

Bertram D. Lewin Papers

A Finding Aid to the Papers in the Sigmund Freud Collection in the Library of Congress

**LIBRARY OF
CONGRESS**

**Manuscript Division, Library of Congress
Washington, D.C.
2001**

Contact information:

<http://hdl.loc.gov/loc.mss/mss.contact>

Additional search options available at:

<http://hdl.loc.gov/loc.mss/eadmss.ms010226>

LC Online Catalog record:

<http://lcn.loc.gov/mm86061949>

Prepared by Allan Teichroew and Margaret McAleer with the assistance of Patrick Holyfield

Collection Summary

Title: Bertram D. Lewis Papers

Span Dates: 1883-1974

Bulk Dates: (bulk 1927-1970)

ID No.: MSS61949

Creator: Lewin, Bertram D. (Bertram David), 1896-1971

Extent: 10,000 items ; 20 containers plus 1 oversize ; 10 linear feet ; 1 microfilm reel

Language: Collection material in English

Location: Manuscript Division, Library of Congress, Washington, D.C.

Summary: Psychoanalyst, educator, and writer. Correspondence, diaries, biographical data, reports, surveys, speeches and writings, school papers, certificates, legal documents, and photographs documenting Lewin's contributions to psychoanalysis in the United States through his writings, teaching, and involvement in various psychoanalytic organizations.

Selected Search Terms

The following terms have been used to index the description of this collection in the Library's online catalog. They are grouped by name of person or organization, by subject or location, and by occupation and listed alphabetically therein.

People

Abraham, Karl, 1877-1925. On character and libido development. 1966.
Aichhorn, August, 1878-1949--Correspondence.
Arlow, Jacob A. Jacob A. Arlow papers.
Bacon, Catherine--Correspondence.
Eissler, K. R. (Kurt Robert), 1908-1999--Correspondence.
Fenichel, Otto--Correspondence.
Frankfurter, Felix, 1882-1965--Correspondence.
Freud family.
Freud, Anna, 1895-1982--Correspondence.
Freud, Sigmund, 1856-1939--Anniversaries, etc.
Gitelson, Maxwell, 1902-1965--Correspondence.
Hendrick, Ives, 1898-1972--Correspondence.
Jacobson, Edith--Correspondence.
Jones, Ernest, 1879-1958--Correspondence.
Kenworthy, Marion E., (Marion Edwena), 1891-1980--Correspondence.
Kubie, Lawrence S. (Lawrence Schlesinger), 1896-1973. Lawrence S. Kubie papers.
Lewin, Bertram D. (Bertram David), 1896-1971.
Lewin, Bertram D. (Bertram David), 1896-1971. Image and the past. 1968.
Maverick, Maury, 1895-1954--Correspondence.
Menninger, Karl A. (Karl Augustus), 1893-1990--Correspondence.
Meyer, Adolf, 1866-1950--Correspondence.
Meyer, Adolf, 1866-1950.
Nunberg, Herman, 1884-1970--Correspondence.
O'Mara, Jerry. Jerry O'Mara papers.
Sachs, Hanns, 1881-1947--Correspondence.
Schur, Max--Correspondence.
Strachey, James--Correspondence.
Waelder, Robert--Correspondence.
Wilder, Thornton, 1897-1975--Correspondence.
Wittels, Fritz, 1880-1950--Correspondence.

Organizations

American Psychoanalytic Association.
New York Psychoanalytic Institute.

New York Psychoanalytic Society.
University of Pittsburgh--Faculty.

Subjects

Compulsive behavior.
Dreams.
Elation.
Psychoanalysis--Societies, etc.
Psychoanalysis--Study and teaching--United States.
Psychoanalysis--United States--Societies, etc.
Psychoanalysis.
Psychoanalysts--Europe, Eastern.
Psychology--Study and teaching--United States.
World War, 1939-1945--Prisoners and prisons, German--Psychological testing.

