

Resources on the History of Psychiatry

History of Medicine Division of the National Library of Medicine


Emily Martin, Professor of Anthropology, New York University

Lorna A. Rhodes, Professor of Anthropology, University of Washington

August, 2004


“The psychiatrist,” William Sharp, 193-, HMD


Willard Asylum for the Insane, Infirmary for Women, circa 1880, HMD

Resources on the History of Psychiatry

History of Medicine Division of the National Library of Medicine

Emily Martin, Professor of Anthropology, New York University

Lorna A. Rhodes, Professor of Anthropology, University of Washington

August, 2004

Overview

This report introduces scholars interested in the history of psychiatry to the extraordinary collection in the HMD and NLM. This collection is unparalleled for its coverage of time and place in great depth and breadth, for its possession of immense numbers of unique audiovisual and print materials and for its invaluable holdings of manuscripts and oral histories. We have arranged our report in 10 major sections as listed below. Our time frame is primarily from the 19th century to the 1970s. For each major section we have organized items from the library in subsections by topic, date, location, or format. Within each subsection, we have listed only a small selection of materials available in the library, a selection we have chosen to illustrate the large range of sources the collection contains: scientific monographs, federal or state reports, personal accounts, conference proceedings, legal briefs, armed service publications, mass market publications, teaching materials, monographs on psychiatric ethics, treatment, or social effects, manuscripts, audiovisual materials, ephemera, and so on.

For a guide to the current scholarly literature on all these topics, the HMD web site contains an extremely useful set of syllabi used in teaching the history of psychiatry in the US and the UK. <http://www.nlm.nih.gov/hmd/collections/digital/syllabi/index.html> Since by our reckoning, virtually all the contemporary texts and edited collections cited in these syllabi are available in the general collection of the NLM or the HMD, we have not provided a separate listing of these major contemporary scholarly resources here.

1. Overview.....	2
2. Prehistory of psychiatry.....	3
3. History of asylums.....	6
4. History of psychotropic drugs.....	20
5. Race in psychiatry.....	33
6. Women, children and the history of psychiatry.....	36
7. Psychiatry, war, and violence.....	43
8. Forensic psychiatry.....	46
9. Radical cures: Psychosurgery and ECT.....	54
10. Miscellaneous notable resources.....	59

Prehistory of psychiatry

Prehistory of psychiatry

Studies of nineteenth century cultures of mental healing

Nineteenth century healing practices, especially phrenology and mental healing

Included in this section are selected contemporary works on nineteenth-century hydro-therapy, neurasthenia, mesmerism and phrenology as well as works illustrative of nineteenth century practices, some (such as the water-cure) continuing into mid-twentieth century. This material indicates the blending of “mental” and “physical” theories of causation and represents the period before psychiatry split off definitely from general medicine and natural healing.

Studies of nineteenth century cultures of mental healing

Cayleff, S. E. *Gender, ideology, and the water-cure movement*. Baltimore: Johns Hopkins University Press, 1988.100923627

Blöde, K. A., Gall, F. J., & Flourens, P. E. d. l. p. (2000). *Dr. F. J. Gall's system of the functions of the brain*. London: Routledge/Thoemmes Press.101090741

Weiss, H. B., & Kemble, H. R. *The great American water-cure craze; a history of hydropathy in the United States, by Harry B. Weiss and Howard R. Kemble*: Trenton, N. J., Past Times Press, 1967.0126664

Gijswijt-Hofstra, M., & Porter, R. (2001). *Cultures of neurasthenia from Beard to the First World War*. Amsterdam ; New York: Rodopi.101136181

Wessely, S., & Lutz, T. (1995). *Neurasthenia and fatigue syndromes*. New York: New York University Press.100915127

Gosling, F. G. (1987). *Before Freud : neurasthenia and the American medical community, 1870-1910*. Urbana: University of Illinois Press.8702997

Lutz, T. (1989). *1903 : American nervousness and the economy of cultural change*. [Stanford, Calif.?: s.n.].9308669

Gastpar, M., & Kielholz, P. (1993). *Problems of psychiatry in general practice : neurasthenia, obsessive-compulsive disorder, advances in treatment of depression, teaching and training of the GP*. Seattle: Hogrefe & Huber

Publishers.9216937

Crabtree, A. (1988). *Animal magnetism, early hypnotism, and psychical research, 1766-1925 : an annotated bibliography*. White Plains, N.Y.: Kraus International Publications.8908603

Harrington, A. *Hysteria, hypnosis, and the lure of the invisible : the rise of neo-mesmerism in fin-de-siècle French psychiatry*. London ; New York: Routledge, 1988.100923735

Fuller, R. C. *Mesmerism and the birth of psychology*. Lexington, Ky.: University Press of Kentucky, 1987.100923503

Esdaile, J., & Kroger, W. S. *Hypnosis in medicine and surgery, originally titled Mesmerism in India. Introduction and supplemental reports on hypnoanesthesia by William S. Kroger*. New York, Julian Press [c1957].33910420R

Gauld, A. (1992). *A history of hypnotism*. Cambridge: New York : Cambridge University Press.9416182

Nineteenth century healing practices, especially phrenology and mental healing

Foote, G. F. *Homeopathic insane asylum [Argument in favor of]*. New York, 1869.101179075

Barrows, C. M. (1887). *Facts and fictions of mental healing*. Boston: H.H. Carter & Karrick ...9602495

Judson, E. *Mental healing; its logic, by Ethel Judson*: Hammond, Ind., W. B. Conkey company, printers [c1926].33920750R

Whipple, L. E. *Mental healing* (6th ... ed.): New York, Metaphysical pub. co. [etc.] 1907.33921620R

Sneddon, J. R. *Self-treatment for neurasthenia by nature cure methods*: London, Health for All Pub. Co. [1951].43831180R

Powell, M. *How to strengthen weak nerves*: Croydon [Eng.] Health for All Pub. Co. [1962?].26210170R

Byrne, O., & Byrne, J. (1844). *The fallacies of our own time. Fallacy of phrenology*. London: Sherwood, Gilbert & Piper.101167989

- O'Leary, A. *Delineation of Character as determined by the teachings of phrenology, physiology and physiognomy* [microform] : containing a special description of the disposition, talents, tastes, professional and business aptitudes, abilities. Boston: Bradley.100888611
- Wilson, J. (1835). *A brief systematic view of phrenology* (Second ed.). Dublin: Printed by Richard D. Webb ...101156129
- Wood, H. *Ideal suggestion through mental photography; a restorative system for home and private use, preceded by a study of the laws of mental healing* (4th ed.): Boston, Lee and Shepard, 1894 [c1893].60331330R
- Tuke, D. H. (1892). *A Dictionary of psychological medicine : giving the definition, etymology and synonyms of the terms used in medical psychology with the symptoms, treatment, and pathology of insanity and the law of lunacy in Great Britain and Ireland*. Philadelphia: Blakiston.7605854
- Boardman, J. H. *The lifted veil : very important facts about mesmerism and mental communication by one who has seen and heard of what he writes* (1st ed.): Manchester, N.H. : Wm. H. Fisk, [1870].9615228

History of asylums

History of asylums

Historical studies

Treatment of patients and management of asylums: contemporary accounts	
Lunacy acts, commentaries on legislation, and asylum construction	
Asylum journals	
Asylum annals and reports:.....	
US	
Great Britain.....	
Colonial.....	
First-hand accounts, texts and case studies.....	
Other resources for nineteenth century psychiatry.....	

The NLM has an extensive collection of literature, reports and archival materials reflective of the development of institutional psychiatry throughout the nineteenth century. Particularly interesting are the materials pertaining to asylums and the developing discourse on madness in the United States, Great Britain and the British colonies. In addition, the library makes available numerous contemporary studies of this period ranging from general works on the history of the asylum to studies of specific institutions.

We have divided this section into several subheadings. First, we list a number of representative and helpful contemporary studies. Second, under "Treatment of patients and management of asylums," we give a representative, but by no means exhaustive, listing of nineteenth century materials on the care, housing and treatment of the insane. Third, we list a few examples of lunacy laws and other legislative actions on the care and housing of the insane. Fourth, we have gathered a sample of the library's holdings of original reports from asylums in the US, Great Britain and the British colonies. Finally, under "Early texts and case studies," we place writings by doctors, alienists and late-nineteenth century psychiatrists, on the nature of madness, with descriptions of individual cases. We do not include here the literature on mesmerism and other nineteenth century forms of mental healing which can be found in the Prehistory of Psychiatry section.

Historical Studies

These are useful guides with particular emphasis on nineteenth century institutions, including both detailed case studies and more general descriptions of developments during the century as a whole.

Grob, G. N. (1979). *Rediscovering asylums : the unhistorical history of the mental hospital*. Philadelphia: University of Pennsylvania Press.100944588

Browne, W. A. F., & Scull, A. T. (1991). *The asylum as Utopia : W.A.F. Browne*

- and the mid-nineteenth century consolidation of psychiatry.* London ; New York: Tavistock/Routledge.9305849
- Dwyer, E. (1987). *Homes for the mad : life inside two nineteenth-century asylums.* New Brunswick: Rutgers University Press.8603059
- Hodkin, L. J. *Biological psychiatry and the invention of the asylum in modern America : organic theories and somatic treatments : a history and case study.* 1999.100929095
- Mills, J. H. (2000). *Madness, cannabis, and colonialism : the 'native only' lunatic asylums of British India, 1857-1900.* New York: St. Martin's Press.101082807
- Parry-Jones, W. L. *The trade in lunacy; a study of private madhouses in England in the eighteenth and nineteenth centuries:* London, Routledge & Kegan Paul [1972].0315220
- Porter, R., & Wright, D. (2003). *The confinement of the insane : international perspectives, 1800-1965.* Cambridge, UK ; New York: Cambridge University Press.101189244
- Psychiatry for the rich : a history of Ticehurst private asylum, 1792-1917.* (1992). London ; New York: Routledge.9211751
- Scull, A. T. (1979). *Museums of madness : the social organization of insanity in nineteenth-century England.* London: Allen Lane.7906291
- Smith, L. D. (1999). *'Cure, comfort, and safe custody' : public lunatic asylums in early nineteenth century England.* London ; New York: Leicester University Press.100891868
- Vijsselaar, J. (1995). *Dolhuizen-madhouses : chapters from the History of madhouses in Europe, 1400-1800.* Utrecht: Nederlands centrum Geestelijke volksgezondheid.9602901
- Andrews, J., & Scull, A. T. (2003). *Customers and patrons of the mad-trade : the management of lunacy in eighteenth-century London : with the complete text of John Monro's 1766 case book.* Berkeley, CA: University of California Press.101224147
- Bynum, W. F., Porter, R., Shepherd, M., & Wellcome Institute for the History of, M. (1985). *The Anatomy of madness : essays in the history of psychiatry.* London ; New York: Tavistock.8702439
- Micale, M. S., & Porter, R. (1994). *Discovering the history of psychiatry.* New

York: Oxford University Press.9302207

Porter, R. (1987). *Mind-forg'd manacles : a history of madness in England from the Restoration to the Regency*. Cambridge, Mass.: Harvard University Press.8802969

Scull, A. T. (1979). *Museums of madness : the social organization of insanity in nineteenth-century England*. London: Allen Lane.7906291

Scull, A. T. (1981). *Madhouses, mad-doctors, and madmen: the social history of psychiatry in the Victorian era*. Philadelphia, Pa.: University of Pennsylvania Press.8101776

Scull, A. T., MacKenzie, C., & Hervey, N. (1996). *Masters of Bedlam : the transformation of the mad-doctoring trade*. Princeton, N.J.: Princeton University Press.9701674

Traumatic pasts : history, psychiatry, and trauma in the modern age, 1870-1930. (2001). Cambridge ; New York: Cambridge University Press.101131266

Hollingsbee, I. M. C. *Gloucester's asylums, 1794-2002 : an account of Gloucester's two public mental health hospitals at Horton Road and Coney Hill*. Gloucester : I.M.C. Hollingsbee, [2002?].101193043

Treatment of patients and management of asylums: contemporary accounts

This category consists of a variety of investigations, observations, "hints," advice, testimony and various addresses and speeches, mostly from the 19th century. Much of this material exhorts readers as to proper moral treatment of the insane and/or what is necessary to the proper development and management of asylums. Some works here – Tuke, Earle and Conolly, for example – were important in the development of "moral treatment."

