
IT IS NOT A POPULAR OCCUPATION TO TEACH PEOPLE TO ABANDON OLD
HABITS WHICH BRING THEM DISEASE.

MONTHLY BULLETIN

Indiana State Board of health
entered as a second-class matter at the Indianapolis Postoffice.]

VOLUME XVII. INDIANAPOLIS, MAY, 1914. NUMBER 5
25 Cents a Year

T. Henry DAVIS, M. D.. President . , , Richmond.
JAMES S. BUYERS, M. D„ VICE-PRESIDENT Decatur.
JOHN R. HICKS. M. D Covington.
H. H. SUTTON, M. D , . . , . . , . . Aurora.
J. N. HuRTY. M, D.. PHAR. D., SECRETARY . Indianapolis*

WM. F. KING. M. DASST. SECRETARY AND EPIDEMIOLOGIST.
J. L. ANDERSON -CHIEF C L E R K .
CHAS. A. CARTER. M. DSTATISTICIAN
WM, SHIMER, A B.. M. D - S U P T . B A C T E R I O L O G I C A L L A B O R A T O R Y .
ADA E. SCHWEITZER. M. D ' . . A S S I S T A N T BACTERIOLOGIST.
W, V. BOYLE. M. D ASST. P A T H O L O G I S T .
H. E. BARNARD H. S S T A T E FOOD AND DRUGS COMMISSIONER AND C H E M I S T .

S . E. B I S H O P . B. S - . - . . - • • • • • ' • • • • • . • • • - A s s i s t a n t Chemist J . A. C R A V E NENGINEER AND W A T E R C H E M I S T .
WILL H. M c A B E E Drug C H E M I S T .
R. L. SACKETT, C. E , . . , ! . . . ••• S A N I T A R Y ENGINEER.

The MONTHLY BULLETIN wi l l be sent to all health officers and dep­
uties In the State. Health officers and deputies should carefully read and
file each copy for future reference. This is very important we expect
to print Instructions, rules and general information, which i t w i l l be
necessary for officers to preserve.

CONTENTS.

Pa

Births for May 1914..
Abstract of Mortality Statistics for May / . . . ,
Summary of Morbidity and Mortality for May
Delayed Birth and Dentil Certificates
Report of the Depar tment of Food and Drugs for May.
Consumptives Ba r r ed
Inspector 's Reports for May.
Report of Bacteriological Laboratory for M a y
Patients Who Have Taken Pasteur T r e a t m e n t
A Let ter from Loganspor t . .
'Functions of Government . . .
The Life Extension Ins t i tu te
Anderson Stages New Heal th Idea.
Circular Let ter No. 21
Indiana E g g s ., ..
Epidemic Meningit is
The H o u s e - P l y
Chart Showing Geographical Distribution of Deaths . . ,
Table 1. Deaths in Indiana by C o u n t i e s
Table 2. Deaths in Indiana by C i t i e s .
Mortality of Indiana for May
C. S. Weather Report

BIRTHS FOR MAY, 1914,

Total births 4JHIS (st i l lbirths excluded > : State rate 1!»A
Males. 2.427; females, 2,240.
White males. 2.374: white females. 2.2<>s.
Colored births. 80; males. 48 ; females. .°»s.
Stil lbirths. 183; white, 181: colored!. 2.
Northern Sanitary Section, population 072.120. reports

1.701 b i r th s : rate. 21A
Central Sani tary Section, population 1.1-12.277. reports

1,777 b i r th s : rate. 1S.1.
Southern Sani tary Section, population 072.001. reports

1.100 b i r ths : rate. 10.2.
The highest ra te occurred in Lake county. *12,7.
The lowest rate occurred in Steuben county. S.l.
Total births for 1014 to date. 2.1,1 i:L

ABSTRACT OF MORTALITY STATISTICS FOR
MAY, 1914,

Total deaths reported 8.0O2; rate, 12.0. In the preceding
month, 3..11IJ dea ths ; rate. 14.4, In the same month last
year, 2.872 dea ths : rate. 12.2. Deaths by important ages
were : under 1 year of age, 447 or 10.2 per cent. of to ta l :
1 to 4. 147: 5 to fl. 57 : 10 to 14, 05; 15 to 10. 82 : 05 and
over. 1.000. or 22.0 per cent, of total.

SANITARY SECTIONS: The Northern Sanitary Section.
population 072,120. reports 014 dea ths ; rate, 11.4. In the
preceding month, 1,040 dea ths : rate. R5.0. In the same
month last year, 1.05.*] dea ths : rate . 12.8.

T H E CENTRAL SANITARY SECTION. population l.lo2,25~7. reports

1,381 dea th s ; ra te . 14.1. In the preceding month,
1.500 dea th s : rate, lr>.K In the same month last year, 1.180
dea ths ; rate. 12.2.

T H E SOUTHERN SANITARY SECTION, population 1.152.277. re­

ports 077 dea ths ; rate, 11.8. In the preceding1 month. 770
dea ths ; rate. 14.0. In the same month last year 030 dea ths ;
rate, 14.1.

REVIEW OF SECTIONS: The highest death rate oc­
curred in the Central Section and is 1,5 higher than that for
the whole State. The Southern Section presents the highest
death ra te for pulmonary tuberculosis, diphtheria, scarlet
fever, measles, whooping cough, poliomyelitis, influenza,
puerperal septicemia, and smallpox. The Northern Section
presents the highest death ra te for typhoid fever, diarrhea
and enterit is . The, Central Section presents the highest
death ra te for pneumonia, cerebrospinal fever, cancer and.
external causes.

RURAL: Population 1.550.042, reports 1.477 dea th s ;
rate, 11.2. In the preceding month. 1.045 dea th s : rate,
12,0, In the same month last year. 1.431 dea ths ; rate. 10,8.

Urban: Population 1.240.:ri5. reports 1,525 dea ths :
rate. 14.4. In the preceding month, 1.071 dea ths ; rate, Hi.:».
In the same month last year. 1.441 dea th s : rate, PS,8. The
cities named present the following death r a t e s ; Indianapo­
lis. 18,2; Evansville. 11.2: Fort Wayne. 12..V. Ter re Haute .
irVJ : South Bend. 11.1 : Gary. 7.0: Muncie. 11.8; Rich­
mond, 0.0; Hammond. 10.0: Anderson. i:-j.7: East Chicago.
18.1: Lafayette, l.s\2: New Albany. 11.0; Elkhart , 10,0;
Michigan City. fi.2.

SUMMARY OF MORBIDITY AND MORTALITY
FOR MAY, 1914.

as in the preceding month, measles was reported as the
most prevalent disease; 74 per cent, of observers reported it
present. The order of prevalence is 11s follow?: Measles,
scarlet fever, acute rheumatism, tonsillitis, smallpox, pul­
monary tuberculosis typhoid fever, diphtheria and croup,
whooping cough, acute bronchitis, lobar pneumonia, chicken-
pox, bronchial pneumonia, influenza, malaria fewer, other
forms of to tuberculosis, intermit tent and remittent fever, diar-

60 MONTHLY BULLETIN, INDIANA STATE BOARD OF HEALTH.

rhea and enterit is , dysentery, cholera morbus. erysipelas.
rabies in human, puerperal fever, cerebrospinal fever, poli­
omyelitis, rabies in animals.

