

Annotated Bibliography on the History of Eugenics in Minnesota

Spring 2020 UROP

5/27/2020

Newspapers

The American Jewish World. “How to Live.” The American Jewish World. (Minneapolis, MN.),

Feb. 09, 1917. <https://chroniclingamerica.loc.gov/lccn/sn78004468/1917-02-09/ed-

1/seq-16/>

 This page contains an advertisement for the very popular book, How to Live, which it

claims teaches its readers how to live every aspect of their life in accordance with the

principles of good health and clean living, and it promises to teach readers how to apply

eugenics to this lifestyle as well.

The Bemidji Daily Pioneer. “At the Rex Tomorrow, See ‘Ignorance.’” The Bemidji Daily

Pioneer. (Bemidji, MN.), Sept. 19, 1917.

 <https://chroniclingamerica.loc.gov/lccn/sn86063381/1917-09-19/ed-1/seq-4/>

 This is a large and confusingly written advertisement for a photoplay entitled

“Ignorance,” which is staged by the Young Women’s Protective League and claims to

dispel the mysteries surrounding eugenics and “[unmask] the snares, lures, and

seductions of life in the dangers of the social evil.”

The Bemidji Daily Pioneer. “Engaged Couples Study Eugenics” The Bemidji Daily Pioneer.

(Bemidji, MN.), Sept. 07, 1920.

<https://chroniclingamerica.loc.gov/lccn/sn86063381/1920-09-07/ed-1/seq-2/>

This humorous article talks about how couples spent a few weeks at a newly opened

eugenics school in England to learn about eugenics. It shows how eugenics was regarded

by many as nothing more than a fun pop science as evidenced by the snippet: “Couples

who came down here this summer with the frivolous intention of enjoying themselves are

being lured into serious discussion of each other's suitability and some quite advanced

engagements are being broken off.”

The Catholic Bulletin. “Eugenics and Common Sense.” The Catholic Bulletin (St. Paul, MN.),

Dec. 13, 1913. <https://chroniclingamerica.loc.gov/lccn/sn90060976/1913-12-13/ed-

1/seq-1/>

https://chroniclingamerica.loc.gov/lccn/sn78004468/1917-02-09/ed-1/seq-16/
https://chroniclingamerica.loc.gov/lccn/sn78004468/1917-02-09/ed-1/seq-16/
https://chroniclingamerica.loc.gov/lccn/sn86063381/1917-09-19/ed-1/seq-4/
https://chroniclingamerica.loc.gov/lccn/sn86063381/1920-09-07/ed-1/seq-2/
https://chroniclingamerica.loc.gov/lccn/sn90060976/1913-12-13/ed-1/seq-1/
https://chroniclingamerica.loc.gov/lccn/sn90060976/1913-12-13/ed-1/seq-1/

The Irish Standard. The Irish Standard. (Minneapolis, MN.), Jun. 21,

1913. <https://chroniclingamerica.loc.gov/lccn/sn90059959/1913-06-21/ed-1/seq-4/>

This opinion piece, written in the context of Oregon becoming the first state to adopt a

law which requires males to present a certificate of good health before marrying,

disapproves of these laws. The author is not so much concerned with the government

intrusion into personal life as they are with the fact that attempts to convince people what

is good for them always fail unless they are legitimized by the word of God. As the

author says, “true religion aims at rooting out the tree of evil; our modern theories only

attempt to prune the tree.”

The Catholic Bulletin. “Eugenics: Bishop Carroll of Helena Declares That This Modern Fad

Ignores Religion Which is the Only True Basis of Morality.” The Catholic Bulletin. (St.

Paul, MN.), Dec. 13, 1913. <https://chroniclingamerica.loc.gov/lccn/sn90060976/1913-

12-13/ed-1/seq-1/>

This is an article on a sermon given by Bishop Carroll of Helena, who spoke on the issue

of eugenics as its popularity rose to a fever pitch. He believed that eugenics was

commendable in its efforts to “eliminate racial evils,” but that it is a fatally flawed

doctrine because it believed in the “discredited theory of evolution” and worse,

“[subordinates] the moral and spiritual to the purely physical.” Carroll believed that any

doctrine which did not include the guidance of God was doomed to fail.

