Marie Paneth Papers

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

Prepared and revised by Margaret McAleer


Manuscript Division, Library of Congress

Washington, D.C.

2010

Contact information: http://hdl.loc.gov/loc.mss/mss.contact

Finding aid encoded by Library of Congress Manuscript Division, 2010

Finding aid URL: http://hdl.loc.gov/loc.mss/eadmss.ms009279

Collection Summary

Title: Marie Paneth Papers Span Dates: 1938-1968 ID No.: MSS58735 Creator: Paneth. Marie

Extent: 600 items; 8 containers; 2.8 linear feet

Language: Collection material in English and German

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

Abstract: Artist, teacher, and writer. Correspondence, a diary, reports, notes, writings, and children's artwork documenting Paneth's therapeutic use of art in working with children who suffered traumatic experiences. Included is her work with children during the bombardment of London in 1941-1942 and her postwar work with children who survived German concentration camps.

Selected Search Terms

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

People

Cizk, Franz.

Hartmann, Heinz, 1894-1970--Correspondence.

Paneth, Marie.

Subjects

Art.

Child concentration camp inmates.

Drawing.

Holocaust survivors.

World War, 1939-1945--Children--England--London.

World War, 1939-1945--Concentration camps.

Places

Austria--Social life and customs. Indonesia--Social life and customs. Vienna (Austria)--Social life and customs.

Occupations

Artists. Authors.

Educators.

Administrative Information

Provenance

The papers of Marie Paneth, artist, teacher, and writer, were given to the Library of Congress by the Sigmund Freud Archives between 1979 and 1985.

Processing History

The papers of Marie Paneth were arranged and described in 2001. The finding aid was revised when closed material opened for research use in 2010.

Copyright Status

The status of copyright in the unpublished writings of Marie Paneth is governed by the Copyright Law of the United States (Title 17, U.S.C.).

Access and Restrictions

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

Preferred Citation

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

Biographical Note

Marie Paneth was born in Austria on August 15, 1895. She studied art with Franz Čižek whose theories on art education for children influenced her later work. Paneth was the daughter-in-law of Joseph Paneth, a friend of Sigmund Freud. She met Freud in 1920 shortly before moving to the Dutch East Indies with her husband. Paneth later moved to the United States, living and working in New York City where she exhibited with the Society of Independent Artists in 1939. She spent most of the war years in England where she worked as an art instructor with children traumatized by the bombing of London. After the war, she continued to explore the therapeutic uses of art among children who had survived German concentration camps. Paneth returned to New York in the early 1950s. She moved to France in the late 1960s and died in London in November 1986.

Scope and Content Note

The papers of Marie Paneth (1895-1986) span the years 1938-1968 and include correspondence, a diary, reports, notes, writings, and children's artwork. The collection documents Paneth's therapeutic use of art in working with children who suffered traumatic experiences. Featured in the collection are writings based on her work with children during the bombardment of London in 1941-1942 and her postwar work with children who survived German concentration camps. Material in the collection is written in English and German.

The bulk of the collection consists of Paneth's nonfiction and fiction writing. Included are fragments of drafts and reviews of her book, *Branch Street*. The book recounts her experiences as an art instructor in an air raid shelter in a poor section of London and explores the emotional lives of her pupils through their artwork. Paneth's original reports outlining her work in the shelter are located in the subject file. Also included in the collection is an unpublished book-length manuscript entitled "Rock the Cradle" based on her subsequent work with children who survived internment in German concentration camps. The children arrived in England in 1945 and were housed in a former war workers' hostel on Lake Windermere. Most of the children were over the age of fifteen. The largest number were born in Poland; others were from Czechoslovakia, Germany, and Hungary. Paneth's manuscript relates stories told by the children about their experiences in concentration camps, their adjustment to life in the British reception camp, and the ways artwork provided a nonverbal outlet for their emotional trauma. A few examples of the children's artwork is found in the subject file.

Other writings in the collection concern Paneth's theories on the link between visual impressions expressed through drawing and the sensation and memory of eye movement. Also included are several works of fiction including short stories drawn from Paneth's experiences as a doctor's wife living in Java and Sumatra during the interwar years. An autobiographical novel entitled

"Falschung," written in English and German, recounts her childhood in Vienna, Austria, her art studies with Franz Čižek, and her early married life in the Dutch East Indies.

Paneth's correspondence largely concerns her writing projects, most notably *Branch Street*. Also included are numerous letters to and from psychoanalyst Heinz Hartmann. A diary, spanning the years 1950-1955, documents Paneth's early years in New York City following her immigration to the United States.