SMALLPOX: 420 cases in 41 counties with 1 death. The
following counties reported smallpox presen t : Adams. '-'
cases; Blackford, 12; Brown, 0 : Carroll. 1 ; Cass, 2 3 ;
Chirk, 13; Clay. 3 ; Clinton, 3 ; Daviess. 0 ; Decatur, 1<»:
Delaware. 17: Floyd, 27; Fulton. 1; Gibson, 7; Grant . 3 ,
Greene, 2 cases and 1 dea th ; Hamilton, lu eases : Hancock.
12; Henry. 18; Howard, 2 : Jackson, S; Jennings. 1:
Johnson, 10; Knox. 8 ; Kosciusko. 17; Lawrence, 0 : Madi­
son. 20 ; Marion. 32 ; Montgomery, 2 : Orange, 2 ; Parke. 4 ;
Posey, 12; Rush, 3 : Shelby. 5 ; Spencer, 2 ; Sullivan, 2 1 :
Vanderburgh. 62; Vermillion. 0 : Vigo 7 ; Wabash, 7;,
White. 2.

tuberculosis. 377 deaths, of Which 309 were of the
pulmonary form and OS other forms. The male tuberculosis
deaths numbered 199: females, 178. Of the males, 34 were
married in the age period of 18 to 40 and left 05 orphans
under 12 years of age, Of the females, 53 were marr ied in
same age period and left 100 orphans under 12 years of age.
Total orphans under 12 years of age made in one month by
tills preventable disease, 174. Number of homes invaded.
303.

PNEUMONIA: 170 dea ths ; rate, 71.3 per 100.000. In
the preceding mouth 444 dea ths ; rate, 193.2. In the same
month last year, 182 dea ths ; rate . 77.3. Of the deaths
reported this month, 50 were under one year of age. 23 in age
period 1 to 9. 42 in age period 10 to 00, and the remainder in
age period of 00 and over.

TYPHOID F E V E R : 79 cases in 35 counties with 21
deaths, in the preceding month. 83 cases in 20 counties
with 33 deaths. In the same month last year, 81 eases in 31
counties with 32 deaths.

D I P H T H E R I A : 137 cases in 34 counties with 19 deaths,
i n the preceding month, 157 cases in 3S counties with 29
deaths. In the same month last year, 145 cases in 42 coun­
ties with 30 deaths.

SCARLET F E V E R : 315 cases * in 43 counties with 0
deaths. In the preceding month, 468 eases in 49 counties
with 21 deaths. In the same month last year. 357 eases In
39 counties with 2* deaths.

M E A S L E S : 3,045 cases in 66 counties with 28 deaths.
In the preceding month 2,028 cases in 03 counties with 28
deaths.

R A B I E S : 15 persons bitten by rabid animals and t reated
by the State Board of Health during the month. There were
no deaths.

POLIOMYELITIS : ^ 3 cases in 3 counties with 3 deaths.
The deaths occurred: Hamilton county, male 3 yea rs ;
Madison county, male 1 yea r : Washington county, male 8
months.

EXTERNAL CAUSES: Total deaths. 219; males. 172:
females, 47. suicide total. 44; males, 3 1 : females. 1:5.
Means of suicide, poison, 14: asphyxia, 2 ; hanging or
strangulation, 11; suicide by drowning, 4 : firearms, 8 :
ru t t ing or piercing instruments. 2 : jumping from high
places, 2 ; crushing, 1. Accidental or undefined total. 155;
males, 120: females. 29. Poisoning by food, 3 : other acute
poisonings, 5 ; conflagration. 1 : burns (conflagration ex­
cepted), 1 1 ; absorption of deleterious gases conflagration
e x c e p t e d , 1; accidental drowning. 24 : t raumat ism by fire­
arms, 3 ; t raumat ism by cutt ing or piercing instruments. 3 :
t raumat ism by fall. 18; t raumat ism in mines. 1 : t rauma­
tism by machines. 2 ; rai l road accidents and injuries. 3 3 :

street-car accidents and injuries, 8 ; injuries by other vehi­
cles. 7; other crashing, 4 ; injuries by animals. 7 : effects
of heat, 2 : lightning. 2 : electricity (l ightning excepted) . 4 j
fractures cause not specified), 3 : other external violence, .
Homicide total. 20 : males, 15 ; females, 5. Homicide By
firearms. 17: homicide by cutting or piercing instruments,
2 ; homicide by other means. 1.

DELAYED B I R T H A N D D E A T H C E R T I F I C A T E S .
Each month the statist ical department receives certificates

for births and deaths chat have occurred during preceding
months, which are not sent to this department in t ime to be
tabulated with the report for the current month. With the
report for May the following counties named below were
delinquent in this m a t t e r :

BIRTHS.

Adams. 4 ; Allen, 10; Bartholomew, 2 ; Benton, 3 : Boone, 0 ;
Brown, 1 : Carroll. 0 ; Cass, 2 ; Clark, 9 ; Clay, 4 ; Clinton, 4 ;
Crawford l ; Daviess 2 ; Dearborn 3 : D e c a t u r " : DeKalb
8 ; Delaware 7; Elkhar t 1; Fayet te 2 ; Floyd 4 : Fountain
3 : Franklin 1: Fulton 2 ; Gibson 2 ; Grant 3 ; Greene 2 ;
Hamilton, 1 ; Harr ison, 4 ; Hendricks., 1; Henry, 4 ; Howard,
5 ; Huntington 1: Jasper 1 : Jay 2 ; Knox 7 ; Lake 23 ;
Laporte 1; Madison 9 : Marion 1; Marshall 4 ; Miami 1;
Monroe 1: Montgomery 4 ; Morgan 2 : Newton 14: Noble
7 ; Orange 1 : Parke 2 ; Pike 4 ; Por te r 1 ; Posey 2 : Put­
nam 1; Ripley 5 ; Rush 2 ; Scott 3 : Shelby 3 ; Spencer 2 :
Steuben 2 : S t Joseph 32; Sullivan 5 ; Tippecanoe 2 ; Tip­
ton 4 ; Union 1; Vanderburgh 8 ; Vermillion 2 ; Vigo 7 :
Wabash 1 : Warr ick 0 ; Washington 1 ; Wayne 2 ; Wells 8 ;
W h i t e ! : Whitley 1. To to I. 301.

DEATHS.
Adams 3 : Allen 3 ; Boone 2 ; Clark 3 ; Clay 7 ; Crawford

1: Daviess 2 ; DeKalb 4 ; Elkhar t 1; -Fountain 2 ; Gibson
1 : Grant 3 : Harr ison 5 ; Hendricks 4 ; Henry 1; Hunt­
ington 1: Jackson 1 : Jefferson 1; Jennings 3 ; Knox 2 ;
Kosciusko, 1; Lake 3 ; Laporte 1; Madison 2 ; Marion 1;
Mart in 1; Monroe 1: Montgomery 5 ; Morgan 3 ; Newton
5 ; Noble 7; Ohio 2 ; Pa rke 1; Posey 2 ; Putnam 2 ; Ripley
1 : Spencer 2 : Sullivan 2 : Switzerland 1 ; Vermillion 1 ;
Warrick 2 ; Washington 2 ; Wayne 2 : Wells 3 ; White 3 :
Whitley, 1. Total, 108.

REPORT OF THE DEPARTMENT OF FOOD AND
DRUGS, INDIANA STATE BOARD OF HEALTH,

FOR MAY, 1914.

H . E. barnarD. STATE FOOD AND DRUg COMMISSIONER.

During the month of May 54 samples of food were ana­
lyzed. Forty-three of these samples were found to be legal
and 11 illegal. The two pop samples were improperly
labeled and were classed as illegal. Of the 4 samples of
maple syrup analyzed 3 were legal and 1 illegal, being not
a pure maple product. One of the 4 but te rs was found upon
examination to be oleomargarine. The sample of cream
analyzed was below s tandard and therefore illegal. Twenty-
six samples of milk were analyzed during the month. The
four illegal samples were low in butterfat . A sample of
granulated sugar was submitted to the laboratory for analysis. Upon examination the sugar was found to contain a
small quant i ty of quartz sand and was classed as illegal.

Nineteen samples of drugs were analyzed during the
month. The Jamaica ginger analyzed was misbranded and
classed as illegal. The sample of turpent ine analyzed con­
tained mineral oil and was classed with the illegal drugs,

MONTHLY BULLETIN, INDIANA STATE BOArB OF HEALTH. 51

The remaining drug samples analyzed consisted of toilet
preparations and potent medicines.

ReSULTS OF ANALYSES OF FOODS AND DRUGS DURING THE MONTH OF
MAY, 1914

Classification
Number:
Legal.

