

1915

DESCRIPTIVE PAMPHLET, 1915

The Rockefeller University

Follow this and additional works at: <http://digitalcommons.rockefeller.edu/rockefeller-institute-descriptive-pamphlet>

Recommended Citation

The Rockefeller University, "DESCRIPTIVE PAMPHLET, 1915" (1915). *The Rockefeller Institute for Medical Research: Descriptive Pamphlet*. 1.
<http://digitalcommons.rockefeller.edu/rockefeller-institute-descriptive-pamphlet/1>

This Book is brought to you for free and open access by the Campus Publications at Digital Commons @ RU. It has been accepted for inclusion in The Rockefeller Institute for Medical Research: Descriptive Pamphlet by an authorized administrator of Digital Commons @ RU. For more information, please contact mcsweej@mail.rockefeller.edu.

THE ROCKEFELLER INSTITUTE
FOR MEDICAL RESEARCH

*History, Organization, and
Equipment*

NEW YORK
THE ROCKEFELLER INSTITUTE
FOR MEDICAL RESEARCH
1915

CORPORATION

Board of Trustees

TERM EXPIRES IN OCTOBER, 1915

SIMON FLEXNER, M.D., Sc.D., LL.D.

STARR JOCELYN MURPHY, A.B., LL.B., *Secretary of the Corporation and of the Board*

TERM EXPIRES IN OCTOBER, 1916

JOHN DAVISON ROCKEFELLER, JR., A.B.

JEROME DAVIS GREENE, A.B.

TERM EXPIRES IN OCTOBER, 1917

FREDERICK TAYLOR GATES, A.B., A.M., LL.D., *President of the Corporation and
Chairman of the Board*

WILLIAM HENRY WELCH, A.B., M.D., LL.D.

Board of Scientific Directors

TERM EXPIRES IN OCTOBER, 1915

THEODORE CALDWELL JANEWAY, Ph.B., A.M., M.D.

THEOBALD SMITH, Ph.B., A.M., M.D., Sc.D., LL.D.

TERM EXPIRES IN OCTOBER, 1916

HERMANN MICHAEL BIGGS, A.B., M.D., LL.D.

THEOPHIL MITCHELL PRUDDEN, Ph.B., M.D., LL.D., *Vice-President of the Board*

WILLIAM HENRY WELCH, A.B., M.D., LL.D., *President of the Board*

TERM EXPIRES IN OCTOBER, 1917

SIMON FLEXNER, M.D., Sc.D., LL.D.

LUTHER EMMETT HOLT, A.B., A.M., M.D., Sc.D., LL.D., *Secretary of the Board*

HENRY JAMES, JR., A.B., LL.B., *Manager*

LOUIS GUERINEAU MYERS, *Treasurer of the Corporation*

*Communications should be addressed to The Rockefeller Institute for Medical Research,
66th Street and Avenue A, New York, N. Y.*

SCIENTIFIC STAFF

1915-1916

Members of the Institute

- SIMON FLEXNER, M.D., Sc.D., LL.D.; *Pathology and Bacteriology; Director of the Laboratories*
RUFUS COLE, S.B., M.D.; *Medicine; Director of the Hospital; Physician to the Hospital*
ALEXIS CARREL, L.B., S.B., M.D., Sc.D.; *Experimental Surgery*
PHOEBUS AARON THEODOR LEVENE, M.D.; *Chemistry*
JACQUES LOEB, M.D., Ph.D., Sc.D.; *Experimental Biology*
SAMUEL JAMES MELTZER, M.D., LL.D.; *Physiology and Pharmacology*
HIDEYO NOGUCHI, M.D., S.M., Sc.D.; *Pathology and Bacteriology*
THEOBALD SMITH, Ph.B., A.M., M.D., Sc.D., LL.D.; *Director of the Department of Animal Pathology*