Occupations

Authors.
Educators.
Psychoanalysts.

Administrative Information

Provenance

The papers of Bertram David Lewin, psychoanalyst, professor, and writer, were given to the Library of Congress by the Sigmund Freud Archives, Inc., in 1986. A few items were donated separately by Lewin in 1964 and 1974.

Processing History

The Bertram David Lewin Papers were arranged and described in 1992. The finding aid was revised in 2001.

Copyright Status

The status of copyright in the unpublished writings of Bertram David Lewin is governed by the Copyright Law of the United States (Title 17, U.S.C.).

Access and Restrictions

The papers of Bertram David Lewin are open to research. Researchers are advised to contact the Manuscript Reading Room prior to visiting. Many collections are stored off-site and advance notice is needed to retrieve these items for research use.

Microfilm

A microfilm edition of Walter C. Langer's *Psychological Analysis of Hitler: His Life and Legend* is available in these papers for use in the Manuscript Division. The microfilm consists of a negative copy and is not available for purchase and may not be borrowed on interlibrary loan.

Preferred Citation

Researchers wishing to cite this collection should include the following information: Container number, Bertram David Lewin Papers, Sigmund Freud Collection, Manuscript Division, Library of Congress, Washington, D.C.

Biographical Note

<i>Date</i>	<i>Event</i>
1896, Nov. 30	Born, Victoria, Tex.

1916	B.A., University of Texas, Austin, Tex.
1920	M.D., Johns Hopkins University, Baltimore, Md.
1926-1927	Attended Berlin Psychoanalytic Institute, Berlin, Germany
1926	Married Alice Julia Benjamin
1931	Cofounder, New York Psychoanalytic Institute, New York, N.Y.
1932-1971	Cofounder and editor, <i>Psychoanalytic Quarterly</i>
1936-1937	President, New York Psychoanalytic Society, New York, N.Y.
1936-1943	Chairman, Emergency Committee on Relief and Immigration (helping European psychoanalysts escape Axis countries before and during World War II)
1946-1947	President, American Psychoanalytic Association
1950	Published <i>The Psychoanalysis of Elation</i> . New York: W. W. Norton & Co.
1955-1961	Director, Survey of Psychoanalytic Education, American Psychoanalytic Association
1960	Published <i>Psychoanalytic Education in the United States</i> , with Helen Ross. New York: W. W. Norton & Co.
1962-1971	Visiting professor of psychoanalysis, University of Pittsburgh School of Medicine, Pittsburgh, Pa.
1969	Publication of <i>The Image and the Past</i> . New York: W. W. Norton & Co.
1971, Jan. 12	Died, Pipersville, Pa.

Scope and Content Note

The papers of Bertram David Lewin (1896-1971) span the years 1883-1974, with the bulk of the material dating from 1927 to 1970. The collection documents Lewin's contributions to psychoanalysis in the United States through his writings, teaching, and involvement in various psychoanalytic organizations. The papers consist of correspondence, diaries, biographical data, reports, surveys, speeches and writings, school papers, certificates, legal documents, and photographs. The collection is organized into five series: [Family and School Papers](#), [General Correspondence](#), [Subject File](#), [Writings File](#), and [Oversize](#).

Lewin was born in Victoria, Texas, the son of Samuel Lewin, a German immigrant, and Justine Levy, a Texas native. Following his 1916 graduation from the University of Texas in Austin, Lewin enrolled in Johns Hopkins University Medical School in Baltimore, Maryland, where he studied with psychiatrist Adolf Meyer. Lewin received his medical degree in 1920 and, after completing his residency in Baltimore, worked for several years with Charles B. Dunlap at the New York Psychiatric Institute on Ward's Island. Like many early students of psychoanalysis, Lewin spent several years in Europe attending classes, working on supervised cases, and undergoing analysis. During his time in Europe between 1926 and 1927, Lewin worked first with Paul Schuster in the Friedrich Wilhelm Krankenhaus and later attended the Berlin Psychoanalytic Institute. In 1927 Lewin returned to New York where he established a practice in psychiatry and psychoanalysis.

