr. J H Greer, 25c. Marriage, As It Was, Is and Should Be, by Annie Besant, 25c. No. 1, Scarlet Review, 25c. Diana, a psycho-physiological sex Essay, 25c. The Crucible, 4 different samples, 10c. Free list suspended.

RAYMER'S OLD BOOK STORE
1330 First Avenue Seattle, Wash

SEX BOOKS

Only for Professional and Advanced Adult Readers. Descriptive lists sent in sealed envelope. The most authoritative works including Forel, Kisch, Krafft Ebing, Robie, Malchow and Ellis.

THE MODERN BOOK SOCIETY
228 230 W 52nd St New York City
(Desk 23)

Books for Intelligent People

BOOKS ON SEX FEMINISM, BIRTH CONTROL AND KINDRED SUBJECTS

Woman and the New Race

By Margaret Sanger, a keen analysis of all social problems Physical, moral and mental freedom is championed in this book---\$2 00

Race Regeneration Thru Woman

By Dr James Hegyessy—a book to guide women to health and happiness----- 1.50

Rachel

By Angelina W Grimke A powerful drama of the omnipresent tragedy of the Black people ----- 1 65

Man and Woman

By Havelock Ellis The book which reveals to each other Women and Men as they are ----- 2.50

Birth Control

In Its Medical, Social, Economic, and Moral Aspects, by Dr S Adolphus Knopf. .25

The Century of the Child

By Ellen Key An illumination of the Child's Place in Society ----- 2 00

Population and Birth Control

A Symposium by William J Robinson, Achille Loria, Charles V Drysdale, Ludwig Quessell, Eden Paul, Edward Bernstein, D Dunlop, R Manschke, S H Halford and F W Stella Browne, edited by Eden and Cedar Paul ----- 3 00

What Every Mother Should Know

By Margaret Sanger A book that teaches the Mother how to tell the truth of sex to the child Paper, 30c, cloth----- 60

Limitation of Offspring

By William J Robinson Answers all arguments against birth control ----- 1.50

Radiant Motherhood

By Dr Marie Stopes A book for those who are creating the future----- 2.50

The Objects of Marriage

By Havelock Ellis ----- .25

Sanity in Sex

By William J Fielding A popular presentation of the problems of sex----- 1 75

The Awakening of Woman

By Florence Guertin Tuttle The Psychic Side of Feminism ----- 1 00

Women and World Federation

By Florence Guertin Tuttle A book to be read and studied by all women----- 1.60

The Small Family System

By Dr C V Drysdale ----- 1.50

The Love Rights of Women

By Havelock Ellis A book that every man should read ----- .25

The Trial of William Sanger

By James Waldo Fawcett ----- 10

Uncontrolled Breeding

By Adelyne More A startling scientific treatise on overpopulation as the cause of war ----- 1 00

Small or Large Families?

By Dr C V Drysdale and Havelock Ellis. 1.50

What Every Girl Should Know

By Margaret Sanger Sex instruction for Adolescent girls, in plain, simple language Paper, 30c, cloth ----- 60

The Law of Population

Its consequences and its bearing upon human conduct and morals By Annie Besant .25

In ordering any of the above books add 10 cents extra for each volume.

NEW YORK WOMEN'S PUBLISHING CO., Inc.

104 Fifth Ave., New York