

The Margaret Lowenfeld archive largely consists of material relevant to the life and work of the Child Psychiatrist, Dr Margaret Lowenfeld, 1890-1973. It also contains much that is relevant to the history of child psychiatry, paediatrics and child guidance as a whole.

The material is organised on the basis of a coding scheme developed from a system originally designed by Ville Andersen, Margaret Lowenfeld's colleague in research and clinical work from the 1950s until Margaret Lowenfeld's death. When Ville Andersen herself died in 1986, further material was made available. We are also grateful to friends and colleagues of the late Kate MacSorley, clinical psychologist at the Institute of Child Psychology from the mid nineteen sixties, for placing photographs, clinical records and research material with the archive. Particular thanks are due to Elaine Sharland for sorting through unclassified material.

We have not been able to identify or date accurately all the material contained in the archive. Visitors to the archive may be able to provide further information. If so, they are asked to supply the librarian with a wording for an entry to the catalogue which is consistent with the existing scheme.

Cathy Urwin, Margaret Lowenfeld Research Fellow, 1981-1990
Sally Roberts, Librarian to the Centre for Family Research

Margaret Lowenfeld Archive Catalogue

Copies of papers included in Boxes A-D may be found in the Centre for Family Research Library, and are available for general use. The contents of Boxes E-Z are available on a application to the Librarian, and may not be removed from the library.

Major Categories

<u>Research and Clinical Papers by Margaret Lowenfeld</u>	Page
A. Rheumatism.....	1
B. Feeding	1
C. Psychological Medicine.....	2
D. Popular Papers by Margaret Lowenfeld	4
E. Miscellaneous papers on other people's use of Margaret Lowenfeld's techniques and related work.....	6
F. Historical Material on the Children's Clinic and the Institute of Child Psychology	9
G. Popular Lectures given by Margaret Lowenfeld	11
H. Research Collaboration and Correspondence with Vassar College, New York	19
I. Margaret Lowenfeld, Biographical and Autobiographical Material.....	19
J. Miscellaneous (unpublished papers) by M. Lowenfeld.....	21
K. Developments in the use of Worlds	22
L. Material for World Technique Book: 1959.....	23
M. Material from World Federation of Mental Health and International Rorschach Congresses, 1968	25
N. Material for World Technique Book sent to Margaret Mead in 1974 by Ville Andersen	26
O. Correspondence on Worlds (and general aspects of Margaret Lowenfeld's work)	27
P. Margaret Lowenfeld's Mosaic Test: Instructions, Correspondence and Research	42
Q. Kaleidoblocs. Theory, Research and Distribution.....	45

R.	Poleidoblocs: Instructions, Research and Design	48
S.	Dissertations, Theses and Extended Manuscripts describing work using Lowenfeld techniques.....	48

VISUAL AND AUDITORY MATERIAL

V.	Worlds	49
W.	Mosaics.....	50
X.	Kaleidoblocs and Poleidoblocs	52
Y.	Photographs of historical or theoretical interest.....	52
Z.	Audio Materials.....	53

Research and Clinical Papers by Margaret Lowenfeld

A. Rheumatism

- A1 Lowenfeld, M.F. (1926) On the control of heart disease in childhood. British Medical Journal, May 8th and 15th.
- A2 Medical Research Council (1927) Child Life Investigations: Social Conditions and Acute Rheumatism. HMSO, Special Report Series, No. 114. See Preface where marked for M.F. Lowenfeld's involvement in the Report. (reprint in Spares Box A-B)
- A3 Lowenfeld, M.F. (1927) Organisation and the rheumatic child. The Lancet, June 4, p. 1177.

B. Feeding

- B1 Lowenfeld, M.F., Widdows, S.T., Bond, M. and Taylor, E. (1926) 1. A study of the variations in the chemical composition of normal human colostrum and early milk. Biochemical Journal, **21**, 1-14.
- B2 Lowenfeld, M. and Widdows, S.T. (1928) Researches in lactation. J. Obstetrics and Gynaecology of the British Empire, **35**, no.1.
- B3 Widdows, S.T., Lowenfeld, M.F., Bond, M. and Taylor, E.I. (1930) A study of the composition of human milk in the later periods of lactation and a comparison with that of early milk. Biochemical Journal, **24**, 327-342.
- B4 Widdows, S.T. and Lowenfeld, M.F. (1933) A study of the composition of human milk; the influence of the method of extraction on the fat percentage. Biochemical Journal, **27**, 1400-1410.
- B5 Lowenfeld, M.F., Widdows, S.T. and Chodak Gregory, H.H. (1934) Percentage of fat in human milk. Lancet, May 12, p. 1003.
- B6 Widdows, S.T., Lowenfeld, M.J., Bond, M., Shiskin, C. and Taylor, E.I. (1935) A study of the antenatal secretion of the human mammary gland and a comparison between this and the secretion obtained directly after birth. Biochemical Journal, **29**, 1145-1166.

C. Psychological Medicine

- C1 Lowenfeld, M.F. (1930) The interaction of physical and psychological factors in the causation of neurosis in children. Lecture to the London Association of the Medical Women's Federation At BMA House, March 25th.
- C2 Lowenfeld, M.F. (1931) A new approach to the problem of psychoneurosis in children. (Paper read to the Medical Section of the British Psychological Society on March 25th, 1931) British Journal of Medical Psychology, **11**, pt. III.
- C3 Lowenfeld, M.F. (1934) Psychogenic factors in chronic disease in childhood. Medical Women's Federation Newsletter, July.
- C4 Card and reprint missing
- C5 Lowenfeld, M.F. (1937) A thesis concerning the fundamental structure of the mento-emotional processes in children. Talk to the General Section of the British Psychological Society, Manchester, April 18th.
- C6 Lowenfeld, M.F. (1937) The value of direct objective record of children's phantasies with special reference to ideas of movement. Communication; International Congress of Psychology, Paris, July 25-31.
- C7 Lowenfeld, M. (1937) A method of direct objective representation of the nature of children's phantasy. Paper read to the 9th International Medical Congress for Psychotherapy, Copenhagen, October.
- C8 Lowenfeld, M. (1939) The World Pictures of Children; a method of recording and studying them. (Paper read on March 23rd, 1938 to the Medical Section of the British Psychological Society.) British Journal of Medical Psychology, **28**, 65-101.
- C9 Lowenfeld, M.F. (1938) The theory and use of play in psychotherapy of childhood. (Paper read July 30th 1938 to 10th International Medical Congress for Psychotherapy, Oxford.) Journal of Mental Science, **lxxxiv**, no. 353.
- C10 Lowenfeld, M.F. (1939) Group play therapy: theory, practice and some considerations regarding training. Paper read to the British Psychological Society (Education Section), February 1939.
- C11 Lowenfeld, M.F. (1943) The training of child psychotherapists at the Institute of Child Psychology. Paper read to Joint Meeting of the Medical and Educational Sections of the British Psychological Society, London, March 1943.
- C12 Lowenfeld, M.F. (1944) A discussion of the relationship between child psychiatry and children's medicine. Paper read to Child Psychiatry Sub-Committee of the RMPA at the London Medical Society, February 1944.
- C13 Lowenfeld, M.F. (1944) Direct Projective Therapy. Paper read to the Annual General Meeting of the British Psychological Society, Glasgow, April, 1944.
- C14 Lowenfeld, M.F. (1945) The Mosaic Test. Paper read to Annual General Meeting of the British Psychological Society, Exeter, 1945.

- C15 Lowenfeld, M.F. (1946) The value of play therapy in child psychiatry. Proceedings of the Royal Society of Medicine, **XXXIX**, 439-443.
- C16 Lowenfeld, M.F. (1948) The nature of the Primary System. In: M. Lowenfeld (ed) On the Psychotherapy of Children. Report of conference at Institute of Child Psychology, on the Theory and Technique of Direct Objective Therapy, London, 1948.
- C17 Lowenfeld, M.F. (1949) The Mosaic Test. American Journal of Orthopsychiatry, **XIX**, 537-550.
- C18 Lowenfeld, M.F. (1950) An alternative approach to child psychotherapy. Paper read to the Medical Section of the British Psychological Society, March 22nd, 1950.
- C19 Lowenfeld, M.F. (1950) A combined approach to the study and treatment of disturbed children, as carried out at the Institute of Child Psychology in London, England. American Journal of Psychotherapy, **IV**, 627-642.
- C20 Lowenfeld, M.F. (1950) The nature and use of the Lowenfeld World Technique in work with children and adults. Journal of Psychology, **XXX**, 325-331.
- C21 Lowenfeld, M.F. (1951) Les Images du 'Monde' chez les enfants. Nature et emploi du jeu du 'Monde' chez les enfants et les adultes. Sauvegarde de l'Enfance, Paris. (Translation of: The World Pictures of Children and: The Nature and use of the World Technique in work with children and adults.)
- C22 Lowenfeld, M.F. (1951) Asthma in childhood. Paper read to Alfred Adler Medical Society, London, April 1951.
- C23a Lowenfeld, M.F. (1951) Some principles of psychotherapy. In: The Affective Contact Report of the International Congress for Psychotherapeutics, Leiden, pp. 166-173.
- C23b Lowenfeld, M.F. (1951) The problem of the withdrawn child. In: The Affective Contact Report of International Congress for Psychotherapeutics, Leiden, 1951.
- C24 Lowenfeld, M.F. (1952) The Lowenfeld Mosaic Test. Journal of Projective Techniques, **XVI**, 200-202.
- C25 Lowenfeld, M.F. (1952) Specific Language Disability. Letter in British Medical Journal, Feb 9th, 325-326.
- C26 Lowenfeld, M.F. (1953/4) Einige Grundzuge einer Kinder-Psychotherapie. Psyche, aus Heft 3.vii. Jahrgang 1953/54 (pub. in Stuttgart) (in German)
- C27 Lowenfeld, M.F. (1954) Der Mosaik-Test von Lowenfeld (Lowenfeld-Test) In; E. Stern (ed) Die Tests in der Klinischen Psychologie, Teil 2, pp. 662-685, Rascher; Zurich. (in German)
- C28 Card and reprint missing
- C29 Lowenfeld, M.F. (1955) The Structure of Transference. Paper read to the International Congress of Psychotherapy, Zurich, July 1954. Acta Psychotherapeutica, **3**. (reprint missing)
- C30 Lowenfeld, M.F. Study of non-verbal thought. Paper read at Reading University Psychology Club, March 11th, 1955.

- C31 Lowenfeld, M.F. (1955) Enuresis. The Lancet, May 14th, p. 1027.
- C32 Lowenfeld, M.F. (1960) The World Technique. Topical Problems in Psychotherapy, **3**, 248-263.
- C33 Lowenfeld, M.F. (1962) Concerning unrealized factors in international attitudes and their bearing on international health. International Mental Health Research Newsletter, **IV**, 5-7.
- C34 Lowenfeld, M.F. (1964) The study of preverbal 'thinking' and its relation to psychotherapy. Paper read to 6th International Congress of Psychotherapy, London, August 1964.
- C35 Lowenfeld, M.F. (1964) Poleidoblocs. Mathematics Teaching. Bulletin of the Association of Teachers of Mathematics, **29**, Winter 1964.
- C36 Lowenfeld, M.F. The adolescent's search for identity. Paper read to 6th International Congress of Child Psychiatry, Edinburgh, 24-29th July, 1966.
- C37 Lowenfeld, M.F. (1966) The World Technique. Chapter for Handbuch der Kinderpsychotherapie, Munich, August 1966. (German and English translations)
- C38 Lowenfeld, M.F. (1967) La communication avec les enfants. Revue de Neuropsychiatrie infantile, **15**, 437-445. (English and French translations)
- C39 Lowenfeld, M.F. (1967) On normal emotional and intellectual development of children. Paper read at St Edmunds College, Ware, April 18th 1967.
- C40 Lowenfeld, M.F. (1968) The use of the LMT in the study of personality. Paper read at the 7th International Congress of Rorschach and Other Projective Techniques, London. Rorschach Proceedings, 838-843.
- C41 Lowenfeld, M.F. (undated) The Institute of Child Psychology. Chapter written for book on the development of child psychology in Great Britain.
- C42 Lowenfeld, M.F. (1969) Aspects of colour. Paper read to St Albans School of Art, March 3rd, 1969.

D. Popular Papers by Margaret Lowenfeld

- D1 Lowenfeld, M.F. (1927) Breast-feeding. National Health, January 1927, 253-298.
- D2 Lowenfeld, M.F. (1930) Behaviour problems in the nursery. The New Era, November 1930, 137-139.
- D3 Lowenfeld, M.F. (1933) Understanding the child. The New Era, May 1933, 82-84.
- D4 Lowenfeld, M.F. (1933) Destructiveness in children. The New Era, June 1933, 93-96.
- D5 Lowenfeld, M.F. (1933) Irrational Fears... The Light of Reason. Series of articles by Eminent Child Psychologists, Published by Price's Candle Co.Ltd, August 1933.
- D6 Lowenfeld, M.F. (1934) What is meant by emotional development? The New Era, **1**, 1-4. Parents and Children: Official Organ of the Home and School Council of Great Britain.