Upon his return to the United States, Lewin became active in several psychoanalytic institutions. In 1931 Lewin became one of the founders of the New York Psychoanalytic Institute, whose curriculum was closely modeled on that of the Berlin Psychoanalytic Institute. A year later, he established the *Psychoanalytic Quarterly* with Gregory Zilboorg, Franwood E. Williams, and Dorian Feigenbaum. Lewin remained on the periodical's editorial board until his death in 1971. Lewin served as president of the New York Psychoanalytic Society from 1936 to 1937 and of the American Psychoanalytic Association from 1946 to 1947.

Many of Lewin's writings became standard psychoanalytic texts. His early works focus on compulsive character, the body as phallus, claustrophobia, and hypomania. Later writings deal particularly with the psychology of dreams and elation. Fluent in German and Spanish, Lewin also translated works by Franz Alexander, Karl Abraham, Otto Fenichel, and Angel Garmá. In 1955 he accepted the directorship of the American Psychoanalytic Association's survey of psychoanalytic education. Lewin and Helen Ross, the project's associate director, published their findings in *Psychoanalytic Education in the United States* in 1960. Mixed reaction to the way in which the survey was conducted and to its final report led to Lewin and Ross's resignations in 1961. For the next ten years, until his death in 1971, Lewin taught psychology and psychoanalysis at the University of Pittsburgh.

The [Family and School Papers](#) include family correspondence, legal documents, and genealogical information. Among the earliest material is an autograph book kept by Lewin's mother, Justine Levy, between 1883 and 1888, and a set of diaries and photographs recording a trip taken by Lewin and his parents to Europe in 1910. The series also contains student papers, including class notes and other material, from Lewin's undergraduate work at the University of Texas and medical studies at Johns Hopkins University. This latter material includes notes from Adolf Meyer's psychology class. Although little material exists in this series from Lewin's years in Berlin, a letter written in 1926 to Lewin's mother-in-law, Irma Benjamin, contains an account of a visit paid by Lewin and his wife to the Freud family.

The [General Correspondence](#) series traces developments in psychoanalytic theory and practice from the mid-1920s to 1970. Correspondence contains lively exchanges with colleagues, including August Aichhorn, Catherine Bacon, K. R. Eissler, Otto Fenichel, Anna Freud, Maxwell Gitelson, Ives Hendrick, Ernest Jones, Edith Jacobson, Marion E. Kenworthy, Karl A. Menninger, Adolf Meyer, Herman Nunberg, Hanns Sachs, Max Schur, James Strachey, Robert Waelder, and Fritz Wittels, among others. Lewin's correspondence also includes letters from Felix Frankfurter concerning efforts to aid European psychoanalysts in Axis countries during the 1930s, a letter from novelist Thornton Wilder discussing *The Ides of March*, and correspondence with Texas politician Maury Maverick.

The [Subject File](#) largely concerns Lewin's involvement in various psychoanalytic organizations. Lewin's directorship of and eventual resignation from the American Psychoanalytic Association survey of psychoanalytic education project is documented by correspondence, minutes, recommendations, and reports. The series also contains files from Lewin's association with the University of Pittsburgh Medical School during the last decade of his life. Other activities covered in the Subject File include efforts to secure Edith Jacobson's release after her arrest by the Gestapo in 1936, Lewin's psychological evaluation of German prisoners of war in 1945, and his chairmanship of the American Psychoanalytic Association's Freud centenary celebrations in 1956. Posthumous files contain writings by Jacob A. Arlow, Lawrence S. Kubie, and Jerry O'Mara on Lewin's life and contributions to psychoanalysis.