Associate Members of the Institute

- JOHN AUER, S.B., M.D.; *Physiology and Pharmacology*
WADE HAMPTON BROWN, S.B., M.D.; *Pathology and Bacteriology*
ALFRED EINSTEIN COHN, A.B., M.D.; *Medicine*
WALTER ABRAHAM JACOBS, A.B., A.M., Ph.D.; *Chemistry*
JAMES BUMGARDNER MURPHY, S.B., M.D.; *Pathology and Bacteriology*
PEYTON ROUS, A.B., M.D.; *Pathology and Bacteriology*
DONALD DEXTER VAN SLYKE, A.B., Ph.D.; *Chemistry*

Associates

- FREDERICK MADISON ALLEN, A.B., M.D.; *Medicine*
HAROLD LINDSAY AMOSS, S.B., S.M., M.D., Dr. P.H.; *Pathology and Bacteriology*
OSWALD THEODORE AVERY, A.B., M.D.; *Bacteriology*
CARROLL GIDEON BULL, S.B., M.D.; *Pathology and Bacteriology*
ANGELIA MARTHA COURTNEY, A.B.; *Chemistry*
ALPHONSE RAYMOND DOCHEZ, A.B., M.D.; *Medicine; Resident Physician*
THOMAS STOTESBURY GITHENS, M.D.; *Physiology and Pharmacology*
MICHAEL HEIDELBERGER, S.B., A.M., Ph.D.; *Chemistry*
GEORGE WILLIAM HEIMROD, A.B., A.M., Ph.D.; *Chemistry*
FREDERICK SOWDEN JONES, V.M.D.; *Pathology and Bacteriology*
ISRAEL SIMON KLEINER, Ph.B., Ph.D.; *Physiology and Pharmacology*
GUSTAVE MORRIS MEYER, S.B., C.E., Sc.D.; *Chemistry*
CARL TEN BROECK, A.B., M.D.; *Animal Pathology*
EDUARD UHLENHUTH, Ph.D.; *Experimental Surgery*
HARDOLPH WASTENEYS; *Experimental Biology*
CLARENCE JAY WEST, Ph.D., S.B., Ph.D.; *Chemistry*
MARTHA WOLLSTEIN, M.D.; *Pathology and Bacteriology*

THE ROCKEFELLER INSTITUTE FOR MEDICAL RESEARCH

Assistants

- CHESTER HARMON ALLEN, A.B., A.M.; *Chemistry*
ALAN MASON CHESNEY, A.B., M.D.; *Medicine; Asst. Resident Physician*
HENRY THORNDYKE CHICKERING, A.B., M.D.; *Medicine; Asst. Resident Physician*
GLENN ERNEST CULLEN, A.B., B.Ch.E.; *Chemistry*
REGINALD FITZ, A.B., M.D.; *Medicine; Asst. Resident Physician*
FREDERICK LAMONT GATES, A.B., M.D.; *Physiology and Pharmacology*
ROSS ALEXANDER JAMIESON, B.A., M.D.; *Medicine; Asst. Resident Physician*
RICHARD WERNER MARCHAND, Ph.D.; *Animal Pathology*
FRANKLIN CHAMBERS McLEAN, S.B., S.M., M.D., Ph.D.; *Medicine; Asst. Resident Physician*
ARTHUR LOUIS MEYER, B.A., M.D.; *Physiology and Pharmacology*
HENRY FRANCIS MOORE, M.B., B.Ch., B.A.O.; *Bacteriology*
WALTER WALKER PALMER, B.S., M.D.; *Medicine; Asst. Resident Physician*
LOUISE PEARCE, A.B., M.D.; *Pathology and Bacteriology*
JAMES KUHN SENIOR, A.B., A.M.; *Chemistry*
EDGAR STILLMAN, A.B., M.D.; *Medicine; Asst. Resident Physician*
HERBERT DOUGLAS TAYLOR, B.A., M.D.; *Pathology and Bacteriology*
MARIAM VINOGRAD-VILLCHUR, Ph.D.; *Chemistry*