- D7 Lowenfeld, M.F. (1934) Freedom and Discipline in Education - Part I. The New Era, **15**, January, p. 36-38.
- D8 Lowenfeld, M.F. (1934) Freedom and Discipline in Education - Part II. The New Era, **15**, February, p. 62-64.
- D9 Lowenfeld, M.F. (1934) Play in childhood; the Froebelian View and Modern Thought. Child Life, June 1934. Froebel Society and Junior Schools Association.
- D10 Lowenfeld, M.F. (1934) Youth and health. Lecture given to British Red Cross Society, Junior Section, July 1934.
- D11 Lowenfeld, M.F. (1934) The danger and value of curiosity. Proceedings of Conference of Workers of Dr Barnardo's Homes, Barkingside. October 1934, 24-34.
- D12 Lowenfeld, M.F. (1935) The sensitive child: need for sympathy and patience. Parents, October, page 598.
- D13 Lowenfeld, M.F. (1936) Guidance through play. The New Era, May, 145-148.
- D14 Lowenfeld, M.F. (1937) The future of preventive psychology in relation to parent and child. Mother & Child, July, 1937.
- D15 Lowenfeld, M.F. (1937) Helping the child to understand. (An address delivered at the Girls' Village Home, Barkingside, at a Conference of Superintendents and other workers connected with Dr Barnardo's Homes, 9th October 1937.) Printed for The Institute of Child Psychology.
- D16 Lowenfeld, M.F. (1937) Fitness for play. (Summary of lectures in a series on "Mental hygiene as a problem of national fitness", given under the auspices of the National Council for Mental Hygiene, November 11th 1937) p. 13-19.
- D17 Lowenfeld, M.F. (1938) The significance of play in the normal development of children. Child Education, Spring Extra Number, 1938.
- D18 Lowenfeld, M.F. (1938) The whole child. Mother and Child, **IX**, 247-251.
- D19 Lowenfeld, M.F. (1938) The modern child and toys. Child life, **IV**, No. 12. 179-180.
- D20 Lowenfeld, M.F. (undated) Psychology as it affects midwifery. (Privately printed)
- D21-D24 Cards and reprints missing.
- D25 Lowenfeld, M.F. (1945) Nursery Schools: some planning principles based on child-psychology. Building, November 1945.
- D26 Lowenfeld, M.F. (1946) The design of nursery schools today. Building, February 1946, 57-59.
- D27 Lowenfeld, M.F. (1952) Task for two. Davidson Clinic Bulletin. **25**.
- D28 Lowenfeld, M.F. (1952) The age of danger and delight. Davidson Clinic Bulletin, **26**. (Note: D27 and D28. Articles embodying the materials of the 1st and 2nd of four lectures given under

general title 'The Development from Infancy to late Adolescence' at the Easter School of the Davidson Clinic, Edinburgh.)

- D29 Lowenfeld, M.F. (1955) The renaissance of voluntary enterprise in medicine. Fellowship for Freedom in Medicine, Bulletin No. 29. 16-19.
- D30 Lowenfeld, M.F. (1956) Some notes on certain characteristics of children in relation to English culture. (For The International Council of Women Psychologists, at the Annual Conference of the A.P.A., Chicago, 1956.)
- D31 Lowenfeld, M.F. (1956) Review for Man of Childhood in Contemporary Cultures, edited by Margaret Mead and Martha Wolfenstein, University of Chicago Press, 1955.
- D32 Lowenfeld, M.F. (1964) Review for Man of Child Rearing in the Lebanon, by Edwin Terry Prothro, Harvard Middle Eastern Monograph Series, 1961. Cambridge, Mass. January 1964.
- D33 Lowenfeld, M.F. (1966) A review of the work of Harold M. Skeels, Ph.D. and the Iowa Group, Assistant Professor of Psychology, State University of Iowa, USA. February 1966. For the Institute of Child Psychology - Study Group On the prevention of damaging stress in children: Adoption.
- D34 Lowenfeld, M.F. (1960) A Modern Approach to the Teaching of Mathematics. London.

E. Miscellaneous papers on other people's use of Margaret Lowenfeld's techniques and related work
(in alphabetical order)

Abel, T.M. and Metraux, R. (1974) Universals and cultural regularities: aspects of performance in the Lowenfeld Mosaic Test. Paper presented to 73rd Annual Meeting, American Anthropological Association, Mexico. November 21.

Ames, L.B. (1963) Usefulness of the Lowenfeld Mosaic Test in predicting school readiness in kindergarten and primary school pupils. J. Genetic Psychology, 103, 75-91.

Ames, L.B. and August, J. (1966) Comparison of mosaic response of negro and white primary-school children. J. Genetic Psychology, 109, 123-129.

Ames, L.B. and Ilg, F.L. (1964) Age changes in children's mosaic responses from five to ten years. Genetic Psychology Monographs, 69, 195-245.

Ames, L.B. and Learned, J. (1954) Developmental trends in child kaleidoblock responses. J. Genetic Psychology, 84, 237-270.

Ames, L.B. and Learned, J. (1954) Individual differences in child kaleidoblock responses. J. Genetic Psychology, 85, 3-38.

Anon. Undated typed ms. Behavioral individuality in early childhood: theoretical implications.

Bowyer, R. (1958) The sand tray world as a projective technique with mental defectives. J. Midland Mental Deficiency Society, (now the J. of Mental Deficiency), vol.4, Winter.

Bowyer, R. (1959) The importance of sand in the World Technique: an experiment. Brit.J.Educational

Psychology, 29, 162-164.

Bowyer, R. (1970) The Lowenfeld World Technique. Oxford, Pergamon Press. Book review by G.B. Todd, Brit.J.Psychiatry, 61, August. Book review by William Yule, BPS, August 1970, vol. 117.

Bowyer, L.R. and Huggan, R.E. (1965) The World and Village Tests. Precis of paper presented at the Vith International Congress of the Rorschach and other Projective Techniques, Paris July 22-26.

Bowyer, L.R., Marshal, A. and Weddell, K. (1963) The relative personality adjustment of severely deaf and partially deaf children. Brit.J.Educational Psychology, 33, 85-87.

Bowyer, R. and Pickford, R.W. (1946) Children's play. Health Education, 4, 109-114.

Buhler, C. (1949) The World Test. Manual of Directions.

Carr-Gomm, P., Pinney, R. and Robinson, M. (1985) Special times - listening to children. Children's Hours Trust, London.

Chatterjee, B.B. (1968) Some recent studies with the Lowenfeld Mosaic Test. Paper read at 7th International Congress of Rorschach and Other Projective Techniques. London, August.

Domenjoud, A. (1966) Le Lowenfeld Mosaic Test et la restructuration des malades mentaux. (in French). Bulletin de la Societe Francaise du Rorschach et des Methodes Projectives. Paris, December.

Domenjoud, A. (1968) Ego structure through Lowenfeld Mosaic Test. (in French) Paper given at 7th International Congress of Rorschach and Other Projective Techniques. London, August.

Dukes, E. (1938) Play-therapy for 'problem' children. British Medical Journal, July 30, p. 213.

Dukes, E. (1938) The use of play in child psycho-therapy. Health and Empire, 13, 1-5.

Garcia-Vicente, J. (1960) see J.M. Wober.

Harding's World book, translation by Mr Nordin, Harpenden.

Hohn, E. undated. Spielerische Gestaltungsverfahren. (In German). Psychologische Diagnostik. (For correspondence see O.L1.)

Hohn, E. (1955) Die Bedeutung der Phantasie bei der Auslösung von Verbrechen. Die Vortrage der 6. Lindauer Psychotherapiewoche.

Hohn, E. (1956) Hygiene mentale et radio. Hygiene Mentale, 5, 297-305 (In French)

Hohn, E. (1957) Die Frau in der modernen Lebensordnung. (In German) 21st Kongress der Deutschen Gesellschaft fur Psychologie, Bonn.

Hohn, E. and Schick, C.P. (1954) Eine Einfuhrung fur die psychologische und padagogische Praxis. (In German)

Kalff, D.M. (1962) Archetypus als heilender Faktor. Der Archetyp, Verh. 2. int. Kongr. analyt. Psychol., Zurich, pp. 182-200. (In German)

Kalff, D.M. (1966) The archetype as a healing factor. Psychologia, 9, 177-184.

Kalff, D.M. (1967) Sandspiel. Book review.

Kamp, L.N.J. and Kessler, E.S. (1970) The World Test: developmental aspects of a play technique. J. Child Psychol. Psychiat., 11, 81-108.

Kerr, M. (1939) The validity of the Mosaic Test. Am.J.Orthopsychiatry, 9, 232-236.

Kuczynska-Stoffels, M.J. (1968) Essay on the application of the Lowenfeld Mosaic Test in Africa: genetic and cultural aspects of the responses. Typescript. Paper given at the 7th International Congress of Rorschach and Other Projective Approaches. London, August.

Kuczynska-Stoffels, M.J. (1970) see J.M. Wober.

Metraux, R. (1975) Eidos and change: continuity in process, discontinuity in product. Typescript. Dated 13 February 1975.

Metraux, R. (1986) Margaret Lowenfeld and Margaret Mead and Mosaics, Kaleidoblocs and Worlds. Typescript. Paper presented at Margaret Lowenfeld Day Conference, Cambridge, November.

Metraux, R. (1989) Generation change in Iatmul. Paper presented October, 1989. Unpublished.

Monod, M. (1966) La validation due test du village chez l'enfant. (in French) Revue de Psychologie Appliquee, 16, 1-43.

Pinney, R. (1983) Creative Listening. Children's Hours Trust, London.

Pinney, R. see also Carr-Gomm, P.

Stewart, U.G. and Leland, L.A. (1952) American versus English mosaics. J. Projective Techniques, 16, 246-248.

Stewart, U., Leland, L. and Strieter, E. (1957) Mosaic patterns of eighth grade children. J. Projective Techniques, 21, 73-79.

Ucko, L.E. (1967) Early stress experiences mirrored in 'World' Play Test at five years. Human Development, 10, 107-127.

Vernon, M.D. (1948) The development of imaginative construction in children. Brit.J.Psychology, 39, 102-111.

Wells, H.G. Photocopy of Floor Games.

Williams, J.D. (1962) Teaching arithmetic by concrete analogy. II. Structural systems. Educational Research, 4, 163-192. (Offprint and complete vol. 4)

Wober, J.M. (1972) Translation into English: (1) "Le Mosaic Lowenfeld Test" parmi les noirs de l'Angola, by J. Garcia-Vicente, Revue de Psychologie Appliquee, 1960, 10, 77-91; (2) 'Responses figuratives Congolaises au Lowenfeld Mosaic Test' by M.J. Kuczynska-Stoffels, Revue de Psychologie Appliquee, 1970, 20, 27-40. Dept. Sociology, Makerere University, Occasional Paper No. 15. August 1972.

Wober, J.M. (1975) Excerpt from Psychology in Africa. International African Institute, London.

Woodcock, T. (1984) The use of the Lowenfeld Mosaic Test in child psychotherapy. Brit.J. Projective Psychology, 29, 11-18.

Woodcock, T. (1986) The Lowenfeld Mosaic Test in the study of cultural differences. Brit.J. Projective Psychology, 31, 25-31.

Articles in magazines concerning Margaret Lowenfeld's work

Anon. (1969) Toys for reading a child's mind. World Medicine, Vol.4, No. 14, p. 15-20. (2 reprints, plus two complete volumes)

Ford, C. (1965) What I think of Poleidoblocs. In Where, Summer, p. 23. (Magazine published by the Advisory Centre for Education)

UNICEF News (1975) The child and the environment. Issue 83.

Nicholson, C. The underprivileged elite. Daily Telegraph Magazine, No. 176, February 16 1968. (Front page picture and article on M. Lowenfeld's mosaic and kaleidobloc tests, see P25.)

F. Historical Material on the Children's Clinic
and the Institute of Child Psychology

- F1 List of historical material by Ville Andersen, 1959.
- F2 Margaret Lowenfeld, 'The History of the Clinic', 1928. (a) plus (b) copy corrected by Ville Andersen.
- F3 Margaret Lowenfeld, 'The Children's Clinic', 1929. Typed draft of the Annual Report of the Children's Clinic, 1928-29.
- F4 Margaret Lowenfeld, 'Notes of an address to be given by Dr Margaret Lowenfeld of the Clarendon Road Clinic for Nervous and Difficult Children before the Advisory Committee on Thursday, 14 November 1929.' (a) plus (b) copy and (c) copy.
- F5 The Annual Report of the Children's Clinic for the Treatment of Nervous and Difficult Children. 1929/30.
- F6 'The Rebel'. Pamphlet on The Children's Clinic with cover illustration by Charles Grave. (a) plus (b) (c). Three copies.
- F7 "'The Children's Clinic'. What it is and what it does". Pamphlet, 1929.
- F8 'The Children's Clinic for the Treatment and Study of Nervous and Difficult Children'. Pamphlet, 1930.
- F9 Forms for Banker's orders or other Contributions to the I.C.P. c. 1930.
- F10 'National Institute of Child Psychology'. Leading article in British Medical Journal, October 10, 1931 [Margaret Lowenfeld]. (a) and (b), two copies.
- F11 'The Institute of Child Psychology'. An appeal, 1931.

- F12 Clinic sessions. Leaflet.
- F13 Provisional syllabus of one year's Training Course in the Study and Handling of Difficult, Nervous and Delinquent Children. Session 1931-1932. The National Institute of Child Psychology. (a) and (b), two copies.
- F14 Institute of Child Psychology. Prospectus and Training Courses, c. 1935.
- F15 The Institute of Child Psychology Bulletin. Vol.1, no. 3. October 1936.
- F16 The Institute of Child Psychology Bulletin. No. 16, 1939.
- F17 Patron, President, Vice Presidents and Management Committee of the Institute of Child Psychology. ? c. 1938.
- F18 The Children's Centre. The Institute of Child Psychology. Prospectus of Training Courses. c. 1938.
- F19 The Children's Centre. The Institute of Child Psychology. The Aims of the Institute. An Appeal. c. 1938 (a) and (b), two copies.
- F20 The Children's Centre. The Institute of Child Psychology. Leaflet on training courses in the light of the new Criminal Justice Bill. July 1939.
- F21 Booklet on the Berkhamsted Children's Clinic. 1940-45.
- F22 The Children's Centre. The Institute of Child Psychology. Advertising leaflet (a) and (b), two copies c. 1945.
- F23 General Statement of the Work of the Institute of Child Psychology, 1947.
- F24 Report on the present position of Child Guidance work in London and in relation to the L.E.C. February 1947.
- F25 (1) Letter circulated to members of the Institute of Child Psychology re Limited Company status, plus copy of form AO.Reg60, Instrument of Dissolution, for 31 March 1947.
- F25 (2) Further letter requesting membership of newly formed Friends of the Institute of Child Psychology. March 30th, 1948. From Margaret Lowenfeld and Winifred Cullis.
- F26 'The Institute of Child Psychology Ltd. What it is and What it Does'. Pamphlet, c. 1947. (a) and (b), two copies.
- F27 Annual Reports of the Institute of Child Psychology Ltd.
 a) 1949 - 1950 Two copies
 b) 1950 - 1951 Two copies
 c) 1951 - 1952
 d) 1952 - 1953
 e) 1953 - 1954
 f) 1954 - 1955
 g) 1955 - 1956
 h) 1956 - 1957 Two copies

- F28 Book list for psychotherapy training (undated) (a) and (b) copy.
- F29 'What Fun! The Living Child'. Advertising pamphlet c. 1954.
- F30 The Training of Child Psychotherapists at the Institute of Child Psychology. Bulletin. 1956.
- F31 'The Institute of Child Psychology'. Advertising pamphlet, c. 1961.
- F32 Margaret Lowenfeld, 'The Institute of Child Psychology'. Historical chapter prepared for edited book on child guidance, which was eventually not published.
- F33 Margaret Lowenfeld. Working Draft of 'The Institute of Child Psychology'. 1968.