Number
Legal. Total

houses, milk stations, creameries, ice plants, lunch carts,
bottling works, and fruit stores.

During the month eighteen condemnation notices were
issued, either because of unsanitary conditions or improper
construction. These inspections included a variety of estab­
lishments the condition of which is shown in the accompany­
ing table.

Beverages—
C i d e r
Pop
Temperance beer.,

Baking powder. , . , , , ,
Figs.
Meat Products Pork.
Maple syrup.. . .
Milk P r o d u c t s -

Butter . . ,
C h e e s e
C r e a m
Ice cream
Milk. . .
Oleomargarine. . .

Sugar

SUMMARY OF INSPECTIONS MADe DURING THE MONTH OF
MAY, 1914.

Total

Extracts.
Jamaica ginger.
Patent medicines . .
Toilet preparations.
Turpentine
Miscellaneous

Total. ,

CONSUMPTIVES BARRED: In Indiana, consumptives
are barred from teaching school, and of course will nor. be
employed in stores and private business when it is known
they are consumptives. Now comes the news from New
York that all applicants for push, cart licenses must be
examined by the City board of Health and sufferers from
consumption will not be permitted to deal on the streets
in goods that might become contaminated. It Is easy to
bo soon that slowly but surely people will come to under­
stand that they must not acquire consumption, It is hard
enough to get along in the world without Imposing consump­
tion upon one's self. We must learn to live the anti-con­
sumption life, which means the simple life, the life that is
not passed under electric lights, in cafes, stuffing the body
with rich foods, breathing bad air, in a word, tearing down
the body through dissipation.

INSPECTORS REPORTS FOR THE MONTH OF
MAY, 1914

During the month of May the inspectors visited 4> cities
and towns and made 070 sanitary inspections. Of this num­
ber 11 were reported as in excellent condition, 513 "good, *59<j
fair. 47 poor and :\ bad.

Of the 410 grocery stores visited o were rated excellent,
220 good. ITS fair, 6 poor and 1 bad.

One hundred and fifty-two meat markets were inspected.
Of this number 90 were classed as good, 56 fair, 5 poor and
one bad.

Thirty-nine of the 47 drug stores visited were rated good,
7 fair and 1 poor. One hundred and seven bakeries and
confectioneries were visited during the month. Of this
number 4 were classed as excellent, 71 good and 32 fair.

Of the 39 hotels and restaurants inspected one was rated
excellent 42 good, 50 fair and 0 poor.

Two of the 11 fish markets visited were rated good, 7 fair
and 2 poor. Of the 6 ice cream parlors visited 1 was
classed as good. 5 fair and 1 poor.

One of the 24 slaughterhouses inspected was rated excel­
lent. 7 good, 10 fair and 0 poor.

Inspections were also made of wholesale groceries, poultry

INSPECTIONS

Dairies
Grocery stores
Meat m a r k e t s
Drugstores .
Bakeries and confectioneries.
Holes and restaurants,
Wholesale groceries.
Fish markets ,.
Ice cream parlors
Ice cream factories
Slaughter houses
Bottling works
Poultry h o u s e s
Creamery .
Milk stations
Fruit stores
Produce companies
Flour m i l l
Potato chip factor .
Ice plant
Lunch carts

Total

No.
Inspected

No
Excellent

No. No.
Fair.

no poor.
no bad

NOTICES OF CONDEMNATION DURING THE MONTH OF MAY. 1014.

CLASSIFICATION
Reasons for Condemnation.

Unsanitary
Conditions

Improper
Construction.

Total.

Bakery and restaurant . .
Da i r i e s ,
Fish m a r k e t s . , . . , . , . ,
Groceries and meat markets
Hotel.
Meat markets
Restaurants
Slaughterhouses

Total.

REPORT OF BACTERIOLOGICAL LABORATORY,
INDIANA STATE BOARD OF HEALTH,

FOR MAY, 1914.

W I L L S H I M E r . M. D., Superintendent.

Sputum for tubercle baci l l i -
Positive . 118
Negative . 35Ci

474
Urine for tubercle bacilli—

Negative . 1
Feces for tubercle bacilli—

Negative . 1
Pus for tubercle bacilli—-

Negative 7
Milk for tubercle baci l l i -

Negative . 1
Pleural fluid for tubercle bacilli—

Negative 2
Ascitic fluid for tubercle bacilli—

Negative 1
Widal tests for typhoid fever —-

Positive . '\
Negative . 90

A3

DRUGs.

foods.

52 MONTHLY BULLETIN, INDIANA STATE BOArD OF HEALTH.

Paratyphoid tests for typhoid fever—
Negative

Throat cultures for diphtheria bacilli—
Positive .
Suspicious .
Negative
Unsatisfactory

Brains for Negri bodies—
Dogs :

Positive .
Suspicious .
Rotten . *
Negative .

Cats:
Positive .
Negative

Cows:
Positive .
Negative .

Hogs:
Positive

Horse:
Positive

Feces for typhoid bacilli—
Negative

Pathological tissues
Carcinoma
carcoma
Miscellaneous .

Guinea pigs inoculated with urine for tubercle
baci l l i -

Negative
Blood for counts
Blood for general analysis,
Blood for malaria Plasmodia—

Positive .
Negative

Pus for spirochaete pallida—
Negative

pus miscellaneous
Urine for chemical analysis
Pus for gonococci—

Females:
Positive
Negative . 1
Suspicions

Males.
Positive
Negative
Suspicious

Sex not given :
Positive
Negative . , . , • ,

Cerebrospinal fluid for meningococci—
Positive
Negative

Stomach contents
Feces for general ana lys i s 1
Milk for general analysis

Worms for identification
Mould from fig for general analys is . ,

Total number specimens examined. , •
Doses of antityphoid vaccine sent o u t

OUTFITS SENT OUT duriNG MAY, 1 9 1 4 ,

Tuberculosis . •
Diphtheria .
Widals 8
Gonococci
Blood counts • • • . • • • • * • * "
Malaria . • - * • • • • • • • • • • •
Bile media .

Total number sent o u t

PATIENTS WHO HAVE TAKEN, "PASTEUR" TREATMENT
THIS MONTH.

NAME. Town. County.
began Finished
Age Sex, Treatment. Treatment.

Wm.Haverly I
Mrs. Wm. Haverly. . . ;
Oscar .Haverly i
William Haverly j
Louis Haverly !
Elsie Grace McMahan:
R. C. Cummins.
Helen Curry I
T . J .S tewar t
Gertrude Shields !

Mrs. Millie Newby.
Clarence Newby. . . .
Bethel Hinchman.. -
Sylvia Sperling —
Herman Schwear...
Eva Gulley
Stella C h u r c h

A LETTER FROM LOGANSPORT.

The following letter from Logansport was received May 1.
It is signed HA Citizen" but we have no reason to believe
that this citizen was Queen of the May at Logansport
on the clay the letter was written:

LOGANSPORT, INDIANA, May 1, 1914.
Gentlemen— Why is it the State Board of Health don't

deal fair by the people of the State. You send out your
blood hounds to hunt up the offenders of the law and if they
find one the people never know who it is. Why don't these
Sluths tell the people who is giving short weights, selling
bad milk, rotten apples, stale butter, etc., etc, A few days
ago one or two of your sluth was our city and found one
milk man selling far superior milk than any of the others.
But we don't know who he is, because the Health Board
dont give us his name. Call off your hounds or give the
people the names of honest dealers in honest goods, full
weights, etc., etc. Don't put yourselves behind peanut policies. Call off the hounds. A Citizen.