The First report of the committee who have undertaken to make enquiry into, and ascertain the extent of, the process practised by Messrs. Delahoyde and Lucett for the relief of persons afflicted with insanity, and to provide the means of paying the expense of such enquiry. (1813). London: C. Chapple.101170878

Earle, P. *A visit to thirteen asylums for the insane in Europe; to which are added insanity, with copious statistics and an essay on the causes, duration, termination and moral treatment of a brief notice of similar institutions in transatlantic countries and in the United States*: Philadelphia, Dobson, 1841.66430040R

- Earle, P. (1868). *Prospective provision for the insane*. Utica, N. Y.: Roberts.101176064
- Tuke, S. (1996). *Description of the Retreat : an institution near York for insane persons of the Society of Friends : containing an account of its origin and progress, the modes of treatment, and a statement of cases*. London: Process Press.9810872
- Tuke, S. *A letter on pauper lunatic asylums*: New-York, Samuel Wood & Sons, 1815.2575046R
- Delilez, F. *The true cause of insanity explained; or, The terrible experiences of an insane, related by himself; the life of a patient in an insane asylum by a patient of the Northern Wisconsin Hospital at Winnebago, Wis*: Minneapolis, Kimball, 1888.0006504
- Jarvis, E. *On the causes of insanity*: [n.p., 1851?].0244433
- Orton, S. T., Quinby, H. M., Massachusetts. State Board of, I., & Worcester State, H. *Worcester State Hospital papers, 1912-1913. Offered in compliment to Dr. Hosea Mason Quinby on the event of his retirement from the Superintendency after 20 years of service*: [Boston?] Massachusetts State Board of Insanity [1913?].0244730
- Dix, D. L. *Memorial of D. L. Dix, praying a grant of land for the relief and support of the indigent curable and incurable insane in the United States. 30th Cong., 1st sess., June 27, 1848*: [Washington : Tappin & Streep,]
- Jarvis, E. *What shall we do with the insane of the Western country*: Louisville, 1848].1011744581842.101190503
- Halliday, A. *A general view of the present state of lunatics, and lunatic asylums, in Great Britain and Ireland, and in some other kingdoms*: London, Underwood, 1828.66450110R
- Crowther, C. *Observations on the management of madhouses, part the second, containing an account of Susannah Roginson, etc., etc*: London, Simpkin, Marshall, 1841.66411170R
- Conolly, J. *The construction and government of lunatic asylums and hospitals for the insane*: London, Churchill, 1847.66410850R
- Conolly, J. *An inquiry concerning the indications of insanity, with suggestions for the better protection and care of the insane*: London, Taylor, 1830.66410860R

- Conolly, J. *On some of the forms of insanity*: London, Savill and Edwards [1849].66410880R
- Conolly, J. *The treatment of the insane without mechanical restraints*: London, Smith, Elder, 1856.66410890R
- Granger, W. D. *How to care for the insane; a manual for attendants in insane asylums*: New York, Putnam, 1886.66440580R
- Gray, J., & Wilberforce, W. *A history of the York Lunatic Asylum; with an appendix containing minutes of the evidence on the cases of abuse lately inquired into by a committee, &c. Addressed to William Wilberforce*: York [Eng.] Wolstenholme, 1815.66440670R
- Hallaran, W. S. *An enquiry into the causes producing the extraordinary addition to the number of insane, together with extended observations on the cure of insanity; with hints as to the better management of public asylums for insane persons*: London, Underwood, Cork, Edwards & Savage, 1810.66450090R
- Halliday, A. *A general view of the present state of lunatics, and lunatic asylums, in Great Britain and Ireland, and in some other kingdoms*: 1828.66450110R
- Millingen, J. G. *Aphorisms on the treatment and management of the insane; with considerations on public and private lunatic asylums, pointing out the errors in the present system*: London, Churchill, 1840.66530190R
- Millingen, J. G. *Mind and matter, illustrated by considerations on hereditary insanity, and the influence of temperament in the development of the passions*: London, Hurst, 1847.66530200R
- Orton, S. T., Quinby, H. M., Massachusetts. State Board of, I., & Worcester State, H. *Worcester State Hospital papers, 1912-1913. Offered in compliment to Dr. Hosea Mason Quinby on the event of his retirement from the Superintendency after 20 years of service*: [Boston?] Massachusetts State Board of Insanity [1913?].0244730Harding, 1817.66361220R
- Mulock, T. *British Lunatic Asylums: Public and Private*: London : 1858.100901122
- Mental hygiene*. Boston, Ticknor and Fields, 1863.66550110

- The popular feeling towards hospitals for the insane.* [n. p.] Saunderson
[1852].2188028R
- A treatise on insanity and other disorders affecting the mind.* New York, Arno
Press, 1973.0421344
- A treatise on diseases of the nervous system. Pt. 1: comprising convulsive and
maniacal affections.* London, Underwood, 1822.66241430R
- Bingham, N. *Observations on the religious delusions of insane persons, and on
the practicability, safety, and expediency of imparting to them Christian
instruction; with which are combined a copious practical description and
illustration of all the principal varieties of mental disease, and of its
appropriate medical and moral treatment.* London, Hatchard,
1841.66360200R
- Packard, E. P. W., & Olsen, S. B. *The prisoners' hidden life, or, Insane asylums
unveiled: as demonstrated by the report of the Investigating committee of
the legislature of Illinois, together with Mrs. Packard's coadjutors'
testimony.* Chicago, The author, A. B. Case, printer, 1868.2566020R
- The proposed new asylum for insane criminals. Editorial opinions of the press.*
New York, 1887.101209081
- Crowther, C. *Observations on the management of madhouses, part the second,
containing an account of Susannah Roginson, etc., etc.* London, Simpkin,
Marshall, 1841.66411170R
- Tuke, S. *Practical hints on the construction and economy of pauper lunatic
asylums; including instructions to the architects who offered plans for the
Wakefield Asylum, and a sketch of the most approved design.* York,
Alexander, 1815.66621330R
- Williamson, W., Clifton, E. N., & East Ridings Lunatic, A. *Thoughts on insanity
and its causes, and on the management of the insane. To which are
appended observations on the report for 1850, of the Lunatic Asylum of
the North and East Ridings of Yorkshire. By a Mechanic [W. Williamson].*
London, Gilpin, 1851.2188022R
- Clevenger, S. V., & Robinson, V. Shobal Vail Clevenger papers, 1864-1924 (pp.
0.63 linear ft. (62 boxes)).2933036R
(see <http://www.nlm.nih.gov/hmd/manuscripts/ead/clevenger036.html> for a
description)

Grand exhibition of escaped lunatics : who, having been caught with great difficulty in all parts of the Country, are now being returned to the Asylum.
[New York State?: s.n.101196914

Browne, W. A. F. (1976). *What asylums were, are, and ought to be.* New York: Arno Press.7606023

Contributors to the Asylum for the Relief of, P., Deprived of the Use of their, R., Tuke, S. D. o. t. R., Asylum for the Relief of Persons Deprived of the Use, o., & Their, R. *Account of the rise and progress of the asylum, proposed to be established, near Philadelphia, for the relief of persons deprived of the use of their reason. With an abridged account of the Retreat, a similar institution near York, in England.* Philadelphia, Published by Kimber and Conrad, Merritt, printer, 1814.2546073R

Lunacy acts, commentaries on legislation, and asylum construction

US Archbold, J. F. *Great Britain. Laws, statutes, etc. Archbold's Lunacy and mental deficiency, comprising the Lunacy acts, 1890-1911; the Lancashire County (lunatic asylums and other powers) acts, 1891 and 1902; the Mental deficiency act, 1913, and all the statutory rules, orders and forms inforce thereunder; the statutes relating to criminal lunatics; the Lunacy (vacating of seats) act, 1886, and the Asylums officers' superannuation act, 1899* (5th , by [James William Greig ... and William H. Gattie ... ed.): London, Butterworth & co.; etc., etc.] 1915.43020760R

Burrows, G. M. *Cursory remarks on a bill now in the House of Peers for regulating of madhouses; its probable influence upon the physical and moral condition of the insane, and upon the interests of those concerned in their care and management; with observations on the defects of the present system:* London, Harding, 1817.66361220R

Bibby, G. H. *Asylum construction and arrangement.* [London] Batsford [1894].68110380R

Daukes, I. W. *Ground plan of the Middlesex County Pauper Lunatic Asylum, Colney Hatch:* [London, 1848?].66420170R

Ellis, W. C. (1815). *A letter to Thomas Thompson, esq., M. P., containing considerations on the necessity of proper places being provided by the legislature for the reception of all insane persons, and on some of the abuses which have been found to exist in mad-houses, with a plan to remedy them.* Hull: Topping & Dawson.101176348

Parkinson, J., Daintree, M., & Elliott, B. *Mad-houses; observations on the act for regulating mad-houses, and a correction of the statements of the case of Benjamin Elliott, convicted of illegally confining Mary Daintree; with remarks addressed to the friends of insane persons*: London, Sherwood, Neeley, and Jones, 1811.66540160R

Mackintosh, A. (1864). *Mad doctors, mad houses, and mad laws : in a series of three letters addressed to the editor of the "Scotsman"*. Edinburgh: Printed by Ballantyne and Company.101204453

Asylum journals

McBride, J. H. *The Review of insanity and nervous disease*: Milwaukee.0023562

The Asylum journal of mental science: Association of Medical Officers of, A., Hospitals, & for the, I. London.15340710R

The Alienist and neurologist. St. Louis.14720590R

The American journal of insanity: American Medico-Psychological, Association Utica State, Hospital New York . State Lunatic, Asylum Baltimore [etc.].14820240R

Asylum annals and reports:

The library has collected over one hundred years of assorted reports, annals, and testimonials from the numerous insane asylums of the nineteenth and early-to-mid twentieth centuries. Annals and biennial reports are generally in the form of pamphlets or bound volumes containing a description of the asylum's operations and plans, with pleas for funding, detailed lists of expenses, lists of patients admitted and discharged (including diagnoses and places of origin) and reports on such activities as farming and sewing carried out by patients. Announcements, accounts, lists of rules and regulations, and other materials provide additional information.

US

Georgia Lunatic Asylum, M. *Annual report*. Augusta [etc.].52510410R

Idaho. Insane Asylum, B. *Biennial report*. Blackfoot, 18.52510580R

- Illinois. Board of State Commissioners of Public, C. *Special report of an investigation of the management of the Cook County Hospital for the Insane*: Springfield, 1886.0013071
- Massachusetts. Insane Hospital, W. *Annual report*. Boston.52530560R
- Massachusetts. State Lunatic Hospital, W., Massachusetts. Temporary Asylum for the Chronic, I., Worcester, & Massachusetts. Insane Asylum, W. *Annual report*. Boston.52530550R
- Michigan. Asylum for, D., & Criminal Insane, I. *Report*. Lansing.52530820R
- Michigan. Asylum for the Insane, K. *Report of the Board of Trustees: [Kalamazoo] 18 -1910*.52530850R
- Rochester State, H., & Monroe County Insane Asylum, R. N. Y. *Annual report (pp. v. illus.): Utica [etc.]*.0314276
- St. Louis. Insane, A. *Annual report*: St. Louis, 187.52610390R
- St. Louis. St. Vincent's Institution for the, I. *Report*. St. Louis, 186.52610520R
- Texas State Lunatic, A. *Annual report*: Austin [186-.0115633
- Willard Asylum for the, I. *Annual report*. Albany.52621740R
- Asylum for the Insane of the State of, C. (1888). *Rules and regulations of the State Insane Asylum, Stockton, Cal.* Sacramento: State Office.8109301
- Atkinson, C., & Atkinson, J. (1814). *To the Governors of the York Lunatic Asylum*. [York, Hollingsbee, [2002?]].101193043
- Sheppard, A. (1891). *Announcement of the Sheppard Asylum [microform] : a hospital for mental diseases*. [Baltimore, Md.?]: [s.n.].100889604
- U. S. Asylum for Insane Indians. Canton, S. D., & Hummer, H. R. *Annual report and census*.2934010R
- Waln, R. (1825). *An account of the asylum for the insane : established by the Society of Friends, near Frankford, in the vicinity of Philadelphia*. Philadelphia: Benjamin & Thomas Kite ...68141100R
- New York . State Lunatic, A. *Rules and regulations adopted by the managers of the New York State Lunatic Asylum, at Utica : also, the act for the organization of said asylum, and more effectually to provide for the care,*

maintenance, and recovery of the insane, passed April 7, 1842 : together with title 3, chap. 20, of the first part of the revised statutes, relating to the safe keeping and care of lunatics. Utica, N.Y.: R.W. Roberts.9435994

New York . Prison, D., & New York . State Hospital, C. (1884). By-laws and rules and regulations governing the State Asylum for Insane Criminals, Auburn, N.Y [microform]. Auburn, N.Y.: News and Bulletin Print.100889594

Welty, A. B. K. Letters stitched in cloth : Sto[c]kton [Insane Asylum], 1877 (pp. 1 item ; 45 x 30 cm.).2932238R

Biennial report. [Fort Steilacoom, 1915?]-.52730140R

Biennial report. [Fort Steilacoom, 1915?]-.52730140R

Billings, J. S., & Hurd, H. M. *Suggestions to hospital and asylum visitors, by John S. Billings and Henry M. Hurd.* Philadelphia, Lippincott, 1895.68110410R

Brattleboro, V. V. A. f. t. I. *The Vermont Asylum for the Insane; its annals for fifty years.* Brattleboro, Hildreth & Fales, 1887.42820690R

Collins, S. (1845). *Report on pauper insanity; presented to the city council of Baltimore.* Baltimore: J. Lucas.101170818

Colorado. State Insane Asylum, P. *Biennial report of the superintendent.* Denve [1880?]-1916.52430990R

Great Britain

Gloucester, I. (1794). *An abstract of proceedings relative to the institution of a general lunatic asylum : in or near the city of Gloucester.* Gloucester: Printed by R. Raikes.2671520R

Bombay . Office of the, S.-G. (1916). Annual report of lunatic asylums for the year (pp. v.). Bombay: Govt. Central Press.101136785

Hollingsbee, I. M. C. *Gloucester's asylums, 1794-2002 : an account of Gloucester's two public mental health hospitals at Horton Road and Coney Hill.* Gloucester : I.M.C.England: s.n.].101170567

Atkinson, C., & Atkinson, J. (1814). *To the Governors of the York Lunatic Asylum.* [York, England: s.n.]. 101170567

Bristol, E. L. A. *Report of the committee of visitors, together with the reports of the medical superintendent and chaplain.* Bristol.52810840R

Cork, I. D. L. A. *Annual report*. Cork [1850?]-.52920200R

Daukes, I. W. *Ground plan of the Middlesex County Pauper Lunatic Asylum, Colney Hatch*: [London, 1848?].66420170R

Dorchester, E. D. C. A. f. t. T. o., Mental, D., Mental Diseases. Report of the visiting justices, a., medical, o., Mental Diseases. Report of the resident physician, a., & superintendent. *Annual report*. Dorchester [etc.].52811430R

Limerick, I. D. L. A. Report: Limerick, 18.52920440R

Colonial

Lahore Lunatic, A., & Delhi Lunatic, A. (1887). Report on the Lahore and Delhi lunatic asylums for the year (pp. 1 v. ; 33 cm.). [Lahore: s.n.].9212199

Lahore Lunatic, A., & Delhi Lunatic, A. (1889). Annual report on the lunatic asylums in the Punjab for the year (pp. 12 v. ; 33-35 cm.). Lahore: "Civil and Military Gazette" Press.9212034

Note On The Mental Hospitals In Burma For The Year. Rangoon Inspector-General Of Civil Hospitals, Burma.9422268

Report On The Amraoti Lunatic Asylum In The Hyderabad Assigned Districts, For. Hyderabad.9813343

First-hand accounts, texts and case studies

Asylum doctors (alienists) and general practitioners (regular medicine) wrote texts and treatises on madness that become increasingly "psychiatric" as the nineteenth century wears on. These works include detailed case histories of individual patients, with description of symptoms, rich biographical detail, treatments provided and etiological theories. In these works it possible to see the gradual separation of "mind" from body as the earliest combine humoral and homeopathic theories and explain mental symptoms as physical while later texts are more focused on the classification of psychiatric illness and their differentiation from one another.

