birth control revieu

.

OCTOBER, 1937

VOL XXII

NO 1

In the "Cradle of Liberty" — Caroline Carter Davis

The International Population Conference — Eric M Matsner, M D

Among the Member Leagues

Published by the AMERICAN BIRTH CONTROL LEAGUE

BIRTH CONTROL REVIEW

Published monthly by the

AMERICAN BIRTH CONTROL LEAGUE, INC 515 Madison Avenue, New York, N Y

SENT TO ALL MEMBERS OF THE LEAGUE AND ITS AFFILIATED ORGANIZATIONS COPYRIGHT 1937 BY THE AMERICAN BIRTH CONTROL LEAGUE

Editor Mabel Travis Wood

Consulting Editors

Clairette P Armstrong Ph D Rabbi Sidney E Goldstein Robert C Cook Edward M East Ph D Morris Ernst Henry Pratt Fairchild Ph D

Ernest R Groves Mrs Sidonie M Gruenberg Frank H Hankins Ph D Frederick C Holden MD Ellsworth Huntington Ph D

Mrs F Robertson Jones Foster Kennedy M D Eduard C Lindeman Clarence Cook Little Sc D Eric M Matsner M D William J McWilliams

Carl G Roberts M D Edward A Ross Ph D Raymond Squier MD CEA Winslow Dr PH Rev L Foster Wood

VOL XXII OCTOBER, 1937 NO 1

HIS month 16,000 readers will receive the **Review** — twice as many as two years ago Among them we are proud to number educators, social workers, clergymen, phy sicians and other progressive citizens, who are **forwarding** the cause of voluntary par enthood in every state and in many foreign countries

Entering its twenty second year of pub lication, the REVIEW holds today a recog nized position among social agencies, li braries and universities as national inter preter for an essential field of community welfare and public health Today its theme is not merely family limitation, but family planning in a broad and positive sense We hope to be able to give increasing space to news in the allied fields of eugenics, popu lation problems and marriage counseling Yet the **Review's crusading** days are not over, they cannot be until every mother has access to scientific birth control informa tion

At the **recommendation** of member leagues, we are adopting with this issue a

more convenient and readable format As the birth control movement enters a new phase of wider opportunity and challenge, we look forward to reflecting its progress in a **Review** that will be more useful, in formative and stimulating than ever before

Hospital Clinics

-HE American Hospital Association at its thirty ninth annual meeting held in At lantic City September 15th, heard from its committee on public health relations a re port which included this significant state ment, "The changed attitude of the med ical profession and the intelligent public on the need for advice on contraception will compel many hospitals to consider birth control clinics as an avenue of health serv ice"

Thus another professional body with pro found Influence on the nation's well being follows the American Medical Association in recognizing birth control as a com munity health problem

Seventy hospitals throughout the country now have contraceptive clinics Also under the public health banner are some 39 clin ics located in city and county health depart ments Hospitals not yet prepared to con duct birth control clinics within their own walls are liberalizing their service so that patients for whom contraceptive advice is indicated are referred to extra mural cen ters giving such advice

Only a beginning has been made But with pressure brought to bear not only by physicians but by the "intelligent public," this year should see a substantial increase toward the goal of a contraceptive clinic as part of the maternal health service of every hospital

Rural Birth Rates

FROM two government bureaus have come facts that turn our attention anew to the ill and **destitute** mothers of **America's** rural districts

In a statement released to the press Sep tember first, Harry L Hopkins, Works Progress Administrator, listed "excess birth rates in poor land areas" as number one among the causes contributing to the mal adjustment of rural families The depres sion, Mr Hopkins said, was only "the last straw" in an accumulation of troubles that had made relief cases of some 2,000,000 families of farmers and farm laborers He based his statements on a study of 53,000 farm families made by the W P A Division of Social Research, which revealed that farmers on relief were almost invariably those with fewer acres and more children than their neighbors

Nearly one third of the new babies in the United States each year are born into fam ilies living in rural areas and in cities un der 10,000, whose annual income, including home produce, is less than \$750 These sta tistics were presented by Miss Kathenne Lenroot, Chief of the Children's Bureau of the U S Department of Labor, to the Child Symposium of the Loyal Order of Moose of the World, meeting September 4th in Cleveland She declared, according to the New York Times, that rural poverty and, in many places, inaccessibility of medical care, combined to produce dangerous child birth situations

Only recently has medical birth control service begun to reach rural districts, where maternal and infant death rates are particularly high and mothers are in acute need of relief from continuous childbear ing More rural referral services carried on as an extension of state and city league ac tivity, more rural centers — perhaps travel ing centers —must be the next step forward On America's farms, in mountain shacks, in the "dust bowl" and drought areas, thousands of mothers are waiting for this medical information that will mean to them new health and new hope