G. Popular Lectures on General and Psychological Subjects
1928 - 1943

- G1 Breakdown of talks on popular subjects given by Margaret Lowenfeld, 1928-1939. Records compiled by Ville Andersen, collated by Elaine Sharland.
- G2 Notices of meetings in which Margaret Lowenfeld was lecturing. Announcements of public lectures etc.
- | | |
|---|---|
| a) Oct. 29, 1928
Organisation/
Sponsoring body
Course: | `Difficulties connected with Breastfeeding'

The Infants Hospital & The National Association for the Prevention of Infant Mortality and for the Welfare of Infancy.
Post-graduate lectures on Nutrition for Health Visitors, Nurses, Midwives, Superintendents of Welfare Centres etc. |
| b) Feb. 11, 1929
Organisation/
Sponsoring body
Course: | `The Child's Outlook on the World'

New Health Society
Second Series of Important Health lectures |
| c) Nov.21, 1929
Organisation/
Sponsoring body
Course: | `Aspects of Child Psychology'

?
? |
| d) Mar. 25, 1930

Organisation/
Sponsoring body
Course: | `The Interaction of Physical and Psychological Factors in the Causation of Neurosis in Children. (Reference C1)

The London Association of the Medical Women's Federation
? |
| e) Nov. 1931
Organisation/
Sponsoring body
Course: | Title not given

Girl Guides Association
Training class |

- f) Jun. 1932 `The Emotional Development of the Child'
 `The Child and His World'
 `Anxiety States in Children'
 `Sex Education'
- Organisation/
 Sponsoring body Institute of Child Psychology (ICP), Friends House Lectures
 Course: Course on: Some Problems of Childhood
- g) Oct. 26, 1932 `The Technique of Group Psychological Work with Children.
 (Synopsis of paper available)
- Organisation/
 Sponsoring body British Psychological Society (Medical Section) 3 copies of
 leaflet
- Course: ?
- h) Oct. 28, 1932 `Discipline and Freedom and the Capacity to Learn'
- Organisation/
 Sponsoring body Froebel Society & Junior Schools Association (Newcastle &
 Durham branch)
- Course: ?
- i) Feb. 24, 1933 `Later Problems of Adolescence'
- Organisation/
 Sponsoring body The Alliance of Honour (Women's Section)
- Course: Second Annual Conference of the Women's National Council on The
 Adolescent Girl
- j) Jun. 1, 1933 `Children's Fears and Their Handling'
- Organisation/
 Sponsoring body The Alliance of Honour
- Course: ?
- k) Sept.29, 1933 `What is Meant by Emotional Development' (reference D6)
- Organisation/
 Sponsoring body Home and School Council of Great Britain. (two copies of
 leaflet)
- Course: Study Groups on The Place the Emotional Development in Home and
 School
- l) Nov. 1933 `The Child's View of the World'
 `The Emotional Life of the Child'
 `The Child's Mind as Revealed in Specialised Play'
 `Self-expression Through Creative Outlets'
- Organisation/
 Sponsoring body ICP Friends House Lectures
 Course: Course on The Mind of the Child
- m) May 1934 `A Frightened Child'
 `Incorrigible Delicacy'
 `Helping the Child to Understand'
 `A Gangster and a Thief'
- Organisation/

- Sponsoring body
Course: ICP Friends House Lectures
Course on Children in Trouble and the Way Out
- n) Aug. 1934 `The Emotional Life of the Child' (Synopsis of talk available)
`Principles of Emotional Development'
`The Place of Housecraft in the Emotional Development of the Child'
- Organisation/
Sponsoring body
Course: Berridge House, Westfield College
Short Course for Teachers
- o) Sept. 14, 1934 `Mothercraft'
- Organisation/
Sponsoring body
Course: Cheshire County Council Education Department (Warrington)
Refresher Course for Domestic Subjects Teachers
- p) Sept. 24, 1934 `The Emotional Life of the Child (with special reference to backward children)'
- Organisation/
Sponsoring body
Course: Board of Education (South-western division) Exeter
Refresher Course for Housecraft Teachers
- q) Oct. 3, 1934 `The Danger and Value of Curiosity'
- Organisation/
Sponsoring body
Course: Dr Barnardo's Homes
Workers' Conference
- r) Oct. 18, 1934 `Emotional Education in Home and School'
- Organisation/
Sponsoring body
Course: The Birmingham and Midlands Home and School Council
Study Group Discussions on Living With Children
- s) Nov. 1934 `Cleanliness and Tidiness' (text present)
`Obedience' (text present)
`Moral Training' (text present)
`Pleasure and Adventure'
- Organisation/
Sponsoring body
Course: ICP Friends House Lectures
Course on Common Difficulties in Normal Children
- t) Mar/Apr. 1935 `Reconciling Freedom with Authority'
`What a Child Ought to Know about Sex'
`Uses and Abuses of Pleasure'
- Organisation/
Sponsoring body
Course: Grosvenor House
Course of Lectures for Parents and Others Interested in the Upbringing of Children on: Making a Success of Our Children
- u) May 11, 1935 `The Child Who Will Not Tell the Truth'
- Organisation/
Sponsoring body ICP

- Course: Course on Common Difficulties in Children
- v) Jun. 1935 `Play in Childhood'
 `Play Phantasy and Experience'
 `Child's Play and Man's Work'
 `Comedy and Tragedy in Play'
- Organisation/
 Sponsoring body ICP Friends House Lectures
 Course: Course on Aspects of Normal Child Life
- w) Nov. 1935 `Immaturity and Maturity' (text present)
 `The Adolescent Outlook' (text present)
 `Handling the Adolescent'
- Organisation/
 Sponsoring body ICP Friends House Lectures
 Course: Course on Some Problems of Adolescence
- x) Jun. 1936 `Evolution of the British Character'
 `Function of Thought in Creation of Character'
 `Place of Emotion in the Formation of Character'
- Organisation/
 Sponsoring body ICP Friends House Lectures
 Course: Course on Development of Character in a Changing Society
- y) Feb. 1937 `Factors Making for Failure in Life (1)'
 `Factors Making for Failure in Life (2)'
 `Factors Making for Failure in Life (3)'
- Organisation/
 Sponsoring body ICP Friends House Lectures
 Course: Course on The Mental Hygiene of Childhood
- z) Mar. 11, 1937 `The Toddler and the School Child'
- Organisation/
 Sponsoring body The Medical Society of Individual Psychology
 Course: Symposium on Mental Health in Childhood and Adolescence (III)
- a1) Apr. 18, 1937 `A Thesis Concerning the Fundamental Structure of the Mento-Emotional Processes in Children' (reference C5)
- Organisation/
 Sponsoring body British Psychological Society (Manchester)
 Course: General Meeting
- a2) Nov. 1937 `The Successful Child (Achieving Success)'
 `Fear in Adults'
 `The Problem of Backwardness at Home'
- Organisation/
 Sponsoring body ICP Friends House Lectures
 Course: Course on Hindrances to Success in Life
- a3) Nov. 11, 1937 `Fitness for Play' (reference D16)
- Organisation/
 Sponsoring body The National Council for Mental Hygiene
 Course: Series of Lecture-Discussions on Mental Hygiene as a Problem of

National Fitness

- a4) Feb 21, 1938 `A Modern Approach to the Study of the Child's Mind' (text present)
- Organisation/
Sponsoring body Bedford College, London
Course: Philosophical and Psychological Society
- a5) Feb. 1938 `The Meaning of Success'
 `Fulfilment in Life'
- Organisation/
Sponsoring body ICP Friends House Lectures
Course: Course on: Achieving Success in Life
- a6) May 4, 1938 `The child who will not tell the truth'
- Organisation/
Sponsoring body ICP
Course: Common Difficulties in Children (2 copies)
- a7) Summer 1938 ?
- Organisation/
Sponsoring body Goldsmith's College Training Department
Course: The Teaching of Backward Children (one term refresher course for teachers)
- a8) Jan. 13, 1939 `Opening of discussion on: The Psychological Factor in Sexual Delinquency' (speakers W.R.D. Fairbairn and G. de M. Rudolph)
- Organisation/
Sponsoring body The National Council for Mental Hygiene
Course: Fifth Biennial Conference on Mental Health
- a9) Feb. 13, 1939 `Group Play Therapy; Theory, Practice and Some Considerations Regarding Training' (reference C10)
- Organisation/
Sponsoring body British Psychological Society (Education Section)
Course: Ordinary Meeting
- a10) Feb. 25, 1939 `Some Schoolgirls' Problems - How Parents and Teachers Can Help'
- Organisation/
Sponsoring body ? School (head teacher Mrs Grubb)
Course: ?
- a11) Mar. 13, 1939 `The Child in Modern Society'
- Organisation/
Sponsoring body Guild of Pastoral Psychology
Course: ?
- a12) List of D. Lowenfeld's engagements
- Mar. 24, 1939 `The Emotional Training of the Child'
- Organisation/
Sponsoring body British Social Hygiene Council (Sheffield)

Course:	Conference on Social Hygiene - A Co-operative Effort
Mar. 31, 1939	`The Freudian Theory of Pleasure' (text present)
Organisation/ Sponsoring body	British Psychological Society (Reading)
Course:	?
Apr. 12, 1939	`?
Organisation/ Sponsoring body	
Course:	Conference of New Ideals in Education (Stratford)
Jun. 5, 1939	`Some of the Essentials Required to Produce Normal Personality Development in Children'
Organisation/ Sponsoring body	Goldsmith's College
Course:	?
Jun. 12, 1939	`The Nature and Value of Play Therapy'
Organisation/ Sponsoring body	Goldsmith's College
Course:	?
Jun. 12, 1939	?
Organisation/ Sponsoring body	Norland Nurses' Institute
Course:	?
Oct. 1939	`How Child Psychology Can Help the Teacher'
Organisation/ Sponsoring body	Essex Education Committee
Course:	?
Oct. 20, 1939	?
Organisation/ Sponsoring body	Southampton Education Association
Course:	?
Nov. 3, 1939	?
Organisation/ Sponsoring body	Edinburgh ?
Course:	Public Lecture
Nov. 10, 1939	`The Normal Emotional Development of the Child'
Organisation/ Sponsoring body	Hampstead Heath Babies Club
Course:	?
Dec. 1939	`Fears in Children'
Organisation/ Sponsoring body	Essex Education Committee
Course:	?

H. Research Collaboration and Correspondence with Vassar College,
New York

H1 April 17, 1950, letter from L. Joseph Stone of the Department of Child Study, Vassar College, Poughkeepsie, New York - thanking Margaret Lowenfeld for her visit there in summer 1950.

H2 1950-1956 Correspondence between MFL and Mary Fisher Langmuir of Vassar College concerning the use there of the World Technique.

Letters concern the use of the worlds and, in particular, the sending from England of toys to equip the world apparatus. MFL also sends instructions and recording sheets for recording worlds.

June 1953 MFL confirms details of world case records sent to her by Vassar.

H3 1951. Correspondence between Mrs Miriam Fiedler, Vassar College, and Margaret Lowenfeld.

H4 Margaret Lowenfeld, instructions for a proposed adaptation of the Lowenfeld World Technique for an experimental study of American children. Undated, a) plus b) copy.

H5 1953-1956 Correspondence with Dorothy D. Sebald of the Department of Child Study, Vassar College, concerning their use of the World Technique at their Summer Institutes.

March 1953 Letter from Dorothy Sebald to MFL giving her own professional history and explaining her interest in Worlds.

Report (unlabelled) from Dorothy Sebald of pilot use of World Technique at Vassar Summer Institute (1952?)

H6 Lists, case notes and reports of worlds made at Vassar 1951-1956 (some with detailed transcripts of world-making sessions).

H7 Notes made by Ville Andersen on reports and photographs of worlds made at Vassar, 1052 and taken to Zurich Conference, 1954.

I. Margaret Lowenfeld, Biographical and Autobiographical Material
Provided by Ville Andersen, Kate MacSorley, Rhoda Metraux,
Rachel Pinney and others

I1 Curricula vitae, 1918-1948, curriculum vitae, 1914-1967

I2 Summary of life and work, Childhood to c. 1970. [Compiler M.L. or V.A.?)