Bingham, N. *Observations on the religious delusions of insane persons, and on the practicability, safety, and expediency of imparting to them Christian instruction; with which are combined a copious practical description and illustration of all the principal varieties of mental disease, and of its*

appropriate medical and moral treatment. London, Hatchard,
1841.66360200R

Campbell, D. (1868). *Inquest on Mary Boyd, held at Provincial Lunatic Asylum, Toronto, 5th and 6th May, 1868 : evidence and correspondence in full, with comments of the Toronto Press*. Toronto: s.n.9717148

Clark, D. *Self-abuse : extract from the report of the asylum for the insane, Toronto*. Toronto: Hunter.101180709

Davis, P. B. (1855). *Two years and three months in the New York Lunatic Asylum at Utica; together with the outlines of twenty years' peregrinations in Syracuse*. Syracuse: the author.101173345

Delilez, F. *The true cause of insanity explained; or, The terrible experiences of an insane, related by himself; the life of a patient in an insane asylum by a patient of the Northern Wisconsin Hospital at Winnebago, Wis:* Minneapolis, Kimball, 1888.0006504

Dorchester, E. D. C. A. f. t. T. o., Mental, D., Mental Diseases. Report of the visiting justices, a., medical, o., Mental Diseases. Report of the resident physician, a., & superintendent. *Annual report*. Dorchester [etc.].52811430R

Fort Canje, B. G. P. L. A. *The Asylum journal: Fort Canje, British Guyana, Public Lunatic Asylum*.15340700R

Haslam, J. (1810). *Illustrations of madness : exhibiting a singular case of insanity, and a no less remarkable difference in medical opinion : developing the nature of assailment... with a description of the tortures experienced by bomb-bursting, lobster-cracking, and lengthening the brain*. London: Printed by G. Hayden ... : and sold by Rivingtons ...8801148

Jarvis, E. *On the causes of insanity*. [n.p., 1851?].0244433

Mondale, S., Patton, S. B., Stone Lantern, F., Films for the, H., & Science. (2003). *Asylum [videorecording] : a history of the mental institution in America*. [Princeton, NJ]: Films for the Humanities & Science.101205037

Packard, E. P. W., Packard, E. P. W. P., & hidden, I. *Modern persecution; or, Insane asylums unveiled*. New York, Arno Press, 1973.0421466

Perfect, W. *Annals of insanity, comprising a selection of curious and interesting cases in the different species of lunacy, melancholy, or madness with the*

modes of practice in the medical and moral treatment, as adopted in the cure of each (5th ed.): London, The author [1809].57010670R

Smith, S. H. *Account of the epidemic religious monomania in Sweden, in the years 1841 and 1842*: [Columbus, Ohio, 1850].2188021R

Trull, W. L. *The mad-houses of America*: [Cohoes, N. Y., 1891].25941960R

Waln, R. (1825). *An account of the asylum for the insane : established by the Society of Friends, near Frankford, in the vicinity of Philadelphia*. Philadelphia: Benjamin & Thomas Kite ...68141100R

Winslow, L. S. F. *Mad humanity: its forms, apparent and obscure*: New York, Mansfield [1898].66631170R

Other resources for nineteenth century psychiatry

The NLM image archive has numerous photographs and drawings showing asylum blueprints, buildings and grounds, staff, patients, activities and treatments. Keywords for older images are “lunatic,” “insane” and “mad.”

Films on the history of the asylum can be found in the videorecording collection (clicking on “details” will bring up descriptive material).

Grob, G. N., Direct Cinema, L., & Stone Lantern, F. (1988). *Asylum* [videorecording]. [Washington, D.C.]: Stone Lantern Films.9101287A

Home Box, O., & Ambrose Video, P. *Asylum*. On *HBO project knowledge* [videorecording]. [United States]: Dave Bell Associates.9433079

McCandless, P., & Waring Library, S. (1989). *A propitious moment* [videorecording] : founding the South Carolina Lunatic Asylum. On *Waring historical lecture series*. Charleston, S.C.: Waring Library Society : Health Communications Network.9814608

The library holds the papers of Shobal Clevenger, a late nineteenth/early twentieth century American psychiatrist and reformer, who held a brief tenure as medical superintendent of Eastern Illinois Hospital for the Insane in Kankakee. The library also has extensive photographs from the Kankakee hospital (in the image collection).

Descriptive Summary

Collection Number: MS C 36

Creator: Clevenger, Shobal Vail, 1843-1920.
Title: Shobal Vail Clevenger Papers
Dates: 1864-1924
Quantity: 0.63 linear feet

Biographical/Historical Note

Clevenger was a surveyer, editor, reformer, psychiatrist and author. His medical contributions were chiefly in the field of neuro-pathology. A biography by Victor Robinson, *Don Quixote of Psychiatry*, was published in 1919.

Son of a Cincinnati stonecutter-turned-sculptor, Shobal Vail Clevenger, Jr. (1843-1920) was born during a family visit to Italy. He grew up in various places in Ohio, Alabama, New Orleans and St. Louis. He became a surveyor for the U.S. Engineer Corps during the Civil War. After the war he continued as a civil engineer, building the first telegraph terminus in the Dakota Territory at Yankton before becoming Chief engineer for the Dakota Southern Railway. When he tried to expose western land and Indian Department misdeeds in Washington, D.C. he became disillusioned with politicians and corruption and abandoned engineering for an education in medicine.

In 1879 he graduated from the Chicago Medical College (now Northwestern University) and pursued an interest in neuro-pathological studies. Hired as a pathologist at the Insane Asylum of Cook County at Dunning, Illinois, Clevenger agitated to end criminal use of facilities and funds by officials and the consequent mistreatment and neglect of patients. Attempts on his life persuaded him to resign his position in 1884, although his continued campaign for reform resulted in some convictions. In 1893, Clevenger was appointed medical superintendent of the Illinois Eastern Hospital for the Insane in Kankakee. He again opposed state and county officials who stole from the institution and abused patients. His tenure in Kankakee lasted only three months. He was appointed professor of neurology and psychiatry at the Harvey Medical College in 1900, and later taught at the Chicago College of Medicine.

The History of Psychotropic Drugs

The History of Psychotropic Drugs	
Research in neurology and pharmacology	
Mid century scientific advances.....	
The pharmaceutical industry	
Federal and state regulation	
Standards of clinical treatment in the 1970s	
Social and Ethical Debates in the 1970s	
Audio-visual materials illuminating medical teaching and popular culture	
Addiction.....	
19 th century	
1900.....	
1920s.....	
1930s.....	
1940s.....	
1950s.....	
1960s.....	
1970s.....	
Audio-visual materials on Addiction.....	

An exploration of the history of psychotropic drugs would need to take into account events in scientific research in neurology and pharmacology, perspectives from the pharmaceutical industry, Federal and state governments, and clinical practice and theory. In addition, one would need to investigate shifts in social and ethical issues, medical teaching, as well as popular culture in print and other visual media. The collections of the NLM and the HMD contain rich and abundant materials on all these aspects of the subject. The selections below represent particularly fruitful areas for research. (The closely related topic of addiction is covered in a final separate section, because of its length).

Research in neurology and pharmacology

Part of the Profiles in Science series, this site contains unique materials on the history of the discovery of the interaction among neurotransmitters (the reuptake hypothesis) by Julius Axelrod that formed the cornerstone of the modern development of psychotropic pharmaceuticals. The site includes Axelrod's published papers, excerpts from his laboratory notes, and links to his Nobel Prize acceptance speech.

<http://profiles.nlm.nih.gov/HH/>

Mid century scientific advances

- Sanghvi, I. S., & Gershon, S. (1977). *Animal test models for prediction of clinical antidepressant activity*. Oxford ; New York: Pergamon Press.101119013
- Sedvall, G., Alfredsson, G., Bjerkenstedt, L., Eneroth, P., Fyrö, B., Härnryd, C., et al. (1977). *Central biochemical correlates to antipsychotic drug action in man*. New York: Plenum Press.101112797
- Smeltzer, D. J., Knopp, W., Hunter, D. L., Mako, R., & Smeltzer, F. M. A *computer program to assist independent study of the clinical use of psychotropic drugs*: Amsterdam, North-Holland Pub. Co. [New York, American Elsevier, c1973].101100559
- Janowsky, D. S., & Social Psychiatry Research, I. Biochemical research of affective disorders. On *Leaders in psychiatry* [videorecording]: New York, N.Y. : S.P.R.I., [1981].8300835A
- Lader, M. H., & Praag, H. M. v. (1981). *Practical applications of psychotropic drugs and other biological treatments*. New York: Dekker.8102689
- Lipton, M. A., DiMascio, A., Killam, K. F., & American College of, N. (1978). *Psychopharmacology : a generation of progress*. New York: Raven Press.7707721
- May, P. R. (1976). *Psychotherapy and pharmacotherapy of schizophrenia*. New York: Brunner/Mazel.101104943
- McKinney, W. T. (1977). *Biobehavioral models of depression in monkeys*. Oxford ; New York: Pergamon Press.101110481
- U'Prichard, D. C., & Snyder, S. H. (1977). *Therapeutic and side effects of psychotropic drugs : the relevance of receptor binding methodology*. Oxford ; New York: Pergamon Press.101112901
- Weinstock, M., Speiser, Z., & Ashkenazi, R. (1977). *Biochemical and pharmacological studies on an animal model of hyperactivity states*. New York: Plenum Press.101106961
- Davis, J. M., & Social Psychiatry Research, I. The Biochemistry of depression. On *Leaders in psychiatry* [videorecording]: N.Y.C. [i.e. New York], N.Y. : The Institute, [1981].8300836A
- Denber, H. C. B., & Conferences: Symposium on Psychopharmacologic Treatment in, P. *Psychopharmacological treatment; theory and practice*. Edited by Herman C. B. Denber. New York, Dekker [c1975].7514079

DiMascio, A. (1975). *Innovative drug administration regimens and the economics of mental health care*. Baltimore: Ayd Medical Communications.101116249

Ebstein, R. P., & Belmaker, R. H. (1977). *A comparison of the effect of lithium and haloperidol on human peripheral beta-adrenergic adenylate cyclase*. New York: Plenum Press.101114540

Ellinwood, E. H., & Kilbey, M. M. (1977). *Chronic stimulant intoxication models of psychosis*. Oxford ; New York: Pergamon Press.101112894

Bunney, U. S. (1977). *Central dopaminergic systems : two in vivo electrophysiological models for predicting therapeutic efficacy and neurological side effects of putative antipsychotic drugs*. Oxford ; New York: Pergamon Press.101112893

The pharmaceutical industry

The collection contains interviews conducted by Edward Shorter in connection with his book *The Health Century* (1987). His interviewees included industry representatives from companies such as Merck, Pfizer, and Bristol-Myers as well as important figures in the NIH. The interviews deal with the interaction since 1945 between academic medicine, private research, and the NIH.

<http://www.nlm.nih.gov/hmd/manuscripts/ead/shorter.html>

Federal and state regulation

Public health posters from an exhibit on Visual Culture and Health, featuring anti-smoking posters from the 1960s to the present can be found at:

<http://profiles.nlm.nih.gov/VC/Views/Exhibit/visuals/antismoking.html>

The 1964 report on smoking and health with illustrations

<http://profiles.nlm.nih.gov/NN/Views/Exhibit/narrative/smoking.html>

A variety of oral history interviews with officials of the FDA

<http://www.nlm.nih.gov/hmd/manuscripts/oh.html>

OH 81	United States. Food and Drug Administration. Transcripts and tapes of interviews with former Administration directors and field officers.	1977-79
OH 82	United States. Food and Drug Administration. Transcripts and tapes of interviews with former Administration officers.	1978-81

OH 83	United States. Food and Drug Administration. Transcripts and tapes of interviews with former Administration officers.	1968-82
OH 91	United States. Food and Drug Administration. Transcripts and tapes of interviews with former directors. (no date)	
OH 94	United States. Food and Drug Administration. Oral history interviews: 4th series.	1982-90

Interviews with NIMH officials.

From the collection summary: “The collection contains interviews with 42 former directors and other individuals significant to the foundation and early history of the National Institute of Mental Health. Dr. Eli A. Rubenstein conducted the interviews between the years 1975-1978, with the hope of publishing a book about the institute. Unfortunately he was never able to write the book. Consequently, in 1989 he gave his interview collection to the NIMH when James Pittmana proposed creation of a formal oral history program. This program never came to life when funding did not become available.”