Day Book. “First Eugenic Baby Born in England.” Day Book. (Chicago, IL.), Oct. 29, 1913.

This full-page article is mostly taken up by a photograph of a baby girl, named Eugenette

Boice, who the article claims was the first baby born in England “in accordance with the

laws of eugenics,” likely referring to a political law requiring her father to provide proof

of his health. The article claims that she had “remarkable intelligence” and shows

“physical perfection” (sic). This shows how optimistic and wild much of British society

was about the promise of eugenics bringing about a perfect society.

Day Book. “‘Horrible Examples’ Parade to Further Fight for Eugenics and Birth Control.” Day

Book. (Chicago, IL.), Oct. 30, 1915.

https://chroniclingamerica.loc.gov/lccn/sn90059959/1913-06-21/ed-1/seq-4/
https://chroniclingamerica.loc.gov/lccn/sn90060976/1913-12-13/ed-1/seq-1/
https://chroniclingamerica.loc.gov/lccn/sn90060976/1913-12-13/ed-1/seq-1/

 This page contains a striking image from a parade of the mentally disabled and some

criminals in New York organized by eugenics activists. The people march carrying signs

like “Would the prisons and asylums be filled if my kind had no children?” and “I am a

burden to myself and the State. Should I be allowed to propagate?” and “I must drink

alcohol to sustain life. Shall I transfer the craving to others?” and “I cannot read this sign.

By what right have I children?” These show just how negative and public the tactics of

some eugenics activists became.

The Minneapolis Journal. “News of the Book World.” The Minneapolis Journal. (Minneapolis,

MN.), Jul. 28, 1904. <https://chroniclingamerica.loc.gov/lccn/sn83045366/1904-07-

28/ed-1/seq-4/>

This is a short book review of Charlotte Gilman Perkins’ book Human Work, in which

she explains the social and economic justifications for eugenics. The author of the review

had only read a little of it and was simply commenting on the furor that the book caused

but believes that when experts in economic and sociology read it, its contents will be

“weighed and found wanting.”

Minneapolis Sunday Tribune. “Dight Institute Wins Praise from Pope.” Minneapolis Sunday

Tribune. (Minneapolis, MN.), Sept. 14, 1958.

This is an article about Pope Pius XII giving an address in which he advocated for

knowledge about heredity factors producing “defective children,” and cited the Dight

Institute as a good example of this work. He said that using this knowledge to avoid

giving birth to defective children does not violate the Catholic Church’s doctrines against

birth control, showing how both eugenics and Catholic positions had changed snice the

early 1900s.

The Redwood Gazette. “Ohio.” The Redwood Gazette. (Redwood Falls, MN.), Mar. 25,

1925. <https://chroniclingamerica.loc.gov/lccn/sn85025570/1925-03-25/ed-1/seq-4/>

This short article discussed the debate around adopting a eugenics law in Ohio testing the

health of men before they marry. It testifies that eugenic doctrine is scientifically sound,

but “ little of it is clap-trap” and that some say it is a “doctrine of fatalism and that it

deprives life of the stumulus (sic.) toward effort.”

https://chroniclingamerica.loc.gov/lccn/sn83045366/1904-07-28/ed-1/seq-4/
https://chroniclingamerica.loc.gov/lccn/sn83045366/1904-07-28/ed-1/seq-4/
https://chroniclingamerica.loc.gov/lccn/sn85025570/1925-03-25/ed-1/seq-4/

Theobald, Brianna. “The Native American Women Who Fought Mass Sterilization.” Time,

Time, Dec. 5, 2019, time.com/5737080/native-american-sterilization-history/.

This is a short article from Time Magazine discussing the plight of Native American

women who fought against the campaign of sterilization quietly waged against them in

the 1970s. It is an important instance of how recent eugenics history was (in its full

sterilization-advocating form) and how its effects linger on to this day.