Arrangement of the Papers

This collection is arranged alphabetically by type of material and thereunder alphabetically by name of person, title of work, topic, or type of material. Formerly closed material is filed at the end.

Container List

BOX 1 General, 1939-1968, undated	Container	Contents
BOX 1 General, 1939-1968, undated (5 folders) BOX 1 Hartmann, Heinz See Container 8, same heading BOX 1 Diary, 1951-1955 See also Container 8, same heading (6 folders) BOX 2 Subject file BOX 2 Children's artwork and related notes BOX 2 "Lenny," 1956-1957 BOX 2 "Leslie," undated BOX 2 Miscellaneous BOX 2 Drawings, 1946, undated BOX 2 Society of Indpendent Artists exhibition, New York, N.Y., 1939 BOX 2 Tilbury shelter ("Branch Street"), London, England, 1941-1942, undated BOX 2 Writings BOX 2 Branch Street BOX 2 Fragments of drafts, undated BOX 2 Branch Street BOX 2 Reviews, 1944-1950, undated BOX 2 Reviews, 1944-1950 BOX 2 "The Eclipse," undated BOX 2 "A European Deathbed," undated BOX 2 "Falschung" ("Forgery") BOX 2 "Falschung" ("Forgery") BOX 3 (3 folders) BOX 3 (1 folder) BOX 4 (5 folders) BOX 5 "How to Finish War," 1938 BOX 5 "Japs in Sumatra," undated BOX 5 "Japs in Sumatra," undated BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	вох 1	Correspondence
BOX 1 Diary, 1951-1955 See also Container 8, same heading BOX 2 Subject file Children's artwork and related notes BOX 2 "Lenny," 1956-1957 BOX 2 "Leslie," undated BOX 2 Miscellaneous BOX 2 Drawings, 1946, undated BOX 2 Notes, 1949-1951, undated BOX 2 Society of Indpendent Artists exhibition, New York, N.Y., 1939 BOX 2 Tilbury shelter ("Branch Street"), London, England, 1941-1942, undated BOX 2 Writings BOX 2 Branch Street BOX 2 Branch Street BOX 2 Fragments of drafts, undated BOX 2 Fragments of drafts, undated BOX 2 Miscellany, 1942-1950, undated BOX 2 Reviews, 1944-1950 BOX 2 "The Eclipse," undated BOX 2 "A European Deathbed," undated BOX 2 "Flaschung" ("Forgery") BOX 2 "In English, undated (1 folder) BOX 3 (3 folders) BOX 3 (3 folders) BOX 5 "How to Finish War," 1938 BOX 5 "Japs in Sumatra," undated BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 1	General, 1939-1968, undated
BOX 1 Diary, 1951-1955 See also Container 8, same heading (6 folders) BOX 2 Subject file BOX 2 Children's artwork and related notes BOX 2 "Lenny," 1956-1957 BOX 2 "Leslie," undated BOX 2 Miscellaneous BOX 2 Drawings, 1946, undated BOX 2 Notes, 1949-1951, undated BOX 2 Society of Indpendent Artists exhibition, New York, N.Y., 1939 BOX 2 Tillbury shelter ("Branch Street"). London, England, 1941-1942, undated BOX 2 Writings BOX 2 Writings BOX 2 Fragments of drafts, undated BOX 2 Fragments of drafts, undated BOX 2 Fragments of drafts, undated BOX 2 Miscellany, 1942-1950, undated BOX 2 Reviews, 1944-1950 BOX 2 "The Eclipse," undated BOX 2 "A European Deathbed," undated BOX 2 "Falschung" ("Forgery") BOX 2 "Falschung" ("Forgery") BOX 3 (3 folders) BOX 3 (1 folder) BOX 3 (3 folders) BOX 4 (5 folders) BOX 5 "How to Finish War," 1938 BOX 5 "Is Dying Easier There?" undated BOX 5 "Japs in Sumatra," undated BOX 5 "No, 1 Am Here on a Visitor's Visa Only," undated BOX 5 "Notes no Drawings and Paintings of Children from Concentration Camps," 1946 BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated		(5 folders)
BOX 2 Subject file	BOX 1	Hartmann, Heinz <u>See Container 8, same heading</u>