<http://www.nlm.nih.gov/hmd/manuscripts/ead/nimh144.html>

Standards of clinical treatment in the 1970s

The treatment of psychoses of the schizophrenic and manic-depressive type : (the treatment of the so-called endogenous psychoses). (Rev. in English. ed.)(1978). Stuttgart ; New York: Schattauer.8410997

Swonger, A. K., & Constantine, L. L. (1976). *Drugs and therapy : a psychotherapist's handbook of psychotropic drugs* (1st ed.). Boston: Little, Brown.7609262

Mendlewicz, J., Praag, H. M. v., & Conferences: Symposium on Childhood, P. (1978). *Childhood psychopharmacology : current concepts.* Basel ; New York: Karger.7805168

Nissen, G. (1976). *Behavioural disorders in children and the possibilities offered by drugs in their treatment.* Baltimore: University Park Press.101104217

- Pirozzolo, F. J., & Maletta, G. J. (1981). *Behavioral assessment and psychopharmacology*. New York: Praeger.8101122
- Renshaw, M. C. (1975). *Psychopharmacotherapy in children*. Baltimore: Ayd Medical Communications.101116409
- Cohen, G. D., & Crook, T. (1981). *Physicians' handbook on psychotherapeutic drug use in the aged*. New Canaan, Conn.: Mark Powley Associates.8202991
- Goldberg, M., & Egelston, G. (1978). *Mind-influencing drugs : effective management of patients with emotional illness*. Littleton, Mass.: PSG Pub. Co.7804629
- Gram, L. F., Conferences: International Meeting on Clinical Pharmacology, i., & Psychiatry. (1983). *Clinical pharmacology in psychiatry : bridging the experimental-therapeutic gap*. London: Macmillan Press.8404666
- Blackwell, B. (1975). *Rational drug use in psychiatry*. Baltimore: Ayd Medical Communications.101116419
- Blom, B. E., Moore, M. C., Gill, D. H., & InterQual. (1978). *Psychotropic drug therapies*. [Chicago]: Interqual.7806935

Social and Ethical Debates in the 1970s

- Hollister, L. E. (1975). *Polypharmacy in psychiatry : is it necessary, good or bad?* Baltimore: Ayd Medical Communications.101116389
- Bohacek, N. *Social aspects of psychopharmacology*. Amsterdam, North-Holland Pub. Co. [New York, American Elsevier, c1973].101100590
- Stone, A. A. (1978). *The History and future of litigation in psychopharmacologic research and treatment*. Jamaica, N.Y.: Spectrum Publications, distributed by Halsted Press.100944272
- United States. General Accounting, O. (1975). *Controls on use of psychotherapeutic drugs and improved psychiatrist staffing are needed in Veterans Administration hospitals : report to the Congress*. Washington: U. S. General Accounting Office.7707282

Audio-visual materials illuminating medical teaching and popular culture

- Trainex, C. (1976). *Psychotropics [videorecording]*. Garden Grove, Calif.: Trainex.8600513A

Salzman, L., Health, & Education Multimedia, I. The treatment of the obsessive personality. On *The art and science of psychotherapy series Health and Education Multimedia catalog ; 1010* [videorecording]: [New York, N.Y. : Health and Education Multimedia, 1980].100929129

Weitz, J., Darley, J., National Educational, T., Radio, C., & American Psychological, A. The Chemistry of behavior. On *Focus on behavior* [videorecording]. [New York]: National Educational Television ; [Bloomington.7601176A

Motorola Teleprograms, i., Los Angeles County, C. S. s. D., & Los Angeles. Police, D. Angel dust [videorecording]. [S.I.]: Chuck Wintner Productions ; [Northbrook.8001287A

Roffman, R. A., University of Washington. Continuing Education. Office, o., Telecourses, University of Washington. School of Social, W., University of Washington, A., Drug, A., et al. (1976). The Opiates and cocaine. On *Chemical dependencies and society* [videorecording]. [Seattle]: Roger A. Roffman.8100153A

American Psychiatric, A. (1976). Clinical psychopharmacology. On *Audio education courses - American Psychiatric Association ; APA 631* [sound recording]. Glendale, Calif.: The Foundation.7800747A

Fabing, H. D., Hillard, W. E., & Brand, S. Experimental compound MER-17 (Frenquel) [motion picture] : new blocking agent against the development of LSD-25 psychosis: United States : The Studio, [1955].8800524A

Addiction

19th century

Society for the Study of, I. (1884). *Proceedings of the Society for the Study of Inebriety No. 2, 1884*. London: H. K. Lewis.101216947

Mattison, J. B. *Clinical notes on opium addiction. A paper read before the Kings County Medical Society*. Cincinnati, 1883.101199040

Mattison, J. B. *The treatment of opium addiction, by J. B. Mattison*: New York & London, G. P. Putnam's sons, 1885.66640790R

1900

Jennings, O. *The morphia habit and its voluntary renunciation; a personal relation of a suppression after twenty-five years' addiction*: London, Baillière, Tindall, & Cox, 1909.66640460R

1920s

- Williams, E. H. *Opiate addiction; its handling and treatment*. New York, Macmillan, 1922.44410670R
- Terry, C. E., Pellens, M., Committee on drug, a., & Bureau of Social, H. *The opium problem, by Charles E. Terry, M. D. and Mildred Pellens, for the Committee on drug addictions in collaboration with the Bureau of social hygiene, inc*: New York, 1928.44410640R
- New York. Charles, B. T. H. *Hospital treatment for alcohol and drug addiction*: New York [1922].26062400R
- New York Commission of, P. *Drug addiction; report of special committee of the state Commission of Prisons*: [Albany] 1924.03111290R
- Mulhall, S. G. *Opium, the demon flower, by Sara Graham-Mulhall*: New York, H. Vinal, 1926.03111150R
- California. Legislature. Joint Narcotic, C. *Report on drug addiction in California*: Sacramento, 1926.03111250R

1930s

- United States. Public Health, S. *State laws relating to the control of narcotic drugs and the treatment of drug addiction. Prepared by direction of the surgeon general, United States Public health service*: Washington, U. S. Govt. print. off., 1931.1303058R
- United States. Public Health, S., Himmelsbach, C. K., Small, L. F., Kolb, L., & Vogel, V. H. (1937). *Clinical studies of drug addiction*. Washington: U. S. Govt. print. off.1303077R
- Small, L. F., Eddy, N. B., Mosettig, E., & Himmelsbach, C. K. (1938). *Studies on drug addiction : with special reference to chemical structure of opium derivatives and allied synthetic substances and their physiological action*. Washington: U. S. Govt. print. off.1303089R
- Lyall, L. A. *Does opium smoking shorten a man's life?* : London, Women's International League, 1937.26072270R
- Light, A. B., Philadelphia Committee for the Clinical Study of, O., & Addiction. *Opium addiction [by] Arthur B. Light [and others]*. [Chicago, c1929-30].44410530R

King, M. *The recovery of myself; a patient's experience in a hospital for mental illness, by Marian King, with a preface by Adolf Meyer.* New Haven, Yale university press; London, H. Milford, Oxford university press, 1931.44210030R

Hawkins, J. A. *Opium addicts and addictions, by John A. Hawkins:* Boston, B. Humphries [c1937].44410470R

Davenport, L. F. *The abuse of codeine. A review of codeine addiction and a study of the minimum cough-relieving dose, by Lowrey F. Davenport.* Washington, U. S. Govt. print. off., 1938.1303095R

1940s

New York Mayor's Committee on, M., & Wallace, G. B. *The marihuana problem in the city of New York; sociological, medical, psychological and pharmacological studies, by the Mayor's committee on marihuana:* Lancaster, Pa., The Jaques Cattell press [1944].44410290R

Lindesmith, A. R. *Opiate addiction:* Bloomington, Ind., Principia Press, 1947.44410540R

Hesse, E. *Narcotics and drug addiction [by] Erich Hesse, M. D:* New York, Philosophical library [c1946].09520140R

1950s

Wikler, A. *Opiate addiction; psychological and neurophysiological aspects in relation to clinical problems:* Springfield, Ill., Thomas [c1953].44230080R

National Institute of Mental, H. *What to know about drug addiction [by] Harris Isbell:* [Washington, 1951].44230040R

McNickle, R. K. *Drug addiction:* [Washington] 1951.26071180R

Meyers, A. S. *Social and psychological factors in opiate addiction; a review of research findings together with an annotated bibliography:* [New York] Bureau of Applied Research, Columbia Univ., 1952.44410570R

Johnson, D. M. *The hallucinogenic drugs, the insanity-producing drugs: Indian hemp and datura; a neglected aspect of forensic medicine, a loophole in the law:* London, Johnson [1953].26044620R

Hoch, P. H., & Zubin, J. *Problems of addiction and habituation; ed. by Paul H. Hoch and Joseph Zubin:* New York, Grune & Stratton, 1958.0994014R

Howe, H. S. *Narcotics and youth; a doctor discusses the problem of teen-age addiction and its effects*: West Orange, N. J., Brook Foundation, c1953.26042280R

Gibbins, R. J., Henheffer, R. J., & Raison, A. *Chronic alcoholism and alcohol addiction; a survey of current literature, by R. J. Gibbins, with the assistance of B. W. Henheffer and A. Raison*: [Toronto] Alcoholism Research Foundation, 1953.0162544

Ausubel, D. P. *Drug addiction; physiological, psychological, and sociological aspects*: New York, Random House [c1958].44120760R

1960s

Drugs, W. H. O. Expert Committee. o. Dependence.-Producing Drugs. *Report*. Geneva: World Health Organization 1965-66; New York.8917108

Vermes, H., & Vermes, J. C. P. *Helping youth avoid four great dangers: smoking, drinking, VD, narcotics addiction, by Hal and Jean Vermes*: New York, Association Press [c1965].0042404

United States. Bureau of, N. *Prevention and control of narcotic addiction*: Washington [For sale by the Supt. of Docs., U. S. Govt. Print. Off.] 1967.0140671

United States. Congress. Senate. Committee on Labor, a., & Public, W. *United States. Laws, statutes, etc. Comprehensive narcotic addiction and drug abuse care and control act of 1969; bill text and section-by-section analysis. Committee on Labor and Public Welfare, United States Senate*: Washington, U. S. Govt. Print. Off., 1969.0244475

Smart, R. G. *Lysergic acid diethylamide (LSD) in the treatment of alcoholism; an investigation of its effects on drinking behavior, personality structure, and social functioning [by] Reginald G. Smart [et al. Toronto]* Published for the Alcoholism and Drug Addiction Research Foundation of Ontario by Univ. of Toronto Press [1967].0154024

Newman, E. *Drink, drugs, addiction, prison*: Ilfracombe, Stockwell [1968].0212770

Paulus, I., & Narcotic Addiction Foundation of British, C. *A comparative study of long-term and short-term withdrawal of narcotic addicts voluntarily seeking comprehensive treatment*: Vancouver, B. C., Narcotic Addiction Foundation of British Columbia, 1966.0057706

- Popham, R. E., Schmidt, W., & Addiction Research Foundation of, O. *A decade of alcoholism research; a review of the research activities of the Alcoholism and Drug Addiction Research Foundation of Ontario, 1951-1961*. By Robert E. Popham & Wolfgang Schmidt. [Toronto] Univ. of Toronto Press; Alcoholism and Drug Addiction Research Foundation, 1962.0145267
- Schmidt, W., Moss, M. K., Smart, R. G., & Addiction Research Foundation of, O. *Social class and the treatment of alcoholism; an investigation of social class as a determinant of diagnosis, prognosis, and therapy [by] Wolfgang Schmidt, Reginald G. Smart [and] Marcia K. Moss*: [Toronto] Published for the Addiction Research Foundation by Univ. of Toronto Press [c1968].0145133
- Schur, E. M. *Crimes without victims; deviant behavior and public policy: abortion, homosexuality, drug addiction*: Englewood Cliffs, N. J., Prentice-Hall [c1965].0053364
- Maurer, D. W., & Vogel, V. H. *Narcotics and narcotic addiction, by David W. Maurer and Victor H. Vogel* (3d ed.): Springfield, Ill., Thomas [1967].0137734
- Konnor, D. D., Wayne State University. College of, P., Wayne State University. College of Pharmacy, A., Association, & Conferences: Stephen Wilson Pharmacy, S. *Drug addiction and habituation : a study of "drug-use control and the pharmacist" : the report of a seminar, dedicated to the memory of Dr. Stephen Wilson*: [Detroit] : Wayne State Univ. College of Pharmacy, [1968].7700310
- Gregg, F. M. *Practical facts about marihuana*: Butler, Ind., Higley Press, c1939.26041380R
- Harms, E. *Drug addiction in youth* (1st. ed.): Oxford, New York, Pergamon Press [1964].0150003
- Gerard, D. L., & Saenger, G. H. *Out-patient treatment of alcoholism; a study of outcome and its determinants [by] Donald L. Gerard [and] Gerhart Saenger*. [Toronto] Published for the Alcoholism and Drug Addiction Research Foundation of Ontario by Univ. of Toronto Press [1966].0130230
- Brown, T. T. *The enigma of drug addiction*: Springfield, Ill., Thomas [c1961].44120850R
- Bureau, U. S. C. s., & Lin-Fu, J. S. *Neonatal narcotic addiction [by Jane S. Lin-Fu]*: [Washington] 1967.2984456R

Bier, W. C., & Conferences: Pastoral Psychology, I. *Problems in addiction; alcohol and drug addiction. Edited by William C. Bier.* New York, Fordham Univ. Press [c1962].1265523

Bier, W. C., & Conferences: Institute of Pastoral, P. *Problems in addiction; alcohol and drug addiction:* New York, Fordham Univ. Press [c1962].0003311

1970s

Institute for the Study of Drug, A., & Pfizer, P. *A Monograph series - The Institute for the Study of Drug Addiction, Pfizer Pharmaceuticals:* 1972- [New York, The Institute].8009857

Wynne, R. D., Center for Studies of, N., & Drug, A. *Effective coordination of drug abuse programs; a guide to community action:* Rockville, Md., National Institute of Mental Health; [for sale by the Supt. of Docs., U. S. Govt. Print. Off., Washington] 1973.0404605

Kalant, O. J. *The amphetamines: toxicity and addiction* (2d ed.): [Toronto] Published for the Addiction Research Foundation by Univ. of Toronto Press and Thomas [c1973].0363034

Gold, M. B., & Simmons, L. R. S. *Discrimination and the addict; notes toward a general theory of addict rehabilitation. Edited with an introd. by Luiz R. S. Simmons [and] Martin B. Gold:* Beverly Hills [Calif.] Sage Publications [c1973].0423542

Flaherty, J. E., American Bar Association. Section of Criminal, L., American Bar Association. Task Force on Federal, H., Addiction, P., & Drug Abuse, C. *Army drug abuse program: a future model? A report prepared by John E. Flaherty, Jr. of the Task Force on Federal Heroin Addiction Programs and submitted to the Criminal Law Section of the American Bar Association and the Drug Abuse Council:* [Washington, Drug Abuse Council, c1973].0402525

Chapin, W. *Wasted; the story of my son's drug addiction* (1st ed.): New York, McGraw-Hill [c1972].2984394R

Brill, L. *The de-addiction process; studies in the de-addiction of confirmed heroin addicts:* Springfield, Ill., Thomas [c1972].0351067