For Human Needs

THE President has made a statement in behalf of the coming annual Mobilization for Human Needs He says, m part, "We need, even during prosperous times, the as sistance of all agencies, public and private, to provide large numbers of unfortunates with the necessities and opportunities which are their due Especially significant is the emphasis these agencies give to the ques tions of health and social adjustment, as they affect the younger generation — the boys and girls"

Many workers in the birth control move ment will take part in this drive to raise funds for 400 Community Chests Many will be asked to give generously and to ask others to give Their efforts should meet with all possible success, for the Community Chest system is sound and economical

Contributions would go further toward

mitigating human misery, we believe, if every donor specified by letter that her check be allocated to the local agencies which recognize birth control as one of the community services essential to the health and dignity of family life No sounder in vestment could be made—no saner propos al offered

We suggest to state and local leagues that a brief statement be prepared to send to all members and friends as promptly as pos sible It is not essential that Community Chests officially recognize birth control, though some do No move should be made which would cause controversy or embar rassment to campaigners nor should pub licity be sought All that is suggested is the privilege each donor may justly claim to direct her own contribution to agencies which refer the indigent in their care to birth control centers, or which cooperate in other ways

The radio campaign begins on October 18th No great imagination is required to foresee what might be accomplished toward the public good if before that date every state member were prepared to take the stand suggested May we urge your consid eration and prompt action?

--М В

The Massachusetts Hearings

THE clock has been turned back in Mass achusetts, where, invoking an "obscen ity" law enacted in 1879, police this summer invaded three of the mothers' health offices maintained by the Birth Control League of Massachusetts This action seems all the more an anachronism in a year when birth control has made tremendous strides as a public health service, and has been accepted as legitimate medical practice by the Amer ican Medical Association

Just what instigated the police interfer ence is not known. If this is an attempt on the part of the opponents of birth control to block clinical progress, history should remind them that such tactics have served only to advance the movement Nation wide publicity on the raids has been overwhelm ingly favorable to the work of the Massa chusetts League

Mrs Davis' "brief history" on page six describes events through August 5th, in cluding the appeal to a higher court of the Salem cases On September 15th the case of Dr Ilia Galleani was heard in the Brook line District Court Judge Parker pro nounced her guilty, she was fined \$400 and the case was appealed Doubtless the same procedure will be followed on October 6th, when the Boston Municipal Court will re turn a verdict in the cases of Mrs Hawk ridge, League president, and Mrs Davis, educational director, heard September 22nd

At this hearing, Mrs Hawkridge stated that ninety per cent of the League's patients have been referred directly to the health of fices by leading social agencles, hospitals and physicians Fees accepted from patients have constituted only fourteen per cent of the actual cost of the medical service ren dered Some of Massachusetts' most emi nent physicians, educators and social work ers direct the League's activities

While awaiting the decisions, the Massa chusetts League has closed all its health of fices, publicly affirming, however, its belief in the complete legality of the work A na tional fund to aid the court defense has been launched by the American Birth Control League and its member leagues

Curiously, no attempt has been made to prosecute those who benefit commercially by ignoring the Massachusetts laws which forbid the advertising, sale or exhibiting of contraceptives Quacks continue to profit from the sales of unreliable and dangerous products for "feminine hygiene"

At both the September 15th and 22nd hearings, the prosecution admitted that phy sicians of the state might in their private

OCTOBER 1937

practice legally prescribe contraceptives for the preservation of the lives and health of married women But, in the opinion of the municipal judges, the text of the laws for bids the same medical advice to mothers who cannot afford to consult a physician privately Aside from the question of every mother's right to plan her family, it seems inconceivable that higher courts in a democ racy will so interpret the laws as to with hold from the poor an essential health serv ice that is available to the more fortunate

If necessary, the appeals will be carried to the Supreme Court The Massachusetts League stands firm, regarding this as an op portunity to clarify the legality of its work and to pave the way for greater progress

•

Joseph Lee

N THE DEATH of Mr Joseph Lee of Boston, father of the American playground sys tem, the cause of birth control lost an en thusiastic supporter That one whose life long interest was the joyful growth of chil dren and the reshaping of our educational system to promote such growth, should also have been Interested in extending birth con trol to all classes of the population may strike some as inconsistent But, in reahty, it was in close keeping with his democratic faith

Joseph Lee realized that without knowl edge of family limitation, thousands of American parents would be unable to give their children the education which citizen ship in a democracy demands That this knowledge should be the exclusive privilege of the well to do was as alien to his in stincts as the idea that only rich boys should be allowed to play ball To him both were rights, not charities He beheved that birth control is vital to the saving of American democracy