Journal Articles

Ladd-Taylor, Molly. “Saving Babies and Sterilizing Mothers: Eugenics and Welfare Politics in

the Interwar United States.” Social Politics: International Studies in Gender, State &

Society 4, no 1, (Spring 1997): 136–153, https://doi-

org.ezp2.lib.umn.edu/10.1093/sp/4.1.136

This article examines two different progressive movements during the first half of the

20th century, the sterilization movement and the baby-saving movement, which aimed to

provide better health care to mothers and babies to reduce childbirth and infant mortality

rates. It compared how both were grounded in progressive ideals of middle-class

reformers intervening in society, but the former aimed to protect society from “bad

mothers” while the latter aimed to protect “good mothers.”

National Institutes of Health; PubMed Central; Eugenics Society; and Eugenics Education

Society. The Eugenics Review. London: The Eugenics Society, 1909-1968.

 The Eugenics Review is the premier mouthpiece for eugenicists across different times,

places, and disciplines, and spans thousands of pages of research and advocacy from

1909 to 1968. It shows how the rhetoric, data, motivations, ideologies and leaders upon

which the movement was based shifted and evolved over time. There are unlimited

articles to unpack.

Phelps, Gary. "The Eugenics Crusade of Charles Fremont Dight." Minnesota History 49, no. 3

(1984): 99-108. Accessed May 18, 2020. www.jstor.org/stable/20178881.

This article analyzes Charles Fremont Dight as a case-study in a eugenics pioneer. It

discusses how he was gripped with a desire to use eugenics to improve the human race

https://doi-org.ezp2.lib.umn.edu/10.1093/sp/4.1.136
https://doi-org.ezp2.lib.umn.edu/10.1093/sp/4.1.136
http://www.jstor.org/stable/20178881

after he heard about it and its potential. It pays special attention to how Dight’s strong

socialist tendencies did not clash with his eugenicist ones, showing how eugenics could

be appropriated by activists across the political spectrum.

Swanson, Evadene Burris. "The Dight Papers." Minnesota History 25, no. 1 (1944): 62-64.

Accessed May 18, 2020. www.jstor.org/stable/20162655.

This is an overview of the Dight Papers, housed at the Minnesota Historical Society. As I

am unable to access them at the present time, this article is a valuable breakdown of the

contents of that archive. It shows what an eccentric and enigmatic man he was, pursuing

his goals with a single-minded tenacity, whether it be passing anti-saloon legislation or

introducing eugenics legislation and ideology to Minnesota politics and society.

Archival Materials

- Andersen Archives – My research and scans of the Dight Institute Collection

These materials were almost entirely speeches, articles, and memos written by the

director of the Dight Institute, Dr. Sheldon Reed. Most of his writing focused on promoting

genetic counseling, the “gentler” form of eugenics of which he and his wife, Dr. Elizabeth Reed,

are known as the originators. According to Reed, physicians had a responsibility to society as a

whole to counsel their “mentally retarded” patients to sterilize themselves as their offspring were

likely to have mental disabilities as well. This voluntary counseling was a step back from the

mandatory sterilization advocated by earlier eugenicists, and Reed advocated for full sterilization

because he believed the mentally disabled incapable of reliably performing other forms of birth

control. His placing the burden of being the administrators and executors of sterilization upon

individual physicians was another deviation from the hardcore eugenicists of the progressive era,

who advocated for state and federal governments to directly intervene in the reproductive rights

of their mentally disabled citizens. However, Reed’s end goal remained unchanged from that of

his mainstream eugenicist peers; he wished to eradicate mental disability from the United States

within a few generations through sterilization of those most likely to pass on the pertinent genes.

He unequivocally stated that the “5,000,000 retardates [in the US] represent a national tragedy

which can be alleviated considerably if the physician will accept the responsibility in his office

practice of genetic counseling for retarded persons who need protection from reproduction.”

http://www.jstor.org/stable/20162655

 Reed’s speeches reveal him to be a personable man; his language is easygoing and

contains a few jokes, especially about the fact that he and his wife live and work together.