BOX 2 Children's artwork and related notes BOX 2 "Lenny," 1956-1957 BOX 2 "Lenie," undated BOX 2 Miscellaneous BOX 2 Drawings, 1946, undated BOX 2 Notes, 1949-1951, undated BOX 2 Society of Indpendent Artists exhibition, New York, N.Y., 1939 BOX 2 Tilbury shelter ("Branch Street"), London, England, 1941-1942, undated BOX 2 Writings BOX 2 Writings BOX 2 Branch Street BOX 2 Fragments of drafts, undated BOX 2 Fragments of drafts, undated BOX 2 Reviews, 1944-1950, undated BOX 2 Reviews, 1944-1950 BOX 2 "The Eclipse," undated BOX 2 "A European Deathbed," undated BOX 2 "A European Deathbed," undated BOX 2 "Falschung" ("Forgery") BOX 2 In English, undated In folder) BOX 3 (3 folders) BOX 3 (3 folders) BOX 4 (5 folders) BOX 5 "How to Finish War," 1938 BOX 5 "Japs in Sumatra," undated BOX 5 "Japs in Sumatra," undated BOX 5 "Japs in Sumatra," undated BOX 5 "No, I Am Here on a Visitor's Visa Only," undated BOX 5 "Notes on Drawings and Paintings of Children from Concentration Camps," 1946 BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 1	Diary, 1951-1955 <u>See also Container 8, same heading</u>
BOX 2 "Lenny," 1956-1957 BOX 2 "Leslie," undated BOX 2 Miscellaneous BOX 2 Drawings, 1946, undated BOX 2 Notes, 1949-1951, undated BOX 2 Society of Indpendent Artists exhibition, New York, N.Y., 1939 BOX 2 Tilbury shelter ("Branch Street"), London, England, 1941-1942, undated BOX 2 Writings BOX 2 Writings BOX 2 Branch Street BOX 2 Fragments of drafts, undated BOX 2 Fragments of drafts, undated BOX 2 Miscellany, 1942-1950, undated BOX 2 Reviews, 1944-1950 BOX 2 "The Eclipse," undated BOX 2 "A European Deathbed," undated BOX 2 "A European Deathbed," undated BOX 2 "Falschung" ("Forgery") BOX 3 (3 folders) BOX 3 (3 folders) BOX 3 (3 folders) BOX 4 (5 folders) BOX 5 "How to Finish War," 1938 BOX 5 "Japs in Sumatra," undated BOX 5 "Japs in Sumatra," undated BOX 5 "Japs in Sumatra," undated BOX 5 "Notes on Drawings and Paintings of Children from Concentration Camps," 1946 BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated		(6 folders)
BOX 2 "Leslie," undated BOX 2 Miscellaneous BOX 2 Drawings, 1946, undated BOX 2 Notes, 1949-1951, undated BOX 2 Notes, 1949-1951, undated BOX 2 Society of Indpendent Artists exhibition, New York, N.Y., 1939 BOX 2 Tilbury shelter ("Branch Street"), London, England, 1941-1942, undated BOX 2 Writings BOX 2 Writings BOX 2 Branch Street BOX 2 Fragments of drafts, undated BOX 2 Miscellany, 1942-1950, undated BOX 2 Reviews, 1944-1950 BOX 2 "The Eclipse," undated BOX 2 "A European Deathbed," undated BOX 2 "Falschung" ("Forgery") BOX 2 In English, undated (1 folder) BOX 3 (3 folders) BOX 3 (3 folders) BOX 4 (5 folders) BOX 5 "How to Finish War," 1938 BOX 5 "Is Dying Easier There?" undated BOX 5 Miscellaneous, undated BOX 5 "No, I Am Here on a Visitor's Visa Only," undated BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 2	Subject file
BOX 2 Miscellaneous BOX 2 Drawings, 1946, undated BOX 2 Notes, 1949-1951, undated BOX 2 Society of Indpendent Artists exhibition, New York, N.Y., 1939 BOX 2 Tilbury shelter ("Branch Street"), London, England, 1941-1942, undated BOX 2 Windermere reception camp, Windermere, England, 1946-1948 BOX 2 Writings BOX 2 Branch Street BOX 2 Fragments of drafts, undated BOX 2 Miscellany, 1942-1950, undated BOX 2 Reviews, 1944-1950 BOX 2 "The Eclipse," undated BOX 2 "Falschung" ("Forgery") BOX 2 "Falschung" ("Forgery") BOX 2 "Falschung" ("Forgery") BOX 3 (3 folders) BOX 3 In German, undated (1 folder) BOX 4 (5 folders) BOX 5 "How to Finish War," 1938 BOX 5 "Japs in Sumatra," undated BOX 5 "No, 1 Am Here on a Visitor's Visa Only," undated BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 2	Children's artwork and related notes