MARGARET LEE SOUTHARD

• WORLD NEWS •

W^{ITH} legal sanction, the work of the work of the Puerto Rican Associa tion for Maternal and Child Health is mov ing forward rapidly In twelve birth con trol centers 1,016 mothers had received medical advice up to August 1st, the Asso ciation stated in its monthly bulletin

Hon Benigno Fernandez Garcia, attor ney general, has announced in the press that the laws relating to birth control and eugenical sterilization recently approved by the Puerto Rican legislature are not in con flict with the federal statutes in force on the island The Association comments, "This opinion destroys the last legal barrier to the practice of scientific birth control in Puerto Rico"

Climics are located in hospitals of San Juan and Humacao, in Lares and in connec tion with rural dispensaries

0

The Sino Japanese hostilities have in terrupted Margaret Sanger's tour of the Orient and she is returning to the United States Mrs Sanger visited Japan, but could not go on to China, where she had planned to aid the growing birth control movement

In a letter made public by the Birth Con trol Clinical Research Bureau, of which she is director, Mrs Sanger stated that the most encouraging feature of her trip was the gathering to celebrate the opening in Japan of a modern birth control clinic, estab lished by Baroness Ishimoto

•

In South Africa, the birth control move ment has received valuable support from the senior officers of the Department of Pub lic Health, reports the Birth Control Inter national Information Centre There are now clinics in three of the four provincial cap itals Cape Town, Pretoria and Maritzburg, and in the industrial districts of Johannes burg, Port Elizabeth and Benoni

In the "cradle of Liberty"

A Brief History of Events in Massachusetts during the Torrid Heat of the Summer, 1937

By Caroline L Carter Davis

Educational Director, Birth Control League of Massachusetts

June 3, 1937

A session of the North Shore Mothers' Health Office in Salem was interrupted by the police They brought with them a search warrant and removed all records and con traceptives The doctor Dr Lucile Lord Heinstein, the nurse, Mrs Flora Rand, and the social worker, Mrs Stewart Gardner, were asked to come to the police station whither they were driven in automobiles and questioned

Warrants were issued charging offenses against the Massachusetts statues which forbid "advertising or exhibiting" contra ceptives Counsel for the League appeared promptly and the authorities were rather thoroughly convinced that abortion was not part of the procedure of the Health Office, though one police officer could see no moral difference, even if there were a legal one The case was called in the Salem District Court on June 22nd A brief hear ing was held, at which counsel for the League asked the return of the medical rec ords of the patients Judge Sears, presiding, refused the request The police stated that the records were necessary to the prosecu tion of their case

July 13th

The case was tried before Judge Sears Testimony was given by two "stool pigeons" sent by the vice squad of Lawrence at the request of the City Marshal of Salem One of these, a young married woman, who ad mitted lying when she said she had been referred by a nurse, testified to having re ceived a contraceptive and instructions after a thorough medical examination which revealed a very high blood pressure The unmarried policewoman admitted that she had received no contraceptives or ad vice, nor had she seen the doctor before she left the office of her own accord She had given a fictitious married name and case history Her highly inaccurate testi mony on happenings at the Health Office was quietly denied on the witness stand by the social worker who had been in charge that day This worker happened to be par ticularly well known at the court and her denial was unquestioned

Mr Robert G Dodge, counsel for the League, presented the argument that the committee had acted **in** good **faith** under legal **advice** He concluded, after outlining the work of the Health Office, "It would be shocking to prevent **this organization** from **carrying** on **its worthwhile** work "The prosecuting attorney argued that **it** was not **in** the **province** of a lower court to re **interpret** a statute, the **literal** meaning of **which** was perfectly clear Judge Sears took the case under **advisement** and Mr Dodge filed a **brief**

The clinic sessions continued in Salem until Judge Sears rendered his verdict on July 20th He said, "I think the statutes continue to be law until changed by the legislature or the Supreme Judicial Court I must find these defendants guilty, but they were acting and operating under legal ad vice and perhaps they did not believe they were acting contrary to law "

A minimum fine of \$100 each was im posed, the Mother's Health Office closed,

Boston Record

WORKING FOR VICTORY Left to right, Mrs Jamea M Faulkner, vice-president, Mothers' Health Office Committee of Greater Boston Mrs James W Craig, vic -president, Mrs Caroline Carter Davzs, educational director, Mrs Leslie D Hawkridge, president, and Mrs Weston Howland, vicepresident, of the Birth Control League of Massachusetts

and the records **remained with** the **police** The League **immediately** appealed