I3 Childhood letters. Given to Ville Andersen by Margaret Lowenfeld.
Margaret Lowenfeld to Papa, undated

- Margaret Lowenfeld to Papa, undated
 Margaret Lowenfeld to Papa, 1896
 Margaret Lowenfeld to Papa, 1898
- I4 Autobiographical chronology of life events. Compiled by Margaret Lowenfeld.
 Summary 1890 - 1922
 History 1890 - 1922, plus copy
- I5 Margaret Lowenfeld. Personal intimate reflections 12.12.22
- I6 Letter. Robin Collingwood to Margaret Lowenfeld, 19.5.37 on 'The Manchester Paper'. Plus copy.
- I7 Excerpts of dates from Margaret Lowenfeld's autobiographical chronology, collated by Ville Andersen.
- I8 Excerpts from various papers to be used in introduction to a book on selected papers, collated by Ville Andersen. Copy.
- I9 Two photographs. Margaret Lowenfeld with Poleidoblocs, taken in Fulden, Denmark. 1960s. Suggested by V.A. for Selected Papers.
- I10 A History of the ICP. Written by Margaret Lowenfeld, 1960s, unpublished.
- I11 A History of Hengrove. Biographical material on Margaret Lowenfeld posthumously. Written by John Hood-Williams.
- I12 Obituary. Margaret Lowenfeld 1890 - 1973. Written by Margaret Mead.
- I13 Margaret Lowenfeld Collected Papers.
 Selection agreed by John Hood-Williams and Ville Andersen in their meeting in Denmark, May 1979.
- I14 Margaret Lowenfeld. Curriculum vitae.
 Prepared by Kate MacSorley for M.L. Memorial Seminar 1980.
 See also Kate MacSorley (I17).
- I15 Proposal for Selected Papers submitted to various publishers.
 Prepared by Cathy Urwin 1982.
- I16 Proposal for Selected Papers submitted to Free Association Books. Accepted. Prepared by Cathy Urwin.
- I17 Kate MacSorley. Notes from paper presented at first Margaret Lowenfeld Memorial Seminar, Cambridge 1980. For slides and photographs [incomplete] see Visuals.
- I18 Kate MacSorley. Correspondence. Letter from Dermot MacCarthy, paediatrician to Kate MacSorley, 21.6.80. Tribute to Margaret Lowenfeld.
- I19 Rhoda Metraux. Correspondence between Margaret Lowenfeld and Margaret Mead, plus some others, 1948-1950. Selected abstracts from Margaret Mead Archive, New York.
- I20 Rhoda Metraux. Correspondence between Margaret Lowenfeld and Margaret Mead. 11.7.50. Abstracts. First written comments on American mosaics.

- I21 Rhoda Metraux. 'Margaret Lowenfeld in the New World. An Appreciation'. Prepared Nov. 1, 1986 for Margaret Lowenfeld Day Conference.
- J. Miscellaneous (unpublished papers) by M. Lowenfeld
c. 1930-1956 including writings on war and its effects
- J1 M. Lowenfeld. 'Books to be written' file containing
a) Chapter outlines for book on child development. Refers to Susan Isaacs, c. 1931
b) Outline of book on lactation, c. 1928-1930
c) Letter to Miss Widdows requesting support for M.Lowenfeld's application to Federation of Medical Women, London University, dated 24 March 1930.
- J2 M. Lowenfeld. Observations and reflections of clinical and theoretical interest. c. 1930s.
a) Notes on the double negative.
b) A spiv.
c) A case of benevolent possession.
d) How to produce mumps.
- J3 M. Lowenfeld. 'Part I. Chapter II. Play Material'. Working draft of book on play, c. 1933. Play in Childhood published in 1935, Gollancz.
- J4 M. Lowenfeld. 'Some notes for a theory of emotion', c. 1936
a) Office copy
b) Draft
c) Incomplete carbon copy
- J5 M. Lowenfeld. 'Pleasure and Freudian Theory'. c. 1937-9
- J6 M. Lowenfeld. 'Pleasure', c. 1938-9
- J7 M. Lowenfeld. 'God and Man', c. 1938
- J8 M. Lowenfeld on psychotherapy with children. Presentation outline, Congress held in Oxford 1938-9.

Writings on war and its effects

- J9 M. Lowenfeld. 'Evacuation', c. 1939
- J10 M. Lowenfeld. 'Analysis of the present situation', c. 1940-1 (three copies)
- J11 Correspondence in the British Medical Journal, March 1941. On effects of war, includes letter by M. Lowenfeld.
- J12 M. Lowenfeld. 'Factors influencing peace amongst countries', c. 1942-3.
- J13 M. Lowenfeld. 'On the relation between propaganda and action'. c. 1942.
- J14 M. Lowenfeld. Handwritten opening chapters of draft of book on psychology and culture. Not completed. 1942. Manuscript incomplete.
- J15 M. Lowenfeld. Notes on propaganda. Britain and Russian and German situations. c. 1942.

- J16 M. Lowenfeld. Handwritten pencil notes on group action, c. 1942.
- J17 M. Lowenfeld. Notes from proposed book (on psychology and culture?). On religion, psychology and destructiveness. Incomplete manuscript. 1943.
- J18 M. Lowenfeld. 'Nationality, Nationhood and Patriotism'. Pt I, Chap. II of incompleted book on culture, psychology. On National Identity. c. 1943
- J19 a) Note on the derivation of the word 'Colonel'
b) Quote from L.L. Whyte The Next Development in Man, p. 254. On place of Britain in the new age, c. 1943.
- J20 M. Lowenfeld. On effects of war on social attitudes towards children, c. 1945. (Times article?)
- J21 M. Lowenfeld. Booklist of fiction, phantasy and culture. c. 1948.
- J22 M. Lowenfeld. 'Rules for Lay Therapists'. Origins unknown, c. 1950.
- J23 M. Lowenfeld. 'Section II'. Manuscript incomplete. Part of draft of book on psychology and culture. On group relations. Refers to implications of nuclear energy. c. late 1950s?

Post-war Theoretical Writings

- J24 M. Lowenfeld. Outline and introduction to book on Lowenfeld's approach to psychotherapy and development. c. 1952-6. Later The World Technique, Allan and Unwin, 1979, plus copy.
- J25 M. Lowenfeld. 'Concerning the protosystem; Freud's theory of the psyche-soma'. 13 June 1956, plus copy.
- J26 M. Lowenfeld. 'A study of non-verbal communication in psychotherapy'. c. 1956 (a) and (b) copy.
- J27 Transcripts made by Therese Woodcock of lectures given by Margaret Lowenfeld at the Institute of Child Psychology, c. 1952. See audio material.
- J28 Edited version of lectures given by M. Lowenfeld at the Institute of Child Psychology, c. 1952. Edited by Mollie Dundas.

K. Developments in the use of Worlds, including research proposals

- K1 List of World Slides prepared c. 1952 of Worlds made 1931-37, excluding those used in 'World Pictures of Children'. See visuals.
- K2 Programme for Institute of Child Psychology. Demonstration of Worlds, July 1953.
- K3 Demonstration of World Technique. Modes of preverbal and symbolic thinking. Zurich, July 21-24, 1954. International Congress of Psychotherapy.
- K4 Lists of Worlds drawn by Enid Kotschig, plus descriptions. 1953-4. See visuals.
- K5 Description of the Lowenfeld World Technique, 1954.
- K6 The Lowenfeld World Technique. Description of Apparatus. Extract from 1956 version of

proposed book on World Technique. (a) plus (b) and (c) copies.

- K7 Project proposal self to Margaret Mead, June 7 1955 for application for a grant from Bollingen Foundation. Plus list of World material and description of drawings. (a) and (b) copy.
- K8 Research project, July 1958.
- a) Letter to M. Lowenfeld from Helen Simpson, Association of Teachers in Colleges and Departments of Education, 18.6.58.
- b) Letter to Helen Simpson from M. Lowenfeld, 25.6.58, referring to grant application just suggested by Margaret Mead.
- c) Handwritten letter of recommendations and costings from Beric Wright, 114 Maida Vale, London W9, 27.6.58, plus pencil notes on proposal by M. Lowenfeld.
- d) Further notes on proposal by M. Lowenfeld, plus costings for equipment by David Motture, 91 Bathurst Walk, Richings Park, Iver, Bucks.
- e) Research project presented by Margaret Lowenfeld. July 1958, (a) and (b) copy.
- f) Section added to proposal for Lowenfeld Research Unit on Interaction between Child Psychiatry and Psychotherapy and Paediatrics. Sent to Dr. D. MacCarthy.
- g) Brief curricula vitae of Dermot MacCarthy, Ada Jordan and Ville Andersen.

L. Material for World Technique Book: 1959

- L1 Table of contents for planned Lowenfeld World Technique book, 1959. (a) plus 5 copies.
- L2 Correspondence between M. Lowenfeld and Sir Herbert Read for Routledge and Kegan Paul on Lowenfeld World Technique book proposal.
- a) M. Lowenfeld to Sir Herbert Read, Routledge and Kegan Paul, Broadway House, 68-74 Carter Lane, London EC4, 28.7.58
- b) Sir Herbert Read to M. Lowenfeld 30.7.58
- c) M. Lowenfeld to Sir Herbert Read 8.5.59
- d) R.M. Steel for Sir Herbert Read to M. Lowenfeld 11.5.59
- e) Sir Herbert Read to M. Lowenfeld 22.5.59
- f) M. Lowenfeld to Sir Herbert Read 4.6.59
- g) M. Lowenfeld to Sir Herbert Read 10.7.59
- h) Proposal for contents of book on World Technique, 14.7.59 as sent to Sir Herbert Read.
- i) M. Lowenfeld to Sir Herbert Read 8.8.59

- L3 Description of World material prepared for book on the World technique, 1959.
- L4 Details of individual (children's) cases/worlds in planned Vol.1, ch.5 of World Technique book.
Photographs/photographed drawings of these worlds.
Photographs/photographed drawings of (adult) worlds for inclusion in planned Vol. 2 of World Technique book.
- L5 Inventory and brief description of these cases/worlds (sent to Margaret Mead, 1960).
- L6 a) List, with details of date, complaint etc. of above cases/worlds.
b) Captions to accompany each illustration (four copies).
c) Handwritten notes on types of worlds.
d) Handwritten notes on organisation of Ch. V, World Technique book.
- L7 a) List, with details of date, IQ, complaint etc (children's) cases/worlds to be included in World Technique book.
b) List of some other children's worlds (for possible consideration for book?)
- L8 Photographs/photographed drawings of some of the worlds for World Technique book (adult and children) with explanatory captions.
- L9 Material gathered in 1959 (by VA and MFL) tracing the history of the ICP, earliest records of worlds and earliest references to them in reports.
a) Survey of ICP case sheets 1928/29 by Ville Andersen, 19.3.59, plus copy.
b) Survey history of Institute of Child Psychology made by Ville Andersen, 4.4.59.
c) Letter Ada Jordan to M. Lowenfeld answering queries on history of ICP training and technique. 22.4.59
d) Statistics on Worlds recorded in 1929, plus notes.
e) Number of case records 1928 - 1958/9.
f) Postwar case histories.
- L10 Drawings and report charts of early worlds (1929), including drawing of first World.
- L11 Notebook of Ville Andersen cataloguing the 'History of the World Technique' - mentions of World Technique from 1929 in papers and ICP reports.
- L12 Ville Andersen. Lowenfeld World Technique. Chapter IV. (1959) On the history of the ICP and World Technique.
- L13 List of World objects and some comparisons with other approaches.
a) The World Technique, compiled 1954 by M. Lowenfeld (also K)
b) Chapter for World Technique book on The Tools, drafted 1957.
c) Headings for analyses, breakdown per category. M. Lowenfeld, World Technique.
d) Comparison between M. Lowenfeld's World Technique and Charlotte Buhler's. No. 1. Protocol. (For instruction manual for Charlotte Buhler's World Test, 1949, see E.)
e) List of World objects used by Dr Gosta Harding, Stockholm.
f) List of World objects used by Charlotte Buhler.

g) List of World objects used by Miss Swallow and Mrs Long at St Margaret's Primary Infant School, Lowestoft.

h) Notes on Symbolism of the Free, as analyzed by Goodenough, February, 1959. Two copies.

i) The four rules in the use of the Lowenfeld World Technique.

L14 Extracts from 1937 Manchester paper: A thesis concerning the fundamental structure of the mento-emotional processes in children.

M. Material from World Federation of Mental Health and
International Rorschach Congresses, 1968

A. 7th International Congress of Rorschach and
Other Projective Techniques
London, August 1968

M1 Congress programme: The Projective Approach to the Study of Personality.

M2 Provisional congress programme.

M3 Notes for Margaret Lowenfeld's address to congress on: 'The Use of the Lowenfeld Mosaic Test in the Study of Personality'. (Text of completed paper itself not present).

M4 The British Journal of Projective Psychology and Personality Study (formerly the Rorschach Newsletter), Vol. XIII No:1, June 1968. (Includes a report on the proceedings of the 6th International Congress on Rorschach and Other Projective Techniques, 1965).

M5 Correspondence concerning congress.

B. World Federation for Mental Health
7th International Congress on Mental Health -
London, August 1968

M6 W.F.M.H. Conference Programme (two copies).

M7 W.F.M.H. Conference, list of participants (two copies).

M8 Details about W.F.M.H. Congress location, facilities, members and exhibitions.

M9 Interim programme.

M10 Abstracts of W.F.M.H. Congress papers (two copies).

M11 Notes by Margaret Lowenfeld on Conference Programme, handwritten.

M12 List of Margaret Mead's publications (circulated by MM).

M13 Note from Margaret Mead to Dr Lowenstein regarding their meeting at W.F.M.H. Congress.

M14 Daily Mail (August 16, 1968) interview with Margaret Mead during her visit to W.F.M.H. Congress. (Interview concerns conflict between parents in contemporary times of social change.)

M15 Letter from John Stevens (Hutchinson Education Ltd) to MFL concerning the above Daily Mail

article.