The [Writings File](#) includes manuscripts, printed copies, and research material from Lewin's articles, lectures, books, reviews, and poetry. Topics covered include Lewin's research on dreams, elation, compulsive behavior, and psychoanalytic education. The series includes a long run of correspondence concerning Lewin's dream screen theories, as well as manuscripts and publishers' correspondence regarding *The Image and the Past* and Lewin's translation of Karl Abraham's *On Character and Libido Development*. Writings by various colleagues complete the series.

Arrangement of the Papers

This collection is arranged in five series:

- [Family and School Papers, 1883-1974](#)
- [General Correspondence, 1924-1973](#)
- [Subject File, circa 1920-1973](#)
- [Writings File, 1908-1971](#)
- [Oversize, 1913-circa 1970](#)

Description of Series

Container

Series

BOX 1-4

Family and School Papers, 1883-1974

Correspondence and subject files, including diaries, legal documents, genealogical matter, biographical data, photographs, various student papers, school and university memorabilia, and miscellaneous material.

Arranged alphabetically by name of person within the correspondence file and by name of person, topic, or type of material within the subject file.

BOX 4-7

General Correspondence, 1924-1973

Letters sent and received by Lewin, with attached and related matter.

Organized alphabetically by name of correspondent.

BOX 7-13

Subject File, circa 1920-1973

Correspondence, reports, various papers and legal matter, surveys, lists, research data, photographs, and other material relating to Lewin's personal and professional activities.

Organized alphabetically by topic or type of material.

BOX 13-20

Writings File, 1908-1971

Manuscripts of articles, books, lectures, speeches, presentations, reviews, and poetry, including drafts, notes, galleys, microfilm, and printed copies, and related correspondence, bibliographic material, and research information.

First separated into writings by Lewin and writings by others, and then organized by type of material and alphabetically therein by title, topic, or name of author.

BOX OV 1

Oversize, 1913-circa 1970

Oversize material consisting of a diploma, certificate, and photographs.

Arranged and described according to the series, folders, and containers from which the items were removed.

Container List

<i>Container</i>	<i>Contents</i>
BOX 1-4	<p>Family and School Papers, 1883-1974</p> <p>Correspondence and subject files, including diaries, legal documents, genealogical matter, biographical data, photographs, various student papers, school and university memorabilia, and miscellaneous material.</p> <p>Arranged alphabetically by name of person within the correspondence file and by name of person, topic, or type of material within the subject file.</p>
BOX 1	<p>Correspondence</p> <ul style="list-style-type: none">Acker, Jesse, 1964-1965, undatedBenjamin, Irma (mother-in-law), 1926Lewin, David (son), 1944Lewin, Wera (cousin), 1932-1969Miscellaneous postcards, 1910-1915 <p>Subject file</p> <ul style="list-style-type: none">European trip, 1910<ul style="list-style-type: none">Diaries<ul style="list-style-type: none">(2 folders)Photographs<ul style="list-style-type: none">(2 folders)Genealogy of Lewin family, 1966, 1971Legal documents<ul style="list-style-type: none">Lewin estate, 1971-1974Miscellaneous, 1884-1945San Antonio property, San Antonio, Tex., 1921-1963Lewin, Justine Levy (mother), autograph book, 1883-1888
BOX 2	<p>Student papers</p> <ul style="list-style-type: none">Johns Hopkins University Medical School, Baltimore, Md., notes<ul style="list-style-type: none">Abstracts mainly on "character," circa 1920-1921Miscellaneous, 1918-1919Notebook, 1915-1927San Antonio High School, San Antonio, Tex.<ul style="list-style-type: none">Graduation program and diploma, 1913 <i>See also Oversize</i>Yearbooks, 1912-1913<ul style="list-style-type: none">(2 folders)"Woodrow Wilson," short paper, 1910University of Texas, Austin, Tex.<ul style="list-style-type: none">Class reunion, 1966Notes<ul style="list-style-type: none">Aphasia, 1913English, 1915Psychoanalysis, 1913