Buckley, D. F., Imhof, J. E., Wadler, G. I., North Shore Hospital, M. N. Y., & Conferences: President's Seminar on Crucial Issues of Our, T. *The Federal challenge to the community: a health and education program for*

the prevention and treatment of drug abuse and addiction. Edited by Gary I. Wadler, John E. Imhof [and] Dennis F. Buckley. Manhasset, N. Y., North Shore Hospital [1972?].0354361

Bartlett, E., Guggenheimer, K. J., & Klebl, M. *Narcotics and drug abuse A to Z; a loose-leaf directory, dictionary, and guide to information sources. Compiled by Kurt J. Guggenheimer. Managing co-editors: Eleanor Bartlett and Marianna Klebl. Queens Village, N. Y., Social Service Publications [c1971]-. 1304504*

Ball, J. C., Chambers, C. D., & National Institute of Mental, H. *The epidemiology of opiate addiction in the United States, compiled and edited by John C. Ball [and] Carl D. Chambers. Springfield, Ill., Thomas [c1970].1252523*

Cooperstock, R., Canada. Dept. of National, H., Welfare, Addiction Research Foundation of, O., International Council on, A., Addictions, et al. (1974). *Social aspects of the medical use of psychotropic drugs. Toronto: Alcoholism and Drug Addiction Research Foundation of Ontario.7613957*

Austin, G. A., & National Institute on Drug, A. (1978). *Perspectives on the history of psychoactive substance use. Rockville, Md.: National Institute on Drug Abuse.7907746*

Addiction Research Foundation of, O. (1973). *Interaction of alcohol and other drugs. Supplement 1. Toronto, Ont.: The Foundation.8110439*

Audio-visual materials on Addiction

University of Mississippi. Medical Center. Dept, o., & Psychiatry. Adjustment reaction of adolescence [videorecording]: Jackson, Miss. : The University, [1969].7600016A

University of Mississippi. Medical Center. Dept, o., & Psychiatry. Alcoholic addiction [videorecording] : differential diagnosis; passive-aggressive personality: Jackson, Miss. : The University, [1969].7500008A

University of Mississippi. Medical Center. Dept, o., & Psychiatry. Depressive neurosis [videorecording]: Jackson, Miss. : The University, [1969].7600135A

University of Mississippi. Medical Center. Dept, o., & Psychiatry. Psychosis with drug intoxication [videorecording] : differential diagnosis: acute schizophrenic episode, anxiety neurosis: Jackson, Miss. : The University, [1969].7500176A

Morris, G., & Avanti, F. (1971). Focus on downers [motion picture]. Beverly Hills, Calif.: American Educational Films.9515149

Differential diagnosis [videorecording]. [Jackson, Ms.: University of Mississippi Medical Center.101225717

Charles, C., & Associates. Narcotics, why not [motion picture]: United States : C. Cahill and Associates, [1966].9616736

Cocteau, J. *Opium; the diary of a cure*: London, Owen [1957].44410430R

Casriel, D., Jaffe, J., Gearing, F., & National Medical Audiovisual, C. (1969). Current trends in the therapy for narcotic addiction. On *Concepts and controversies in modern medicine* [motion picture]. [Washington, D.C.]: U.S. Dept. of Health, Education, and Welfare, Public Health Service.8600251A

Addiction Research Foundation of, O. (1975). Antabuse : a second chance for choosing [videorecording]. Toronto: The Foundation.7603463A

Allen, S., Swackhammer, G., Addiction Research Foundation of, O., & Alcohol Foundation of, A. It's best to know [motion picture]: Canada : Alcoholism and Drug Addiction Research Foundation of Ontario : Alcohol Foundation of Alberta, [1961].9616414

Race in the history of psychiatry

- Race in the history of psychiatry
- Eugenics and the measurement of racial difference
- Psychiatric treatment and racial difference.....

Eugenics and the measurement of racial difference

Alabama. Planning Project for Mental, R., & Brook, D. L. *The special problems of the Alabama Negro retardate and his family, a special supplementary study ... (preliminary draft) Special planning assistant: Donna Lisle Brook; special planning committee: W. A. Hunter, chairman:* [Birmingham, 1965].0047265

Bayer, C. J. *Bayer's bronze book, or eugenics, the science of race improvement:* [Chicago] : Scient. Pub. Co., [1910?].

Eugenics, S., London. University. Francis Galton Laboratory for, N., & Eugenics. *Annals of eugenics:* London.

Galton, L. *Annals of human genetics* (pp. v. illus.): London, Cambridge Univ. Press.

Lewis, D. J. *Coercive sterilisation [microform] : its eugenical underpinnings and current manifestation:* Ann Arbor, Michigan, UMI Dissertation Services, 1995.101071117

American Eugenics, S. *Eugenics; a journal of race betterment:* New Haven, American Eugenics Society.0033771

Garth, T. R. *Race psychology; a study of racial mental differences, by Thomas Russell Garth ... with an introduction by R. S. Woodworth:* New York, Whittlesey house, McGraw-Hill book company, inc., 1931.00810150R

Holmes, S. J. *A bibliography of eugenics, by Samuel J. Holmes:* Berkeley, Calif., University of California press, 1924.

Huonker, T., & Zurich, S. (2002). *Anstaltseinweisungen, Kindswegnahmen, Eheverbote, Sterilisationen, Kastrationen : Fürsorge, Zwangsmassnahmen, "Eugenik" und Psychiatrie in Zürich zwischen 1890 und 1970 : Bericht.* Zürich: Sozialdepartement der Stadt Zürich.

North Carolina. Eugenics, B. *Biennial report:* [Raleigh].

Bateson, W. *Biological fact and the structure of society. The Herbert Spencer lecture delivered at the examination schools on Wednesday, February 28, 1912, by W. Bateson*: Oxford, Clarendon press, 1912.25921060R

Popenoe, P. B., & Johnson, R. H. *Applied eugenics, by Paul Popenoe ... and Roswell Hill Johnson*: New York, The Macmillan company, 1918.

Tarjan, G. *Some thoughts on eugenic sterilization*: 1973.100978261

Mayo, M. J. *The mental capacity of the American Negro*: New York, Science Press, 1913.0067030R

Psychiatric treatment and racial difference

Malzberg, B., Research Foundation for Mental, H., & United States. National Institute of Mental, H. *The mental health of the Negro; a study of first admissions to hospitals for mental disease in New York State, 1949-51*: Albany, Research Foundation for Mental Hygiene, 1962 [c1963].42710280R

Parker, S., & Kleiner, R. J. *Mental illness in the urban Negro community [by] Seymour Parker [and] Robert J. Kleiner*: New York, Free Press [c1966].0054006

McCullough, P. G., Messmer, R., Prunty, H., Western Psychiatric, I., & Clinic. (1978). *The Role of racial differences in therapy [videorecording]*. Pgh. [i. e. Pittsburgh]: The Institute : [for sale by Pennsylvania State Univ., Audio-Visual Services].

Jacob, J. S. (1938). *A comparative study of the incidence of insanity among Negroes and Whites*. Athens: Univ. of Georgia.101189980

Hillpern, E. P. *Bristow Rogers, American Negro; a psychoanalytical case history [by] Else P. Hillpern [and others]* (1st ed.): New York, Hermitage House [c1949].43030890R

Androp, S. (1935). *The probability of commitment for a mental disorder of any kind based on the individual's family history*. Cold Spring Harbor, N. Y.: Eugenics Res. Ass.101160460

Appel, K. E., Rennie, T. A. C., & National Association for Mental, H. [Angry boy] [motion picture]: United States : The Association, [1951].9615144

Austin, K. M., Moline, M. E., & Williams, G. T. (1990). *Confronting malpractice : legal and ethical dilemmas in psychotherapy*. Newbury Park, Calif.: Sage Publications.9112840

Lee, E. *Migration and the convergence of white and Negro rates of mental disease*: New York, UN, 1967.100997093

Women, children and the history of psychiatry

Women, children and the history of psychiatry	
Reproductive troubles	
Eugenic concerns and women.....	
Mid century concerns about abortion and mental health	
Materials for teaching psychiatry.....	
Aging, Drugs and violence	
Children with Minimum brain dysfunction, precursor to ADHD.....	

Reproductive troubles

Faulkner, H. J., & Pruitt, V. D. (1997). *Dear Dr. Menninger : women's voices from the thirties*. Columbia: University of Missouri Press.9709442

Russell, J. *The after effects of surgical procedure on the generative organs of women for the relief of insanity*. Hamilton [Ont.] Times Print. Co., 1897.25941930R

Barnes, A. C., Gordan, G. S., Kantor, H. I., & Ayerst Laboratories, i. The long-range problems of the postmenopausal woman [motion picture] (pp. 1 reel of 1 (1545 ft.)): [New York : Ayerst Laboratories] 1969.7600297A

Briggs, M. M., University of Minnesota. Program in Human, S., & Minnesota. Dept. of Public, W. (1976). *Pre-orgasmic women. On Sexual health counseling* [videorecording]. Minneapolis: The University.7800470A

Storer, H. R. *The causation, course, and treatment of reflex insanity in women*: Boston, Lee and Shepard, 1871.66620580R

Douglas, R. G., Cullen, A., & Maternity Center, A. (1959). [From generation to generation] [motion picture]. United States: [Maternity Center Association.9510591

Nilsson, A., & Almgren, P.-E. *Para-natal emotional adjustment; a prospective investigation of 165 women. Part 1. A general account of background variables, attitudes towards childbirth, and an appreciation of psychiatric morbidity [by] Aake Nilsson. Part II. The influence of background factors, psychiatric history, parental relations, and personality characteristics [by] Aake Nilsson [and] Per-Erik Almgren*: Copenhagen, Munksgaard, 1970.1256665

Pohlman, E. *The child born after denial of abortion request*. 1971.100976034

Tsuei, J. J. *Female sterilization : post-partum and interpartum programme - acceptability, effectiveness, technology and complications:*
1974.100978564

Early institutions

Albany. Asylum for, O., & Destitute, C. *Annual report of the managers:* Albany
[1830?-18--?].60530630R

Boston. Massachusetts Home for Intemperate, W. [*Collection of publications*].03040520R

Boston. Murdock Free Surgical Hospital for, W. [*Collection of publications*].47020040R

Boston. Winchester Home for Aged, W. [*Collection of publications*].50120020R

Brookline, M. F. H. f. W. [*Collection of publications*].53210210R

Canton, C. H. M. C. f. W. [*Collection of publications*].27014770R

Chicago. Mary Thompson Hospital for, W., & Children. [*Collection of publications*].53130870R

Chicago. Mary Thompson Hospital for, W., & Children. *Our hospital:* Chicago
[193-?]-.52510830R

Chicago. Mary Thompson Hospital for, W., & Children. *Report:*
Chicago.52510850R

Cleveland Homoeopathic, C., & Hospital for, W. [*Collection of publications*].27011250R

Commercial, H., & Lunatic Asylum of, O. Commercial Hospital and Lunatic
Asylum of Ohio female ward records, 1860-1861 (pp. 1 item (ca. 200
p.)).9803055

Dundee, S. B. A. f. I. C., Jubilee, r., & Report. *Annual report:* Dundee,
185.52910130R

Edinburgh Society for Relief of Poor Married Women, o., & Respectable
Character When in, C.-B. [*Collection of publications*].29820770R

Edinburgh. Lying-in Institution for Delivering Poor, M., & Women at their own, H.
[*Collection of publications*].47630860R

Foochow, C. F. M. M. H., Foochow, C. H. f. W., Children, A., report, American Board of Commissioners for Foreign, M., Annual report of the Shaowu Medical missionary, w., et al. *Annual report*. Foochow.52931090R

Hrdlicka, A. *Anthropological investigations on one thousand white and colored children of both sexes, the inmates of the New York Juvenile Asylum; with additional notes on one hundred colored children of the New York Colored Orphan Asylum*: [New York, Wynkoop, Hallenbeck, Crawford, 1900].60610750R

Illinois. Asylum for Feeble-minded Children, L. *Biennial report*. Springfield.03020170R

Illinois. Asylum for Feeble-minded Children, L. *[Collection of publications]*.03020140R

Illinois. Institution for the Education of, F.-M., & Children, J. *Annual report*. Springfield [etc.].03020160R

Indiana. Asylum for Feeble-Minded Children, K., Indiana, S., Sailors' Orphans' Home, K., & Annual, r. *Annual report of the Board of Trustees*: Indianapolis.03020180R

Indiana. School for Feeble-Minded Youth, F. W., Indiana. Farm Colony for Feeble-Minded, B. A., & report. *Annual report to the Governor*. Fort Wayne [etc.].03020190R

Louisville, K. K. I. f. W., & Children. *[Collection of publications]*.47630690R

Louisville, K. S. o. P. f. W. *[Collection of publications]*.26911960R

Margate, E. A. f. t. E. o. t. D., Dumb, & Children of the, P. *Annual report*. London [1862?]-1900.60620140R

Margate, E. R. S. f. D., & Dumb, C. *Annual report*. London.60620150R
New York. State Asylum for Idiots, S. *Annual report*. Albany.03020400R

Royal New Zealand Society for the Health of Women, a., & Children. *[Collection of publications]*.28810860R

Society for the Health of, W., & Children, N. Z. *[Collection of publications]*.28811030R

New York Medical College for, W. *[Collection of publications]*.27010680R

New York. Asylum for Lying-in, W. *Annual report*. New York, 18.52631100R

New York. Female Asylum for Lying-in, W. *Annual report*. New York.52631110R

New York. Home for, W. [*Collection of publications*].02430860R

New York. Old Marion Street Maternity, H. *Annual report*. New York.52631120R

New York. State Custodial Asylum for Feebleminded, W., & Newark. *Annual report of the Board of Managers*: Newark [1885?]-1919.03020370R

New York. State Custodial Asylum for Feebleminded, W., & Newark. [*Collection of publications*].42820300R

New York. State School for Mental Defectives, N. *Annual report of the Board of Managers*: Newark.03020380R

New York. State Institution for Feeble-Minded, C., Syracuse, Hrdlicka, A. R. o. a. w. i. t. S., & Institution for Feeble- Minded Children, S. N. Y. *Annual report*. Albany.03020410R

Royal New Zealand Society for the Health of Women, a., & Children. [*Collection of publications*].28810860R