- M16 Manuscript of Margaret Lowenfeld's address to W.F.M.H. Congress: 'on the four tools'. (2 drafts - slightly varying).
- M17 Plates for slides (accompanying presentation?) describing 'The realisation of invariance'.
- M18 Case notes, reports and drawings of mosaics, kaleidobloc and poleidobloc constructions of individual children cited in W.F.M.H. address. Correspondence with the family of one of these, Mary Smith, concerning a follow-up assessment of her. Correspondence with Kate MacSorley.
- M19 Diagrams of Kaleidoblocs and Poleidoblocs layouts to accompany presentation.
- M20 Incomplete transcript (made by Dr Rachel Pinney) of discussion between Margaret Lowenfeld and Margaret Mead, concerning mosaics, kaleidoblocs etc. (at W.F.M.H. Congress?).
- M21 List of visitors to the W.F.M.H. Congress

N. Material for World Technique Book sent to Margaret Mead
in 1974 by Ville Andersen

- N1 (i) and (ii) Two (slightly differing) drafts of Ville Andersen's foreword to 'The World Technique'.
- N2 Draft of Margaret Lowenfeld's Introduction to 'The World Technique' (slightly changed in published version), plus foreword by Ville Andersen.
- N3 Two sections of Appendix to 'The World Technique'.
(i) Kaleidoblocs (as in published version)
(ii) 'The World' (slightly changed in published version)
- N4 'On the subjective making of a world', including illustration. Written by Ville Andersen (?) and included in The World Technique.
- N5 Drafts (slightly changed in published version) of Clinical Studies section of 'The World Technique' comprising:
(i) Case 1: 'Mary Smith'.
(ii) Case 2: 'Charles Robinson'.
(iii) Case 3: 'William Carter'.
Case studies prepared in 1959.
- N6 Serial drawings belonging to case studies of 'The World Technique'.
(i) 14 drawings belonging to 'Mary Smith'.
(ii) 20 drawings plus 1 diagram belonging to 'Charles Robinson'.
(iii) 19 drawings plus 1 diagram and two photos belonging to 'William Carter'.

O. Correspondence on Worlds (and general aspects of
Margaret Lowenfeld's work)

O.A. United States of America

- O.A1 a) Erling W. Eng to M. Lowenfeld 5.11.50
Asst. Prof., Psychology Department, Antioch College,
Yellow Springs, Ohio, USA.

	b) M. Lowenfeld to Prof. Erling Eng	17.5.51
O.A2	a) Mr Albert Chaykin to M. Lowenfeld 373 92nd Street, Brooklyn, New York, USA	29.7.52
	b) M. Lowenfeld's secretary to Mr Albert Chaykin	29.7.52
	c) M. Lowenfeld to Mr Albert Chaykin	11.12.52
O.A3	John Bell to M. Lowenfeld Dept of Psychology, Clark University, Worcester 3, Massachusetts, USA.	7.1.53
O.A4	a) Dorothy Davis Sebald to M. Lowenfeld Hunter College, City of New York, 645 Park Avenue, New York 21, New York, USA	12.1.53
	b) M. Lowenfeld to Dorothy Davis Sebald Dept of Education, Hunter College	4.2.53
	c) Dorothy Davis Sebald to M. Lowenfeld	17.2.53
O.A5	Gerardo Soares to M. Lowenfeld 509 West 122nd St, Apt 11, New York 27, N.Y., USA	18.3.63
O.A6	a) James Kirsch to M. Lowenfeld 906 Thayer Avenue, Los Angeles, California, USA	23.8.65
	b) M. Lowenfeld to James Kirsch	8.11.65
	c) James Kirsch to M. Lowenfeld giving address of Harold Stone	12.11.65
	d) Harold Stone to Secretary, ICP 1334 Westward Boulevard, Suite 15-17 Los Angeles, CA 90024, USA	20.9.65
<u>O.B. Great Britain</u>		
O.B1	a) M. Lowenfeld to Dr C.H. Rogerson Cassel Hospital for Functional Nervous Diseases Swaylands, Penshurst, Kent	10.2.39
	b) C.H. Rogerson to M. Lowenfeld	13.2.39
O.B2	a) Mrs Eleanor Kay to M. Lowenfeld Clinical Psychologist Dept. of Child Psychiatry, Child Guidance Clinic, 11 Fore Street, Ipswich	7.2.51
	b) M. Lowenfeld to Mrs Eleanor Kay plus copy	30.4.51

O.B3	C. McCallum to M. Lowenfeld Clinical Psychologist, Child Guidance Clinic 194 Renfrew St, Glasgow G3	13.11.51
O.B4	Adelaide Gardner to M. Lowenfeld 8 Tekels Park, Camberley, Surrey. Plus note on world making.	18.7.55
O.B5	a) A.A. Cashmore to Secretary, ICP Consultant Child Psychiatrist Booth Hall Hospital Charlestown Rd, Blackley, Manchester 9.	14.5.56
	b) M. Lowenfeld to Dr A.A. Cashmore	18.5.56
O.B6	a) F.M. Swallow to M. Lowenfeld St Margaret's Infant School Ipswich Rd, Lowestoft. Plus list of toys, records of worlds were also included, now missing.	12.3.56
	b) Secretary for M.Lowenfeld to Miss F.M. Swallow	29.3.56
	c) F.M. Swallow to M. Lowenfeld	30.5.56
	d) M. Lowenfeld to Miss F.M. Swallow	1.6.56
	e) M. Lowenfeld to Miss F.M. Swallow	4.6.56
	f) M. Lowenfeld to Miss F.M. Swallow	22.6.56
	g) Miss F.M. Swallow to M. Lowenfeld	26.6.56
O.B7	Dr N. Meyer - request for information re worlds Child Psychiatric Clinic, Charing Cross Hospital, London WC2	20.7.56
O.B8	M. Lowenfeld to Ruth Simpson 6 Burgh Heath Rd, Epsom, London	24.12.56
O.B9	a) Elizabeth Gurney to M. Lowenfeld Child Psychiatric Clinic, Alder Hey Children's Hospital West Derby, Liverpool 12	1.11.56
	b) M. Lowenfeld to Elizabeth Gurney	4.2.57
O.B10	a) Dr Georgina Mathie to M. Lowenfeld Principal Psychologist, Child Guidance Service, Viewforth, Stirling.	5.3.57
	b) M. Lowenfeld to Dr Georgina Mathie	28.3.57

- O.B11 a) Mr L.A. Cureton to Secretary, ICP
Educational Advisor, County Hall,
Kendal, Westmorland 17.7.61
- b) Secretary, ICP to Mr L.A. Cureton 18.7.61
- O.B12 a) Mr T.W. Crabtree to M. Lowenfeld 17.1.64
Educational Psychologist, Child Guidance Clinic,
County Clinic Centre, Stanney Lane,
Ellesmere Port, Cheshire.
- b) M. Lowenfeld to T.W. Crabtree 28.1.64
- c) T.W. Crabtree to M. Lowenfeld 13.2.64
- O.B13 G.A. Dell to M. Lowenfeld 3.2.64
Educational Psychologist, Education Offices,
Academy Street, Belfast 1.
- O.B14 a) Miss M. Hergett to M. Lowenfeld 19.5.65
Assistant Educational Psychologist,
School Psychological Service,
844 Wimborne Rd, Moordown, Bournemouth.
- b) M. Lowenfeld's secretary to Miss Hergett 26.5.65
- c) M. Lowenfeld to Miss Hergett (plus copy) 9.8.65
- O.B15 R. Osborn to Mrs Jeffries (secretary to ML at
92 Harley Street) 3.6.66
Educational Psychologist, Child Guidance Clinic,
The Uplands, 62 Finchfield Road West, Wolverhampton.
- O.B16 a) M. Lowenfeld to Terence Moore 8.5.67
Child Guidance Training Centre,
120 Belsize Lane, London NW3
Comments on Ucko's paper.
- b) M. Lowenfeld to Mrs L.E. Ucko 8.5.67
41 Brunswick Square, London W.C.1.
Thanks Mrs L.E. Ucko for her paper 'Early Stress Experiences Mirrored in "World"
Play Test at Five Years'. Human Development, **10**, 107-127 (1967). See E. References.
- O.B17 a) R.T. Birch to M. Lowenfeld 26.3.69
Educational Psychologist,
Glamorgan School Psychological Service,
Ty Morfa, Minerva St, Bridgend.
- b) Ville Andersen (pp M. Lowenfeld) to R.T. Birch 13.3.69
- c) R.T. Birch to Ville Andersen 3.4.69
- d) Ville Andersen to R.T. Birch 5.5.69

O.C. Eire

- O.C1 Rosaleen McCormick, MB,DCH to M. Lowenfeld 16.1.53(?)
Somerset, Blackmouth, County Dublin, Ireland.

O.D. Australia

- O.D1 a) John McLeod to M. Lowenfeld 26.8.59
Deputy Director, Remedial Education Centre
University of Queensland, George St, Brisbane,
Queensland, Australia
- b) John McLeod to M. Lowenfeld 24.11.59
- c) M. Lowenfeld to John McLeod 7.12.59

O.E. Africa

- O.E1 a) Dr Bex Reichlin to Secretary, ICP 20.8.54
Charlest, Riverside Road, Newlands, Cape,
S. Africa.
- b) M. Lowenfeld to Bex Reichlin 8.9.54

O.F. Canada

- O.F1 a) Alastair MacLeod to M. Lowenfeld 29.7.53
Assistant Director, Mental Hygiene Institute,
531 Pine Avenue West, Montreal 18, Canada.
- b) M. Lowenfeld to Alastair MacLeod 20.8.53

O.G. Italy

- O.G1 a) M. Lowenfeld to Dr Morino-Abbele 8.2.65
Psychological Department, University of Florence
Florence, Italy.
- b) Francesca Morino Abbele and Gina Ferrara Mori to M. Lowenfeld
Istituto di Psicologia 29.3.65
Del Universitata Degli Studi, Via Cesare Battisti,
Firenze, Italia.
- c) Gina Ferrara Mori to M. Lowenfeld 7.3.66
- d) M. Lowenfeld to Dr Ferrara Mori 28.3.66
- e) M. Lowenfeld to Mrs E. Williams 29.3.66
The Roost, Newbiggin St, Thaxted, Essex
Re the work of Abbele and Mori

- f) M. Lowenfeld to Dr Dermot MacCarthy 29.3.66
Lear House, Weedon, Aylesbury, Bucks
Re the work of Abbele and Mori. Refers to Mrs (Gianna) Henry.
- g) M. Lowenfeld to Mrs G. Henry 29.3.66
191 Church Road, Northolt, Middx.
Re titles of address in Italian.
- h) Gina Ferrara Mori to M. Lowenfeld 27.4.66
- i) M. Lowenfeld to Gina Ferrara Mori 11.7.66
- j) M. Lowenfeld to Gina Ferrara Mori 17.11.66
- k) Gina Ferrara Mori to M. Lowenfeld 8.11.67
[in Italian]
- l) M. Lowenfeld to Gina Ferrara Mori 18.12.67
- m) M. Lowenfeld to Gina Ferrara Mori 4.1.69
- O.G2 a) G. Terenzio to M. Lowenfeld 4.3.65
Istituto Internazionale Superiore,
di Pedagogia R.Science Religiose,
Via S.Maria Mazzarello 102, Torino, Italia.
- b) M. Lowenfeld to G. Terenzio 17.5.65
- c) G. Terenzio to M. Lowenfeld 4.6.65
- O.G3 M. Doggett to M. Lowenfeld 19.12.68
ICP Reminder to send Lowenfeld (1960) The World Technique
to Luigi Cresti, Assistant, Istituto di Psicologia,
Firenze, Italia.
- O.H. Spain
- O.H1 a) Editorial Scientia to M. Lowenfeld 28.3.61
Peligro, 39, Barcelona (12), Spain. In Spanish
- b) M. Lowenfeld to Editorial Scientia 17.4.61
- O.H2 a) Martin Greenberg, M.D. to M. Lowenfeld 24.7.71
c/o Malcolm Cohen, Lista, Correos, Fuengirola,
Malaga, Spain. Refers to Michael Fordham and Dora Kalff
- b) Secretary for M. Lowenfeld to Martin Greenberg 5.8.71
c/o Prof. Normal Morris, Dept. Obstetrics,
Charing Cross Hospital, London WC2.
- c) Two copies of (a) plus note on meeting between MG and ML Sept 1971

O.I. Netherlands

- O.I1 E.M. Friedia to M. Lowenfeld 23.2.58
De Zusters Annonciaden van Huldenberg,
Erkends Normalschool, Wijnegem, Netherlands
- O.I2 a) Swets & Zeitlinger to M. Lowenfeld 14.2.59
Psychological Corporation for the Netherlands,
Keisersgracht 471 and 487, Amsterdam C, Netherlands
- b) M. Lowenfeld to Swets & Zeitlinger 12.3.59
- c) Swets & Zeitlinger to M. Lowenfeld 4.4.59
- O.I3 M. Lowenfeld to Dr. L.N.J. Kamp 20.5.71
State University of Utrecht, Utrecht, Netherlands.
Thanking Dr Kamp for reprint, L.N.J. Kamp and E.S. Kessler, 'The World Test: Developmental
Aspects of a Play Technique'. In J. Child Psychology and Psychiatry, **11**, (1970), 81-108. (See
E. reference)

O.J. France

- O.J1 a) Germaine Aghion to M. Lowenfeld 3.12.37
100 Rue de Javel, Paris 15, France.
- b) Germaine Aghion to M. Lowenfeld 6.12.37 (?)
- c) M. Lowenfeld to Germaine Aghion 20.12.37
Discussion of Charlotte Buhler.