BOX 2 Drawings, 1946, undated BOX 2 Notes, 1949-1951, undated BOX 2 Society of Indpendent Artists exhibition, New York, N.Y., 1939 BOX 2 Tilbury shelter ("Branch Street"), London, England, 1941-1942, undated BOX 2 Windermere reception camp, Windermere, England, 1946-1948 BOX 2 Writings BOX 2 Branch Street BOX 2 Fragments of drafts, undated BOX 2 Miscellany, 1942-1950, undated BOX 2 Reviews, 1944-1950 BOX 2 "The Eclipse," undated BOX 2 "Falschung" ("Forgery") BOX 2 "Falschung" ("Forgery") BOX 2 "Falschung" ("Forgery") BOX 3 (3 folders) BOX 3 (3 folders) BOX 4 (5 folders) BOX 5 "How to Finish War," 1938 BOX 5 "Japs in Sumatra," undated BOX 5 Miscellaneous, undated BOX 5 "No, I Am Here on a Visitor's Visa Only," undated BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 2	"Lenny," 1956-1957
BOX 2 Notes, 1949-1951, undated BOX 2 Society of Indpendent Artists exhibition, New York, N.Y., 1939 BOX 2 Tilbury shelter ("Branch Street"), London, England, 1941-1942, undated BOX 2 Windermere reception camp, Windermere, England, 1946-1948 BOX 2 Writings BOX 2 Branch Street BOX 2 Fragments of drafts, undated BOX 2 Miscellany, 1942-1950, undated BOX 2 Reviews, 1944-1950 BOX 2 "The Eclipse," undated BOX 2 "Falschung" ("Forgery") BOX 2 "Falschung" ("Forgery") BOX 3 (3 folders) BOX 3 (3 folders) BOX 3 (3 folders) BOX 5 "How to Finish War," 1938 BOX 5 "Japs in Sumatra," undated BOX 5 "No, I Am Here on a Visitor's Visa Only," undated BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 2	"Leslie," undated
BOX 2 Society of Indpendent Artists exhibition, New York, N.Y., 1939 BOX 2 Tilbury shelter ("Branch Street"), London, England, 1941-1942, undated BOX 2 Windermere reception camp, Windermere, England, 1946-1948 BOX 2 Writings BOX 2 Branch Street BOX 2 Fragments of drafts, undated BOX 2 Miscellany, 1942-1950, undated BOX 2 Reviews, 1944-1950 BOX 2 "The Eclipse," undated BOX 2 "Falschung" ("Forgery") BOX 2 "Falschung" ("Forgery") BOX 3 (3 folders) BOX 3 In German, undated (1 folder) BOX 4 (5 folders) BOX 5 "How to Finish War," 1938 BOX 5 "Japs in Sumatra," undated BOX 5 "No, I Am Here on a Visitor's Visa Only," undated BOX 5 "Notes on Drawings and Paintings of Children from Concentration Camps," 1946 BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 2	Miscellaneous
Box 2 Society of Indpendent Artists exhibition, New York, N.Y., 1939 Box 2 Tilbury shelter ("Branch Street"), London, England, 1941-1942, undated Box 2 Writings Box 2 Branch Street Box 2 Fragments of drafts, undated Box 2 Miscellany, 1942-1950, undated Box 2 Reviews, 1944-1950 Box 2 "The Eclipse," undated Box 2 "A European Deathbed," undated Box 2 "Falschung" ("Forgery") Box 2 In English, undated (1 folder) (3 folders) Box 3 In German, undated (1 folder) Box 4 (5 folders) Box 5 "How to Finish War," 1938 Box 5 "Is Dying Easier There?" undated Box 5 "No, 1 Am Here on a Visitor's Visa Only," undated Box 5 "Notes on Drawings and Paintings of Children from Concentration Camps," 1946 Box 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 Box 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 Box 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 2	Drawings, 1946, undated
BOX 2 Windermere reception camp, Windermere, England, 1941-1942, undated BOX 2 Writings BOX 2 Branch Street BOX 2 Fragments of drafts, undated BOX 2 Miscellany, 1942-1950, undated BOX 2 Reviews, 1944-1950 BOX 2 "The Eclipse," undated BOX 2 "A European Deathbed," undated BOX 2 "Falschung" ("Forgery") BOX 2 In English, undated (1 folder) BOX 3 (3 folders) BOX 3 In German, undated (1 folder) BOX 4 (5 folders) BOX 5 "How to Finish War," 1938 BOX 5 "Japs in Sumatra," undated BOX 5 "Japs in Sumatra," undated BOX 5 "No, I Am Here on a Visitor's Visa Only," undated BOX 5 "Notes on Drawings and Paintings of Children from Concentration Camps," 1946 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 2	Notes, 1949-1951, undated
