

Harry Freud Papers

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


LIBRARY OF
CONGRESS

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

2008

Revised 2010 April

Contact information:

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

Additional search options available at:

<http://hdl.loc.gov/loc/mss/eadmss.ms008077>

LC Online Catalog record:

<http://lcn.loc.gov/mm82048629>

Prepared by Allan Teichroew with the assistance of Brian McGuire

Revised by Margaret McAleer

Collection Summary

Title: Harry Freud Papers

Span Dates: 1910-1970

Bulk Dates: (bulk 1938-1968)

ID No.: MSS48629

Creator: Freud, Harry, 1909-1969

Extent: 5,000 items ; 9 containers ; 4.5 linear feet

Language: Collection material in German and English

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

Summary: Business executive and nephew of Sigmund Freud. Correspondence, reports, autobiographical writings, genealogical material, certificates and awards, and financial, legal, and business records pertaining to the Freud family.

Selected Search Terms

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

People

Bernays, Edward L., 1891-1995--Correspondence.

Freud family.

Freud, Alexander, 1866-1943--Correspondence.

Freud, Amalia, 1835-1929--Correspondence.

Freud, Anna, 1895-1982--Correspondence.

Freud, Ernst L., 1892-1970--Correspondence.

Freud, Harry, 1909-1968.

Freud, Sigmund, 1856-1939.

Freud, Sophie Schreiber, 1878-approximately 1965--Correspondence.

Waldinger, Rose Beatrice Winternitz, 1896- --Correspondence.

Subjects

Anschluss movement, 1918-1938.

Holocaust, Jewish (1939-1945)

Jewish refugees.

World War, 1939-1945--Concentration camps.

World War, 1939-1945--Jews.

Administrative Information

Provenance

The papers of Harry Freud, business executive and nephew of Sigmund Freud, were given to the Library of Congress by his wife, Leli Freud, in 1972 and by the Sigmund Freud Archives between 1952 and 1990. Some items donated by the Sigmund Freud Archives were originally processed as part of the Sigmund Freud Papers, from which they were transferred.

Processing History

The papers of Harry Freud were arranged and described in 1991. The finding aid was revised in 2008.

Copyright Status

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

Access and Restrictions

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

Preferred Citation

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

Biographical Note

<i>Date</i>	<i>Event</i>
1909, Feb. 7	Born Otto Heinrich Freud, Vienna, Austria, son of Alexander and Sophie Freud
1933	Doctor of laws, University of Vienna, Vienna, Austria
1936-1938	Partner and manager, Allgemeiner Tarif-Anzeiger
1938-1939	Emigrated from Vienna, Austria, to the United States
Circa 1930s	Managed the financial affairs of his aunts Adolphine Freud, Marie Freud, Rosa Freud Graf, and Pauline Freud Winternitz
1943	Naturalized as a United States citizen
Circa 1943-1945	Served in the United States Army
1948	Married Leli Margaret Horn
Circa 1950s-1960s	Executive, Container Transport International
1968, Oct. 20	Died, Yonkers, N.Y.

Scope and Content Note

The papers of Harry Freud (1909-1968) span the years 1910-1970, with the bulk of material dating from 1938 to 1968. The collection consists of [correspondence](#), a [subject file](#), and [writings](#) pertaining to the extended families of Alexander Freud, Harry's father, and Sigmund Freud, his uncle. There are genealogical records as well as various recollections and reminiscences, including firsthand material concerning the Freud family's plight in Vienna following the Nazi *anschluss* of Austria in 1938. Harry Freud and his parents were able to immigrate to the United States and to Canada, but four widowed or unmarried aunts, all of whom died in concentration camps during World War II, remained behind. As manager of his aunts' financial affairs from the mid-1930s onward--a responsibility delegated to him by his father and famous uncle--Harry Freud served as the North American conduit of Freud family communications among its far-flung English, American, and Central European members after 1939.

Correspondents include his parents, Alexander and Sophie Schreiber Freud, his grandmother, Amalia Freud, and other Freud relatives including Edward L. Bernays, Anna Freud, Ernst L. Freud, and Rose Beatrice Winternitz Waldinger.

Arrangement of the Papers

This collection is arranged in three series:

- Correspondence, 1926-1970
- Subject File, 1910-1969
- Writings, undated

Description of Series

<i>Container</i>	<i>Series</i>
BOX 1-8	<u>Correspondence, 1926-1970</u> Letters sent and received by Harry Freud. Arranged alphabetically by name of correspondent.
BOX 8-9	<u>Subject File, 1910-1969</u> Correspondence, reports, genealogical material, certificates and awards, and financial, legal, and business records. Arranged alphabetically by name of organization, topic, or type of material.
BOX 9	<u>Writings File, undated</u> Manuscripts of autobiographical writings by Harry Freud. Arranged alphabetically by title or type of material.