Family and School Papers, 1883-1974

Container

Contents

BOX 3	Zoology, 1914-1916 (2 folders) Yearbooks 1915
BOX 4	1916 United States Army, discharge papers, 1918
BOX 4-7	General Correspondence, 1924-1973 Letters sent and received by Lewin, with attached and related matter. Organized alphabetically by name of correspondent.
BOX 4	Aichhorn, August, 1946-1948 Araico, J. Remus, 1950-1964 Arlow, Jacob A., 1967-1969 Astley, Royden, 1959 "A" miscellaneous, 1954-1970 Benjamin, John, 1965 Bonnett, Sara, 1951 Brosin, Henry, 1962-1965 "B-D" miscellaneous, 1932-1970, undated (3 folders) Edelheit, Henry, 1962-1970
BOX 5	Eissler, K. R., 1961-1970, undated "E" miscellaneous, 1952-1970 Fenichel, Otto and Hanna, 1932-1962 Fischer, Charles, 1965 Fountain, Gerard, 1967-1970 Frankfurter, Felix, 1936, undated Freud, Anna, 1936-1969 Freudenheim, Eika, 1929-1939, undated "F" miscellaneous, 1948-1970 Grinberg, Leon, 1962-1968 "G" miscellaneous, 1944-1969 Hale, Nathan G., Jr., 1959 Harnik, Eugen, 1931-1932 Hendrick, Ives, 1950-1968 Hirsch, Arthur, 1937 "H" miscellaneous, 1948-1970, undated Isakower, Otto, 1958-1970 Jacobson, Edith, 1955-1967, undated Jones, Ernest, 1932-1955, 1968, undated "J" miscellaneous, 1951-1970 Kubie, Lawrence S., 1924-1970 (3 folders)
BOX 6	"K" miscellaneous, 1926-1971, undated Levin, Sidney, 1964 Lyndon, John, 1965

General Correspondence, 1924-1973

Container

Contents

"L" miscellaneous, 1951-1970, undated
Maverick, Maury, 1935-1946
McCardle, Ellen, 1970, undated
Menninger, Karl A., 1960-1968
Meyer, Bernard C. ("Buddy"), 1959
"M" miscellaneous, 1926-1970
Niederland, William G., 1961-1968
Nunberg, Herman, 1954-1970, undated
O'Mara, Jerry, 1962-1970, undated
"O" miscellaneous, 1958-1970, undated
Psychoanalytic Quarterly, 1964-1973
"P" miscellaneous, 1944-1970
Roazen, Paul, 1967-1969
"R" miscellaneous, 1953-1970, undated
St. John, Robert, 1967-1970
Sawyer, Fay, 1966-1968, undated
Schur, Max, 1962-1963
Sheimo, S. L., 1970
Snoek, Andre, 1953
Spitz, Rene, 1953-1967
Stein, Martin S., 1967-1968
Strachey, James, 1940-1955
"S" miscellaneous, 1948-1970, undated
Tarbox, Raymond, 1967-1969, undated
"T" miscellaneous, 1949-1970, undated
W. W. Norton & Co., 1948-1954
Waelder, Robert, 1954-1966, undated
Weiss, Edoardo, 1961
Wilder, Thornton, 1955
Wittels, Fritz, 1936-1942
"W-Z" miscellaneous, 1951-1970
Unidentified, 1957-1970, undated

BOX 7

BOX 7-13

Subject File, circa 1920-1973

Correspondence, reports, various papers and legal matter, surveys, lists, research data, photographs, and other material relating to Lewin's personal and professional activities. Organized alphabetically by topic or type of material.