O.K. Poland

- O.K1 a) Zofia Babska to M. Lowenfeld 15.4.60
Institute of Human Development, Institute Annex,
2251 College Avenue, Berkeley 4, California.
Polish visitor to USA.
- b) M. Lowenfeld to Zofia Babska 27.4.60
- c) Zofia Babska to M. Lowenfeld 2.5.60
- d) M. Lowenfeld to Zofia Babska (undated)
- e) M. Lowenfeld to Zofia Babska 19.5.60
- f) Zofia Babska to M. Lowenfeld 23.5.60
- g) M. Lowenfeld to Zofia Babska 20.6.60
- h) M. Lowenfeld to Zofia Babska (undated)

O.L. Germany

- O.L1 a) Elfriede Hohn to M. Lowenfeld 29.1.61
Schaffhausenstrasse 27, Tübingen
- b) M. Lowenfeld to E. Hohn 13.1.61
- c) M. Lowenfeld to E. Hohn 23.3.61
- d) M. Lowenfeld to E. Hohn 15.4.61
- e) E. Hohn to M. Lowenfeld 15.4.61
- O.L2 Franz Potthoff, Früher Akademische Buchhandlung Bukum, Bergisch Gladbach, Hauptstrasse
152, Germany to Badger Tests Co Ltd., Liverpool House, 15017 Eldon St, London EC2
4.6.63

O.M. Japan

- O.M1 a) M. Lowenfeld to The Editor 15.7.67
Medical News, 2 Bentinck St, London W1
Endorsing cutting on Dr Kusao Kawai's use of a sand-tray-world. Source - Stuart Griffin.
- b) M. Lowenfeld to Mr Stuart Griffin 19.7.67
c/o Foreign Correspondents Club of Japan,
14 Marunouchi, 2 Chome, Chiyoda-Ku, Tokyo, Japan.
- c) Stuart Griffin to M. Lowenfeld 29.7.67
- d) M. Lowenfeld to Stuart Griffin 9.10.67
- e) David Carrick to M. Lowenfeld 12.10.67
The Editor, Medical News, 24 Store St, London WC1
- f) M. Lowenfeld to David Garrick 12.2.68
- O.M2 a) M. Lowenfeld to Fusao Kawai 4.10.67
School of Medicine and Mental Disorders,
Tenri University, Tokyo, Japan
- b) Hayao Kawai to M. Lowenfeld 1.12.67
2573-8 Saidaiji-Cho, Naraoski, Japan
Plus 3 typed copies.
- O.M3 a) M. Lowenfeld to David Clark 12.1.68
International House of Japan, 11-16 5 Chome,
Roppongi, Minato-Ku, Tokyo, Japan.
- b) List of Japanese contacts obtained through The International Congress on Mental Health.
- c) David Clark to M. Lowenfeld 23.2.68

O.N. Switzerland

- O.N1 a) M. Lowenfeld to Miss Linder 25.7.55
 Psychiatrische Poliklinik für Kinder,
 Kantonsschulerstr. 1, Zurich 1, Switzerland.
- b) Maria Linder to M. Lowenfeld 22.12.55
- c) M. Lowenfeld to Miss Linder 30.1.56
- d) M. Lowenfeld to Miss Linder 26.11.56
- e) Maria Linder to M. Lowenfeld 7.1.57
- f) Ville Andersen to Miss Linder 6.2.57
- O.N2 a) Dr Katharine Taylor to M. Lowenfeld 13.4.63
 Hotel Florhof, Zurich.
- b) Dr. Katharine Taylor to M. Lowenfeld 9.5.63

O.P. Denmark

- O.P1 a) M. Lowenfeld to Dr Gudrun Brun 13.6.55
 Barnepsykiatrisk, Afdeling, Bispebjerg Hospital,
 Copenhagen.
- b) Gudrun Brun to M. Lowenfeld 20.6.55
- c) M. Lowenfeld to Gudrun Brun 23.6.55
- d) M. Lowenfeld to Gudrun Brun 27.6.55
- e) Gudrun Brun to Ville Andersen [Danish] 2.7.55
 Plus English translation.
- f) Elizabeth Andersen to Gudrun Brun 26.11.56
 Diagnostic form [Danish] included.

O.Q. Norway

- O.Q1 a) Ase Gruda Skard to M. Lowenfeld 3.3.55
 Universitetets Psykologiske Institutt, Oslo,
 Norway.
- b) M. Lowenfeld to Gruda Skard 27.6.55
- O.Q2 a) Johannes Bodtger to M. Lowenfeld 10.11.67
 Drammen Sykehus, Drammen, Norway.
- b) M. Lowenfeld to Johannes Bodtger 11.12.67

O.R. List of contacts interested in Lowenfeld Worlds

- O.R1 a) Visitors to ICP exhibition, 1964
- b) Notes from Miss Ralta's file.
- c) List from informal, international corresponding Association of Child Psychotherapists, 1965

O.S. Correspondence between M. Lowenfeld and Ruth Bowyer
(and associates)

- | | | |
|------|---|----------|
| O.S1 | a) Ruth Bowyer to M. Lowenfeld
Dept. of Psychology, University of Bristol.
Plus two typed copies. | 27.4.56 |
| | b) M. Lowenfeld to Ruth Bowyer | 5.11.56 |
| | c) Ruth Bowyer to M. Lowenfeld | 12.11.56 |
| | d) Ruth Bowyer to M. Lowenfeld
Plus material comparing `clinic' and `normal' populations. Bristol Study. | 27.11.56 |
| | e) PP M. Lowenfeld to Ruth Bowyer | 13.12.56 |
| | f) M. Lowenfeld to Ruth Bowyer | 30.1.59 |
| | g) Ruth Bowyer to Miss Jeffries, Secretary to M. Lowenfeld | 10.8.64 |
| | h) Ruth Bowyer to M. Lowenfeld | 13.11.64 |
| | i) Ruth Bowyer to M. Lowenfeld | 4.12.64 |
| | j) M. Lowenfeld to Ruth Bowyer | 5.1.65 |
| | k) Ruth Bowyer to M. Lowenfeld | 10.1.65 |
| | l) M. Lowenfeld to Ruth Bowyer | 10.8.65 |
| | m) Ruth Bowyer to M. Lowenfeld
Plus list of publications, plus two copies. | 13.8.65 |
| | n) Ruth Bowyer to M. Lowenfeld | 26.10.66 |
| | o) Ruth Bowyer to M. Lowenfeld | 17.11.66 |
| | p) Ruth Bowyer to M. Lowenfeld | 17.2.67 |

q) M. Lowenfeld to Ruth Bowyer	27.2.67
r) Ruth Bowyer to M. Lowenfeld	4.4.67
s) Ruth Bowyer to M. Lowenfeld Plus draft copy of chapter 1 of her book on The World Technique and bibliography.	11.4.67
t) PP M. Lowenfeld to Ruth Bowyer plus copy	20.4.67
u) Ruth Bowyer to Ville Andersen	5.5.67
v) M. Lowenfeld to Ruth Bowyer	5.6.67
w) M. Lowenfeld to Ruth Bowyer	9.10.67
x) Ruth Bowyer (card) to M. Lowenfeld	0.12.67
y) Prof. R.W. Pickford to M. Lowenfeld Dept. Psychology, University of Glasgow.	11.3.68
z) Ruth Bowyer to M. Lowenfeld	1.5.68
aa) M. Lowenfeld to Ruth Bowyer	13.5.68
bb) Ruth Bowyer to M. Lowenfeld	8.6.68
cc) M. Lowenfeld to Ruth Bowyer	4.7.68
dd) Ville Andersen to Ruth Bowyer	1.9.68
ee) M. Lowenfeld to Ruth Bowyer	2.10.69
ff) M. Lowenfeld to Ruth Bowyer	1.12.69
gg) PP M. Lowenfeld to Pergamon Press Ltd. 4 Fitzroy Square, London W1.	1.12.69
hh) Corrected version of above	4.12.69
ii) Ruth Bowyer to Miss Stirling, Secretary to M. Lowenfeld	13.1.70
jj) M. Lowenfeld to Ruth Bowyer	19.1.70
kk) Ruth Bowyer to M. Lowenfeld Plus two typed copies.	26.1.70
ll) Ruth Bowyer to M. Lowenfeld	16.2.70
mm) M. Lowenfeld to Ruth Bowyer	19.2.70
nn) Ruth Bowyer to M. Lowenfeld Plus two typed copies.	17.3.70

- oo) M. Lowenfeld to Ruth Bowyer 6.4.70
- pp) PP M. Lowenfeld to Pergamon Press 9.4.70
- qq) Ruth Bowyer to M. Lowenfeld 11.9.70
Enclosing review of Ruth Bowyer, The Lowenfeld World Technique: Studies in Personality. Pergamon 1970. In BPS Bulletin, Aug 1970, **117**, No. 537.
- rr) M. Lowenfeld to Ruth Bowyer 21.9.70
- ss) Ruth Bowyer to M. Lowenfeld 23.3.72
Enclosing review of 'The Lowenfeld World Technique' in British Journal of Educational Psychology, Feb. 1971, **41**, Part 1, p. 103.
- tt) Review of 'The Lowenfeld World Technique' from British Journal of Psychology, **61**, Part 3, Aug. 1977. Plus four copies.

O.T. Correspondence between M. Lowenfeld and Charlotte Buhler

- O.T1 a) Charlotte Buhler to M. Lowenfeld 14.1.53
450 N. Bedford Drive, Beverley Hills, California.
- b) R.J. (?) to M. Lowenfeld 22.4.59
re dates of Buhlers' 1930's lectures in London.

O.U. Correspondence between M. Lowenfeld and Edith Cobb
plus manuscripts 1966

- O.U1 a) M. Lowenfeld to Mrs Borghton Cobb undated
Cobb-Web, Falls Village, Connecticut, USA.
- b) Edith Cobb to M. Lowenfeld 1.3.66
116 E. 66 St., New York.
- c) M. Lowenfeld to Edith Cobb 28.3.66
- d) Edith Cobb to M. Lowenfeld 3.4.66
Plus three typed copies
- e) Edith Cobb to M. Lowenfeld 2.6.66
- f) M. Lowenfeld to Edith Cobb 8.6.66
- g) Edith Cobb to M. Lowenfeld 15.6.66
- h) M. Lowenfeld to Edith Cobb 17.6.66
- i) M. Lowenfeld to Edith Cobb 22.6.66
- j) Edith Cobb to M. Lowenfeld 28.7.66

Plus paper 'Child and Universe: toward a theory of biocultural evaluation'. Comments on the work.

Selection of Mrs Cobb's abstracts in the Edith McKeever Cobb collection of childhood autobiographies.

Selection of passages from the manuscript Ecology of Imagination in Childhood.

k) Part of chapter from Edith Cobb's book Plus copy.	10.10.66
l) Edith Cobb to M. Lowenfeld	23.10.66
m) Edith Cobb to M. Lowenfeld	4.11.66

O.V. Correspondence between M. Lowenfeld and Gosta Harding

O.V1	a) Gosta Harding to M. Lowenfeld Encastiffelsen, Odengatun 9, Stockholm O, Sweden.	16.2.53
	b) Gosta Harding to M. Lowenfeld	3.6.53
	c) Gosta Harding to M. Lowenfeld	9.6.54
	d) M. Lowenfeld to Gosta Harding	11.6.54
	e) M. Lowenfeld to Gosta Harding	27.6.55
	f) Gosta Harding to Ville Andersen	2.8.55
	g) Gosta Harding to M. Lowenfeld	2.9.55
	h) M. Lowenfeld to Gosta Harding	5.11.56
	i) Phyllis Traill to Gosta Harding	17.12.56
	j) M. Lowenfeld to Gosta Harding	25.2.57
	k) M. Lowenfeld to Gosta Harding	23.4.65
	l) Gosta Harding to M. Lowenfeld (postcard)	11.5.65
	m) Newspaper cutting (in Swedish) on Gosta Harding	30.6.55
	n) M. Lowenfeld to Gosta Harding	18.9.65
	o) Gosta Harding to M. Lowenfeld	21.9.65
	p) M. Lowenfeld to Gosta Harding	27.9.65
	q) Gosta Harding to M. Lowenfeld	6.10.65
	r) M. Lowenfeld to Gosta Harding	4.12.67

- s) Gosta Harding to M. Lowenfeld 1.1.68
 t) Gosta Harding to M. Lowenfeld (postcard) 8.8.68

O.W. Correspondence between M. Lowenfeld and Dora Kalff
and associates

- O.W1 a) Dora Kalff to M. Lowenfeld 2.6.57
 Hinder Zuenen, Hinterdorfstrasse 3, Zollikon, Zurich,
 Switzerland.
 Plus copy.
- b) M. Lowenfeld to Dora Kalff 26.6.57
 Plus copy.
- c) Dora Kalff to M. Lowenfeld 8.7.57
- d) Dora Kalff to M. Lowenfeld 0.1.60
- e) M. Lowenfeld to Dora Kalff 1.2.60
- f) M. Lowenfeld to Dora Kalff 29.3.65
- g) M. Lowenfeld to Dora Kalff 21.4.65
- h) Dora Kalff to M. Lowenfeld 30.4.65
- i) Dora Kalff to M. Lowenfeld 16.9.65
- j) Heidi Keller to M. Lowenfeld 26.9.65
 [Introduced by Dora Kalff]
- k) PP M. Lowenfeld to Heidi Keller 8.11.65
- l) Diana Kempe to M. Lowenfeld 16.11.66
 [Erstwhile student of Dora Kalff]
- m) M. Lowenfeld to Diana Kempe 12.2.68
- n) Elisabeth Baumberger to M. Lowenfeld 2.2.67
 Student of Dora Kalff
- o) PP M. Lowenfeld to Dora Kalff 13.2.67
- p) M. Lowenfeld to Dora Kalff 13.11.67
- q) Dora Kalff to M. Lowenfeld 19.11.67
- r) M. Lowenfeld to Dora Kalff 4.12.67
- s) Dora Kalff to M. Lowenfeld 20.12.67
- t) M. Lowenfeld to Dora Kalff 12.2.68

- u) M. Lowenfeld to Mrs Morgan 12.2.68
re sending W.F.M.H. Congress papers to Dora Kalff
- v) PP M. Lowenfeld to Dora Kalff 20.6.68
- w) Dora Kalff to M. Lowenfeld 22.6.68
- x) M. Lowenfeld to Dora Kalff 11.7.68
- y) Dora Kalff to M. Lowenfeld 23.10.68
- z) M. Lowenfeld to Dora Kalff 14.11.68

O.X. Correspondence on 'The History of the Institute of Child
Psychology' 1969

This chapter was to be included in a book on Child Guidance edited by Dorothy Odum. The book was never published. See C41.

- O.X1 a) Typed list of people to whom completed chapter to be sent, plus names.
Plus three copies, with additions.
- b) List of persons who received copies of M. Lowenfeld's chapter.
- c) Emanuel Schwartz to M. Lowenfeld 5.3.70
Postgraduate Center for Mental Health,
124 E. 28th St., New York, NY 10016.
Plus copy.
- d) Louise Bates Ames to M. Lowenfeld 2.2.70
Gesell Institute of Child Development,
310 Prospect St, New Haven, Connecticut 06511.