Container List

<i>Container</i>	<i>Contents</i>
BOX 1-8	Correspondence, 1926-1970 Letters sent and received by Harry Freud. Arranged alphabetically by name of correspondent.
BOX 1	Adelt, Gertrud, 1962
BOX 1	Anspach, Jenny, 1940-1957, undated
BOX 1	<i>Aufbau</i> , 1940
BOX 1	Augenfeld, Felix, 1943
BOX 1	Bass, Alfred, 1940
BOX 1	Beck, Egmont, 1964-1965
BOX 1	Bellak, Leopold, 1959
BOX 1	Berman, Anne, 1938
BOX 1	Bernays, Anna Freud, 1937-1950
BOX 1	Bernays, Edward L., 1938-1967 (3 folders)
BOX 1	Bernays, Hella Freud, 1939-1969 (2 folders)
BOX 1	Bernays, Peter M. and Marie R., 1943-1955, undated
BOX 1	Bernays, Pierre, 1963, 1967
BOX 1	Bojko, Lily, 1940-1942, undated
BOX 1	Bonaparte, Princess Marie, 1953, 1961
BOX 1	Boxer, Richard J., 1946
BOX 1	Burlingham, Dorothy, and Charles Cult Burlingham, 1956-1967, undated
BOX 1	Canadian Committee for Refugees, 1940
BOX 1	Cappel, Henry, 1944
BOX 1	Deane, Martha, 1958
BOX 1	Dodge, Tina and Michael, 1964, 1967
BOX 1	Eissler, Kurt R. and Mark Brunswick, 1958-1959
BOX 1	Ekstein, Rudolf, 1956
BOX 2	Fichtl, Paula, 1940-1967, undated
BOX 2	"Film und Frau," 1962
BOX 2	Freud, Adolphine, 1939-1941, undated
BOX 2	Freud, Alexander and Sophie Schreiber (father and mother) 1938, Dec.-1940, May (3 folders)
BOX 3	1940, June-1943, Apr., and undated (6 folders)
BOX 4	1943, May-1949, Dec., and undated (7 folders)
BOX 5	1950, Jan.-1966, May (4 folders)
BOX 5	Freud, Amalia, 1926, undated

Correspondence, 1926-1970

<i>Container</i>	<i>Contents</i>
BOX 5	Freud, Anna, 1938-1967 (3 folders)
BOX 5	Freud, Anton Walter, 1940-1966
BOX 5	Freud, Ernst L. and Lucie Brasch, 1938-1966, undated (2 folders)
BOX 5	Freud, Margarethe (Magnus), 1942-1966, undated
BOX 6	Freud, Martha Bernays, 1939-1951, undated (2 folders)
BOX 6	Freud, Martin and Ernestine Drucker, 1950-1967, undated (3 folders)
BOX 6	Freud, Oliver and Henny Fuchs, 1941-1966, undated
BOX 6	Freud, Samuel, 1944
BOX 6	Freud, W. Ernest, 1949-1967
BOX 7	Freud aunts, 1939
BOX 7	Freud Anniversary Lecture Committee, 1958
BOX 7	Fuchs, Martha, 1940, 1945
BOX 7	Führer, Erich, 1939
BOX 7	Gale Research Co., 1968
BOX 7	Gould, G., 1941
BOX 7	Graf, Rosa Freud, 1939-1940, undated
BOX 7	Green, N., 1941
BOX 7	Halberstadt, Ernst, 1941-1944
BOX 7	Halberstadt, Max, 1938
BOX 7	Heller, Judith Bernays and Victor, 1941-1967, undated (2 folders)
BOX 7	Hollitscher, Mathilde Freud, 1941-1967, undated (3 folders)
BOX 7	Hollitscher, Mathilde Freud and Robert, 1941-1956
BOX 7	Hollitscher, Robert, 1946-1957
BOX 7	Hunt, Clinton N., 1958
BOX 7	Hurley, Denis E. (Archbishop of Durban), 1962
BOX 7	Indra, Alfred, 1962
BOX 7	Jones, Ernest, 1957
BOX 7	Kafka, Adolf, 1941
BOX 7	Kate, Francis, 1940-1941
BOX 7	Kenedi, Otto, 1938-1940
BOX 7	Kobler, Franz, 1962
BOX 7	Loewenstein, Sophie Freud, 1952-1961, undated
BOX 7	<i>MD</i> magazine, undated
BOX 7	Magnus, Max, Michael, and Tove, 1952, undated
BOX 7	Margulies, Morris, 1941
BOX 8	Marlé, Lilly Freud and Arnold, 1938-1967 (2 folders)
BOX 8	Mayer, F. M., 1948
BOX 8	Meresh, Ernestine, 1952
BOX 8	Metzger, Juan E., 1970
BOX 8	Michaelides, Pauline, 1947