BOX 7

Birthdays

Sixtieth, 1956

Seventieth, 1966

Boston Psychoanalytic Society, twenty-fifth anniversary, Boston, Mass., 1958

Certification papers and miscellaneous documents, 1927-1957

See also Oversize

Financial, 1921-1949

Freud centenary celebrations (1956), sponsored by the American Psychoanalytic Association

Correspondence, 1954-1956

Subject File, circa 1920-1973

Container

Contents

- BOX 8** Miscellany, 1956, undated
Photographs from exhibits
Chicago, Ill., American Psychoanalytic Association annual meeting, 27-28 Apr. 1956
New York, N.Y., New York Academy of Medicine, 9-19 May 1956
(2 folders)
Indexes to personal papers, 1950-1965
International Psychoanalytic Congress, Berlin, Germany, 1922
Interview with German prisoners of war, 1945
Jacobson, Edith, protest about her arrest, 1936
Miscellany, 1940-1968, undated
- BOX 9** New York Psychoanalytic Institute, New York, N.Y., reports and minutes, 1963-1965
New York Psychoanalytic Society, New York, N.Y., 1932
Obituaries, 1958-1968, undated
Personal library, 1962
Photographs and lantern slides, circa 1920-circa 1970 *See also Oversize*
(3 folders)
Pittsburgh Psychoanalytic Institute, Pittsburgh, Pa., schedules, 1966
- BOX 10** Posthumous files, regarding Lewin, by others
Arlow, Jacob A.
"The Examined Life," 1971
Selected Writings of Bertram D. Lewin (1973)
Correspondence with *Psychoanalytic Quarterly*, 1971-1972
Introduction and chapter prefaces, galley proofs, undated
Kubie, Lawrence S., information on Lewin for biography, 1971-1973
O'Mara, Jerry, tribute to Lewin, 1971
Sigmund Freud Archives, Inc., New York, N.Y., 1951-1969
Survey of Psychoanalytic Education, American Psychoanalytic Association
Acceptance of directorship and responses, 1955
Arlow, Jacob A., 1960-1962
Boston response, 1958-1959
Central fact-gathering committee, 1953-1954
Comments on survey memoranda, 1958
Fan mail, 1959-1961
Final recommendations, 1961-1962
Information letters, 1958
Kenworthy, Marion E., 1955
Meetings, 1956-1957
Miscellany, 1956-1959
Philadelphia Psychoanalytic Institute, Philadelphia, Pa., 1958
Possibility of continuing as director, 1961
Proposal for study of training facilities accredited by the American Psychoanalytic Association, 1954
Rangell, Leo, 1960-1962
- BOX 11** Resignation of Lewin and Helen Ross, 1960-1962
(2 folders)
Survey requests, 1957-1959
Survey steering committee, 1955-1958

Subject File, circa 1920-1973

Container

Contents

University of Pittsburgh, Pittsburgh, Pa.

Correspondence

Astley, Royden, 1962-1968
Babcock, Charlotte, 1965-1970
Brosin, Henry, 1958-1965
Coleman, Donald, 1965-1969
Kenworthy, Marion E., 1962
Miscellaneous, 1962-1967

Papers by others

BOX 12

Aruffo, Roy N., "Lactation as a Manifestation of Separation Anxiety," 1965
Astley, Royden, "Psychoanalytic Content in Residency Training Programs: Future Developments," 1962
Borke, Helen, "Continuity and Change," 1963
Brosin, Henry, "Human Aggression in Psychiatric Perspective," 1965
Charny, E. Joseph, and Edward J. Carroll, "General Systems Theory and Psychoanalysis," 1964
Kehoe, Michael, "Studies of Depressive Responses," circa 1961
Lebeau, W. E., "Variations on a Theme by Freud," 1958
Loeb, Felix F., "The Fist," 1965
Mallott, I. Floyd, and Otto von Mering, "The Ethnic Parameter of Psychiatric Patients," 1964
Mitscherlich, Alexander, "Social Ego and Personal Ego" and "A Defense against Mourning," 1964
O'Mara, Jerry, "A Contemporary Fable About the Analytic Couch and Scientific Inquiry," undated
Pochapin, Sherman W., "Some Emotional Aspects of Deafness," undated
Ross, Helen, "On Learning to Read," 1965
St. John, Robert, "Undifferentiated Affect and the Smiling Response in Chronic Schizophrenic Women," undated
Schwartz, Len, "Pitch Discrimination," 1965
Shoemaker, R. J., "The Phenomenon of Dehumanization," 1965
Zabarenko, Lucy, "A Report on Observations of Teaching Small Groups of Physicians" and "Watching Doctors Learn," 1965-1966