Indeed, he needed to develop people skills is his goal was to persuade individual doctors to get

on board with his genetic counseling dreams. He is also willing to disagree with other geneticists

and eugenicists in order to bolster his own credibility. For example, he identified several gaps in

the work of a prominent geneticist who proceeded him H. H. Goddard, hastening to add that

these mistakes were not made because Goddard was a poor scientist and that he would have

made the same mistakes in his position, but because genetics science had come further since.

This admission was especially telling as eugenicists had for decades positioned themselves as

learned men of science in order to justify their intervening in the personal lives of American

citizens, and yet fellow eugenicist Reed quickly identified the vast fallacies in the conclusions of

their research.

 Reed also addressed race directly in his speeches, portraying himself as a tolerant man

and disavowing any biological differences between races except for physical appearance. While

most of his speeches are not dated, his tenure coincided with the entire Civil Rights Movement,

making discussions of race impossible to avoid. Referring to the social context in which he was

speaking, he added that “race problems are fundamentally social problems and must be solved by

social means.” He also swept aside the Hamitic Curse Theory, still persistent even in the 1900s,

by wryly joking “How odd of God to indulge in racial discrimination!” Reed also devotes special

attention to the Jews, whose perception as an individual race is belied by the fact that “Spanish

Jews look like Spaniards and German Jews look like Germans.” He attributes antisemitic

persecution to the fact that “gentiles” are riled by the Jews’ “stubborn tenacity in clinging to his

past and his own ideas as to business ethics and social action.” In a different speech, he confuses

this point, by saying “Though the Jews are not a distinct race…it is quite possible that they have

reached the most advanced stage of evolution of any people.” He rather flatteringly elaborates

that “no other group seems to have produced as much genius and ability in proportion to their

numbers,” before horrifyingly explaining that this was because the last 300 years of antisemitic

persecution acted as an expedited selective process, ensuring that only the smartest survive. This

observation is especially bizarre because of the effort he puts into explaining how differences in

other races can be put down to cultural or environmental factors.

 Reed was also seemingly willing to lend his weight as a geneticist to ending

discrimination. A letter to him asking him to clarify in a speech that there is no biological

difference between races told him that “a short, simple, authoritative statement on this subject of

the genetics of race would do more to take the fever out of this subject of segregation than

anything else we could offer the general public.” His speech “All Men Are Brothers Under the

Skin” in 1951, delivered at the Annual Race Relations Day Observance held by the Minneapolis

Urban League and the Minneapolis Interdenominational Ministerial Alliance struck an almost

“hippie” tone, except for its frequent potshots at the Soviet Union. It awkwardly points out that

black and white people share just as many features with their distant primate ancestors, but

crucially supports miscegenation, refuting all arguments that interracial marriages produce

degenerate children and saying that black children could achieve the maximum IQ score of 200

when provided with the right environment, advocating that his wealthier audience members

“contribute money and moral support to the education of the brilliant Negro child who must have

such outside help.” These arguments, while progressive for their time, still rely on the racially

slanted IQ tests as metrics of intelligence, portray black students as merely unrealized sources of

potential without benevolent white philanthropists, and use the possession of intelligence to

advocate for equal rights, as opposed to the shared humanity so lovingly referred to in the title.

In the end, he taunts those wishing to obstruct the union of the races, saying that it is too late, and

that Americans have already melted together and that many whites already have African blood,

concluding “Let us all strive to eliminate racial prejudice and conflict during the process of

amalgamation. Let us scramble our American eggs in peace!” Another of his speeches, “Color of

the U.S.A. – 3000 A.D., continues this theme, predicting that by the year 3000, the races will be

so thoroughly mixed as to be indistinguishable. That speech also cheekily answers what he calls

“the $64 question…Would you want your daughter to marry a Negro?” He answers that his

daughter should marry who she chooses, and surprisingly includes the feminist jab “those who

worry about their daughters marrying Negroes do not trust the judgement of their own

daughters.”

 These archival materials are definitely the most fascinating and readable I have

encountered, despite Reed’s spidery handwriting, and I look forward to unpacking more of the

boxes when I am able to return to the archive.