P. S.- Can't you force the city authorities to give us pure
water in this city? A. C.

FUNCTIONS OF GOVERNMENT: Dr. Eliot, the
emeritus President of Harvard University, is right when he
says: "The highest functions of government relate to the
preservation of health, the elaboration of education, meas­
ures of preventive medicine and the defense of the country
against alcoholism, against venereal diseases and other
evils." Dr. Eliot is also right when he says: "I believe
women are better adapted to work for human beings of the
future than men a r e '

i I
Mitchel l | Lawrence. , , i
Mitchell, i Lawrence, , . '
Mi tchel l Lawrence . '
Mitchell J Lawrence . . .
Mi tchel l ! Lawrence .
A u r o r a Dearborn, . J
S t raughn Hendricks.
Madison. Jefferson. . .
Rushvil le. | Rushville , . . .
Rushvil le Rushville. J
Terre Hau te . . Vigo j
Terre Hau te . . Vigo i
R u s h v i l l e • Rush. j
Rushville • ; • • • Rush
Indianapolis,. Marion |
Terre Hau te . . Vigo I
Indianapolis.. Marion

MONTHLY BULLETIN, INDIANA STATE BOARD OF HEALTH. S3

THE LIFE EXTENSION INSTITUTE,
The Life Extension Institute with headquarters at 25

Forty-fifth street, New York, is designed as a self-supporting philanthropy. The letterhead gives Hon. Wm. H. Taft
as Chairman of the Board of Directors, Prof. Irving: Fisher
as Chairman of the Hygiene Board, and Surgeon-General
Wm. C. Gorgas as consulting sanitary engineer.

The idea of the Life Extension Institute is "to serve hu­
manity by disseminating and applying Knowledge of the
science of disease prevention; to provide periodical health
examinations by experts that disease may be detected in
its incipiency, when the skill of the family physician can
check or cure itf devised especially to serve insurance com­
panies, business and other organizations as well as indi­
vidual applicants."

We are in receipt of an advanced circular letter by the
Life Extension Institute, and unhesitatingly say it is one of
the greatest and most important Ideas that has been ad­
vanced in these latter days. The Institute is divided into
nine divisions as follows: Division of Statistics; Division
of Public Health Administration; Division of Medical
Practice; Division of Chemistry, Bacteriology, Pathology
and Physiology; Division of Physical Education and Sports;
Division of Public Health Movements; Division of Publicity;
Division of Race and Social Hygiene; Division of Occupa­
tional Diseases and Accidents. Each division presents the
names of men who have international reputations as
workers. Among them we find the names of Biggs, Blue,
Evans, Rankin, Snow, Anders, Barker, Billings, Favill Kel­
logg, Mayo, Anderson, Ravenel, Rosenau, Sedgwick, Welch,
Story, Devine, Ebersole, Fletcher, Gulick, Knopf, Stile*,
Simmons, Davenport, Graham Bell, David Starr Jordan,
Kober, and others. If any one has doubts concerning the
importance of this Institute, and the probability of its
success, he certainly will dismiss such doubts when he reads
this list of names. Those who become members of the In­
stitute may be in correspondence at all times with any of
the departments, will receive its publications and all other
benefits which may be given. We say again this is one of
the most important advanced ideas that has come forward
in this age of the world.

The intentions of the organizers of the Institute have
been summarized as follows: To establish and maintain
a central institute of national scope devoted to the science
of disease prevention, supported by a hygiene reference
board of recognized authorities in various fields of life and
health conservation. To disseminate life saving knowledge
in a practical and effective way. To teach the people to
apply the moans of prevention which science and human in­
telligence have given us. To constantly urge upon the
people the need for abandoning the deadly habit of waiting
until it is too late to check or cure disease before calling
in a doctor To arrange periodical health examinations to
the end that lives may be prolonged and also to the end
that this sensible life saving habit of having health exam­
inations made may be encouraged and eventually may be­
come a common practice. There is certainly no shorter cut
to high grade efficiency than the periodic inspection of
human beings. Through this method also deficiency and
its probable cause can be detected and the proper remedies
applied. An Individual laboring under a handicap lays a
certain burden on the total efficiency of our social organiza­
tion and the testing of the individual is just as much a mat­
ter of importance as testing the integrity of machines or the
quality of their products. This service is a practical busi­
ness proposition, and when business men finally learn Its
value to them, to business, and to the community, it will
l>e very popular and become a permanent institution.

ANDERSON STAGES NEW HEALTH IDEA.
The following from the Indianapolis News of April 30th

explains itself.
"Movie" men and newspaper writers from Chicago, New

York and other cities flocked to Anderson (Ind.) today, to
see another new idea staged.

Anderson seems to be getting into the limelight oftener
with good ideas than all the other cities in Indiana com­
bined. This time it is "Health day parade a mile long,
thirty-two floats, everybody in line, from the city council
to the four thousand school children who are shouting
death for the fly and rat, and are crowning "Prevention of
Disease."

The American Medical Society, composed of American
physicians who make their money by curing disease, sent
one of Its big men Dr. Charles S. Bacon—here from
Chicago to preach the great doctrine that "the crown and
glory of medicine is the prevention of disease and not its
cure."

UNDERTAKERS ON FIERY CHARGERS. "

To top off the whole thing, four of the city's leading
undertakers, mounted on fiery chargers, were the aids of
J. J. Musser, grand marshal, In the anti-death parade, this
afternoon.

Whoever heard of a city putting on such a stunt? Dr.
J. N. Hurty, secretary of the Indiana board of health, says
he believes it is the first time in modern history, at least,
that a health day pageant has been staged, and a whole
city has made a demonstration against death. It is so
extraordinary that the "movie" men have been attract­
ed as flies to an open garbage can.

Boiled down to the triple extract, the meaning of An­
derson's Health day is that a city has become interested
in preventing disease, The "mile long" parade presented
many startling facts connected with the health and disease
of the people of a city. Near its head, on a great float,
was a house fly—the very kind that the government down
at Washington has relabeled "the typhoid fly." It was
made as big as a yearling calf, with its hairy feet clogged
with disease microbes of the kind that single flies have*
been caught carrying 6,000,000 at one time. Astride it
rode a human skeleton.

SYMBOL OF ' D E A T H .

The huge fly was the great symbol of death that hovers
over the American city from May 1 to frost time, and that
can be elimated, as Cleveland, Worcester, Washington and
some other cities that have got down to the job are elimin­
ating it, and are incidently making dull times for the un­
dertakers and small coffin makers.

"Behind this float, which was decorated with symbols of
other terrible truths, such as a manure and filth pile and
an open garbage can-—the breeding and feeding places of
flies marched a squad of Boy Scouts shouting a new school
yell:

Swat the fly,
Starve the fly,
Kill the fly,
You and I !
Rah, Rah, Rah!

Or something very nearly like tha t The other great slo­
gan is, "Swat the man or woman who gives the fly a place
to breed and eat I"

BEGINNING A VIGOROUS CAMPAIGN.

Anderson Is beginning a vigorous anti-fly campaign. The
city has just had a cleanup week Indications are that
it will follow Cleveland, which through the schools, the
Chamber of Commerce and other means, has leveled a full-

54 MONTHLY BUllETIN, INDIANA STATE BOARD of HEALTH.

fledged boycott against all dealers of foodstuffs who have
flies around their places. The prevent death and disease"
campaign against the fly may get along here to a point
where, as in Washington, people will be educated to look on
the fly as being as "disreputable*' a thing about the house,
or on them, as other insects that have been removed from
polite associations.

rAT AS BIG AS BIRD DOG.

Another great feature of the parade was a rat as big
as a bird dog. There were more children with clubs, bats,
cats, poison and traps, behind this disease spreader, yell­
ing "Death to rats,"

Other floats rapped patent medicines, dope fiends, chil­
dren blasted by soothing morphine concoctions, and other
victims of patent dope preparations were pictured. Be­
sides these were floats depicting the horrors of unsanitary
dairies, meat stores swarming with flies, and unsanitary
housing conditions. Playground floats were also in the
parade. There were antituberculosis floats: and a model
open-air sleeping tent on the courthouse lawn.

EFFECTIVE FEATUrES.