O.Y. Correspondence between M. Lowenfeld and D. Winnicott

- O.Y1 a) D.W. Winnicott to M. Lowenfeld 2.3.70
87, Chester Square, London SW1
On the publication of the American issue of Play in Childhood.

O.Z. Miscellaneous correspondence with M. Lowenfeld

- O.Z1 a) Prof. C.H. Waddington to M. Lowenfeld 11.10.58
Institute of Animal Genetics, West Mains Rd,
Edinburgh 9.
- b) M. Lowenfeld to Prof. Waddington 24.10.58
- O.Z2 a) Prof. John Davis to Kate MacSorley 11.6.80
University of Cambridge Medical School,
Department of Paediatrics, Addenbrooke's Hospital,
Hills Road, Cambridge CB2 2QQ.
On the Lowenfeld Memorial Seminar 1980. Prof. John Davis on the parallels between Margaret

- Lowenfeld and Donald Winnicott.
 O.Z3 Press cuttings and correspondence concerning Margaret Lowenfeld's articles on design of nursery schools, published in Building, Nov. 1945-1946. (See D25 and D26). 20.4.45 - 1.2.46

P. Margaret Lowenfeld's Mosaic Test:
 Instructions, Correspondence and Research

- P1 M. Lowenfeld. The Mosaic Test. Manuscript 1954 (pre book).
- P2 M. Lowenfeld. Suggestions concerning modifications of standard techniques in the use of the Lowenfeld Mosaic Test in the study of non-Western peoples. Manuscript. One plus 6 copies. Also includes list of persons sent copies.
- P3 Lowenfeld Mosaic Test Record Forms. One copy old format, 1951. Five copies of new format, 1954.
- P4 Lowenfeld Mosaic Test Introduction Pamphlets.
 a) Notes on the nature and use of the mosaic test. (Early instruction pamphlet)
 b) Instructions in four languages, to go with wooden set.
 c) Modified instructions in four languages, four copies.
 d) Pamphlet on The Lowenfeld Mosaic Test.
 e) Ville Andersen's working copy for 1967 version.
 f) 1967 version
 g) 1967 version, with new cover design. Five copies. See correspondence with Badger Tests Co. Ltd.
- P5 Bibliographies
 a) Bibliography for the Lowenfeld Mosaic Test
 b) Bibliography on work using LMT compiled by B. Chatterjee, 1968.
- P6 Reviews of Lowenfeld Mosaic Test by M. Lowenfeld.
 a) T.R. Miles in Sixth Mental Measurements Yearbook, Oscar K. Buros (ed.), 1965. Gryphon Press, Highland Park, New Jersey, pp. 228-229. Plus three copies of references.
 b) Lydia Jackson in British Journal of Medical Psychology, June 1955, pp. 199-200.
 c) The Listener, 10.3.55 (author not named)
 d) The Lancet, 12.2.55, p. 336 (author not named). Plus copy.
- P7 Responses to BBC TV programme featuring Margaret Lowenfeld on mosaics, shown 24.3.58.
 a) Correspondence between M. Lowenfeld and Mrs Mary Adams, BBC, 28.1.58 - 13.3.58.
 b) Correspondence between M. Lowenfeld and Christopher Doll, BBC, 25.3.58 - 1.5.58
 c) D.W. Kraemer to M. Lowenfeld 25.3.58
 G. Steward Prince to M. Lowenfeld 25.3.58
 Madeleine (?) to M. Lowenfeld 26.3.58
 Rachel Pinney to M. Lowenfeld 26.3.58
 Cleo Wright to M. Lowenfeld 26.3.58
 d) Correspondence between M. Lowenfeld and D.I. Banks, 24.3.58 - 15.4.58
 e) Correspondence between M. Lowenfeld, BBC and Bristol Guidance Clinic. 16.4.58 - 2.5.58

P8 Correspondence between M. Lowenfeld, Ville Andersen and Badger Test Co. Ltd. 22.4.63 - 12.12.73

P9 Correspondence between M. Lowenfeld and Associates and Newman Neame Ltd., 18.11.65 - 19.3.70

Correspondence on research with and availability of
Lowenfeld Mosaic Test

P10 Africa

- | | | |
|----|--|---------------------|
| a) | M. Lowenfeld to Prof. Mayer Fortes (ref. to correspondence 1938) | 9.2.53 |
| b) | M. Lowenfeld and Mrs Beemer | 6.1.53 - 20.1.56 |
| c) | M. Lowenfeld and Sally Chilver | 2.2.53 - 3.3.54 |
| d) | M. Lowenfeld and Dr P.J. Clickers | 17.2.53 - 30.6.53 |
| e) | M. Lowenfeld and Arthur Laird | 15.9.53 - 10.9.54 |
| f) | Dr M. Kerr to M. Lowenfeld - analysis of Nigerian Mosaics. | 21.9.53 |
| g) | M. Lowenfeld and Audrey Richards | 29.10.53 - 2.11.53 |
| h) | M. Lowenfeld to Mr Brown | 15.9.54 |
| i) | M. Lowenfeld and R.E.S. Tanner | 14.11.54 - 23.12.58 |
| j) | M. Lowenfeld to Miss H. Janicki | 9.8.65 |
| k) | M. Newitt to M. Lowenfeld | 3.11.65 |
| l) | M. Lowenfeld and L. Scott | 18.11.65 - 6.12.65 |
| m) | M. Lowenfeld and Dr M.J. Kuczynska-Stoffels | 8.3.68 - 4.9.68 |

P11 Brazil

- | | | |
|----|--|-------------------|
| a) | M. Lowenfeld and Dr Maria Jose Garcia Werebe, plus Dr Werebe's Mosaic Record Forms | 27.3.66 - 29.4.66 |
|----|--|-------------------|

P12a Great Britain

- | | | |
|----|---|--------------------|
| a) | M. Lowenfeld and Dr A.H. Seymour | 4.9.46 - 21.11.46 |
| b) | M. Lowenfeld and E. Musman | 27.2.48 - 19.2.48 |
| c) | M. Lowenfeld and G.W. Granger | 14.3.51 - 27.4.51 |
| d) | M. Lowenfeld to Pearl King | 13.4.51 |
| e) | M. Lowenfeld, Dr Pinkerton, Margaret Martin and Miss McCallum | 13.4.51 - 24.5.51 |
| f) | M. Lowenfeld, Dr J. Mackwood, Dr Shorvon and Miss Radford | 2.1.53 - 22.1.53 |
| g) | M. Lowenfeld to Prof. Meyer Fortes
(see Africa) | 4.2.53 |
| h) | M. Lowenfeld and Miss Taylor | 25.5.53 - 29.5.53 |
| i) | M. Lowenfeld and Nina Elkan | 3.6.53 - 15.7.53 |
| j) | M. Lowenfeld and Miss Baldwin | 7.7.54 - 20.7.54 |
| k) | M. Lowenfeld and Colin Cunningham | 3.4.61 - 8.5.61 |
| l) | M. Lowenfeld and T.R. Miles | 7.8.63 - 29.8.63 |
| m) | M. Lowenfeld and Miss Kevend | 24.1.64 - 1.4.64 |
| n) | M. Lowenfeld and Miss M. Thorburn | 16.2.64 - 27.9.65 |
| o) | M. Lowenfeld and Alick Elithorn | 28.1.65 - 10.12.65 |
| p) | Norman Clift to Ville Andersen | 20.2.65 |

- q) M. Lowenfeld and Dr M.J. Tyerman 21.2.66 - 1.3.66
- r) M. Lowenfeld and Patricia Milner 2.4.66 - 23.8.66
- s) M. Lowenfeld and H.G. Bevans 7.6.66 - 29.6.66
- t) M. Lowenfeld and Mrs J.M. Jones 18.2.69 - 27.2.69
- u) M. Lowenfeld to Mr Buxton 10.3.66

P12b Reading University/Child Guidance

- a) M. Lowenfeld and Mr Juniper 25.5.65 - 2.5.66
- b) M. Lowenfeld and Prof. Magdelin Vernon
15.10.65 - 27.11.65

P13 India

- a) Correspondence between M. Lowenfeld and Dr B. Chatterjee, plus Dr Chatterjee's own mosaics.

P14 Indonesia

- a) Correspondence between M. Lowenfeld, Margaret Mead, Ville Andersen and Elsa Munir Zaini-van der Pol, plus Elsa Munir Zaini-van der Pol's designs for mosaics
25.6.67 - 12.2.69

P15 Malaya

- a) Correspondence between Margaret Lowenfeld and Peggy Thornton
2.4.52 - 21.4.59

P16 United States of America

- a) M. Lowenfeld and Dr T. McCulloch 5.7.50 - 6.6.52
- b) M. Lowenfeld, Frances Ilg and Louise Bates Ames
21.7.50 - 12.4.67
- c) M. Lowenfeld and Monroe Levin 3.8.51 - 6.2.52
- d) M. Lowenfeld and Ethel Nash 29.3.62 - 20.6.62
- e) Oskar Gultmann to M. Lowenfeld 17.6.62
- f) M. Lowenfeld and James Murphy 26.11.62 - 5.2.63
- g) M. Lowenfeld, Theodore Kahn and Badger Tests concerning distribution of mosaics 31.7.63 - 9.9.63
- h) Robert Benson to M. Lowenfeld 26.11.63
- i) M. Lowenfeld, Mrs F. Craft and Badger Tests 17.12.62 - 27.12.62
- j) M. Lowenfeld to Rhoda Metraux 27.9.65
- k) M. Lowenfeld to Enid Kotshnig 22.3.67
- l) M. Lowenfeld and Carol Schultz 28.3.68 - 9.5.68
- m) Telegram Margaret Mead to M. Lowenfeld, undated.
- n) M. Lowenfeld and Norman Heimgartner 15.7.71 - 9.8.71
plus copies

P17 Australia

- a) M. Lowenfeld and S. Dunn 27.7.51 - 31.8.51
- b) K. Walker to M. Lowenfeld 16.3.54

- P18 Belgium
- a) M. Lowenfeld and Mr Triest 2.10.67 - 27.11.67
- P19 Czechoslovakia
- a) Dr Cerny to M. Lowenfeld undated
- P20 France
- a) M. Lowenfeld to Claude Kohler 16.2.61
- P21 Hungary
- a) Szabo Lajos to Badger Tests 23.4.70
- P22 Israel
- a) Logos Bookshop to M. Lowenfeld 27.3.64
- P23 Poland
- a) Prof. Dr. Tadeusz Giza and M. Lowenfeld 10.6.59 - 7.2.63
- b) Note added by Ville Andersen on distribution of tests in Warsaw 9.7.59

Research analysis

- P24 Analysis of Iatmul Mosaics carried out by John Hood-Williams and Therese Woodcock.
- P25 Report and notes on responses made by 'Paul' to Lowenfeld Mosaic Test 4.1.58
 'Paul' is described in Daily Telegraph Magazine article. Caroline Nicholson 'The Underprivileged Elite', No. 176, Feb.16, 1968. See E.

Q. Kaleidoblocs. Theory, Research and Distribution

- Q1 Early papers referring to kaleidoblocs
- a) M. Lowenfeld. Study of non-verbal thought. Reading c. 1954
- b) M. Lowenfeld. Recent advances in psychiatry. June 1955.
- Q2 Instructions on the use of kaleidoblocs
- a) M. Lowenfeld. The Lowenfeld Kaleidoblocs Test. c. 1955
- Q3 Instructions on the use of kaleidoblocs. 1966
- a) M. Lowenfeld. Introduction to the use of Lowenfeld Kaleidoblocs.
- b) M. Lowenfeld. Lowenfeld Kaleidoblocs: instructions for us with adults.
- Q4 The Lowenfeld Kaleidobloc Test: A Non-Verbal Technique
 Instruction manual, 1976. For use with children and adults

- Q5 Correspondence on the manufacture of kaleidoblocs. M. Lowenfeld, Ville Andersen, Margaret Mead, Badger Test Co. Ltd and others. 19.7.54 - 23.8.57
- Q6 Correspondence etc. on testing kaleidoblocs in schools.
- a) Correspondence 14.5.56 - 21.2.57
 - b) List of schools where testing on kaleidoblocs authorised
 - c) Lists of children tested by Mrs Selch and Miss Margareltten.
- Q7 Notes and correspondence from Kate MacSorley's research using kaleidoblocs, 1956 - 1957. Also contains list of instructions in the use of kaleidoblocs.
- Q8 Correspondence etc with Badger Test Co. Ltd.
- a) Correspondence between M. Lowenfeld and Badger Test Co. Ltd concerning the patent of kaleidoblocs, 1.12.57 - 11.12.58
 - b) List of purchasers of kaleidoblocs, 8.3.63 - 20.6.66
 - c) Correspondence between M. Lowenfeld, Ville Andersen and Badger Test Co. Ltd., 1.8.66 - 2.5.69
- q8a Patent Specification No. 623,107 for AA Set of Blocks for carrying out Psychological Tests@, dated 12 May 1949.
- Q9 Review of kaleidoblocs in Oscar K. Buros (ed.) Sixth Mental Measurements Yearbook, 1965.
- a) Correspondence between M. Lowenfeld and T.R. Miles, 25.1.63 - 9.9.63
 - b) T.R. Miles. The Lowenfeld Kaleidoblocs. In Oscar K. Buros (ed) Sixth Mental Measurements Yearbook, 1965, Gryphon Press, Highland Park, New Jersey, pp. 227-228.
 - c) Extract from the review, plus references.