- Personal Papers of Charles Fremont Dight at the Minnesota Historical Society

I am aware that the papers of Dight, meticulously preserved by him throughout his life,

exist at the Minnesota Historical Society in St. Paul, although they have not been digitized.

Thankfully, I have some articles written by people who have already analyzed them, and I

look forward to doing so myself when I am able to go. However, Dight’s fawning letter sent

to Adolf Hitler can be found at http://www2.mnhs.org/library/findaids/P1628/pdfa/P1628-

00001.pdf, as well as the chancellor’s pleased response.

- Dight Institute Bulletins – Digitized on Hathi Trust

These bulletins offer valuable information about the specific actions undertaken by the Dight

Institute throughout its existence. I have selected a few of the most illustrative ones below.

University of Minnesota. Dight Institute. Bulletin. Minneapolis, 1943.

This was the report about the accomplishments of the Institute in its first year. Its preface was

written by Chairman Theodore Blegen and included a laudatory biography of Charles Dight

as a token of appreciation, ironic considering that Dight had corresponded warmly with

Adolf Hitler, who was now fighting the United States.

University of Minnesota. Dight Institute. Bulletin. Minneapolis, 1949.

This bulletin welcomes the new director, Sheldon Reed, and explains his plan and passion for

genetic counseling. It explains how Reed spoke on this program with numerous

organizations, including Planned Parenthood. It also talks about services the Institute

provided for individuals consulting about their children’s genetic possibilities, including a

woman who wrote to ask if the child of a white woman and a light-skinned son of a “colored

woman” could turn out “coal black” (10).

University of Minnesota. Dight Institute. Bulletin. Minneapolis, 1966.

This bulletin is a more mundane synthesis of activities carried out by the Institute, especially

in the field of studying “mental retardation” and other mental disorders. However, it showed

how influential and far-reaching the work of the Institute was, with Sheldon and Elizabeth

Reed participating as speakers, board members, and researchers with various schools,

hospitals, and social societies across the community. Also of note was a symposium at

http://www2.mnhs.org/library/findaids/P1628/pdfa/P1628-00001.pdf
http://www2.mnhs.org/library/findaids/P1628/pdfa/P1628-00001.pdf

Gustavus Adolphus College, at which the famously racist Nobel Laureate William Shockley

spoke alongside Sheldon Reed.

University of Minnesota. Dight Institute. Bulletin. Minneapolis, 1974.

This bulletin contains a fascinating paper by Sheldon Reed in which he explains his

genetic counseling program while distancing it from the works of other, more

controversial eugenicists. Those like Charles Davenport and Charles Dight he defends as

“not a propagandist nor a racist (3)” and “reasonable (3)” based on his time, respectively,

while praising eugenics on how far it has come from those roots. He condemns Nazi

eugenics as “misused” (6) and clarifies that his genetic counseling would not be a

function of the state.

Books (in chronological order)

Reed, Charles Alfred Lee. Marriage and Genetics: Laws of Human Breeding and Applied

Eugenics. Cincinnati: Galton Press, 1913.

This book by Charles Reed (possibly related to the Dight Institute’s Sheldon Reed) is one

espousing the “knowledge is power” stance of eugenicists. Reed adopts a prophetic

stance, knowing that his words may not be popular, but he “offer[s] no apology for

sending out a message” fully confident in his “exalted purpose” (9). He hopes that future

parents will read his book and act on its wisdom lest, “by following primitive impulse,

untampered and unguided by the intelligence with which we are surrounded, we are

responsible for sending…strains of degeneracy down through the generations” (82).

Saleeby, Caleb Williams. The Progress of Eugenics. New York: Funk & Wagnalls, 1914.

This book was written by an avid acolyte of Francis Galton and gives the voice of a

committed eugenicist, eager to see Galton’s ideals come to fruition. It shows the

emotional excitement of eugenicists watching their ideas catch on around the world and

is a case study in how ideas are spread, appropriated, and transformed as they travel to

different spatial and temporal contexts.

Robinson, William Josephus. Eugenics and Marriage. New York: The Critic and Guide

Company, 1917.