One of the most hopeful and effective features of the
parade consisted of floats illustrating the dangerous side
of the dirty grocery and meat market and floats showing
the advantages from a healthy point of clean food hand-
ling. It is understood the Hawthorne Club, to which has
been assigned the management of a constructive anti-fly
campaign will follow the example of Cleveland and will
try to put it on a substantial "dollar basis" by educating
people that flies are invariably associated with filth and
Unit to patronize merchants who have flies around food,
is to court disease and death. The "san- and unsanitary"
part of the panicle was strong. There were also effective
floats emphasizing the value of fresh air and others show­
ing that "civic beauty is a handmaiden of civic cleanliness
and healthiness."

The entire city seemed to join in the spirit of the day.
Stores were closed this afternoon for the parade and the
lied Cross flag, the symbol of health, floated over downtown buildings, with the American flag. Some of the
larger merchants gave their advertising space in the news­
papers today wholly to good articles on public health.
Among the events of the day was the distribution of five
thousand fly swatters. Less emphasis, however, is laid on
swatting than on starring the fly by cleanliness.

The display made by the public and parochial schools
in the parade were impressive. Several schools had dis­
tinctive markings. For example, the Seventh Street school
children wore Red Cross caps. The children had various
kinds of banners and other mottoes dealing with all kinds
of subjects, from care of teeth and nails to sleeping with
open windows and condemning food that is befouled by
flies. Questions put in the school meetings today revealed
that two-thirds of Anderson's children sleep with open win­
dows.

MEETINGS AND HEA'LTh E X H I B I T .

All this, however, was only part of the doings. A public
health meeting, last night, was the beginning of a series.
The meeting was held under the auspices of the Knights
of Columbus, the big Catholic organization here, with
Father Thomas Mungovan, of St. Mary's church, and Fath­
er John .Sullivan presiding. This morning Dr. John N.
Hurty, secretary, and Dr. William F. King, assistant sec­
retary of the state board of of health, opened a big health
exhibit in the public library. The city council, the county
commissioners and county council and other bodies were
gathered in for a conference on disease prevention. These

state officers and other speakers began a series of talks
in the public, parochial and private schools, A luncheon
was given at the Community Home at noon by the Council
of Women, which staged the health clay demonstration.
After the luncheon steps to carry on constructive policies
for preventing disease were taken up.

PARADE IN SIX DIVISIONS.

Then came the big parade which grew to such huge pro­
portions that it had to be planned in six divisions. All
departments of the city from the mayor and council to
police and fire departments, practically all of the clubs of
the city, from mothers' and literary clubs to the Franchise
League, the militia and the Boy Scouts, were in the parade.

Mayors of a large number of Indiana cities, some of
whom had been attending the mayor's conference in In­
dianapolis, arrived at noon for the pageant and to partici­
pate in the big meeting tonight, at which Dr. C. S. Bacon.
of Chicago, representing the American Medical Society:
Joseph E, Bell, mayor of Indianapolis; Dr. J. N. Hurty;
Mayor J. H. Mellett and State Senator Fred VauNuys, of
Anderson, and others will speak. It will bo preceded by a
chicken dinner.

MOVING P I C T u R E S S H O W N .

In all the meetings today the "movies" played a big
part. Anderson, like all cities, has been thinking that its
conditions were not so bad, but Dr. Hurty's photographic
squad got busy today and produced plenty of pictures show­
ing many breeding places of flies, rats and other disease
spreaders still to be straightened out, The moving pic­
tures showed some of the horrors of various diseases and
the spreading of epidemics.

One film showed over the city today and last night was
the great ''fly' film made at a cost of $17,000 year before
last. It caught the fly at its breeding place in manure
piles, then showed it in the maggot state, next as a fly,
carrying tuberculosis from spittoons in hospital wards to
the nipple of a baby's nursing bottle, and from other filth
to food on the table.

The picture is a terrible indictment against the fly, but
it is only by telling the truth about the fly and presenting
the fact that it is the most revolting of all pests that peo­
ple, and especially children, can be made to realize what
it is, and that it does kill more people each year than all
of the snake and poisonous insects and wars combined.
The great lesson of this and other fly films is summarized
in "No filth, no flies." and the slogan of these films is
"starve the fly," and "Swat the man who lets him breed
and feed."

WORK OF T H E W O M E N ' S COUNCIL.

Anderson's big event today is the work of the Anderson
Council of Women and Dr. J. N. Hurty. It has been a great
voluntary work. Mrs. Albert W. Kehrer, head of the in­
dustrial school here, who has been general chairman of the
committees, says the total cost will be only about fifty dol­
lars—that is the excuse that individuals have not borne.
She thinks every community should have such a day as a
means of arousing the people and starting an educational
campaign on prevention of diseases, and pave the way for
constructive detailed plans for carrying on health and life
conservation all along the line from guarding infants
against patent medicine dope, guarding children against
bad teeth and bad breathing conditions and other child
destroyers, on up all along the line to fighting disease
spreading by flies and other agencies by the great clean-up
and other methods,

W o r K DIVIDED AMONG T H E CLUBS.

Plans for carrying on a constructive, permanent and ef­
fective health campaign are being laid along the lines of

MONTHLY BULLETIN, INDIANA STATE BOARD OF HEALTH. 55

the Woman's Council in placing responsibility for certain
campaigns and work on specific organizations, Thus the
Hawthorne Club is to be responsible for the crusade against
the fly; the Woman's Club for the campaign for rat exter­
mination; the Mothers' Club for the fight against conta­
gions diseases. Some half a hundred different organiza­
tions are federated in the Woman's Council and all are to
be in the work with responsibility in all cases centralized
as indicated. The mayor, city council and county commis­
sioners have all been brought into the organization, The
merchants and the Chamber of Commerce are behind the
entire movement.

LABORATORY OF HYGIENE, DIVISION
OF CHEMISTRY.

CIRCULAR LETTER NO. 2.1.

NOTICE TO BOTTLERS OF SUMMER DRINKS.

Food inspectors report that bottlers are still using the
old type of bottle closed by the so-called Hutchinson stopper
which opens by pushing a rubber disc into the bottle. This
type of closure is unsanitary and wholly unsuitable for use
in the preparation of foods or drinks. Its use will not be
tolerated, and inspectors are instructed to condemn these
and all similar types of bottles.

The use of saccharin or any other coal tar or artificial
sweeteners or sugar substitutes is prohibited, and bottlers
making goods in violation of the law will be prosecuted.

Soda waters and pops are not properly labeled unless
added color and artificial flavors are declared. These state­
ments may be printed on the top of the closure.

All bottles must bear a statement as to the net volume of
contents. This statement should properly be blown in the
glass but may be printed on the closure.

It is in violation of law to use a bottle bearing any name
other than that of the bottler filling i t Do not refill the
bottles of other dealers.

All bottling rooms must be screened, properly sewered,
provided with an ample supply of pure water and kept and
operated, in compliance with the Sanitary Food Law.

It is reported that bottlers frequently start siphons by
sucking the end of the tube which is then inserted in the
bottle. Such a practice is unsanitary ana will not be
tolerated.

We urge all bottlers to use extreme care in the operation
of their plants. Properly made bottled sodas are whole­
some beverages, but they may easily become contaminated
and unfit for food.

Remember that it is good business to make good goods.
STATE BOARD OF HEALTH.

June 1. 1914.

INDIANA EGGS.
Indiana's egg crop is worth fifty million dollars a year

and is one-twelfth of the entire production of the country.
The hen is doing: far more toward creating wealth for In­
diana than any one-half dozen of her manufacturing in­
dustries. But while the manufacturer watches every penny
and cuts expenses to the last notch, at least ten per cent,
of all the eggs are broken or spoiled lie fore they get to
market If the Indiana egg crop is marketed properly it
will bring at least five million dollars per year more to our
farmers than it now does.

The Pure Food Department makes the following recom­
mendations for the production and care of eggs.

TO THE FARMER.
Produce only infertile eggs for market as they do not

spoil so quickly as fertile ones.

Dispose of the roosters as soon as eggs needed for hatch­
ing are obtained. The eggs keep better and the hens will
lay just as many of them.

Provide plenty of clean nests with clean straw in them.
Gather eggs twice daily in hot weather and store them in

a cool, sweet, well-ventilated place but do not store where
damp.