August 4th

We set **busily** about our **preparations** for the appeal, **which** we hoped would be heard **in** October Then

August 2nd

During the evening clinic session the Brookline Mothers' Health Office was raided There were present two doctors, Dr Ilia Galleani, chief practising phy sician, Dr Lucile Lord Heinstein, assistant physician, the nurse, Mrs Rand, two social workers, two visitors, and eight patients The police had a search warrant and re moved all contraceptwes but not the med ical records After the police left, all rec ords were taken to a private home At the hearing, Dr Galleani alone was charged with exhibiting contracept~vesand offering them for sale She was released under \$500 ball to appear at a hearing later

That seemed sufficient unto the day but—

In the morning (while court proceed ings were being held in Brookline) the po lice appeared at the South End Mothers' Health Office in Boston There were present or arrived shortly, Mrs Walter E Campbell, chairman of the Mothers' Health Office Committee of Greater Boston, and two other committee members As the police had no search warrant, the members of the com mittee refused to answer questions or allow the officers to search the premises After the police left, the committee removed sup plies and records and put up a notice, "Of fice temporarily closed" In the afternoon the police came again The landlady ad mitted them and they had an opportunity to admire the very attractive rooms of the Health Office The police attempted to ar rest the three committee members whom they had found, and Dr Gallean1-because her name was on the door-on charges of advertising contraceptives At the hearing on August 5th, Judge Carr dismissed the charges because there was no evidence

During this day the president of the League, Mrs Leshe Hawkridge, had been busily engaged in conferences with report ers At five thirty Mrs Hawkrldge and I were on the sidewalk having a few fare well words with one of the reporters

Around the corner came five burly men in plain clothes "Pohce," said the omnis cient reporter The men went up the stairs at 3 Joy Street, which was locked The ladles and a growing group of reporters lingered by Mrs Hawkridge's car Finally the police asked us if we knew anything of a Massachusetts League to Control Birth Mrs Hawkridge Introduced herself and Mrs Davis The police expressed a desire to call upon us in our office but admitted that they had no warrant We decided that it was wiser to receive them then, without a war rant, than to wait for the next day, uhen they might be better equipped

With 1200 pounds of the law and a group of photographers, Mrs Hawkrldge and I entered **3** Joy Street and **climbed** on foot to the fifth floor The officers expressed a **desire** to see the contents of our file, but were **politely** refused The ladles and the of ficers sat about the table and had a long talk on our **activities** We allowed them to take some of our pamphlets, which gave the addresses of our Health Offices, we told them **typical** case **histories**

The heutenant said, "Don't you think the legal situation ought to be cleared up once

for all?" Mrs Hawkridge told them we did, that we had nothing to hide and welcomed investigation All this was duly recorded by the candid camera The police left The re porters tore themselves away remarking that it "wasn't much like most raids" It had been conducted like an afternoon tea, though the hostesses, having been caught unaware, had neglected the tea

August 5th

Mrs Hawkrldge and I were arraigned in the Suffolk County Criminal Court The war rant included the entire wording of the stat ute, including the giving of addresses where the abortion of a woman pregnant with child might be procured Counsel for the League secured the removal of all but the charge of giving the address where advice for the prevention of conception might be secured The defendants were released on their own recognizance, to be called for a hearing

On Thursday, August fifth, the Executive Board met and voted to recommend the clos ing of all Mothers' Health Offices in Massa chusetts pending the decision of the Su perior Court and asserting our confidence in the legality of our work

The League office hums The finance ap peal is on **its** way Letters of cheer, astro logical outbursts, anathemas (but not many), checks pour **in** The thermometer **rises** but nobody stops work We do not know who or what started all this It is to date "an act of God"

[&]quot;Furthermore, if we moy assume accuracy in the official attitude of the American Medical Association, the physicians in Mossachusetts should be grateful to the Birth Control League for offering to the underprivileged a purely health service which the private physician admittedly affords his paying patients" —Editorial, "Massachusetts Physicians and Birth Control' New Englond Journal of Medicine, August 12

[&]quot;If it is strange that the Massachusetts police hove lust now got around to raiding the clinics after most of them have been conserving life and health for five years, their drive will serve the good purpose of clarifying the status of birth control in the Boy State The Massachusetts raids, whatever their inspiration, will, in the long run, only advance this public health cause —St Louis, Mo, Post Dispatch, August 5

The International Population Conference

by Eric M Matsner, M D

Medical Director, American Birth Control League

We would be the second second

The interpretation of the declining blrth rate was the keynote of the conference Groups were represented who still believe that blrth control is a major cause of this decline The majority of population experts appeared to agree, however, that contracep tion is not a cause of the limitation of births, but only one of several means to achieve this end The causes of the drop in blrth rates which were generally mentioned were changes in the social mores of peoples, eco nomic factors, especially the cost today of bringing children into the world and rear ing them, the unwillingness of mothers to produce children to be sacrificed in war