This book pushes for the widespread acceptance of eugenics as a cure for societal ills.

The author takes a utilitarian stance, claiming that “my religion is the religion of

humanity” and that what is moral is that which benefits the most people. He even goes as

far as to decry traditional religion as a superstition impeding the progress of progress by

making people preoccupied with promises of a future heaven, which detracts from

present efforts to improve thee human condition. He criticizes the “nurture” or

“economic” theory of societal problems, which he says is a smokescreen used by

socialists to push their agenda, saying that even if everyone had money, unhappiness,

sickness, and criminality would persist. He prescribes “nature” or eugenic improvement

as the most promising solution to uplift the human race.

Laughlin, Harry Hamilton. Eugenical Sterilization in the United States. Chicago: Psychopathic

Laboratory of the Municipal Court of Chicago, 1922.

This extensive volume, by Harry Hamilton Laughlin, one of the biggest advocates for

eugenics in the United States, is a thorough glimpse into the intellectual and moral core

of the movement. It attempts to persuade that eugenics is nothing new in terms of

Darwin’s Laws of Natural Selection, and that humans have evolved to a level of societal

and technological advancement where we can fully harness that longstanding biological

process to create a utopia. It is also a little less shy than similar sources about addressing

race and class implications of this sweeping vision, claiming that eugenics is necessary to

counter “indiscriminate immigration, criminal degenerates, and race suicide” (v).

Dight, Charles Fremont and E. Dudley Parsons. Call for a New Social Order: Some Activities of

Charles Fremont Dight. Minneapolis: 1936.

 This is a self-published memoir by Charles Fremont Dight, leader of the Minnesota

Eugenics Society. Written at the end of his life, it is a self-laudatory review of his actions

as an alderman and as a prominent advocate of socialism and eugenics. It provides an

introspective view into how Dight soured on capitalism and how he integrated eugenics

into his ardent socialism and desires to establish a utopian “new social order.”

Pickens, Donald K. Eugenics and the Progressives. Nashville: Vanderbilt University Press,

1968.

This book is a look back on the eugenics movement from the relatively close vantage

point of the 1960s. Pickens examines how eugenics rose as a progressive movement,

giving special attention to the role of progressive reformers like Margaret Sanger, and

examining why the movement declined. He believed the inherent weakness of the

movement lay in its lack of faith in the human ability to create civilization and

democratic society. Eugenicists, in his mind, were short-sighted, seeing humans as

nothing more than simple animals, as subject to breeding as any other, without reckoning

with our ability to create civilizations which can shape human nature as much as heredity.

Reilly, Philip. The Surgical Solution: A History of Involuntary Sterilization in the United

States. Baltimore: Johns Hopkins University Press, 1991.

This book analyzes the history of involuntary sterilization with an emphasis on how

medicine shaped society and vice versa. It pulls apart the cause and effect nature of the

moral panic around mental and racial degeneracy sweeping the United States and how

eugenics fed into and off of that.

Kühl, Stefan. The Nazi Connection: Eugenics, American Racism, And German National

Socialism. New York: Oxford University Press, 1994.

This is a fascinating book about how eugenics studies and proponents communicated

between the United States and Germany before and during the Third Reich. It is a clearly-

written study into the society in which eugenic ideals were taken to their ultimate and

violent conclusion – the state interfering with individual reproductive rights with

impunity. It also talks about how American eugenicists eagerly lent their materials to

Nazi propagandists and then attempted to redefine and obscure this complicity in the

public eye after Germany’s defeat, calling the Nazi policies a perversion of their pure and

altruistic ideals.

Dorey, Annette K. Vance. Better Baby Contests: The Scientific Quest for Perfect Childhood

Health in the Early Twentieth Century. Jefferson, NC: McFarland & Company, 1999.

This book provides a synthesis of archival research into the fascinating phenomenon of

the Better Baby Contest. It showed how a certain form of eugenics went mainstream into

popular culture, and one of the most significant of these was the Better Baby Contest, in

which parents submitted their children into contests judging them for the most desirable

eugenics traits.