Do not wash eggs.
Market eggs as often as possible and carry them GENTLY.
Do not sell eggs from stolen nests. Use them at home.
Protect eggs from the sun when taking them to market

Eggs exposed, to hot sunshine for one hour will spoil: this
applies to infertile as well as fertile eggss

CANDLE your eggs and insist upon having them
CANDLED by the purchaser so that he may know that lie
is buying good eggs and pay accordingly. You will thus
reap the advantage for the care you have given thein.
Send a postal card to the Secretary of Agriculture, Wash­
ington, D. C, and ask for a copy of Year Book Separate
No. 552, which explains the operation of candling and grad­
ing of eggs.

TO EGG BUYERS.
CANDLE all eggs and buy only on "Loss off" basis.
Return all bad eggs to the farmer. Encourage him to

produce good, clean eggs by paying less for the other kind,
Store eggs in a cool? sweet and dry place.
Use only clean, dry fillers for packing.
Forward eggs to commission men as often as possible.
Do not deliver to railway until shortly before train time.
Keep eggs out of the sun.

TO PACKERS AND CAR LOT SHIPPERS.
Do not buy "Case Count" Have a standard for quality

and refuse all eggs not up to the standard.
Do not deal In "Spots" and "Rots."
Arrange separate refrigerated rooms for storing eggs.
Do not allow eggs to remain in a hot car any longer than

is necessary.
TO RETAILERS.

Buy only properly graded eggs. Do not misrepresent them
to purchaser. Buy in small quantities unless you have
separate refrigerator for storing them. Keep them away
from all odorous substances, particularly kerosene oil, fish,
decaying vegetables, etc.

TO THE HOUSEWIFE.
Buy only CANDLED and properly graded eggs.
Keep eggs in a cool, sweet and well-ventilated place.
Wash eggs before using them as the shell may not be as

clean as it appears.
if you receive bad eggs from your dealer, report the facts

to this department
The Indiana Pure Food Law forbids the sale or offering

for sale of eggs which are in any degree decomposed, putrid
or rotten by

Paragraph 4 of Section 2 of the Law, which reads: An
article shall be deemed as adulterated: In the case of
food • * *

If it consists in any proportion of a filthy, decomposed.
putrid or rotten animal * * * substance.

Section 4 makes it the duty of all peace and health
officers to seize eggs found to be unwholesome and which
are intended for sale or offered for sale

Section 10 of the Act provides that * * * any per­
son, persons, firm or corporation violating any of the pro­
visions of this act, shall upon conviction for the first of­
fense, be punished by a fine of not less than $10.00 nor
more than $30.00; for the second offense, by a fine of not

50 MONTHLY BULLETIN, INDIANA STATE BOArB OF HEALTH.

less than $25.00 nor more than flOO.OO; and for the third
and subsequent offenses, by a fine of $100.00 and imprison­
ment in the county jail for not less than thirty nor more
than ninety days.

Inspectors of the Food and Drug Department of the State
Board of Health of all county, city and town health
officers are instructed to enforce these provisions of the law.

Egg producers, dealers and shippers will take notice
that the sale of bad eggs, or of .stale or storage eggs as
fresh eggs is In violation of the law and that prosecutions
will be instituted wherever evidence of violations can be
secured.

EPIDEMIC MENINGITIS.

W I L L S H I M e r , M. D.

During the month of March, 8 cases of epidemic cerebro­
spinal meningitis confirmed by lumbar puncture were re­
ported; 4 cases from Hendricks County and 4 from Marion
County.

This certainly is a very serious situation and will re­
quire the closest attention to prevent a heavy morbidity
and mortality.

To prevent high morbidity, isolation of the sick and the
use of throat antiseptics are necessary to eliminate carriers.
To prevent high mortality, lumbar puncture and the use of
.serum are necessary. The following facte are to be re­
membered in making a lumbar puncture. The fourthi lumbar
interspace, e, g., between the spine of the fourth and fifth
lumbar vertebrae, is the point of election for the puncture
and is found at the level of the line connecting the highest
points of the iliac crests. The patient is placed on the left
.side close to the edge of the operating table or bed, One
assistant faces the patient and fixes the spine by grasping
with his right hand the nape of the neck and with his left
hand the legs. This position prevents struggling of the
patient, brings into prominence the lumbar spines, and in­
creases the elastic pressure of the spinal fluid.

Method of Procedure: The operator locates the desired
place or space and steadies the vertebrae above by placing
the thumb and middle finger of the left hand on the laminae,
and the index finger on the spinous process. Grasping the
needle and enclosed stilette in the right hand, and placing
the index finger on the needle at the level at which it is
assumed the needle will penetrate (L e. from 2 to 5 centi­
metres according to the age), it is plunged in the middle
line of the space and along the upper border of the lower
spinous process (so as to avoid the tubercle on the posterior
extremity of the inferior surface of the spinous process),
in a direction almost horizontal and at an inferior (caudad)
angle of 10° to the axis of the spine. By directing the
needle in this manner it can be inserted to a deeper level
without encountering the anterior venous plexus of the
vertebral column. The first few drops should be run over
two glass slides and fixed by heat. These slides are to be
used for microscopical examination. The remainder of the
fluid should be run into a sterile bottle to be used for
bacteriological examination. If the fluid is cloudy or not
absolutely clear the antiserum should be injected. Not
more than 10 or 15 c. c. of serum should be used in chil­
dren. After injection the patient should lie watched and
if there are any signs of collapse or falling of blood pres­
sure artificial respiration should be used. In no case should
the antiserum be given by syringe but it should be allowed
to run in by gravity by means of a rubber tube and funnel
attached to the puncture needle.

THE HOUSE-FLY.

By Helen MelOY, AGE 1 2 , GRADE 7, N O r T H VERnon

PUBLIC SCHOOLS.

Who would thick that such an insignificant name is one
to be the most dreaded/

To let you have an idea of what is so dreadful about the
fly, 1 will tell you something about Its life story. Grown
flies survive the winter in cracks, crevices, etc., and in the
spring they come out. The female fly lays on the average
about one hundred twenty (120) eggs. The eggs hatch in
a few hours it depends upon how warm and moist the location is. The eggs are laid in filth. The larvae change
to pupae in six., seven or eight days. It takes the pupae
three days to develop into full grown flies.

The larvae look like small white worms, and they arc
called maggots. The pupae have shells which break when
they are ready to come out In two weeks after hatching
each female fly lays about one hundred twenty (120) eggs,
and in two weeks these are ready to lay eggs, and so on.

The fly, the dirtiest thing on earth, breeds in filth, feeds
on filth and carries filth wherever it goes. It begins to appear in May, sometimes a little earlier, and keeps increasing
in number until cold weather, when most of them are killed.
It is estimated that in Canada and the United States three
hundred million dollars ($300,0(10,000) a year are spent in
trying to cure diseases that might be prevented if the flies
were exterminated.

The fly carries many germs on its feet. Typhoid, diph­
theria, scarlet fever, smallpox, dysentery and tuberculosis,
are some of the diseases it carries. I will give you an il­
lustration :

An open garbage-can in the alley; a sleeping baby in the
home on the street; a door left ajar; a fly in from the open
garbage can lights just for a moment on the little face.

This is an everyday scene, happening somewhere, and this
is the result: The disease germ breeding in the decaying
food in the open garbage can is deposited on the face of
the sleeping baby. And sickness and death follow.

Then comes the question: How did the baby contract the
disease when it had not been near a sick person or out of
the home for weeks? and the answer? The fly did i t

The germs of the disease are not large enough to be seen
by the naked eye, but they are as deadly as the bite of the
rattlesnake.

But not alone do babies contract the diseases, but grown­
ups as well. The fly creeps over the face of a tubercular
patient in the hospital, and deposits the germ it catches on
the face of the healthy person near the hospital, marking
another victim for the great white plague.