Italy, France and Germany are among the countries that seek to raise their birth rates by out¹awing contraception and by offering subsidies for marriages and for births Italy Imposes special taxes on bach elors But the recent vital statistics from these countries well illustrates that a is im possible to force women to have children and futile to legislate against contraception Instead of the rapid rise in the blrth rate which was anticipated, there has been a practically continuous decline, which many believe must have been attended by a marked increase in the number of illegal abortions

In Italy, with one small intermission, the blrth rate has steadily declined since 1922 At present it is apparently stationary at only slightly above unity The birth rate in France has declined since 1920, despite lib eral family allowances Anti birth control laws are strictly enforced there, but of one contraceptive which may be legally em ployed as a venereal disease prophylactic, eleven million are said to be sold annually

Germany's propaganda for larger fam ilies, and her dowries to young married couples have been able to raise her birth rate only slightly Abortions in Germany are reported to have decreased temporarily among women pregnant for the first time, but abortions in subsequent pregnancies have not decreased

In Sweden, where contraception is legal, the blrth rate has also been **declining**, but there has been an **interesting** change in the **differential** blrth rates A marked increase in the number of **births** among the higher economic classes and a decrease among the lower has resulted in a complete reversal of the usual trends

An official exhibit of the Swedish Gov ernment at the International Exposition in Paris links the higher standard of living among the Swedish people with the volun tary limitation of the number of births The exhibit gives a graphic exposition of the dietary improvement in Sweden, specifical ly an **increase in** the **consumption** of veg etables and of **proteins** over carbohydrates

Several speakers from the United States commented on the problem of the piling up of population in poor land areas in this country Large areas are characterized by widespread poverty and prolonged de pression, Dr Frank Lorimer, secretary of the Population Association of America, stated "Overpopulat~onin relation to eco nomic resources appears most seriously in the Southeast," he said "Accumulation of population through rapid natural increase and relatively low proportional frequency of out migrants has been partly responsible, along with various economic and social con ditions, for creating this situation "

"Contraceptlve History and Current Population Policy" was the topic of Profes sor Norman E Himes of Colgate Univer sity The spread of contraceptive knowledge is the result of a deeply rooted, culturally and geographically universal desire, thou sands of years old, Professor Himes told the Congress Thus law and religion have failed and will continue to fall to suppress the **practice** of blrth control "Selective use rather than suppression of knowledge is re quired," he stated "Like any new social adjustment of a revolutionary character, contracept~onwill require still other social adjustments Admittedly there is need for the social control of birth control, but it seems wisest that the controls adopted should take the form of education for in creasing responsibility and for ethical ma turation rather than the external form of law, compulsive nationalistic spirit or au thoritarian religion "

He pointed out, "The current depopula tion scare is no more sound scientifically than the overpopulation scare of a century ago Both positions are extreme"

Alarmists who paint a tragic picture of the "decadence" of races whose birth rates are declining, should consider carefully the message which Mr Frederick Osborn, sec retary treasurer of the American Eugenics Society, gave to the Congress "Today the student of population is approaching new problems," Mr Osborn pointed out "His work in the field of quantities enables him to estimate future size of population His studies on differential fertility have shown that at present in our Western civilization a high birth rate is not a sign of virility, but is the accompaniment of a high proportion of isolated or uneducated or economically marginal people "

As a physician, the writer was particularly Interested in those discussions which stressed the quality and the health of the population. It seemed to him that, on the whole, too little emphasis was placed upon eugenics as compared with that given to means of increasing population and of computing its rate of growth or decline. The adequate maintenance of population is entirely compatible with universal access to scientific contraceptives, in his opinion Further, a planned family should be the basis of a planned population.

Going from the Congress to the Interna tional Exposition, the writer was Impressed by the emphasis placed upon the improve ment of the race in the exhibit of the French Exposition on Hygiene Large posters urg ing premarital medical examination state that experience shows these examinations reveal a 15 per cent incidence of conta gious infection or hereditary disease

A huge placard reads, "The problem of the decreasing population, having become the primary concern of political demog raphy, demonstrates the importance of con sidering the best possible conditions for rearing healthy children Many children yes—but especially healthy children "

To which the blrth control advocate adds an enthusiastic "Aye^v—plus "the best pos sible conditions for healthy mothers and harmonious family life"