Kline, Wendy. Building a Better Race : Gender, Sexuality, and Eugenics from the Turn of the

Century to the Baby Boom. University of California Press, 2001. EBSCOhost,

http://login.ezproxy.lib.umn.edu/login?url=http://search.ebscohost.com/login.aspx?direct

=true&AuthType=ip,uid&db=e000xna&AN=112975&site=ehost-live

This is an excellent volume focusing specifically on the gender and cultural context

surrounding the eugenics movement and how it left its mark on the American psyche. It

discusses how and why the moral panic around the degeneracy around the human race

became so prevalent and all-consuming in the minds of many intellectuals. It also pays

attention to how eugenicist rhetoric around sexual immorality largely placed the onus and

stigma upon women’s sexuality, and how this persisted even after the eugenics

movement lost popular factor. Kline also traces how the craze around “positive

eugenics,” or encouraging those of good stock to reproduce fed into the Baby Boom of

the 1950s.

Ordover, Nancy. American Eugenics: Race, Queer Anatomy, and the Science of Nationalism.

University of Minnesota Press, 2003. JSTOR, www.jstor.org/stable/10.5749/j.ctttt7tz.

This book gives a broad overview into how nationalistic tendencies and beliefs about

American exceptionalism fed into the eugenics movement. It pays attention to how

Americans saw their exceptionalism as engrained in their DNA rather than as a political

signifier and how welfare and medical policy therefore treated immigrants or races and

sexualities believed to be deviant from “true Americanness” differently and in need of

control.

Leon, Sharon Mara. Beyond Birth Control: Catholic Responses to the Eugenics Movement in the

United States, 1900-1950. University of Minnesota Press, 2004.

This book interrogates how eugenics intersected with religion, specifically Catholicism,

in a way which reveals what the priorities and moral sensibilities were of different

Americans. Catholicism had been largely opposed to eugenics, seeing it as a violation of

the God-given right to reproduce and a government intrusion into the nuclear family unit.

http://login.ezproxy.lib.umn.edu/login?url=http://search.ebscohost.com/login.aspx?direct=true&AuthType=ip,uid&db=e000xna&AN=112975&site=ehost-live
http://login.ezproxy.lib.umn.edu/login?url=http://search.ebscohost.com/login.aspx?direct=true&AuthType=ip,uid&db=e000xna&AN=112975&site=ehost-live

These views shifted over time, depending on the different ways eugenics was presented,

but it reveals how religion shapes what we see as “progressive.”

Engs, Ruth C. The Eugenics Movement: An Encyclopedia. Westport, Conn.: Greenwood Press,

2005.

This is a fantastic resource looking at the major actors and themes throughout the history

of the Eugenics Movement. It helps illustrate how eugenicist ideas sprouted, propagated,

and evolved over time, as well as why they did and didn’t catch on in certain societies

based on their valuation of individual vs collective rights.

Rensing, Susan Marie. Feminist Eugenics in America: From Free Love to Birth Control, 1880-

1930. University of Minnesota Press, 2006.

This book fills a pressing gap in eugenics academic literature: the question of how

American feminist reformers have appropriated the implications of eugenics to bolster

their own movements. It breaks down this history, starting with Elizabeth Cady Stanton

emphasizing how eugenics placed great importance on women’s’ role in creating a better

society and ending with Charlotte Perkins Gilman developing feminist eugenics and

Margaret Sanger’s using eugenics to bolster her birth control program. This book

presents feminist reformers as active and conscious formulators and subvertors of

eugenics ideology.

Chitty, Clyde. Eugenics, Race and Intelligence in Education. London: Continuum International

Pub. Group, 2007.

This book importantly examines one of the least examined, yet most pervasive aspects of

eugenics: race. Chitty discusses in depth how metrics for determining

“feeblemindedness,” especially IQ tests, were consciously designed to discriminate

against non-whites. He also delves into eugenicists’’ mentality about how education

ought to be concentrated in the hands of the middle-class elites and that their possession

of it gives them both the right and duty to act as stewards of the “race.”

