WISCONSIN PSYCHOANALYTIC SOCIETY

2323 North Lake Drive (Seventh Floor (Milwaukee, WI 53211

Phone: (414) 291-7036 Fax: (414) 291-6394

www.wisconsinpsa.org

During the past few years, the Wisconsin Psychoanalytic Society has benefited from increased diversification of participants at our meetings. I’m writing to request that you consider joining us.

The Society offers a forum for exploring psychoanalytic concepts at monthly meetings held on Saturdays from 11:00am – 1:00pm., September through April. Papers written by invited guests are circulated for reading prior to the meetings. Announcements and introductions occur during the first fifteen minutes of each meeting, followed by a brief summary by the invited guest of ideas central to his or her paper, and ample time for discussion among all persons in attendance.

Categories of affiliation are described below. Dues defray expenses of the meetings.

Student Associate: Open to medical students, psychiatric residents, social work graduate students, and psychology graduate students interested in psychoanalytic thought. Dues are $20.00 per year.

Psychotherapy Associate: Open to mental health clinicians qualified to practice psychotherapy as defined by the rules and regulations of the State of Wisconsin. Dues are $150.00 per year.

Academic Associate: Open to scholars in related fields, such as philosophy, literature, economics, law, art, etc. who are interested in psychoanalytic thought. Dues are $50.00 per year.

Affiliate Member: Open to candidates at psychoanalytic institutes affiliated with the International Psychoanalytical Association. Dues are $150.00 per year

Special Associate: Open to individuals who have established their special professional qualifications in a field other than psychoanalysis and who through their professional competence demonstrate their capacity to contribute to the purposes of the Society. Dues are $300.00 per year.
Active Member: Open to graduates of psychoanalytic institutes affiliated with the International Psychoanalytical Association. Dues are $350.00 per year

To apply for affiliation submit an application and two letters of reference to the Society office. Members of the Society review applications on a regular basis.

If you have any questions about the Society please me at (414) 291-7036

Sincerely,

Cynthia Carlson, LCSW
President

Wisconsin Psychoanalytic Society