Among the Member Leagues

District of Columbia

In its own small house at 713 E St, SW, the Mothers' Health Association of the Dis trict of Columbia has opened a clinic for indigent mothers The Association was for tunate enough to receive the house as a gift, and is now planning a membership drive to raise funds for the year's expenses Mrs Prentiss Willson is chairman of the Association, which has been incorporated and has become a member group of the American Birth Control League

An attractive guest room on the second floor will be available to members of birth control leagues, who may repay this hos pitality with a donation for the clinic's work "It is often so difficult to get a place to stay in Washington that we hope they will like the idea," Mrs Willson writes

Indiana

Excellent publicity was secured during the summer for Indiana's birth control cen ters An interview with Mrs Louis H Haerle, president of the Maternal Health League of Indiana, published in the Indian apolis Tames of September 1st, described at length the League's accomplishments and plans Thirty women each week, on the average, are advised at the two centers in Indianapolis, Mrs Haerle said Centers have also been established in Fort Wayne, South Bend and Evansville

The opening of the Fort Wayne center was anrounced on the front page of the Fort Wayne *Journal* Gazette of July 14th The center has a board of directors of fif teen members and an advisory board of fif teen physicians A registered nurse takes case histories Patients are referred by so cial agencies, physicians and clergymen The South Bend Maternal Health League concluded its third year last spring "with renewed conviction of the value of birth control as the most constructive form of charity," Mrs Robert H Swintz, president, stated in her annual report

Maine

The **Bangor** Maternal Health League has been organized and filed its certificate of incorporation at the office of the county register on September 2nd Mrs E R Godfrey is president Now that its center in **Bangor is** well established, the League plans to start additional centers in the county To arouse interest toward this end, October 1st has been set as the date of a meeting, at which Mrs Thomas Hepburn and Dr Eric M Matsner will speak

Michigan

When newspapers refuse to give them publicity because there is "nothing happen ing," other leagues might well take a hint from the Maternal Health League of Mich igan and make some news The League turned its directors' meeting on September 13th into an educational prolect—for the education, first, of the reporters who were invited to attend, and, through them, of the general public Most of the reports were an old story to board members But, because they were "spoken out in meeting," they were given good space in the local news columns

Mrs Addison P Cook, president, re viewed the League's history and aims A re port on clinical progress, presented by Dr Harold A Furlong, chairman of the med ical advisory board, inspired one reporter to include in his story the addresses of all the clinics in fifteen Michigan cities

Minnesota

The two community problems which held the spotlight at the Minnesota State Confer ence of Social Work on September 15th were delinquency and birth control Mrs Frederick G Atkinson, president of the Minnesota Birth Control League, presided at the session which the League conducted as an associate group of the Conference

"No normal, well adjusted home is happy without children," said one of the speakers, Rev V O Ward, Dean of the Episcopal Cathedral in Faribault Miss Marion San ford of the social service department of Minneapolis General Hospital discussed birth control from the point of view of a medical social worker

Nebraska

The case history of the one thousandth patient was taken this summer at the Omaha Maternal Health Clinic "I was thrilled to be in the clinic at the time and to take this history myself," writes Mrs William D McHugh, Jr, president of the Maternal Health League of Nebraska "To know that a thousand women have had the opportunity for better health and happiness in their homes is a very satisfying reward for our two and one half years' work "

"We want another as soon as we can afford it"

A happy young mother wrth her "planned baby" at one of the twelve medically directed birth control centers maintained in settlement houses by the New York City Committee of Mothers' Health Centers These centers have had more than 14,000 new patients since the first one opened in 1930 The Committee's annual theatre benefit, to take place the last week rn October, will raise funds to continue this work for the health, happiness and secur ity of New York families

Photograph by Ruth Rozaffy

Recent criticism by the Roman Catholic Bishop seems to have helped the clinic, Mrs McHugh reports Plans foi firmer establishment of state work will be carried out this fall

New Hampshire

A membership **drive** and **educational** campaign throughout the state **1s** planned for this fall by the New Hampshire Girth Control League

The League held its second annual meet ing July 14th in the First Congregational Church of Concord Officers were elected, with Mrs E Benjamin Armstrong of Peter boro as president It was reported that the 166 patients advised at the Concord Ma ternal Health Center during the past year had been referred by 23 physicians, six clergymen and seven social agencies One hundred and two patients were advised at the clinic maintained at the Deering Com munity Center

Last March the League became a mem ber of the New Hampshire Conference of Social Work Further support is promised through the action last June of the New Hampshire Association of University Wo men, who voted unanimously that its mem ber groups study the question of birth con trol and forward its promotion in their communities