Box 2 Writings Box 2 Branch Street Box 2 Fragments of drafts, undated Box 2 Miscellany, 1942-1950, undated Box 2 Reviews, 1944-1950 Box 2 "The Eclipse," undated Box 2 "A European Deathbed," undated Box 2 "Falschung" ("Forgery") Box 2 "Falschung" ("Forgery") Box 2 In English, undated (1 folder) Box 3 (3 folders) Box 3 In German, undated (1 folder) Box 4 (5 folders) Box 5 "How to Finish War," 1938 Box 5 "Is Dying Easier There?" undated Box 5 Miscellaneous, undated Box 5 "No, I Am Here on a Visitor's Visa Only," undated Box 5 "Notes on Drawings and Paintings of Children from Concentration Camps," 1946 Box 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 Box 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 2	Society of Indpendent Artists exhibition, New York, N.Y., 1939
BOX 2 Branch Street BOX 2 BOX 3 BOX 5 BOX 6 BOX 5	BOX 2	Tilbury shelter ("Branch Street"), London, England, 1941-1942, undated
Box 2 Branch Street Box 2 Fragments of drafts, undated Box 2 Miscellany, 1942-1950, undated Box 2 Reviews, 1944-1950 Box 2 "The Eclipse," undated Box 2 "A European Deathbed," undated Box 2 "Falschung" ("Forgery") Box 2 In English, undated (1 folder) Box 3 (3 folders) Box 3 In German, undated (1 folder) Box 4 (5 folders) Box 5 "How to Finish War," 1938 Box 5 "Japs in Sumatra," undated Box 5 "Japs in Sumatra," undated Box 5 "No, I Am Here on a Visitor's Visa Only," undated Box 5 "Notes on Drawings and Paintings of Children from Concentration Camps," 1946 Box 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 Box 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 2	Windermere reception camp, Windermere, England, 1946-1948
BOX 2 Fragments of drafts, undated BOX 2 Miscellany, 1942-1950, undated BOX 2 Reviews, 1944-1950 BOX 2 "The Eclipse," undated BOX 2 "A European Deathbed," undated BOX 2 "Falschung" ("Forgery") BOX 2 In English, undated (1 folder) BOX 3 (3 folders) BOX 3 In German, undated (1 folder) BOX 4 (5 folders) BOX 5 "How to Finish War," 1938 BOX 5 "Is Dying Easier There?" undated BOX 5 "Japs in Sumatra," undated BOX 5 Miscellaneous, undated BOX 5 "No, I Am Here on a Visitor's Visa Only," undated BOX 5 "Notes on Drawings and Paintings of Children from Concentration Camps," 1946 BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 2	Writings
BOX 2 Reviews, 1944-1950, undated BOX 2 "The Eclipse," undated BOX 2 "A European Deathbed," undated BOX 2 "Falschung" ("Forgery") BOX 2 In English, undated (1 folder) BOX 3 (3 folders) BOX 3 In German, undated (1 folder) BOX 4 (5 folders) BOX 5 "How to Finish War," 1938 BOX 5 "Japs in Sumatra," undated BOX 5 "Japs in Sumatra," undated BOX 5 "No, I Am Here on a Visitor's Visa Only," undated BOX 5 "Notes on Drawings and Paintings of Children from Concentration Camps," 1946 BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 2	Branch Street
BOX 2 Reviews, 1944-1950 BOX 2 "The Eclipse," undated BOX 2 "A European Deathbed," undated BOX 2 "Falschung" ("Forgery") BOX 2 In English, undated	BOX 2	Fragments of drafts, undated
BOX 2 "The Eclipse," undated BOX 2 "A European Deathbed," undated BOX 2 "Falschung" ("Forgery") BOX 2 In English, undated	BOX 2	Miscellany, 1942-1950, undated
BOX 2 "Falschung" ("Forgery") BOX 2 In English, undated	BOX 2	Reviews, 1944-1950
BOX 2 "Falschung" ("Forgery") BOX 2 In English, undated	BOX 2	"The Eclipse," undated
BOX 2 In English, undated (1 folder) BOX 3 (3 folders) BOX 3 In German, undated (1 folder) BOX 4 (5 folders) BOX 5 "How to Finish War," 1938 BOX 5 "Is Dying Easier There?" undated BOX 5 "Japs in Sumatra," undated BOX 5 Miscellaneous, undated BOX 5 "No, I Am Here on a Visitor's Visa Only," undated BOX 5 "Notes on Drawings and Paintings of Children from Concentration Camps," 1946 BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 2	"A European Deathbed," undated