Ontario. Medical College for Women, T. [*Collection of publications*].27012990R

Philadelphia. Kensington Hospital for, W. [*Collection of publications*].47020060R

Society for the Health of, W., & Children, N. Z. [*Collection of publications*].28811030R

Spelman Seminary for, W., & Girls, A. [*Collection of publications*].26910730R

St. Francis Xavier College for Women, C. [*Collection of publications*].26911290R

Thompson Free Medical College of New York for, W. [*Collection of publications*].27010880R

Washington, D. C. C. H. f. W., Lying, i., & Asylum. [*Collection of publications*].47020020R

Eugenic concerns and women

Frank, M. H. *Eugenics and sex relations for men and women, by Dr. Marc Henry Frank*: New York, N. Y., Preferred publications, inc. [c1932].02210880R

Guttmacher, A. F. *General remarks on medical aspects of male and female sterilization*: 1973.100978554

Lewis, D. J. *Coercive sterilisation [microform] : its eugenical underpinnings and current manifestation*: Ann Arbor, Michigan, UMI Dissertation Services, 1995.101071117

Omran, A. R. *Family planning variables and the growth, development, and intelligence of children*: 1971.100982742

Popenoe, P., & Johnson, R. *The program of eugenics and the Negro race*: Wilmington, Delaware, Scholarly Resources, 1997.101073144

Thomson, M. (1998). *The problem of mental deficiency : eugenics, democracy, and social policy in Britain c.1870-1959*. Oxford: Clarendon Press ; New York : Oxford University Press.9807074

Whitehead, C. S., & Hoff, C. A. *Ethical sex relations; or, The new eugenics, a safe guide for young men - young women. Part II. Parents' medical counselor.*, by C. M. Whitehead and Charles A. Hoff. Chicago, Hertel [c1926].02350650R

Mid century concerns about abortion and mental health

Lidz, T., Rosen, H., Eisenberg, L., Kummer, J. M., Laidlaw, R. W., Shainess, N., et al. *Abortion and psychiatry : the effect of abortion upon psychic equilibrium and vice versa*: 1970.100975432

Shaw, R. *Abortion and psychiatry*: 1968.100975463

McCance, C., & McCance, P. F. *Abortion or no? : What decides? An inquiry by questionnaire into the attitudes of gynecologists and psychiatrists in Aberdeen*: 1970.100975400

Spencer, R. D. *The performance of nonhospital abortions*: Abortion in a changing world. Vol I. (Proceedings of an international conference convened in Hot Springs, Virginia, November 17-20, 1968, by the Association of the Study of Abortion.) New York, Columbia University Press, 1970.100975510

Materials for teaching psychiatry

Lurie, H. J., Robinowitz, C., American Psychiatric Association. Educational, D., & for Psychiatric Educators, P. (1982). Women's issues in psychiatric education [videorecording]. Washington, D.C.: The Association.8700561A

McCorkel, J., Dennis, R., Meharry Medical College, N. H., Human, & Behavior Video, P. (1977). The Male physician and female patient [videorecording] : a self-instructional program. Chapel Hill, N. C.: Health Sciences Consortium.8000022A

Henderson, P. B., Western Psychiatric, I., & Clinic. (1977). Assessment and diagnosis of childhood psychopathology [videorecording]. Pgh. [i. e. Pittsburgh]: The Institute : [for sale by Pennsylvania State Univ., Audio-Visual Services].7900638A

Ageing, Drugs and violence

Mason, E. A. (1972). Widows [motion picture]. Boston, Mass.: Mason : [for loan and sale by Pennsylvania State University, Audio-Visual Services].7601363A

Motorola Teleprograms, i. (1980). Women, drugs and alcohol [videorecording]. [Northbrook, Ill.]: MTI.8001367A

Moulton, J., & Motorola Teleprograms, i. Childhood sexual abuse [videorecording] : four case studies. [Wheaton, Ill.]: Cavalcade Productions ; [Schiller Park.7900856A

National Broadcasting Company, i. (1968). The American alcoholic, part 2 [motion picture]. [New York]: National Broadcasting Co.7600568A

Yolles, S. F., Kaufman, M. R., Mental Health Film, B., & National Institute of Mental, H. Bold new approach [motion picture]: United States : National Institute of Mental Health, [1965].9504600

Children with Minimum brain dysfunction, precursor to ADHD

Brain damage in the fetus and newborn from hypoxia and asphyxia. Columbus, Ohio, Ross Laboratories [c1967].0160565

Clements, S. D., & Easter Seal Research, F. *Minimal brain dysfunction in children; terminology and identification, phase one of three-phase project.* [Washington] 1966.0056675

Cruickshank, W. M. *The teacher of brain-injured children; a discussion of the bases for competency.* [Syracuse] Syracuse Univ. Press [c1966].0064742

Rappaport, S. R. *Public education for children with brain dysfunction* (1st ed.):
Syracuse, N. Y.] Syracuse Univ. Press [c1969].0200357

Rappaport, S. R., & Pathway, S. Childhood aphasia and brain damage (pp. v.):
Narberth, Pa.
Narberth Pa.0051112

Psychiatry war, and violence

Shell shock

Eder, M. D. *War-shock; the psycho-neuroses in war psychology and treatment*, by M. D. Eder. London, W. Heinemann [1917].14320710R

Fenton, N. *Shell shock and its aftermath*, by Norman Fenton ... with an introduction by Thomas W. Salmon: St. Louis, The C. V. Mosby company, 1926.43910480R

Great Britain. War Office. Committee on, S.-s. *Report of the War Office Committee of Enquiry into "Shell-shock."* London, 1922.14320790R

Léri, A. *Shell shock, commotional and emotional aspects*: London, Univ. of London Press, 1919.14320870R

Marr, H. C. *Psychoses of the war, including neurasthenia and shell shock*, by H. C. Marr: London, H. Frowde; Hodder & Stoughton, 1919.43510690R

Mott, F. W. *War neuroses and shell shock*, by Fredk. W. Mott ... with preface by the Rt. Hon. Christopher Addison: London, H. Frowde; Hodder & Stoughton, 1919.43910700R

Myers, C. S. *Shell shock in France, 1914-18, based on a war diary kept by Charles S. Myers*: Cambridge [Eng.] The University press, 1940.14320920R

Porter, W. T. *Shock at the front*, by William Townsend Porter. Boston, The Atlantic monthly press [c1918].56111300R

Salmon, T. W. *The care and treatment of mental diseases and war neuroses ("shell shock") in the British Army*: New York, Mental Hygiene War Work Committee of the National Committee for Mental Hygiene [1917?].14321060R

Smith, G. E., & Pear, T. H. *Shell shock and its lessons; by G. Elliot Smith ... and T. H. Pear* (2d ed.): Manchester, University press; London [etc.] Longmans, Green & co., 1917.14321100R

Southard, E. E. *Shell-shock and other neuropsychiatric problems presented in five hundred and eighty-nine case histories from the war literature, 1914-1918*, by E. E. Southard, with a bibliography by Norman Fenton: New York, Arno Press, 1973.0420436

Southard, E. E. *Shell-shock and other neuropsychiatric problems presented in five hundred and eighty-nine case histories from the war literature, 1914-1918. With a bibliography by Norman Fenton*: Boston, Leonard, 1919.0747006R

Post-traumatic stress disorder

Université de Montréal. Institut de médecine et, d., chirurgie, e., & National Film Board of, C. *Stress* [motion picture]. [Ottawa, Ont.]: The Board ; [Atlanta : for loan by National Medical Audiovisual Center ; Del Mar.7600946A

First aid for non-battle injuries. On *Official training film / War Department ; T.F. no. 8-2049* [motion picture]. United States: War Dept.9300500A

Bourne, P. G. *The psychology and physiology of stress; with reference to special studies of the Viet Nam war*. New York, Academic Press, 1969.0236716

Figley, C. R. (1978). *Stress disorders among Vietnam veterans ; theory, research and treatment*. New York: Brunner/Mazel.7809555

Kelly, W. E., & Conferences: Neuropsychiatric, I. (1985). *Post-traumatic stress disorder and the war veteran patient*. New York: Brunner/Mazel.8500106

Lifton, R. J. *Home from the war; Vietnam veterans: neither victims nor executioners*: New York, Simon and Schuster [c1973].0370042

American Red Cross Society in, F., & United States. Army. American Expeditionary, F. (1918). *War medicine (Paris, France) War medicine*. Paris: American Red Cross Society in France for the Medical Officers of the American Expeditionary Forces.8505357

Sonnenberg, S. M., Blank, A. S., & Talbott, J. A. (1985). *The Trauma of war : stress and recovery in Viet Nam veterans*. Washington, D.C.: American Psychiatric Press.8502283

Audio-visual materials

Greyerz, W. v. *Psychology of survival; human reactions to the catastrophes of war*. Amsterdam, Elsevier, 1962.43910530R

Imperial Chemical Industries, I., & Westminster Hospital. Dept. of, A. (1945). *Operative shock*. On *Technique of anaesthesia series ; no. 10* [motion picture]. [England]: ICI.8500751A

Jam Handy Organization, i., Johnson, Johnson, i., & United States. Public Health, S. (1942). *Help wanted* [motion picture]. [United States]: Johnson & Johnson.8700199A

United States. Army Pictorial, S. (1943). Combat exhaustion. On *War Department official film. Misc. ; 1197* [motion picture]. United States: War Office.9300805A

Kentsmith, D. K., United States. Veterans, A., & United States. Dept. of, D. Delayed stress syndrome [videorecording] : recognition is everyone's role. On *Casualty care series ; module 4*: [S.l. : s.n., 1985].8700937A

Ralph Lopatin, P., & United States. Navy, D. (1964). Preventive psychiatry. On *United States Navy training film* [motion picture troubled seas]. United States: Dept. of the Navy.9300779A

Simon, F. A., Wgbh, & Canzoneri/Simon, P. (1981). Frank, a Vietnam veteran [videorecording] : a documentary. Boston, MA: WGBH Educational Foundation.9000250A

Solomon, G. F. (1972). Emotional casualties of Vietnam. On *Behavioral sciences tape library* [sound recording]. Fort Lee, N. J.: Sigma Information.7602961A

Forensic Psychiatry

Forensic Psychiatry.....	
Nineteenth century forensics.....	
The law and the problem of insanity.....	
Psychology and the criminal mind.....	
Ethics and forensic psychiatry	

Materials available at the NLM in forensic psychiatry range widely across legal, diagnostic, institutional and popular accounts. In the first section below are representative works from the 19th century including classics (such as the work of Isaac Ray), reports of legal cases, case studies of criminals, and general works on criminal responsibility and insanity during the period in which law and psychiatry were developing their modern relationship. Sections on “Law and psychiatry” and “The criminal mind” divide works roughly according to differences between the legal and the psychiatric/psychological/popular response to criminal responsibility and personality. The smaller section on ethics, consisting of more recent materials, illustrates increased concern in recent years with the conduct of forensic psychiatry itself.

Nineteenth century forensics

Aforeseen crime. The truthful record of a remarkable case which came under the observation of Dr. Croissart, medical director of the insane asylum at Brussels. Adapted from the Italian for the Press by Mrs. Charles H. I. Collis. (1888). Philadelphia: Philadelphia Press.101158109

Simpson, K., Smith, F. J. T. s. p., practice, o., medical, j., Taylor, A. S. P., practice of, m., et al. *Taylor's principles and practice of medical jurisprudence, ed. by Keith Simpson. The law rev. by W. H. D. Winder; Psychiatry and the law by David Stafford-Clark; the sections on toxicology by L. C. Nickolls (12th ed.): Boston, Distributed in the United States and possessions by Little, Brown [1965].0055261*

New York . Prison, D., & New York . State Hospital, C. (1884). By-laws and rules and regulations governing the State Asylum for Insane Criminals, Auburn, N.Y [microform]. Auburn, N.Y.: News and Bulletin Print.100889594

Loewy, A. (1898). *The case of Edward Shannon : verdict of insanity after sentence of death had been pronounced.* Chicago: Law Journal Print.101201348

Pears, E., Conferences: International, P., & Prison, C. *Prisons and reformatories at home and abroad, being the transactions of the International penitentiary congress held in London, July 3-13, 1872, including official*

- documents, discussions, and papers presented to the Congress; edited, at the request of the International committee, by Edwin Pears: London, Longmans, Green, and co., 1872.24410130R*
- Gilman, C. R., & Huntingdon, C. B. *A medico-legal examination of the case of Charles B. Huntingdon, with remarks on moral insanity and on the legal test of sanity.* New York, Baker & Godwin, 1857.28410340R
- Campbell, D. (1868). *Inquest on Mary Boyd, held at Provincial Lunatic Asylum, Toronto, 5th and 6th May, 1868 : evidence and correspondence in full, with comments of the Toronto Press.* Toronto: s.n.9717148
- Clevenger, S. V., & Bowlby, F. H. *Medical jurisprudence of insanity; or, Forensic psychiatry. With an exhaustive presentation of the judicial decisions upon the subject, by F. H. Bowlby.* Rochester, N. Y., The Lawyers' Cooperative Publishing Co., 1898.28330400R (see note on Clevenger papers, in history of asylum section)
- Cohen, L. H. *Murder, madness and the law, by Louis H. Cohen with the assistance of Thomas E. Coffin and Barbara Frank (1st ed.):* Cleveland, World Pub. Co. [c1952].28630240R
- Conolly, J. *An inquiry concerning the indications of insanity, with suggestions for the better protection and care of the insane:* London, Taylor, 1830.66410860R
- Cooper, T., Erskine, T. E., Kessler, A., & Macneven, W. J. *Tracts on medical jurisprudence. Including [Samuel] Farr's Elements of medical jurisprudence, [William] Dease's Remarks on medical jurisprudence, [G. E.] Male's Epitome of juridical or forensic medicine, and [John] Haslam's Treatise on insanity. With a preface, notes, and a digest of the law relating to insanity and nuisance, by Thomas Cooper ... To which is added an appendix, containing Erskine's speech for James Hadfield ... an abstract of a report of the trial of Abraham Kessler, indicted for poisoning his wife ... and a memoir on the chromate of pot-ash, as a test for detecting arsenic, copper, and corrosive sublimate, by Thomas Cooper, Esq., read before the Am[erican] Ph[ilosophical] Society, Sep. 18, 1818:* Philadelphia, Published by James Webster, Thomas Town, printer, 1819.2547005R
- Lunde, D. T., & Stanford Alumni, A. (1975). *Murder and madness.* Stanford, Calif.: Stanford Alumni Assn.7606557
- Ray, I. (1976). *Treatise on the medical jurisprudence of insanity.* New York: Arno Press.7606015

