Descriptive Summary

Title
Psychoactive Substances Research Collection scholarly articles

Collection Identifier
MSP 60

Date Span
1956-2014

Abstract
This collection contains photocopies and reprints of published scholarly articles by those involved in psychoactive substances research.

Extent
0.8 cubic feet (2 mss. Boxes)

Finding Aid Author
Kristin Leaman, October 2011

Languages
English and German

Repository
Virginia Kelly Karnes Archives and Special Collections Research Center, Purdue University Libraries

Administrative Information

Location Information:
ASC

Access Restrictions:
Collection is open for research.

Preferred Citation:
MSP 60, Psychoactive Substances Research Collection scholarly articles, Archives and Special Collections, Purdue University Libraries

Copyright Notice:
Copyright restrictions apply.
Subjects and Genres

Topics

Hallucinogenic drugs-- Therapeutic use
LSD (Drug)
Mycology.
Psychology
Psychotropic drugs
Anthropology

Form and Genre Types

Articles
Clippings (information artifacts)
Photocopies
Reprints

Occupations

Psychiatry
Psychology
Psychotherapy
Neurology
Pharmacology
Mycology
Anthropology
Collection Description

Scope

This collection contains photocopies and reprints of published scholarly articles by those involved in psychoactive substances research.

Arrangement

Collection is organized alphabetically by last name of author. Articles with multiple authors are listed by the last name of the primary author.

Descriptive Rules

Processing Information

Items have been housed in acid-free folders and acid free boxes. Metal paperclips have been replaced with plastic paperclips. One magazine clipping has been placed in a mylar sleeve.
DETAILED DESCRIPTION OF THE COLLECTION

Box 1 of 3, Psychoactive Substances Research Collection scholarly articles, 1956-2010

Folder
1. Author Unidentified, 1991
 “Sleeping with the Enemy: The DEA’s Fake War on Drugs.” *Spin*, June 1991. [photocopy]

 “Is the Sacred Medicine Path a Legitimate Spiritual Path?” *Network*, No. 81, April 2003. [print out]
 “Sacred Medicine.” *Network*, No. 84, Spring 2004. [print out]

3. Barron, Frank, 1964

6. Di Leo, Francesco B.
 “Peak Experience Profile,” 1981.
7. Dobkin de Rios, Marlene, 2001

“Creative Performance and the Hallucinogenic Drug-Induced Creative Experience or One Man’s Brain-Damage is Another’s Creativity.” Confin. Psychiat. Vol. 14, 1971. [photocopy]

9. Gartz, Jochen, 1994

10. Grob, Charles S.

11. Harman, Willis, 1966

14. Howard, James H., 1956

15. Huxley, Julian

17. Jung, C.G.

18. Karst, Matthias, 2010

19. Krantz, John C., 1974
“Albert Hofmann and LSD.” Chapter 16 in *Historical Medical Classics Involving New Drugs.* Baltimore: The Williams & Wilkins Company, 1974. [photocopy]

Box 2 of 3

1. Krippner, Stanley – List of articles

“LSD and America’s Lost Mystique.” *Toucan.* Vol. 1, No. 1, Spring 1967. [photocopy]

“Psychedelics & The Artist.” *I-KON,* Vol. 1, No. 5, March 27, 1968. [photocopy]

“Creativity and the Psychedelics.” *Psychedelphia Protest Paper,* No. 4, 1968. [photocopy]

“Research Into Psychedelic Therapy Urged.” *Association for Humanistic Psychology*, July 1975. [photocopy]

Krippner’s review of Grof’s “Principles of LSD Psychotherapy” in *Association for Humanistic Psychology Newsletter*, 1980. [clipping]

6. Leary, Timothy, 1963

[reprint]

7. Leuner, H., 1968

“Die Toxische Ekstase” by H. Leuner, 1968

John Lilly’s bibliography of works. 1968.

John Lilly’s Curriculum Vitae, 1968.

9. McKenna, Dennis J.

10. Moreno, Francisco, 1997-2006

“Different Roles for Serotonin in Anti-Obsessional Drug Action and the Pathophysiology of Obsessive-Compulsive Disorder.” [photocopy]

“Safety, Tolerability, and Efficacy of Psilocybin in 9 Patients with Obsessive-Compulsive Disorder.” *Journal of Clinical Psychiatry,* Vol. 67, No. 11,
November 2006. [photocopy]

12. Orenda Institute, undated

Box 3 of 3

 “Implications of LSD and Experimental Mysticism” by Walter Pahnke and Bill Richards, 1966

2. Perrine, Daniel M., 1996

3. Rausch, Peter, 1993-1994

“Psilocybin can occasion mystical-type experiences having substantial and sustained personal meaning and spiritual significance” by R. R. Griffiths, W. A. Richards, U. McCann, and R. Jesse, 2006

“Insights from Four Decades of Psychotherapy Research with Imagery, Music, and Entheogens” by William Richards, 2003-2004
“Mystical-type experiences occasioned by psilocybin mediate the attribution of personal meaning and spiritual significance 14 months later” by R. R. Griffiths, W. A. Richards, M. W. Johnson, U. D. McCann, R. Jesse, 2009

“Entheogens in the Study of Religious Experiences: Current Status” by William Richards, 2005

“DPT as an Adjunct in Brief Psychotherapy with Cancer Patients” by William Richards, John C. Rhead, Stanislav Grof, Louis Goodman, Francesco Di Leo, and Lockwood Rush, 1979

6. Ring, Kenneth, 1988

“Do Entheogen-Induced Mystical Experiences Boost the Immune System? Psychedelics, Peak Experiences, and Wellness.” Advances in Mind-Body

Roberts’ syllabus for EPF 420H, *Foundations of Psychedelic Studies*. Departments of Leadership, Educational Psychology and Foundations, Northern Illinois University, Spring 2007. [print off]

9. Sandoz House

Delysid: LSD25 D-lysergic acid diethylamide tartrate

10. Savage, Charles, undated

Unpublished Review of *LSD and Alcoholism* by Charles Savage, undated

11. Schultes, Richard Evans, 1940-1994

[clipping] Signed by Schultes.

12. Servadio, Emilio, 1963

15. Stewart, Omer C., 1961

16. Stolaroff, Myron J., 1999

17. Szára, Stephen

“Are Hallucinogens Psychoheuristic?”

19. Vollenweider, Franz, 2010

20. Walsh, Roger, 2003-2006

“Early Psychedelic Investigators Reflect on the Psychological and Social Implications of Their Research.” *Journal of Humanistic Psychology*, Vol. 46, No. 4, October 2006. [photocopy]

22. Yensen, Richard