(1 folder) BOX 3 (3 folders) BOX 3 In German, undated	BOX 2	"Falschung" ("Forgery")
BOX 3	BOX 2	In English, undated
BOX 3 In German, undated		(1 folder)
(1 folder) BOX 4 (5 folders) BOX 5 "How to Finish War," 1938 BOX 5 "Is Dying Easier There?" undated BOX 5 "Japs in Sumatra," undated BOX 5 Miscellaneous, undated BOX 5 "No, I Am Here on a Visitor's Visa Only," undated BOX 5 "Notes on Drawings and Paintings of Children from Concentration Camps," 1946 BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	вох 3	(3 folders)
BOX 4 (5 folders) BOX 5 "How to Finish War," 1938 BOX 5 "Is Dying Easier There?" undated BOX 5 "Japs in Sumatra," undated BOX 5 Miscellaneous, undated BOX 5 "No, I Am Here on a Visitor's Visa Only," undated BOX 5 "Notes on Drawings and Paintings of Children from Concentration Camps," 1946 BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	вох 3	In German, undated
BOX 5 "How to Finish War," 1938 BOX 5 "Is Dying Easier There?" undated BOX 5 "Japs in Sumatra," undated BOX 5 Miscellaneous, undated BOX 5 "No, I Am Here on a Visitor's Visa Only," undated BOX 5 "Notes on Drawings and Paintings of Children from Concentration Camps," 1946 BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated		(1 folder)
BOX 5 "Is Dying Easier There?" undated BOX 5 "Japs in Sumatra," undated BOX 5 Miscellaneous, undated BOX 5 "No, I Am Here on a Visitor's Visa Only," undated BOX 5 "Notes on Drawings and Paintings of Children from Concentration Camps," 1946 BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 4	
BOX 5 "Japs in Sumatra," undated BOX 5 Miscellaneous, undated BOX 5 "No, I Am Here on a Visitor's Visa Only," undated BOX 5 "Notes on Drawings and Paintings of Children from Concentration Camps," 1946 BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 5	
BOX 5 Miscellaneous, undated BOX 5 "No, I Am Here on a Visitor's Visa Only," undated BOX 5 "Notes on Drawings and Paintings of Children from Concentration Camps," 1946 BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 5	• •
BOX 5 "No, I Am Here on a Visitor's Visa Only," undated BOX 5 "Notes on Drawings and Paintings of Children from Concentration Camps," 1946 BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 5	·
BOX 5 "Notes on Drawings and Paintings of Children from Concentration Camps," 1946 BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 5	Miscellaneous, undated
1946 BOX 5 "Notes Relating to the Phenomenon of Drawing," circa 1958-1964 (2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 5	"No, I Am Here on a Visitor's Visa Only," undated
(2 folders) BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 5	·
BOX 5 "Observations Grouped Around the Functioning of Visual Memory," 1957 BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 5	
BOX 5 "On Picture Making When Toddlers Begin to Draw," undated	BOX 5	
		· · · · · · · · · · · · · · · · · · ·

Container List

Container	Contents
BOX 5	"Rock the Cradle," circa 1947
	(1 folder)
BOX 6	(3 folders)
BOX 6	"The Sacrifice," 1939
	(2 folders)
BOX 6	"Seven Nights," undated
	(1 folder)
BOX 7	(2 folders)
BOX 7	"The Teen-Age[r] in the Office," undated
BOX 7	Unidentified notes and fragments, 1950, undated
BOX 8	Formerly closed
BOX 8	Correspondence
BOX 8	Hartmann, Heinz
BOX 8	From Hartmann, 1938-1954, 1968
BOX 8	To Hartmann, 1940-1956, 1964-1968, undated
	(2 folders)
BOX 8	Diary, 1950-1954 <u>See also Container 1, same heading</u>