Fellows

- McKEEN CATTELL, B.S.; *Experimental Biology*
OSWALD HOPE ROBERTSON, B.S., M.S., M.D.; *Pathology and Bacteriology*
ERNEST ATKINS WILDMAN, B.S., M.S.; *Chemistry*

ADMINISTRATIVE AND OTHER APPOINTMENTS

- HENRY JAMES, JR., A.B., LL.B., *Manager*
EDRIC BROOKS SMITH, S.B., *Assistant Manager*
HERMAN GOEPPER, A.B., M.B.A., *Bursar*
NANCY POULTNEY ELLICOTT, *Superintendent of the Hospital*
MARY BRYCE THOMPSON, *Assistant Superintendent of the Hospital*
CHARLES BOROMEO SPIES, Ph.G., *Purchasing Agent*
RALPH BULKLEY LITTLE, V.M.D., *Veterinarian*
LOUIS SCHMIDT, *in charge of Illustration*
EDITH CROWNINSHIELD CAMPBELL, A.B., *in charge of Publications*
LILLIA MARIE DONNELL TRASK, *Librarian*
KATHERINE MARGARET CHRISTHILF, *Housekeeper of the Hospital*
GRACE STUART BARKER, *Secretary to the Manager*
ANNA LOUISE VON DER OSTEN, *Secretary to the Director of the Laboratories*
ALICE RICHMOND LEAN, *Secretary to the Director of the Hospital*

HISTORY AND ORGANIZATION

THE Rockefeller Institute for Medical Research was founded by Mr. John D. Rockefeller in 1901. The following persons, intrusted by him with the administration of a sum of money pledged for purposes of medical research, secured incorporation under the laws of the state of New York and became the first Board of Directors:

WILLIAM HENRY WELCH, M.D., Professor of Pathology in Johns Hopkins University, Baltimore.

THEOPHIL MITCHELL PRUDDEN, M.D., Professor of Pathology in the College of Physicians and Surgeons of Columbia University, New York.

CHRISTIAN ARCHIBALD HERTER, M.D., Professor of Pathological Chemistry in the University and Bellevue Hospital Medical College, New York.

LUTHER EMMETT HOLT, M.D., Professor of Diseases of Children in the College of Physicians and Surgeons of Columbia University, New York.

HERMANN MICHAEL BIGGS, M.D., General Medical Officer of the Department of Health, New York, and Professor of Therapeutics and Clinical Medicine in the University and Bellevue Hospital Medical College, New York.

SIMON FLEXNER, M.D., Professor of Pathology in the University of Pennsylvania, Philadelphia.

THEOBALD SMITH, M.D., Professor of Comparative Pathology in Harvard University, Boston.

The purpose of the Corporation, in the language of the certificate of incorporation, was "medical research with special reference to the prevention and treatment of disease." In 1908 the charter was amended by an Act of Legislature increasing the powers of the Corporation and enlarging the scope of its activities. The purposes of the institution are now described by the amended charter:

"The objects of said Corporation shall be to conduct, assist, and encourage investigations in the sciences and arts of hygiene, medicine and surgery, and allied subjects, in the nature and causes of disease and the methods of its prevention and treatment, and to make knowledge relating to these various subjects available for the protection of the health of the public and the improved treatment of disease and injury. It shall be within the purposes of said Corporation to use any means to those ends which from time to time shall seem to it expedient, including research, publication, education, the establishment and maintenance of charitable or benevolent activities, agencies or institutions appropriate thereto, and the aid of any other such activities, agencies, or institutions already established or which may hereafter be established."