Leonard, Thomas C. Illiberal Reformers: Race, Eugenics, and American Economics in the

Progressive Era. Princeton University Press, 2016. JSTOR,

www.jstor.org/stable/j.ctvc77cqn. Accessed 21 May 2020.

This book situates the eugenics movement directly into the context of the rise of the

progressive reformers in the early 1900s. It provides important background information

on how American federal and state governments restructured as a whole, moving away

from laissez faire attitudes towards direct societal intervention, making the emergence of

eugenics a viable path both socially and politically.

Pamphlets, Lectures, and Other Primary Sources (chronological order)

Crane, Robert Newton. Marriage Laws and Statutory Experiments in Eugenics in the United

States. London: Eugenics Education Society, 1910.

This is a pamphlet produced by the Eugenics Education Society identifying legal codes in

the Puritan societies of New England which aligned with present-day eugenics ideology.

This was created to trace where the moral belief in the importance of marriage

reproducing good stock came from and how those Puritan codes influenced present-day

laws.

Russell, John. Eugenics and Education. London: Eugenics Education Society, 1912.

This is a pamphlet produced by the Eugenics Education Society. It aims to promote sex

education, both at home and in school, in keeping with the theme that sex is a collective

social responsibility, indeed that “sex is the greatest factor in human progress.”

New York State Division of Mental Defect and Delinquency; Bureau of Analysis and

Investigation, and New York State Dept. of State and Alien Poor. Eugenics and Social

Welfare Bulletin. Albany, N.Y.: [s.n.], 1913.

This is a full bibliography of writings pertaining to eugenics prepared by the New York

Department of State and Alien poor in order to better understand the rise of the new

movement. It is extremely comprehensive and is a fantastic resource for finding early

writings on eugenics.

http://www.jstor.org/stable/j.ctvc77cqn.%20Accessed%2021%20May%202020

Aldrich, M. Arnold, et al. Eugenics: Twelve University Lectures. New York: Dodd, Mead and

Company, 1914.

This compilation of university lectures is invaluable in analyzing the motivations and

goals of eugenicists in all related fields at the onset of the movement, from physiology,

economics, sociology, and even zoology. The lectures were given by pro-eugenics

professors from highly respected institutions to popularize the subject within their fields

and dispel what they viewed as confusion about the definition and aims of eugenics

amongst the general public. Charles Davenport, the man most responsible for

popularizing eugenics in the United States, acknowledged in his lecture at the University

of Minnesota that the term had been used too loosely by people holding perfect baby

contests and other popular manifestations. Proponent Lewellys F. Barker conceded that

“true eugenics is, at present, in less danger from its avowed enemies than from those who

masquerade as its friends” (xi). Davenport also revealed the interesting fact that his

Eugenics Record Office was funded by John D. Rockefeller and had on its board

Alexander Graham Bell, showing how prominent figures of social and technological

reform were intertwined with the movement.

American Eugenics Society. Practical Eugenics: Aims and Methods of the American Eugenics

Society. New York, N.Y., 1938.

This is a pamphlet produced by the American Eugenics Society to describe their aims to

the general public. They describe a need and a plan to fundamentally alter how the United

States as a society views childbearing. As birth rates slowed as families moved to cities

and suburbs, the AES wished to encourage parents of “better-than-average” genetic

“stock” to have more children and to view this as a duty to society.

Hughes, James Edward. Eugenic Sterilization in the United States: A Comparative Summary of

Statutes and Review of Court Decisions. Washington: U.S. Govt. Print. Off., 1940.

This is a valuable resource of information compiled by a nominatively objective

government analyst. It provides useful tables and graphs of which states have sterilization

laws, on which grounds those laws would be implemented, and different court rulings on

the constitutionality of those laws.

Olden, Marian S, and American Eugenics Society. Present Status of Sterilization Legislation in

the United States. New York, N.Y.: American Eugenics Society, Inc., 1946.

This is a pamphlet published by the American Eugenics Society gauging the progress of

their efforts in terms of legislation passed across the United States. It has an optimistic

outlook and hopes to continue its progress, even as the movement began to slow.