Correspondence on research with and availability of
kaleidoblocs

- Q10 Great Britain
- a) Lesley Dorling to M. Lowenfeld 8.12.55
 - b) M. Lowenfeld, Kate MacSorley and Terence Moore 15.2.56 - 12.11.56
 - c) M. Lowenfeld and Patricia Selch (who tested Kaleidoblocs in British schools for Margaret Lowenfeld) 19.3.56 - 6.6.57
 - d) M. Lowenfeld and Winifred Langan 3.4.56 - 17.7.56
 - e) M. Lowenfeld to John Graham 16.4.56
 - f) M. Lowenfeld to Miss Marshak 18.4.56
 - g) M. Lowenfeld and Miss Pidgeon 5.6.56 - 11.6.56
 - h) M. Lowenfeld and Miss Priestman 11.6.56 - 13.6.56
 - i) M. Lowenfeld and Mrs Lindsey 17.4.58 - 10.7.59
 - j) M. Lowenfeld and Mr Sealey 1.5.67 - 8.5.67
 - k) M. Lowenfeld to Boris Simeonoff 20.3.72
 - l) Memo to Ville Andersen on use of Kaleidoblocs in Edith Nevill School 8.5.72
- Q11 Denmark
- a) M. Lowenfeld to Dr Gedrun Brun 15.5.56

- Q12 France
- a) M. Lowenfeld and Dr Line Thevenin 3.10.57 - 23.10.57
- Q13 Israel
- a) Note on placement of Mrs Hannah Lapidoth 15.5.56
- Q14 Switzerland
- a) M. Lowenfeld to Madame Raymond-Rivier 20.4.56
 b) M. Lowenfeld to Madame Looslie-Usteri 26.4.56
 c) Barbel Inhelder to M. Lowenfeld (includes pencil drawing) 19.6.58
- Q15 United States of America
- a) M. Lowenfeld and Ursula Stewart 16.4.56 - 12.6.56
 b) M. Lowenfeld and Robert Allen 23.4.56 - 1.6.56
 c) M. Lowenfeld and Miss Margaretten (who tested Kaleidoblocs in British schools for Margaret Lowenfeld) 26.4.56 - 2.5.56
 d) M. Lowenfeld and Dr John Stafford 30.4.56 - 1.5.56
 e) M. Lowenfeld to H. Koch 30.4.56
 f) M. Lowenfeld and Margaret Mead 7.5.56 - 17.10.56
 g) M. Lowenfeld to William Stephenson 11.5.56
 h) M. Lowenfeld and Evelyn Goodenough 24.12.56 - 6.1.57
 i) M. Lowenfeld and Mr S.R. Slavson 22.10.57 - 20.12.57
 (Also includes data on children tested)
 j) M. Lowenfeld and Alfred Hall 29.7.58 - 10.8.58
 k) M. Lowenfeld and Leonard Campos 29.11.65 - 1.7.68
 l) M. Lowenfeld and Judith Long 1.2.66 - 14.4.66
 m) M. Lowenfeld and Beverley Cooper 14.5.66 - 26.9.66
 n) F. Behn Riggs to M. Lowenfeld 20.5.66
 o) M. Lowenfeld and Samuel Brawn 8.6.66 - 25.10.66
 p) M. Lowenfeld and David Wickens Nov. 66 - 8.11.66
 q) M. Lowenfeld and Marcia Shaffer 14.11.66 - 21.11.66
 r) M. Lowenfeld and Mrs Wayne Melander 28.9.69 - 10.10.69

R. Poleidoblocs: Instructions, Research and Design

- R1 a) ESA pamphlet on Lowenfeld Poleidoblocs.
 b) Badger Test Co. Ltd. pamphlet on Lowenfeld Kaleidoblocs mosaics and Poleidoblocs.
- R2 Lowenfeld Poleidoblocs. Instruction manual by Ville Andersen, Robert Thornhill, and Marjorie Smith. Introduction by Margaret Lowenfeld.
- R3 Ville Andersen. Poleidoblocs: how to begin. Manuscript, later part of instruction manual, see R2.
- R4 a) The principles of poleidoblocs. Series of points on the use of poleidoblocs. February 1962.
 b) Manuscript on the design of the poleidoblocs.

- R5 a) Harlow Report: a study of children carried out in a Harlow school. 1966/7. Free Construction with Poleidoblocs in a School Setting: A study of the responses of 5-6 year old school children made during one year in a school setting. Two copies.
b) Forms I and II recording free construction with poleidoblocs G and data analyzed into boys' and girls responses.
- R6 a) Instructions on the use of poleidoblocs in free construction in schools (later revised).
b) Two carbon copies of Harlow report, see R5, plus list of persons sent copies 29.3.69 - 15.5.69
c) Original drawings of constructions analyzed.
- R7 a) Revised record forms for poleidoblocs.
b) Revised instructions for poleidoblocs, four copies.
- R8 Notes for presentation of poleidoblocs given by Ville Andersen at the World Federation of Mental Health Congress, 13.8.68.
- R9 Correspondence between Ville Andersen and Terence Moore on a paper by Ville Andersen on poleidoblocs, included here. 30.9.68 - 13.5.69
- R10 Design of poleidoblocs. Original drawings and tracings.
- R11 Original tracings of charts used in Harlow Report.
- R12 a) Original drawings and cutouts showing design of poleidoblocs A and G.
b) Xerox copies of charts showing relative dimensions of poleidoblocs.

S. Dissertations, Theses and Extended Manuscripts
describing work using Lowenfeld techniques

John Hood-Williams, June 1954. Some non-cognitive factors in reading difficulty: the analysis of a case of specific backwardness in reading. London.

Winifred Mary Callender, June 1956. A study of some delinquent and non-delinquent characteristics in the Lowenfeld mosaic test. Thesis presented in part fulfilment of the requirements of the MA (Hons) in Psychology, University of Edinburgh.

Maryrose Margaretten, June 1956. The Lowenfeld Mosaic Test: a study of the responses of young children. Thesis presented in part fulfilment of the requirements of the MA in Human Development, University of Chicago. Vols. I and II.

Richard Walker, 1957. Children's Mosaic Designs: a normative and validating study of the Lowenfeld mosaic test. Gesell Institute of Child Development.

Joan O'Callaghan, November 1958. An investigation into the use of simple visual stimuli with inaccessible schizophrenic patients of long standing. Thesis presented in part fulfilment of the requirements for the degree of Master of Arts in the Department of Psychology, University of Natal, Pietermaritzburg.

H. Safavi, May/June 1964. On somatic experiences in infancy and their role in psychological development in children. Institute of Child Psychology, London. Two copies.

Therese Woodcock, 1972. Lowenfeld's theory of 'E' as demonstrated by play in childhood. Institute of Child Psychology, London.

Christine Filmer, July 1976. Two adolescent school refusers. Institute of Child Psychology, London.

Gisela Schubach de Dominico, Pacific Graduate School of Psychology, Menlo Park, California, USA. The manifestations of familial and parental concerns in normal pre-school children's worlds. Manuscript of paper read at Margaret Lowenfeld Day Conference, Cambridge, November 1986.

VISUAL AND AUDITORY MATERIALS

V. Worlds

- V1 Diapositives of work at 'old' ICP (pre 1939), plus slides of children using play space at Pembroke Villas.
- V2 Diapositives of Worlds made at new ICP, 1950s/60s.
- V3 Series of Worlds, 1960s, some with accompanying mosaics.
C.B.
G.D., Autumn 1958, plus mosaic
T.P., plus mosaics
Unnamed Worlds
- V4 Photographs of Worlds, 1950s. Made for Summer Institute, Vassar College, New York, USA.
- V5 Microfilm negatives of 3 sets of diagrammatic 'World' series. 21.3.60
- V6 Set of prints of diagrammatic World series (taken from above negatives), 21.3.60. Used in The World Technique.
Robert Chown
Chris Ward
'Mary Smith'
- V7 Negatives of a) photographs of drawings of C. Ward's Worlds, b) E.K.'s World 5 in tray.
- V8 Series of photographs of large World drawings made by Enid Kotschnig and others, children and adults. Originally intended for incorporation in a book on the World Technique, early 1970s draft.
- V9 Photographs of large World drawings made by Enid Kotschnig, extra copies (see V12).
- V10 Unidentified strip of negatives of a child making a World, dated 21.10.68.
- V11 Jointed set of photographs of E.C.'s Worlds for display.
- V12 Photographs of Worlds, originally selected for inclusion in The World Technique, early version.
- V13 Large drawings of Worlds made by Enid Kotschnig, 20 individual drawings. (Large material.)

- V14 Portfolio containing charts or showing selection and position of objects in Worlds, designed by Ville Andersen, plus original recording of objects used by Charles Robinson, see The World Technique. (Large material)
- V15 Folder of material on producing stencils for drawings Worlds and World charts. Includes notes by Enid Kotschnig, original stencils, and suggestions on producing stencils by Robert Reeves. Collated by Ville Andersen.
- V16 Analyses of Worlds including case material and drawing provided by (i) Robert Stapleton, Chesterfield, and (ii) Ville Andersen, her case file, plus drawings.
- V17 Box of epidiascope drawings and negatives for slides ? for World Book. Donated by Paddy Hood-Williams.

W. Mosaics

- W1 Slides of mosaics made for Summer Institute, Vassar College, 1950s. No information supplied.
- W2 Filmstrip showing examples of Manus and African mosaics used to illustrate lecture at Reading University, 1968.
- W3 'The Lowenfeld Mosaic Test'. A presentation designed by Ville Andersen and M. Lowenfeld to give instruction in the use of the L.M.T. Produced for the Reading Institute of Education, October 1965.
- W4 Cine filmstrip demonstrating the use of the Lowenfeld Mosaic Test.
- W5 Mosaic stencils.
- W6 Series of mosaics, largely unnamed, 1960s.
- W7 Slides illustrating various categories of pattern in mosaics. W.C.G. Slides illustrating cross cultural variation, largely Manus, see The Lowenfeld Mosaic Test.

Research Data

- W8 Photographs of mosaics made by USA adults and children, 1949-1952. Analyzed into types. Collaboration between M. Lowenfeld and Margaret Mead.
- W9 Photographs of mosaics made in Malaysia. Data collected by Peggy Thornton. Adults and children.
- W10 Photographs of mosaics made in Tanganyika. Data collected by Tanner.
- W11 Photographs of mosaics made in Kenya and Uganda. Data collected by Dr Laird.
- W12 Photographs of Zulu and Xhosa mosaics collected by Beemer.
- W13 Photographs of Montserrat mosaics, collected by T. Abel.
- W14 Photographs of Iatmul mosaics, see analysis by John Hood-Williams, and Therese Woodcock, p.

24.

Collections of drawings made of mosaics, classified and unclassified
(see Seminar Room, second cupboard)

- W15 Drawings of a series of patterns made by a schizophrenic boy aged 18 years, following ECT. 1949-1951.
- W16 Drawings of mosaics, mainly produced by adults.
- W17 Drawings of mosaics produced by British school children, Mawridge Village School.
- W18 Drawings of mosaics produced by undergraduates, Magdalen College, Oxford, 1947-48. Male.
- W19 Drawings of mosaics produced by undergraduates, Bedford College, London, 1939. Female.
- W20 Drawings of migraine patients' mosaics, Dr Kaldegg.
- W21 Drawings of mosaics produced by Dr Lipman-Cohen's patients, 1955. Orthopaedic and others.
- W22 Drawings of mosaics produced by patients in Bellsdyke Hospital. Male wartime psychiatric casualties.
- W23 Drawings of mosaics produced in Mill Hill, wartime neurotic soldiers.
- W24 Drawing of mosaics, Scandinavia and other parts of Europe.
- W25 Drawings of mosaics classified by Mary Boucher. Europe and America.
- W26 Drawings of mosaics, USA. Adults and children.
- W27 Drawings of mosaics produced by British industrial workers, post World War II.

X. Kaleidoblocs and Poleidoblocs

- X1 Slides of kaleidobloc constructions. Unnamed.
- X2 Slides of kaleidobloc constructions. Named.
- X3 Slides of a boy making a kaleidobloc construction, unknown.
- X4 Slides and photographs of kaleidobloc constructions used by Kate MacSorley to illustrate her presentation at the 1980 M. Lowenfeld Memorial Seminar.
- X5 Coloured photographs and slides of kaleidobloc and poleidobloc constructions produced in Geneva, 1969.
- X6 Slides of poleidoblocs, including demonstration set.
- X7 Slides of mosaics, kaleidoblocs and poleidoblocs, illustrating similar features.

- X8 Photographs of children using poleidoblocs, Coppice Infants School, Chigwell, Essex, 1967.
- X9 Slides of children using poleidoblocs, Coppice Infants School, Chigwell, Essex, 1967.
- X10 Slides of poleidoblocs A and G, produced by Jonathan Gibson.
- X11 Negative of a boy working with poleidoblocs, Terry.
- X12 Slides of children using poleidoblocs in school. Research study. Unnamed.
- X13 Set of materials on poleidoblocs taken to the USA, 1961. Includes sets of demonstration slides and large photographs. Named.

Y. Photographs of historical or theoretical interest

- Y1 Two passport photographs of Margaret Lowenfeld.
- Y2 M. Lowenfeld with Ville Andersen, Fulden, Denmark.
- Y3 Two photographs of M. Lowenfeld working with children.
- Y4 Illustrations on the History of the Children's Clinic, Institute of Child Psychology.
 - a) Original advertisement for the Children's Clinic.
 - b) Leaflet illustrated by Charles Grave advertising the Children's Clinic.
 - c) Illustrated leaflet on the Institute of Child Psychology.
- Y5 Charts for epidiascope, illustrations to talks, including cases referred to in Lowenfeld, 1931.
- Y6 Two photographs of Margaret Lowenfeld and colleagues taken at Norwalk Hospital, Connecticut, USA.
- Y7 Scrapbooks on the Institute of Child Psychology, made by Kate MacSorley, c. 1965. Numbered 2, 3 and 4.
- Y8 Scrapbooks on the Institute of Child Psychology, covering periods from 1935 - 1948; press cuttings and photographs. Numbered 5-9.
- Y9 Association of the Institute of Child Psychology, Minute Book, 1942-1957.

Z. Audio Materials

- Z1 Audio tape recordings of lectures given by M. Lowenfeld, Institute of Child Psychology, 1952.
- Z2 Cassette recordings made of the above tapes.
- Z3 Audio tape recordings (tapes 1 and 2) of lecture given by M. Lowenfeld at the Victoria and Albert Museum, 1.3.53.