The sum of money pledged to the Institute "for the purposes of medical research" for ten years by Mr. Rockefeller in 1901 was

THE ROCKEFELLER INSTITUTE FOR MEDICAL RESEARCH

\$200,000. At the end of the first year Mr. Rockefeller promised the additional sum of \$1,000,000 toward the building of a laboratory and the support of its work for the next nine years. In October, 1902, the present site of the Institute in New York City was chosen, and its acquisition made possible by the founder's purchase of the Schermerhorn Estate, situated between Avenue A and the East River, and extending from Sixty-fourth Street to a line north of Sixty-seventh Street. A strip of land three hundred and sixty feet long and two hundred feet wide lying southward from Sixty-seventh Street along the East River cliff, and adequate to the immediate needs of the Institute, was conveyed to it by Mr. Rockefeller in June, 1904.

In that year (1904) the Institute, which had hitherto applied its funds only in the form of grants to support the work of investigators in different parts of the world, but which could now anticipate the completion of its own laboratory, leased a small building, formerly a part of the Nursery and Child's Hospital at No. 127 East Fiftieth Street, and gave it a simple equipment for research in pathology, physiology, and chemistry. Here it began its first investigations in laboratories which it could call its own. The original laboratory staff consisted of Dr. Simon Flexner, who had been elected Director of the Laboratories of the Institute two years previously, and Drs. S. J. Meltzer, E. L. Opie, H. Noguchi, J. E. Sweet, P. A. Levene, W. A. Beatty, H. S. Houghton, and J. Auer.

By 1906 a laboratory building, animal house, and power house were completed from plans drawn by Messrs. Shepley, Rutan & Coolidge, of Boston. The formal opening took place on May 11, 1906.

Hitherto the immediate needs and requirements of the Institute had been generously met as they developed, but no permanent endowment had been created for either the conduct of research or the maintenance of buildings and equipment. In 1907 the work of the Institute was established on a permanent basis by a gift from Mr. Rockefeller of \$2,620,610 for endowment.

During the same year the Board of Directors was invited to submit a plan, which had been maturing since the foundation of the Institute, for an extension of the field of its research so as to include the study of disease in its clinical aspects, under conditions as near as possible to laboratory standards of exactness and efficiency. The acceptance of this important recommendation was immediately followed by the planning and erection of a hospital on land adjoining the laboratories by Messrs. York & Sawyer, of New York. The hospital erected according to their designs included two buildings: an isolation pavilion; and the main building, consisting of eight floors

THE ROCKEFELLER INSTITUTE FOR MEDICAL RESEARCH

and three basements, and containing wards, laboratories, nurses' and staff's quarters, etc. The Hospital was opened and patients were admitted for treatment on October 17, 1910.

In 1911 a simple building of frame construction was erected at Woods Hole, Massachusetts, on land leased from the Marine Biological Laboratory, for use as a laboratory of experimental biology.

The work of the laboratories had increased to such a point in 1913 that it had become apparent that additional buildings and facilities would soon be required. Plans for enlarging the laboratory facilities were prepared by the governing boards, and on June 24, 1914, Mr. Rockefeller again made a generous gift to permit the Institute to acquire more land in New York City, and to erect and maintain further buildings. Plans prepared by Mr. Charles A. Coolidge were accordingly completed, and a new laboratory building, animal house, and power house are now in process of erection, and will all be ready for occupancy by September, 1916. This gift also enabled the Institute to make a large addition to its New York real estate, so that it now owns three entire city blocks, lying between Sixty-seventh Street on the north, Exterior Street on the east, Sixty-fourth Street on the south, and Avenue A on the west, and including Sixty-sixth and Sixty-fifth Streets within these limits. This property is about seven and a half acres in extent, and stands upon a cliff overlooking the East River.

On May 22, 1913, Mr. Rockefeller added \$500,000 to the endowment of the Institute to enable it to establish a pension system for the members of the scientific staff.

On April 16, 1914, Mr. Rockefeller made a contribution of \$1,000,000 to enable the Institute to undertake the study of animal pathology. To carry out the work of this department a tract of about 400 acres of land has been acquired near Princeton, New Jersey. A small farm of 100 acres near New Brunswick, New Jersey, which the Institute bought in 1907 as a place for the breeding and care of laboratory animals, will be given up when the organization of the Department of Animal Pathology on the larger tract at Princeton has been completed.