If a campaign could be organized to clean up it might
be a practical solution to the problem of exterminating the
fly. Filth is the breeding place of flies. Therefore if we
want to exterminate the flies, we must exterminate the filth.
Many flics have been, and may be, exterminated by the
"swat the fly*' campaign, but a bettor way is to starve the
fly by cleaning up the garbage, etc. Cleveland, Ohio, is
now said to be practically flyless, made so by cleaning up
the breeding places, and why could not North Vernon be the
same?

One thing more I will mention and that is, the power of
the health officer. He has the legal authority to make a
man to clean up his premises, if he (the man) should ob­
ject while a few years ago he could only tell him to do so.
If the man should refuse, he would have to pay, for the
health officer would have the power to increase his taxes.

N O R T H E R N S A N I T A R Y S E C T I O N .

Total population. .972,129 Total deaths 9,44

Death rate per 1,000 11.4

Pulmonary Tuberculosis, rate per 1 .00,000. 100.5

Typhoid, rate per 100,000. 12.1

Diphtheria, rate per 100,000 7 .2

Scarlet fever rate per 100,000 2 .4

Diarrheal disease, rate per 100,000 88.7

CHART SHOWING GEOGRAPHICAL DISTRIBUTION OF DEATHS FROM CERTAIN
COMMUNICABLE DISEASES FOR MAY, 1914*

MONTHLY BULLETIN, INDIANA STATE BOARD OF HEALTH. 5 7

CENTRAL SANITARY SECTION.

Total population 1,152,277

Total deaths • . . 1,381

Death rate per 1 ,000 . . 14.1

Pulmonary Tuberculosis, rate per 100,000 135.9

Typhoid, rate per lOOfOOO 7.1

Diphtheria, rate per 100,000 5.1

Scarlet fever, rats per 100,000 2 .0

Diarrheal diseases, rate per 100,000 28 .6

SOUTHERN SANITARY
SECTION,

Total Population 672,551

total deaths , 677

Death rate per 1 , 0 0 0 11.8

Pulmonary Tuberculosis, rate per 100,000. . 162.8

Typhoid, rate per 1 0 0 , 0 0 0 7 .0

Diphtheria, rate per 100,000 14.0

Scarlet fever, rate per 100,000 , 3 .5

Diarrheal diseases, rite per 1 0 0 , 0 0 0 . . , . , 23.2

I N D I A N A ,

State of Indiana

Northern Counties..

Adams.
Allen..........••-
Benton...... — -
Blackford.........
Carroll
CMS.
D e k a l b
E l k h a r t -
F u l t o n
Grant
Howard.
Huntington.... . . .
Jasper. . . •.

Kosciusko
Lagrange.
Lake —
Lapor te
Marshall........ •
Miami
Newton..
Noble
Por te r
Pulaski....-
Starke..
Steuben...
St Joseph.......•
Wabash...
Wells.
White
Whitley....

Central Counties..

Bartholomew....,
Boone.
Brown.....
C lay
Clinton,..........
Decatur..
Delaware....
Fayet te
Fountain.. —
Franklin........ ••
Hamilton.........
Hancock
Hendricks
Henry
Johnson...... —
Madison..........
Marion......... ••
Monroe . . .
Montgomery......
Morgan..
Owen
Parke...
Putnam..
Randolph.........
Bush......
Shelby......--..-
Tippecanoe. —
Tipton.
Onion.
Ve rmi l l i on
V i g o
Warren....
Wayne, •

Southern Counties...

Clark.
Crawford.... — .
Daviess—
Dearborn.........
Dubois... —
Floyd.
Gibson. -
Greene. , , . . .
Harrison....
Jackson.
Jefferson.
Jennings......
Knox
Law-react.........
Martin
Ohio
Orange..... . .
P e r r y
P i k e
Posey.
Rip ley -
Scott.... : ,
Spencer ,
Sullivan..........
Switzerland.
Vanderburgh......
Warr ick
Washington.......

Urban.
R u r a l

STATE AND
COUNTIES.

TABLE 1 Deaths In Indiana by Counties During the Month of May 1914. (Stillbirths excluded.)

Population,

estimated,
1914.

T
o
ta
l D

e
a
th

s
 R

ep
or

te
d

fo
r

M
ay

,
19

14
.

T
o
ta

l
D

ea
th

s
R

ep
or

te
d
 t

o
r

!
A

pr
il

,
19

14
,.

T
o
ta

l D
e
a
th

s
 R

ep
or

te
d
 f

o
r

|
M

ay
,

19
13

.

T
o
ta

l D
e
a
th

s
 R

ep
o

rt
ed

 f
o
r

th
e

Y
ea

r
19

14
 t
o

 D
at

e.

T
o
ta

l D
e
a
th

s
 R

ep
or

te
d
 f

o
r

i
Y

ea
r

19
13

 t
o

 S
am

e
D

at
e.

 Annual Death Rate
Per 1,000 Population,

Important Ages.

M
ay

.
19

14
.

A
pr

il
,

1
0

1
4

.

M
ay

,
19

13
.

ra
te

fo

r
Y

ea
r

19
14

 t
o

D

a
te

.
R

at
e

fo
r

Y
ea

r
19

13
 t

o

S
am

e
D

at
e.

U
nd

er
 1

 Y
ea

r.

I

1
 t

o
4

 I
nc

lu
si

ve
.

5
 t

o
 9
 in

c
lu

s
iv

e
.

10
 t

o
 1

4
In

cl
us

iv
e.

1
5

 t
o
 1

9
 in

cl
us

iv
e.

 '

65
 Y

ea
rs

 an
d

 O
ve

r,

Deaths from Important Causes.

D
ip

ht
he

ri
a

an
d

C
ro

up

S
ca

rl
et

fe

ve
r.

M
E

A
S

L
E

S
.

W
ho

op
in

g
co

u
g
h
.

L
ob

ar

a
n

d
 B

ro
nc

ho
-

P
ne

um
on

ia
.

D
ia

rr
he

a
a
n

d
 Ent

erit
is (

 un
de

r
2

ye
ar

s)
.

C
er

eb
ro

-s
pi

na
l

fe
ve

r

A
cu

te

A
nt

er
io

r
P

ol
io

­
m

ye
li

ti
s.

In
fl

ue
nz

a.

P
ue

rp
er

al
 S

ep
ti

ce
m

ia
,

C
an

ce
r,

E
xt

er
na

l
c
a
u
se

s.

S
m

al
lp

ox
.

D
ea

th
s

in

in
st

it
ut

io
ns

D
ea

th
s

o
f

N
o

n

re
si

d
en

ts
.

Ty
ph

oi
d

Fe
ve

r.

O
th

er
 fo

rm
s

of
 tu

be
rc

ul
os

is

Pu
lm

on
ar

y
tu

be
rc

ul
os

is

CITIES.

TABLE 2. Deaths in Indiana by Cities During the Month of May, 1914. (Stillbirths excluded.)

Cities of the First
Class. Population
100,000 and over . . .
Indianapolis i

Cities of the Second
Class. Population
45,000 to 100,000, J
Evansville I
Fort Wayne,
Terre Haute.
South B e n d

Cities of the Third
Class. Population
20,000 to 45,000.. . .
G a r y , „ . , . , • , . . '
Muncie , . . i
Richmond
Hammond
Anderson
East Chicago
Lafayette
New Albany.
Elkhart |
Michigan C i t y i

Cites of the Fourth |
Class Population
10,000 to 20,000... J
M a r i o n
Logansport
Kokomo
Vincennes
Mishawaka,
P e r u
L a p o r t e —
Elwood
Huntington... .
Jeffersonville...
Shelbyvil le
Crawfordsville
New castle

Cities ff the Fifth
Class. Population
under 10 ,000
B r o i l
Bloomington.. . . . , .
Bedford.
Frankfort....
Columbus.,
Goshen
Wabash
Connersville.
Washington...
Whiting.
Clinton,. — .
Valparaiso....
Madison
L i n t o n
Princeton —
Hartford C i t y
S e y m o u r
Lebanon... . .
Mt. Vernon
Greensburg.
Kendallville.
P o r t l a n d
Noblesvi l le
Bluff ton.
Alexandria..
Rushville
Martinsville
Franklin
Aurora , .
D e c a t u r
Warsaw
Greenf ie ld
Winchester
Sullivan . . „ . . . , , , . .
G a r r e t t - . - . . , . .
Boonv i l l e
Tipton. . .
Auburn
Mitchell
Lawrenceburg.,
Plymouth
Greencast le
Columbia C i t y
Tell C i t y
Attica
Rochester
Union City
Jasonville, —
Gas City
Dunkirk..
North Vernon
Bicknell,
Mon tpe l i e r
A n g o l a — , . , .
Rockport
Crown Point.
Huntingtburg
R e n s s e l a e r . . . , . —
Loogoo tee
Batesville..
Mont ice l lo
L i g o n i e r
D e l p h i
C a n n e l t o n
C o v i n g t o n
Butler C i t y
Veedersburg.. . . . -
Rising S u n
Vevay

No deaths.