- Robertson, C. L., & Maudsley, H. (1864). *Insanity and crime, a medico-legal commentary on the case of George Victor Townley*. London: Churchill.101210568
- Taylor's principles and practice of medical jurisprudence, ed. by Keith Simpson. The law rev. by W. H. D. Winder; Psychiatry and the law by David Stafford-Clark; the sections on toxicology by L. C. Nickolls (12th ed.):* Boston, Distributed in the United States and possessions by Little, Brown [1965].0055261
- Wood, H. C. *The law of insanity. Absurdity of the present system illustrated in a recent Philadelphia trial*: Philadelphia, 1884.101212816
- Wood, W. *Remarks on the plea of insanity, and on the management of criminal lunatics. By William Wood (2d ed.):* London, Longman, Brown, Green, and Longmans, 1852.28520310R
- Turnbull, R. J. *A visit to the Philadelphia Prison : being an accurate and particular account of the wise and humane administration adopted in every part of that building : containing also an account of the gradual reformation, and present improved state, of the penal laws of Pennsylvania : with observations on the impolicy and injustice of capital punishments : in a letter to a friend.* [London]: Philadelphia printed.2771525R
- Smith, W. R. (1881). *Assassination and insanity. Guiteau's case examined and*
- Davis, T. G. C. (1858). *Speech upon the plea of insanity, in behalf of Robert C. Sloo, esq., indicted for the murder of John E. Hall*. St. Louis: G. E. Knapp & Co.101173344
- Allen, N. (1875). *State medicine in its relations to insanity. Read at the meeting of the American Social Science Association, Detroit, May 13, 1875*. Boston: Tolman & White.101158738
- Carpenter, M. *Report. The prisons of the United States*: [Unites States? : s.n., 18--].101168873
- Huntington, C. B., & Gilman, C. R. *Trial of Charles B. Huntington for forgery. Principal defence: insanity. Prepared for publication by the defendant's counsel, from full stenographic notes taken by Messrs. Roberts & Warburton, law reporters*: New York, J. S. Voorhies, 1857.28411280R
- Robertson, C. L., & Maudsley, H. (1864). *Insanity and crime, a medico-legal commentary on the case of George Victor Townley*. London: Churchill.101210568

Wallace, D. R. (1881). *The treatment of crime*. Galveston: Shaw & Blaylock.101223427

Wines, E. C., & Dwight, T. W. *Report on the prisons and reformatories of the United States and Canada, made to the Legislature of New York, January, 1867. By E. C. Wines, D. D., LL. D., and Theodore W. Dwight, LL. D., commissioners of the Prison association of New York*. Albany, Van Benthuysen & sons, 1867.60631200R

Winslow, F. B. *The plea of insanity, in criminal cases*: Boston, Little and Brown, 1843.28520200R

The law and the problem of insanity

American Academy of, P., the Law, T.-S., & Chapter. *Critical issues in American psychiatry and the law, Vol. 1: American lecture series ; publication no. 1047 (AMER/LS)* (pp. v.): Springfield, Ill. : Thomas, c1982-New York, NY : Plenum Press.8912621

The American journal of forensic psychiatry. (pp. v.): Chicago, R. Shlensky.

The Journal of psychiatry & law. (pp. v.): New York, Federal Legal Publications.

American Psychiatric, A. (1984). *Issues in forensic psychiatry : insanity defense, hospitalization of adults, model civil commitment law, sentencing process, child custody consultation*. Washington, DC: Distributed by American Psychiatric Press.8507199

Brelje, T. B., Irvine, L. M., Southern Illinois University at, C., & Conferences: Institute on, L. *Law, psychiatry, and the mentally disordered offender*. Springfield, Ill., Thomas.0362372

Bromberg, W. (1979). *The uses of psychiatry in the law : a clinical view of forensic psychiatry*. Westport, Conn.: Quorum Books.8008262

Brooks, A. D. (1974). *Law, psychiatry, and the mental health system*. Boston: Little, Brown.7606936

Bucknill, J. C. U. o. m. i. r. t., criminal, a., Hammond, W. A. I. i. i. r. t., & crime. (1981). *Insanity and the law : two nineteenth century classics*. New York: Da Capo Press.8100391

Canadian Schizophrenia, F. (1975). *Schizophrenia and the law*. Regina, Sask.: Canadian Schizophrenia Foundation.7706468

Finkel, N. J. (1988). *Insanity on trial*. New York: Plenum Press.8916514

- Guttmacher, M. S. *The role of psychiatry in law* : Springfield, Ill., Thomas [c1968].0152116
- Katz, J., Dershowitz, A. M., & Goldstein, J. *Psychoanalysis, psychiatry and law [by] Jay Katz, Joseph Goldstein, Alan M. Dershowitz*: New York, Free Press; London, Collier-Macmillan [c1967].0140020
- Levitt, A. (1984). *Insanity & incompetence : case studies in forensic psychology*. Cincinnati, Ohio: Pilgrimage.8403142
- Lunde, D. T., & Stanford Alumni, A. (1975). *Murder and madness*. Stanford, Calif.: Stanford Alumni Assn.7606557
- Marfatia, J. C. (1972). *Psychiatry and law*. Bombay: Popular Prakashan.8109132
- Martindale, D., & Martindale, E. *Psychiatry and the law: the crusade against involuntary hospitalization*: [St. Paul, Minn., Windflower Pub. Co., 1973].0415111
- Moore, M. S. (1984). *Law and psychiatry : rethinking the relationship*. Cambridge ; New York: Cambridge University Press.8302460
- National Association of Claimants' Counsel of, A., Wisconsin, C., University of Wisconsin. Extension Law, D., Conferences: Institute on, L., & the, M. *Law and the mind; proceedings of the Institute on Law and the Mind: Psychiatry and Psychology in the Trial Court, May 26, 1961*: [Madison, Wis., Univ. of Wisconsin, c1962].0065602
- New directions in the insanity defense*. [New York, NY] : Wiley, [c1985].8509456
- Pearlstein, S., & Dittmar, W. R. I. I. (1967). *Psychiatry, the law, and mental health*. Dobbs Ferry, N. Y.: Oceana Publications.7903577
- Power, D. J., Curran, P., & Hughes, J. M. (1996). *Criminal law & forensic psychiatry*. Little London, Chichester, West Sussex: Barry Rose.9800894
- Rappeport, J. R., Weatherly, D. L., Bell, P. C., Manfred, S. G. F. E. F., University of Maryland at Baltimore. Office of, M., & Education. (1984). *Not guilty by reason of insanity [videorecording] : the insanity plea*. [S.I.]: Manfred S. Guttmacher Forensic Educational Fund.8600434A
- Rubin, S. *Psychiatry and criminal law; illusions, fictions, and myths*: Dobbs Ferry, N. Y., Oceana Publications, 1965.7509057
- Sadoff, R. L. (1975). *Forensic psychiatry : a practical guide for lawyers and*

- psychiatrists*. Springfield, Ill.: Thomas.7609992
- Szasz, T. S., Diamond, B. L., National Medical Audiovisual, C., & United States. Public Health, S. (1970). *Psychiatry and law [motion picture] : how are they related? On Concepts and controversies in modern medicine*. United States: The Center.8800432A
- Lande, R. G. F. P. P. W. R. A., & Medical, C. (1997). *The history of forensic psychiatry in the U.S. military*. Springfield, Illinois: Charles C Thomas.100926181
- Prosono, M. (1994). *History of forensic psychiatry*. New York ; London: Chapman & Hall.100913982
- East, W. N. *An introduction to forensic psychiatry in the criminal courts*: London, Churchill, 1927.28630300R
- Cameron, E. *Forensic psychiatry and child psychiatry*: Boston, Little, Brown, c1965.0004606
- Finkel, N. J. (1988). *Insanity on trial*. New York: Plenum Press.8916514
- Hoag, E. B. (1981). *Crime, abnormal minds, and the law*. New York: Da Capo Press.8218041
- Robitscher, J. *Pursuit of agreement: psychiatry & the law*. Philadelphia, Lippincott [c1966].0053401

Psychology and the criminal mind

- Schopp, R. F. (1991). *Automatism, insanity, and the psychology of criminal responsibility : a philosophical inquiry*. Cambridge ; New York: Cambridge University Press.9212984
- Darling, C. J. D. *Crime & insanity; Murder & its punishment; Musings on murder*. London, Allen, 1925.03130190R
- Hoag, E. B. (1981). *Crime, abnormal minds, and the law*. New York: Da Capo Press.8218041
- Lange, J. (1983). *Crime and destiny*. New York: Da Capo Press.8413068
- Lunde, D. T., & Stanford Alumni, A. (1975). *Murder and madness*. Stanford, Calif.: Stanford Alumni Assn.7606557

- Reid, J. B. (1976). *A psychologist discusses treatment of correctional settings*. Springfield, Ill.: Thomas.101102233
- Roche, P. Q. *The criminal mind; a study of communication between the criminal law and psychiatry*. New York, Farrar, Straus and Cudahy [1958].28631130R
- Schopp, R. F. (1991). *Automatism, insanity, and the psychology of criminal responsibility : a philosophical inquiry*. Cambridge ; New York: Cambridge University Press.9212984
- Wilson, J. G., & Pescor, M. J. *Problems in prison psychiatry, by J. G. Wilson and M. J. Pescor*. Caldwell, Idaho, Caxton Printers, 1939.03130620R
- Cassity, J. H. *The quality of murder; a psychiatric and legal evaluation of motives and responsibilities involved in the plea of insanity as revealed in outstanding murder cases of this century*. New York, Julian Press, 1958.03131110R
- Farrington, D. P., & Gunn, J. C. (1985). *Aggression and dangerousness*. Chichester ; New York: Wiley.8605294
- Weeks, P. H. *The big house of mystery, a physician-psychiatrist looks at ten thousand crimes and criminals, by Patrick H. Weeks* : Philadelphia, Dorrance and company [c1938].03230830R
- White, W. A. *Crimes and criminals*: New York, Farrar & Rinehart [c1933].03120490R
- Ellard, J., & Parker, G. (1989). *Some rules for killing people : essays on madness, murder, and the mind*. North Ryde, NSW, Australia: Angus & Robertson Publishers.9009885
- Winslow, L. S. F. *The insanity of passion and crime*: London, Ouseley [1912].66631160R
- Witkin, J.-P. (1994). *Harms way : lust & madness, murder & mayhem : a book of photographs* (2nd ed.). Santa Fe, N.M.: Twin Palms Publishers.9508517
- Van Voorhis, P. (1994). *Psychological classification of the adult male prison inmate*. Albany, NY: State University of New York Press.9442308

Ethics and forensic psychiatry

- Hirsch, S. R., & Harris, J. (1988). *Consent and the incompetent patient : ethics,*

- law, and medicine*. London: Gaskell.8915699
- Rappeport, J. R. (1981). *Ethics and forensic psychiatry*. New York: Oxford University Press.100943288
- Fernando, S., Ndegwa, D., & Wilson, M. (1998). *Forensic psychiatry, race and culture*. London ; New York: Routledge.9716304
- Gutheil, T. G., & Cme, I. (1998). Forensic psychiatry and medical ethics. On *Intensive psychiatric board review course CME multimedia home study* [videorecording]. [Irvine, Calif.]: CME.100938433

Radical cures: Psychosurgery and ECT

Radical cures: Psychosurgery
Audio-visual materials on psychosurgery.....
ECT.....
Audio-visual materials on ECT

California. Legislature, A. *An Act...relating to treatment of confined persons.*100945654

Ennis, B. J., & Friedman, P. R. (1973). *Legal Rights of the Mentally Handicapped : Volume Two.* New York: Practising Law Institute, Mental Health Law Project.100945652

Fried, S., Boston University. Center for, L., Health, S., & Boston University law, r. *Psychosurgery: a multidisciplinary symposium:* Lexington, Mass., Lexington Books [c1974].0433561

Gaylin, W., Meister, J. S., & Neville, R. C. (1975). *Operating on the mind : the psychosurgery conflict.* New York: Basic Books.7603966

Hitchcock, E. R., Ballantine, H. T., Meyerson, B. A., & Conferences: World Congress of Psychiatric, S. (1979). *Modern concepts in psychiatric surgery : proceedings of the 5th World Congress of Psychiatric Surgery held in Boston, MA, USA on August 21-25, 1978.* Amsterdam ; New York: Elsevier/North-Holland Biomedical Press ; New York : sole distributors for the USA and Canada.7906903

Laitinen, L. V., Livingston, K. E., & Conferences: International Congress of, P. *Surgical approaches in psychiatry. Editors: Lauri V. Laitinen [and] Kenneth E. Livingston:* Baltimore, University Park Press [1973].0371300

Michigan. Wayne County Circuit, C. (1973). *Kaimowitz and Doe v. Department of Mental Health for the State of Michigan, Civil Action 73-19434-AW. 10 Jul 1973.* New York: Practising Law Institute, Mental Health Law Project.100943883

Moniz, E. *How I came to perform prefrontal leucotomy. [Presented to the] Congress of Psychosurgery:* Lisboa, Atica, 1948.42330810R

Partridge, M. *Pre-frontal leucotomy; a survey of 300 cases personally followed over 1 1/2-3 years:* Oxford, Blackwell [1950].42330840R