Miscellany

BOX 13

Bibliography on research, 1962-1966
Honors, thank-you letters, etc., 1962-1965
Lecture transcript on early development of psychoanalysis in the United States, circa 1963
Photographs, 1963-1970
Printed matter, 1965, undated
Reports
Courses taught by Lewin, 1960-1965
(2 folders)
Miscellaneous, 1960-1963

Subject File, circa 1920-1973

Container

Contents

Schedules, lists, and related material, 1968-1969

BOX 13-20

Writings File, 1908-1971

Manuscripts of articles, books, lectures, speeches, presentations, reviews, and poetry, including drafts, notes, galleys, microfilm, and printed copies, and related correspondence, bibliographic material, and research information.

First separated into writings by Lewin and writings by others, and then organized by type of material and alphabetically therein by title, topic, or name of author.

BOX 13

By Lewin

Manuscripts and related materials

"Clinical Hints from Dream Studies," 1954

"Countertransference in the Technique of Medical Practice," 1946-1949

"CURE," notes, 1942-1970

Dream screen

Correspondence

Arlow, Jacob A., 1950-1959

Bacon, Catherine G., 1951

Bergman, Paul, 1957

"B-E" miscellaneous, 1946-1965

Fleiss, Robert, 1952-1954

"F" miscellaneous, 1954-1958

Garma, Angel, 1953

Gitelson, Maxwell, 1947-1956

Glauber, Peter, 1950-1952

Greenberg, Richard, 1963

"G" miscellaneous, 1950-1955

Hendrick, Ives, 1946

"H" miscellaneous, 1950-1960

Isakower, Otto, 1948-1961

Jones, Ernest, 1955-1956, undated

Joseph, Edward, 1958

"J" miscellaneous, 1953

BOX 14

Kubie, Lawrence S., 1930-1958

"K-L" miscellaneous, 1948-1964

Murphy, B. W., 1964

"M" miscellaneous, 1947-1954

Niederland, William G., 1952-1961

"N-R" miscellaneous, 1946-1961

Sanz, Perez, 1951-1962

"S-Z" miscellaneous, 1946-1965

(2 folders)

Miscellany, circa 1950-1960

"Dreams and the Use of Regression," 1957-1960

"Dreams from Above," quotations collected by Lewin, 1962-1967

"Education and the Quest for Omniscience," Alexander Lecture (1957), Institute for Psychoanalysis, Chicago, Ill., 1957-1960