Correspondence, 1926-1970

Container

Contents

BOX 8	Mohl, Margarete, 1940
BOX 8	Mublammer family, 1950
BOX 8	New York Psychoanalytic Institute, 1959-1967
BOX 8	<i>New York Times</i> , 1961
BOX 8	Niederland, William G., 1962
BOX 8	Pike, James A., 1958
BOX 8	Randolph, Martha Bernays, Bruno, and Nancy, 1939-1947, undated
BOX 8	Resin, H., undated
BOX 8	Rosenzweig, Saul, 1958-1966
BOX 8	Roth, Hugo, 1939
BOX 8	Ryder, Alfred, 1961
BOX 8	Samuel, Sigmund, 1947, 1952
BOX 8	Schmiderer, Mabbie, undated
BOX 8	Schoenwald, Grete M., 1941-1942
BOX 8	Schwarz, Wayne, undated
BOX 8	Sperling, Edward, 1961
BOX 8	Sunley, F. L., 1940-1941
BOX 8	Waldinger, Rose Beatrice Winternitz, Ernst, Herman, and Ruth, 1939-1965 (2 folders)
BOX 8	Warnholk, Gelsbeth, undated
BOX 8	Weisberg, Harold, 1965
BOX 8	Wernay, Lucia Bernays, 1940-1956, undated
BOX 8	White, Lawrence, 1955
BOX 8	Wiener, Frederick Bernays and Esther, 1940-1964, undated
BOX 8	Wiener, Walter, . 1939-1957, n.d
BOX 8	Wimmer, Minna, 1949-1950
BOX 8	Winternitz, Pauline Freud, 1941
BOX 8	Wolffing, Marianne, 1941
BOX 8	Wrong, George M., 1943
BOX 8	Zack-Bernstein, Isabel, 1963
BOX 8	Unidentified
BOX 8	From Harry Freud, undated
BOX 8	To Harry Freud, 1938-1966, undated
BOX 8-9	Subject File, 1910-1969 Correspondence, reports, genealogical material, certificates and awards, and financial, legal, and business records. Arranged alphabetically by name of organization, topic, or type of material.
BOX 8	Allgemeiner Tarif-Anzeiger, 1933-1938
BOX 8	Awards and certificates, 1933, 1942
BOX 8	Biographical sketch, undated
BOX 8	Eril Sportswear Co., 1940
BOX 8	Freud family wartime status
BOX 8	Central Tracing Bureau, United Nations Refugee Relief Assistance, concerning sisters of Sigmund Freud, 1946

Subject File, 1910-1969

Container

Contents

BOX 8	Emigration of Pauline Freud Winternitz and other sisters of Sigmund Freud, 1939-1941, undated
BOX 9	Situation of extended Freud family, circa 1940
BOX 9	Theresienstadt (Terezin), Czechoslovakia (concentration camp) currency, 1943
BOX 9	Genealogical data, 1956-1958
BOX 9	Gymnasium and university, 1915-1936
BOX 9	Invitations and receipts, 1939-1962, undated
BOX 9	Legal documents
BOX 9	Birth certificate, 1910, 1953
BOX 9	Estate of Alexander Freud (father), 1944
BOX 9	Immigration and naturalization, 1938-1947
BOX	Certificates of identity, United States, British, and Austrian, 1920-1967
BOX 9	Will and testament, 1968-1969
BOX 9	Livright Publishing Corp., 1941-1942
BOX 9	Stocks, 1939
BOX 9	United States Army service, 1943-1947
BOX 9	Westchester County, N.Y., highways, 1958-1962
BOX 9	Miscellaneous
BOX 9	Writings File, undated Manuscripts of autobiographical writings by Harry Freud. Arranged alphabetically by title or type of material.
BOX 9	Autobiographical notes, undated
BOX 9	"My Uncle" (Sigmund Freud), undated