- Petrie, A. *Personality and the frontal lobes; an investigation of the psychological effects of different types of leucotomy*. London, Routledge & Paul [1952].42330850R
- Pines, M. *The brain changers; scientists and the new mind control* (1st ed.): New York, Harcourt Brace Jovanovich [c1973].0401451
- Restak, R. M. (1975). *Pre-meditated man : bioethics and the control of future human life*. New York: Viking Press.7612411
- Schefflin, A. W., & Opton, E. M. (1978). *The mind manipulators : a non-fiction account*. New York: Paddington Press ; distributed in the U. S. by Grosset & Dunlap.7904129
- Shutts, D. (1982). *Lobotomy, resort to the knife*. New York: Van Nostrand Reinhold.8212856
- Smith, J. S., Kiloh, L. G., & Neuropsychiatric Institute, S. (1977). *Psychosurgery and society : symposium organized by the Neuropsychiatric Institute, Sydney, 26-27 September, 1974* (1st ed.). Oxford ; New York: Pergamon Press.7702371
- Turner, E. A. (1982). *Surgery of the mind*. Birmingham [England]: Carmen.8601003
- United States. Congress, S. *A Joint resolution to suspend, for two years, Federal support of projects involving psychosurgery*.100943908
- United States. Congress. House. Committee on Interstate, a., Foreign Commerce. Subcommittee on Public Health, a., & Environment. *Biomedical research ethics and the protection of human research subjects. Hearings ... Ninety-third Congress, first session, on H. R. 10403... bills to provide for the protection of human subjects who participate in biomedical or behavioral research programs ...September 27 and 28, 1973*: Washington, U. S. Govt. Print. Off., 1974.7501296
- United States. Congress. Senate. Committee on Labor, a., Public Welfare. Subcommittee on, H., United States. Congress. Senate. Committee on, V., Affairs. Subcommittee on, H., & Hospitals. *Psychosurgery in Veterans Administration hospitals. Joint hearings before the Subcommittee on Health ... and the Subcommittee on Health and Hospitals of the Committee on Veterans' Affairs, United States Senate, Ninety-third Congress, first session ... June 18, 1973*: Washington, U. S. Govt. Print. Off., 1973.0405603

United States. Congress. Senate. Committee on, t., & Judiciary. Subcommittee on Constitutional, R. *Individual rights and the Federal role in behavior modification; a study prepared by the staff of the Subcommittee on Constitutional Rights ... Ninety-third Congress, second session, November 1974*: Washington, For sale by the Supt. of Docs., U. S. Govt. Print. Off., 1974.7501148

United States. National Commission for the Protection, o., Human Subjects of, B., & Behavioral, R. *Psychosurgery*. [Washington]: U. S. Dept. of Health, Education.7708730

United States. National Commission for the Protection, o., Human Subjects of, B., & Behavioral, R. *Psychosurgery : reports and recommendations*. Washington: For sale by the Supt. of Docs.7805074

United States. National Institute of Mental, H. (1973). *Psychosurgery : Perspective on a Current Issue*. Washington: U.S. Government Printing Office.100950258

Valenstein, E. S. *Brain control; a critical examination of brain stimulation and psychosurgery*. New York, Wiley [c1973].0403722

Valenstein, E. S. (1980). *The Psychosurgery debate : scientific, legal, and ethical perspectives*. San Francisco: Freeman.8001507

Audio-visual materials on psychosurgery

Dizmang, L. H., & Sonoma State, H. *The Headbangers* [motion picture]: [Eldridge, Calif.] : The Hospital ; [Atlanta : for loan by National Medical Audiovisual Center, 1965].7600239A

Great Atlantic Radio, C. *Politics of psychosurgery* [sound recording]: [Baltimore] : Great Atlantic Radio Conspiracy, [1975].8000456A

Bennett, A. E., Bishop Clarkson Memorial, H., Psychiatric, D., & Pennsylvania State College. *Psychological Cinema*, R. (1944). *Prefrontal lobotomy in chronic schizophrenia* [motion picture] (pp. 1 film reel of 1 (488 ft.)). [State Colleege, Pa.: Psychological Cinema Register of the Pennsylvania State College.8601165A

Freeman, W., Watts, J. W., Pennsylvania State College. *Psychological Cinema*, R., & George Washington University. Dept. of, N. *Prefrontal lobotomy in the treatment of mental disorders* [motion picture]: State College, Pa. : The Register, [1942].8800490A

ECT

- Ayd, F. J. (1975). *Treatment-resistant patients : a moral, legal, and therapeutic challenge*. Baltimore: Ayd Medical Communications.101116605
- Breggin, P. R. (1979). *Electroshock : its brain-disabling effects*. New York: Springer Pub. Co.7904564
- Brengelmann, J. C. *The effect of repeated electroshock on learning in depressives*: Berlin, Springer, 1959.0797131R
- Fink, M., National Institute of Mental Health, D., Section, New York Medical College. Dept. of, P., & Conferences: Conference "Psychobiology of Convulsive, T. *Psychobiology of convulsive therapy*. Edited by Max Fink [et al.]: Washington, Winston, 1974.0420400
- Friedberg, J. (1976). *Shock treatment is not good for your brain*. San Francisco: Glide Publications.7610132
- Levy, C. L. (1975). *The human body and the law : legal ethical considerations in human experimentation*. Dobbs Ferry, N. Y.: Oceana Publications.7605780
- Ottosson, J. O. *Experimental studies of the mode of action of electroconvulsive therapy*: Copenhagen, Munksgaard, 1960.0013140R
- Paterson, A. S. *Electrical and drug treatments in psychiatry*. Amsterdam, New York, Elsevier, 1963.0077326
- Peck, R. E. *The miracle of shock treatment* (1st ed.): Jericho, N. Y., Exposition Press [c1974].0416510
- Stone, A. A. (1975). *The Right to refuse treatment*. Washington: U.S. Government Printing Office.100944034
- United States. Veterans Administration. Dept. of, M., Surgery, United States. Veterans Administration, P., Division, & United World Films, i. Activity for schizophrenia [motion picture] : technique for corrective therapy: [United States] : The Administration, [1951].9000333A
- Wolfe, E. *Aftershock; the story of a psychotic episode*: New York, Putnam [c1969].0221031

World Health, O. (1975). *Health Aspects of Avoidable Maltreatment of Prisoners and Detainees*. Geneva: United Nations, World Health Organization.100944039

Audio-visual materials on ECT

- Bennett, A. E., Bishop Clarkson Memorial, H., & Pennsylvania State College. Psychological Cinema, R. Convulsive shock therapy in affective psychoses [motion picture] (pp. 1 film reel of 1 (427 ft.)): [State College, Pa.] : Psychological Cinema Register of the Pennsylvania State College, [1943].8700188A
- Kalinowsky, L. B., & Social Psychiatry Research, I. Electro-convulsive therapy. *On Leaders in psychiatry* [videorecording]: New York : The Institute, [1979].8100459A
- Masserman, J. H., Jacques, M. G., University of Chicago. Division of, P., & Pennsylvania State College. Psychological Cinema, R. The effects of electroshock therapy on experimental neuroses [motion picture]: [State College, Pa.] : Psychological Cinema Register of the Pennsylvania State College, [1945].8601147A
- Penick, S. B., Carrier Clinic, F., College of, M., Dentistry of New Jersey, R., & Medical, S. (1973). Electroconvulsive therapy [motion picture]. New Brunswick, N. J.: The School.7600173A
- Thomas, G. J., Rau, R. L., Hudson, R. J., Fogel, E. J., McClowery, J. C., Hinderer, K. H., et al. The value of succinylcholine chloride in electroconvulsive therapy and laryngospasm [motion picture]: United States : Abbott Laboratories, [1955].9615805
- Towers, B., & University of California, L. A. S. o. M. (1975). Behavior modification : treatment or coercion. *On Medicine and society forum* [videorecording]. Los Angeles: Univ. of California : [for loan or sale by its Instructional Media Library].7603147A
- Bennett, A. E., Cash, P. T., University of Nebraska at Omaha. Dept. of Neurology, a., Psychiatry, Bishop Clarkson Memorial, H., & Psychiatric, D. Recent modifications of convulsive shock therapy [motion picture] (pp. 1 film reel of 1 (468 ft.)): United States : The Departments, [1941].8800321A

Miscellaneous notable resources

Miscellaneous notable resources.....	
Video and film	
American views of personality and the unconscious.....	
Ephemera	
Posters.....	

Video and film

The collections of the HMD contain an extraordinary quantity of unique materials on video and film. These items can be searched by keyword in Locator Plus with or without the keyword “videorecording.” There is a guide to films related to psychiatry on the HMD web site at “Mental disease moving images, pre-1950.”

<http://www.nlm.nih.gov/hmd/collections/films/index.html#A1>

There is also a guide to the collections’ “Motion Pictures and Videocassettes about the Public Health Service and its Agencies” available at

<http://www.nlm.nih.gov/hmd/collections/films/index.html#A1>

Researchers can also click on the “details” button in the Locator Plus record of an audiovisual recording for very informative descriptions of what the recording is about. This resource is so rich that we illustrate some of the recordings available on one particular topic below.

American views of personality and the unconscious

Beck, L. F., & Association Films, i. (1949). Unconscious motivation [motion picture] : an instructional film. United States: Association Films.9504825

Epstein, N. B., Marcus, A. M., Lehmann, H. E., Robert Anderson, A., Canadian Broadcasting, C., & International Film, B. [Pathological anxiety]. On *The disordered mind* [motion picture]: United States : Distributed by International Film Bureau, [1960].9504247

Spitz, R. A., Wolf, K. M., Psychoanalytic Researchproject on Problems of, I., New York University. Film, L. (1953). Shaping the personality [motion picture] : (the role of mother-child relations in infancy) : a film. United States: New York University Film Library.9704073

This film illustrates forms of mother-child relations and their influence on the child. A brief anamnesis of the mother's pregnancy is confronted with her behavior during breast feeding in an attempt to present the biological and psychological factors which will influence the emergent mother-child relations and which will decide the future attitude of the mother to her child. Five mothers, breast feeding their babies, are successively shown. The first, patient, loving, and secure; the second, outgoing, with mild

anxiety; the third, concerned, but without hostility; the fourth, rejecting and hostile to her child; the fifth, hostile to an unwanted child. The behavior of the mothers in feeding and playing situations is shown to be an expression of their conscious wishes of what their child should be like. Part I: The influence of prenatal conditions. Part II. The influence of the mother's conscious and unconscious wishes.

Bernard, V. W., & Film Documents, I. [Quiet one] [motion picture]: [United States] : Mayer-Burstyn, [1948].8901810A

Donald Peters is a mentally disturbed black boy, the victim of a disrupted home in Harlem, who at the age of ten is sent to the Wiltwyck School for Delinquent Boys. With the aid of the psychiatrist and counselors, he receives training and emotional support which help him grow emotionally stronger. His behavior includes running away, stealing, destruction, skipping school, and self-flagellation. The film shows the school as a camp-like atmosphere which includes fishing, hiking, butterfly catching, crafts, cooking, basketball, and checkers. Shots include New York City slums (exteriors and interiors), market places, and barber; child hitting self with telephone cord and later imitating counselor shaving; and boys fishing.

Escalona, S. K., Leitch, M., Menninger Foundation. Research, D., & New York University. Film, L. (1951). Observations concerning the phenomenology of early oral behavior [motion picture]. United States: Distributed by New York University Film Library.9716119

Gesell, A. (1939). Life begins [motion picture]. United States: [s.n.9200841A

Gesell, A., & Erpi Classroom Films, I. The study of infant behaviour [motion picture]: United States : Erpi Picture Consultants, [1931].9200858A

Gesell, A., Thompson, H., Yale University. Clinic of Child, D., & Encyclopaedia Britannica Films, i. (1946). Twins are individuals [motion picture] : (from infancy to adolescence). United States: Encyclopaedia Britannica Films.9100321A

Goddard, H. H. (1927). *Two souls in one body? : a case of dual personality*. New York: Dodd, Mead.8001757

Harriman, P. L., Bucknell University. Dept. of, P., & Pennsylvania State College. Psychological Cinema, R. Cryptic automatic writing by a multiple personality [motion picture] (pp. 1 film reel of 1 (286 ft.)): [State College, Pa. : Psychological Cinema Register of the Pennsylvania State College, 1941].8700189A

Kaufman, M. R., Sun Dial Films, I., & United States. Public Health, S. [Preface to a life] [motion picture]: United States : U.S. Public Health Service, [1950].9515562

This film is a dramatization with voice-over narration showing sequences of a new-born baby's possible life to demonstrate the effects of good parenting. The same events are shown once with understanding parents and once with parents who expect too much of the child.

Lynd, H. M. (1958). *On shame and the search for identity*. New York: Harcourt, Brace & World.7606257

Mittelman, B., Malkenson, L., & Munroe, R. L. Motility in parent-child relationships [motion picture]: [United States : s.n., 195-].8901868A

Spitz, R. A., Wolf, K. M., & Psychoanalytic Research project on Problems of, I. [Grief, a peril in infancy] [motion picture] : a film: United States : The Research project, [1947].9505470

Wolff, W., & Murphy, G. *The expression of personality; experimental depth psychology [by] Werner Wolff*. New York, London, Harper & brothers [1943].00730370R

Woods, T. D., & Lerrigo, M. O. *The healthy personality*. Bloomington, Ill. : Pub. School Pub. Co. 1935.101212052

Ephemera

The HMD collection contains hundreds of unusual ephemera related to the history of drugs: pamphlets, brochures, druggists price lists, pharmaceutical labels and notices. Many of these can be found by searching on William H. Helfand, collector and donor, in the author field.

See also the online version the exhibit “Here today, here tomorrow: Varieties of medical ephemera,” at :

<http://www.nlm.nih.gov/exhibition/ephemera/ephemera.html>

Posters

The HMD has thousands of prints and posters related to health and public health, and some of these pertain to neurology, pharmacology, or psychiatry. Search the Image Database for “posters.”

<http://www.ihm.nlm.nih.gov/>

Acquisitions in process

It is anticipated that materials from the Sheppard Pratt Hospital in Baltimore, one of the most important private psychiatric hospitals in the US, founded in 1853, will soon be acquired by the HMD. These materials are likely to include film as well as archival

records from the 19th century. Harry Stack Sullivan was one of the well-known practitioners at Sheppard Pratt.

An extensive collection of video recordings of family therapy done by Dr. Murray Bowen, focusing on two families over 12 years of therapy (1968-80) is in process. Dr. Bowen is well known for his contributions to family systems theory and family systems therapy.