Illinois

Establishment of a birth control informa tion program to serve the 150,000 members of the Illinois Congress of Parent Teacher Associations was approved by the executive council of the Congress, meeting in Chicago September 22nd The program was drafted by a special committee headed by Mrs Wil liam F Krahl, state chairman of Humane Education, and it was formally accepted by Mrs Arthur Williams, president of the Congress It includes publication of a list of medically directed birth control centers in the state, and a series of articles in the Congress bulletin

The Illinois Birth Control League will have representation at the State Confer ence of Social Work in Rockford the last week in October, and will hold a luncheon for Conference delegates on October 27th Mrs Effie Jeanne Lyon, the League's execu tive director, and several board members will be present to distribute literature and to consult with Interested social workers

New York

The News Letter of the New York State Birth Control Federation has just made 1⁺s bow In the first issue, the Federation points out that one of the most Important tasks confronting local centers 1s "realization of the responsibility placed on us through the acceptance of birth control by American medicine, and anticipation of legal licensure if and when necessary"

Referral services have been started in Oneonta and Columbia County this sum mer The Maternal Health Service of Co lumbia County has representatives from seven towns, who include prominent social workers

New Jersey

As one of the health services of the county, the Morris County Committee of the New Jersey Birth Control League had an exhibit at the County Grange Fair, Sep temher 8th through 11th Such exhibits have proved most successful in reaching rural mothers who want to know of birth control clinics

North Dakota

Encouraging response has been received from physicians throughout the state as a result of a letter sent out by Dr G Wilson Hunter, medical director, asking coopera tion in the program of the Maternal Health League of North Dakota Mrs Charles Vogel, **president**, has been asked to **repre** sent the League as a member of the Council of **Social Agencies** of **Fargo**

A mother of nine children was the first patient at the center started in jamestown last June The Jamestown Maternal Health League was aided in establishing this center by a grant from the Evelyn Seligmann Fund of the American Birth Control League It is reported that from one half to one third of the rural population in the district surrounding the center has been on relief for two years

Oklahoma

Oklahoma City's first maternal health center opened on June 11th, occupying three well equipped rooms in an office build ing During the first month, 77 patients were advised A two hour session is held each morning from Monday through Fri day The medical director, Dr Gertrude Nielsen, is assisted by four staff physicians Mrs Virgil Browne is chairman of the sponsoring committee

South Dakota

The new **president** of the South Dakota Maternal Health League, Mrs Mary Bryan of Huron, **brings** to the League broad ex **perience in social service** and **public** health work She recently **retired** as secretary of the State **Child** Welfare **Commission**

Contraceptive centers are now function ing in Mitchell, Rapid City, and in the City Health Department of Sioux Falls

Texas

The state's fifth **clinic** opened **this** sum mer in **Austin**, and has been certified by the American Birth Control League Mrs Roy **Bedicheck is chairman** of the committee

The county health department of Harris County has been referring to birth control clinics rural mothers who are suffering from venereal diseases

• IN THE MAGAZINES •

LIBERTY, August 28 Two articles, "Why Medicine Approves Birth Control," by Eric M Matsner, M D "Why Catholics Oppose Birth Control," by Rev Ignatius W Cox, S J, of Fordham University

CURRENT HISTORY, August "Blrth Con trol's Big Year," by Mabel Travis Wood A few copies of this issue available from the American Blrth Control League, price 20 cents each

JOURNAL OF HEREDITY, June and July "Headed for the Last Census?" by Guy Irving Burch Two articles on population trends in the United States, refuting alarm ists' predictions of a "dying nation" Article I "Overpopulation or Underpopulation? A Review of Conflicting Opinions" Article II "The Differential Birthrate" League members may have, without charge, a re print containing both articles, as long as the limited supply lasts Address the American Genetic Association, Victor Budding, Washington, D C Send postage

GOOD HOUSEKEEPING, began in Septem ber a series of articles on preparation for marriage The September article, on choos ing a mate, was by Dr Ernest R Groves, who started the first college course on mar riage and the family at the University of North Carolina fourteen years ago In the October issue, Dr J S McConaughy, presi dent of Wesleyan University, discusses the problems of the engagement period An ar ticle by Dr Ellsworth Huntington, presi dent of the American Eugenics Society, will follow in November

٠

The REVIEW's new cover dessgn zs the con trzbutton of Mr James Cooper Madden

AMERICAN BIRTH CONTROL LEAGUE, INC. 515 MADISON AVENUE, NEW YORK CITY

President Clarence C Little Sc D

Secretary Mrs Robert McC Marsh

Honorary President Mrs F Robertson Jones

Treasurer

Chairman of the Board Mrs Louis deB Moore

Associate Treasurer Mrs Francis N Bangs

Gilbert Colgate Vice Presidents

Mrs Frederick G Atkinson Mrs George C Barclay

First Vice President Mrs Lewis L Delafield Mrs Richard Billings Mrs Dexter Blagden