Popu­
lation,
Esti­

mated,
1914.

T
ot

al

D
ea

th
s

R
ep

or
te

d
fo

r
M

ay
,

19
14

.

T
o
ta

l
.D

ea
th

s
R

ep
or

te
d

fo
r

A
pr

il
,
19

14
.

T
ot

al

D
ea

th
s

R
ep

or
te

d
 f

o
r

•
M

ay
,

19
13

.

T
ot

al

D
ea

th
s

R
ep

or
te

d,

fo
r

th
e

Y
ea

r
19

14
 t

o
 D

at
e.

T
o

ta
l D

e
a
th

s
 R

ep
or

te
d

fo
r

Y
ea

r
'1

91
3

to
 S

am
e

D
at

e.
 Annual Death Rate

Per 1,000 Population. Important Ages.

M
ay

,
19

14
.

A
pr

il
,

30
14

.

M
ay

,
19

13
.

R
at

e
fo

r
ye

ar
 1

9
1

4
 t
o

D

at
e

R
at

e
fo

r
Y

ea
r

19
13

 t
o

|
S

am
e

D
at

e.

U
nd

er
 1

 Y
ea

r.

1 t
o

 4
 I

nc
lu

si
ve

.

5
to

 9
 I

nc
lu

si
ve

.

10
 t

o
 1

4
 In

cl
us

iv
e.

15
 t

o
 1

0
In

cl
us

iv
e.

65
 Y

ea
rs

 a
nd

 O
ve

r.

Deaths from Important Causes.

P
ul

m
on

ar
y

T
ub

er
cu

­
lo

si
s.

O
th

er

F
or

m
s

o
f

T
ub

er
cu

lo
si

s

T
yp

ho
id

 F
ev

er
,

D
ip

ht
he

ri
a

an
d

C
ro

up

S
ca

rl
et

 F
ev

er
,

M
ea

sl
es

.

W
ho

op
in

g
C

ou
gh

.

L
ob

ar

an
d

 B
ro

nc
ho

-
P

ne
um

on
ia

,

D
ia

rr
ho

ea
 a

n
d

 E
nt

er
­

it
is

 (
un

de
r

2
 y

ea
rs

).

C
er

eb
ro

sp
in

al
 F

ev
er

.

A
cu

te
 A

nt
er

io
r

P
o
li

o

m
y
e
li

ti
s
.

^
_

^

In
fl

ue
nz

a.

P
ue

rp
er

al
 S

ep
ti

ce
m

ia
.

C
an

ce
r.

E
xt

er
na

l
C

au
se

s.

S
m

al
lp

ox
.

D
ea

th
s

in
 I

n
st

it
u

ti
o

n
s.

D

ea
th

s
o
f

N
on

-R
es

id
en

ts
,

POPULATION BY
Geographical
SECTIONS AND
aS URBAN AMD

RURAL,

Population
estimated

1914. '

S t a t e

Northern Counties...
Central counties.....
Southern counties...

a l l c i t i e s

Over 100,000........
45,000 to 100,000....
20.000 to 45,000.....
10,000 to 20,000.... .
Under 10,000........
Country.«

T
ot

al
 D

ea
th

s
R

ep
or

te
d

fo
r

M
ay

,
19

14
,

T
ot

al

D
ea

th
s

R
ep

or
te

d
fo

r
A

pr
il,

19

14
.

T
ot

al

D
ea

th
s

R
ep

or
te

d
fo

r
M

ay
,

19
13

.

T
ot

al

D
ea

th
s

R
ep

or
te

d
fo

r
Y

ea
r

19
14

to

 D
at

e.

T
ot

al
 D

e
a
th

s R
ep

or
te

d
fo

r
Y

ea
r

19
13

to

 S
am

e
D

at
e.

Mortality of Indiana for May, 1914. (Stillbirths excluded.)

Important Ages. Annual Death rate Per 1,000
Population.

M
ay

,
19

14
.

A
p

ri
l,

19
14

.

M
ay

19

13
.

R
at

e
fo

r
Y

ea
r

19
14

 t
o

D
at

e.

R
at

e
fo

r
Y

ea
r

19
15

 to

sa
m

e
D

at
e.

Under 1, 1 to 4. 5 to 9. 10 to 14. 15 to 19. 65 and Over.

N
um

be
r.

Pe
r C

en
t.

N
um

be
r.

Pe
r

C
en

t.

N
um

be
r,

Pe
r

C
en

t.

N
um

be
r.

Pe
r

C
en

t.

N
um

be
r.

Pe
r

C
en

t.

N
um

be
r.

Pe
r C

en
t.

!

POPULATION BY
GEOGRAPHICAL
SECTIONS AMD
AS URBAN AND

Rural,

State

Northern Counties.
Central Counties...
Southern Counties,,

All c i t i e s

over 100,000......
45,0o0 to 100,000..
10,000 to 45,000...
10,000 to 20,000...
Under 10,000
Country

Deaths and Annual Death Rates Per 100,000 Population from Important Causes.

Pulmonary
Tuber­
culosis.

Other
Forms
Tuber­
culosis.

Typhoid
Fever.

Diph­
theria
and

Croup.

Scarlet
Fever, Measles.

Whoop­
ing

Cough-

Lobar
; and
| Broncho-

monia.

Diarrhoea
and

Enteritis
(Under

2 Years.)

Cerebro­
spinal
Fever.

Acute
Anterior

Polio­
myelitis.

Influ­
enza.

Puer­
peral
Septi­
cemia.

Cancer. External
Causes.

Small­
pox.

N
um

be
r.

D
ea

th
 R

at
e,

N
um

be
r.

D
ea

th
 R

at
e.

N
um

be
r.

D
ea

th
 R

at
e,

N
um

be
r,

D
ea

th
 H

at
e.

N
um

be
r.

D
ea

th
 R

at
e.

N
um

be
r.

D
ea

th
 R

at
e.

N
um

be
r.

D
ea

th
 R

al
e.

N
um

be
r.

D
ea

th
 R

at
e.

N
um

be
r.

D
ea

th
 R

at
e.

N
um

be
r.

D
ea

th
 R

at
e.

N
um

be
r.

D
ea

th
 R

al
e.

N
um

be
r.

D
ea

th
 R

at
e.

N
um

be
r.

D
ea

th
 R

at
e.

N
um

be
r.

D
ea

th
 R

at
e.

N
um

be
r.

D
ea

th
 R

at
e.

N
um

be
r.

D
ea

th
 R

at
e.

U. S. Department of Agriculture, Weather Bureau, Condensed Summary for Month of May, 1914,

V. H. CHURCH, SECTION DIRECTOR, INDIANAPOLIS, IND.

TEMPERATURE IN DEGREES FAHRENHEIT.

Section
average.

Departure
from the
normal.

Station. Highest. Date.

Extremes.

Station. Lowest. Bat©.

PRECIPITATION IN INCHES AND HUNDREDTHS.

Extremes.

Section
average.

Departure
from the
normal.

Station.
Greatest
monthly
amount.

Station.

Knox. Decker.

Least
monthly
amount.

Shoals
Cambridge City..
Salamonia .. .Paoli.