- "Elation," circa 1950
 "Fecal Smearing, Menstruation, and the Female Super-Ego," 1930
 Gudunoff, Boris, notes, undated
The Image and the Past
 Book
 Correspondence with International Universities Press, 1968-1969
 Manuscript, 1969
 Reviews, thank-you notes, 1966-1970
 Miscellaneous notes and reference materials, 1966-1968
 Papers
 Pittsburgh Psychoanalytic Association (1966), Pittsburgh, Pa., 1966-1967
 Psychoanalytic Research and Development Fund, Nunberg Lecture (1967), New York, N.Y., 1966-1967
 "Knowledge and Dreams," read at the Seventh Annual Freud Lectures, Philadelphia Association for Psychoanalysis, Philadelphia, Pa., 4 June 1962
 "Mankind Discovers Man," with Lawrence S. Kubie, 1951
 "Nature of Reality, the Meaning of Nothing, with an Addendum on Concentration," 1948, 1968
 "The Negative Therapeutic Reaction," lecture, undated
 New York Psychoanalytic Institute and Society, New York, N.Y., lecture, 1946
On Character and Libido Development: Six Essays by Karl Abraham (1966)
 Correspondence with W. W. Norton & Co., 1965-1968
 Notes and reactions, 1965-1967
 "Phobias," 1965-1968
 Poetry
 Comments and analysis, 1954
 Composition book, circa 1954
 "En Archei," 1954
 "Gitana in Bucks County and Other Poems," a bound collection, 1954
 Miscellaneous, published and unpublished, 1954-1960
 (3 folders)
 Reprints of Lewin's poetry, et al., 1954, undated
The Psychoanalysis of Elation, 1950-1952
Psychoanalytic Education, circa 1964
Psychological Analysis of Hitler: His Life and Legend, with Walter C. Langer, 1944
 Available only on microfilm. Shelf no. 19,236.1
 Psychoanalytic etymology
 Bunker, Henry, 1926
 Miscellaneous matter, circa 1925
 (2 folders)
 "Psychosomatic Medicine: Synthesis or Integration," a spoof lecture, University of Pittsburgh Medical School, Pittsburgh, Pa., circa 1945
 Drafts
 Slides
 "Reflections on Affect," 1964
 "Remarks on Creativity, Imagery, and the Dream," 1969
 Remarks on the atomic bomb, 29 Nov. 1945

Writings File, 1908-1971

Container

Contents

- Reviews, miscellaneous, 1930-1959
"Science and the Homunculus," 1968-1970
"Der Sensitive Beziehungswahn," presentation by Lewin, undated
"Sleep, Narcissistic Neurosis, and the Analytic Situation," 1954
"Sleep, the Mouth, and the Dream Screen," English and Spanish translations, 1946
Speeches, 1970
"Teachings and the Beginning of Theory," 1965
"The Train Ride," 1969-1970
- BOX 18**
"When Adults Tease," 1930
Wolf-Man materials, 1926-1959
Miscellaneous research matter
 Bibliographies, 1955-1970
 Drafts and related material, 1942-1964, undated
 Notebooks, 1935, 1941-1947
 Notes
 Affects and free association, undated
 Alphabetically arranged data, 1961-1968
 (2 folders)
 Miscellaneous, 1920-1965
 Visual image, 1952-1968, undated
- BOX 19**
Quotations, undated
Printed matter
 Articles, 1926-1971
 (3 folders)
 Book reviews, 1940-1947, undated
 Spanish translations, 1945-1968
By others
 Manuscripts and related materials
 Benjamin, John D., circa 1965
 Greenacre, Phyllis, introduction of Lewin at the Freud Lecture, New York Psychoanalytic
 Institute and Society, New York, N.Y., 27 May 1957
 Janet, Pierre, "Les Obsessions et La Psychasthenie," 1908
 Langer, Walter C., *Psychological Analysis of Hitler: His Life and Legend*, 1944 *See*
 [Container 16, Psychological Analysis of Hitler](#)
 Poetry
 Isakower, Otto, 1954-1959
 Miscellaneous, 1953-1956, undated
- BOX 20**
Ross, Helen, lectures
 Child development, 1965-1966
 Theoretical and clinical study, 1966
Miscellaneous printed matter
 Bonaparte, Princess Marie, notebooks (facsimile), undated
 Other, 1940-1969, undated
 (2 folders)
- BOX OV 1** **Oversize, 1913-circa 1970**
 Oversize material consisting of a diploma, certificate, and photographs.

Oversize, 1913-circa 1970

Container

Contents

Arranged and described according to the series, folders, and containers from which the items were removed.

BOX OV 1

Family and School Papers

Student papers

San Antonio High School, San Antonio, Tex.

Graduation program and diploma, 1913 (Container 2)

Subject File

Certification papers and miscellaneous documents, 1927-1957 (Container 7)

Photographs and lantern slides, circa 1920-circa 1970 (Container 9)