A N Creadick MD Mrs Union Worthington

Mrs Moritz Rosenthal

Mrs John G M Stone

Benjamin T Tilton MD Mrs Leslie J Tompkins

Mrs Carl Taylor

Ira S Wile MD C E A Winslow Dr PH

Mrs Willis D Wood

Mrs Walter N Rothschild

Mrs Frederick B Adams, Jr Mrs Frederic Cromwell Mrs Henry L deRham Mrs Charles Dana Draper Morris Ernst Henry Pratt Fairchild Ph D Mrs Mansfield Ferry Clarence J Gamble M D Rabbi Sidney E Goldstein

Mrs Frederick G Atkinson Minnesota Mrs John Cowles, Iowa Mrs F Huntington Babcock New York Mrs George A Dunning Pennsylvania Mrs A Morgan Pease Connecticut Mrs Joseph D Burge Kentucky Mrs Benjamin Carpenter Illinois Mrs Thomas K Chaffee Rhode Island Mrs Robert Ilsley New Jersey Mrs A P Cook Michigan Mrs Edward Cornish, Arkansas

DIRECTORS AT LARGE

Mrs Morris Hadley Frederick C Holden M D Mrs John Mead Howells Mrs Roger Howson Mrs O Donnell Iselin Mrs Thomas S Lamont Mrs Henry J Malı Mrs Harold Mixsell Richard N Pierson MD Mrs William C Potter

STATE REPRESENTATIVES

Mrs Louis H Haerle Indiana Mrs Leslie D Hawkridge Massachusetts Mrs W R Ronald South Dakota George H Lawrence North Carolina Mrs Samuel W McPheeters, Missouri

MEMBER ORGANIZATIONS

Arkansas Eugenics Association Birth Control League of Alameda County Cal Connecticut Birth Control League Birth Control League of Delaware Mothers Health Association of the District of Columbia Mothers Health Center of St Petersburg Fla Illinois Birth Control League Maternal Health League of Indiana Iowa Maternal Health League Kentucky Birth Control League Maine Birth Control League Birth Control League of Massachusetts Maternal Health League of Michigan

Mrs Casper Offut Nebraska F O Plunkett M D, Virginia Mrs Deane Small Maine Mrs Charles Vogel North Dakota Mrs Union Worthington, Delaware

Minnesota Birth Control League Maternal Health Association of Missouri Maternal Health League of Nebraska New Hampshire Birth Control League New Jersey Birth Control League New York Birth Control Federation North Carolina Maternal Health League North Dakota Maternal Health League Pennsylvania Birth Control Federation Rhode Island Birth Control League South Dakota Maternal Health League Birth Control League of Texas Virginia Birth Control League Maternal Health League of Milwaukee, Wis

Executive Director Marguerite Benson

STAFF Medical Director

Eric M Matsner M D

Publications Director Mabel Travis Wood

Field Representatives Doris Davidson R N Ruth Smith RN

Marion Post

Membership Secretory Helen M Collins

Headquarters Secretary Janet B Whitenack

MEDICAL ADVISORY BOARD - THE NATIONAL MEDICAL COUNCIL ON BIRTH CONTROL

Deeds and Dollars

When we heard of the death of Mr Joseph Lee, a staunch friend of the League since its organization in 1921, we were moved to study our records and review the list of those who, like him, have stood by us over a long period of years

We found that one hundred and fifty men and women have contributed continuously for at least ten years Their gifts range in amounts from modest memberships to annual donations of more than a thousand dollars Numbered among them are doctors, lawyers, business men, college professors, society and club women, nurses and social workers Sixteen states, Hawaii, Laborador, Canada and England are represented

As we pondered upon the faith and vision that have gone into these gifts and the victories that have been won by the League throughout the years, it seemed to us that the most fitting tribute we could pay to our friends of long standing would be our pledge that we shall press on until birth control information is available to every mother in the nation

We are therefore suggesting that our more recent supporters, whose **belief** in the movement has been strengthened because of the efforts of these old friends, honor them by making an extra contribution for more clinics this fall **I** you are a member of a local league, why not make an additional gift toward this **national** effort? Whatever you give, you may be sure, will be used to spread knowledge and medical advice to those who need it most

And thousands of mothers will say, "Thank you", from the bottom of their hearts

Please make checks payable to the

AMERICAN BIRTH CONTROL LEAGUE. INC 515 MADISON AVENUE NEW YORK CITY

(or send to us through your own state league1