In addition to the lands, buildings, and equipment in New York City, which will have cost approximately \$3,536,000 when the buildings now being erected have been completed, Mr. Rockefeller has given to the Institute (including sums pledged for payment by the time the new laboratories are opened) a total of \$10,561,000 for the maintenance of the Institute's work. This does not include \$1,000,000 given for the equipment and endowment of a Department of Animal

THE ROCKEFELLER INSTITUTE FOR MEDICAL RESEARCH

Pathology, nor the sum of \$500,000 given to establish a pension fund.

Further, the Institute has received a pledge of \$50,000 from Mr. J. J. Hill, to be devoted to studies in hog cholera (in the Department of Animal Pathology), and a legacy of \$200,000 under the will of Henry Rutherford (who died in 1913) for the support of "investigations into the causes and nature of the disease known as cancer and the methods of its prevention and treatment."

The form of organization which had been adopted in 1901, when the Institute began without hospital, laboratories, or other responsibilities than that of applying the discretion of its directors to the expenditure of \$200,000 in ten years, was ill adapted to the needs of an institution owning laboratories, hospital, and a permanent endowment. Accordingly the amended charter already quoted was granted by the legislature in 1908. Under this charter new by-laws were adopted in accordance with which a Board of Trustees is charged with the care of the endowment and with the maintenance of the buildings and real estate, while the scientific work (to which all income is devoted, except what is required to meet fixed charges) is carried on under the control and direction of a Board of Scientific Directors. On October 17, 1910, the same day that the Hospital was formally opened, the newly organized Board of Trustees assumed the custody of the endowment funds and other property of the Institute. The original Board of Directors which had managed the affairs of the Institute since 1901 became, without change of personnel, the new Board of Scientific Directors.

DEPARTMENTS OF THE INSTITUTE

THE Institute is composed of the Laboratories, the Hospital, and the Department of Animal Pathology. The division between the Laboratories and the Hospital corresponds with a natural division of medical research into two branches, the first dealing with the problems of disease in their pathological or physiological aspects, and admitting the fullest use of the experimental method; the second with the study of disease as it actually appears in human beings under conditions equally favorable to treatment and to scientific observation. The Hospital has, roughly speaking, two somewhat different functions. It is intended, chiefly, to work on problems that are primarily clinical, although even here the chief instrument of progress may have to be the auxiliary experimental sciences of pathology, bacteriology,

THE ROCKEFELLER INSTITUTE FOR MEDICAL RESEARCH

or physiology, including biochemistry and biophysics. The staff of the Hospital is accordingly recruited from clinicians who can bring to the problems selected a special training in one or more of the auxiliary sciences. To this end, in addition to the clinical laboratories for routine examinations and diagnosis, the Hospital is equipped with pathological, physiological, and chemical laboratories of its own. The other function of the Hospital is to provide facilities for the therapeutic application of results that have been obtained, whether from purely experimental investigations in the Laboratories or from clinical investigations in the Hospital. In the organization of the scientific staff of the Institute it has been recognized that the ultimate purposes of medical research and discovery may be greatly served by the study of biological and chemical problems that, as such, may appear remote from medical applications. In this belief it is extending its researches to the diseases of animals. Not only are the diseases naturally occurring in domestic animals of great economic importance, but their investigation has been and doubtless will continue to be highly suggestive to the student of human diseases. On the other hand, it has not thus far been the purpose of the Institute to choose rare and strange diseases, or atypical cases of common diseases, in preference to those more prevalent or familiar, on which to spend its resources. On the contrary, the diseases now under investigation, whether in the Laboratories or in the Hospital, include many of those which are regarded as the chief scourges of mankind.

THE LABORATORIES

THE Laboratories of the Institute are subdivided as follows: Pathology and Bacteriology, Chemistry, Physiology and Pharmacology, Experimental Biology, Experimental Surgery. The Director of the Laboratories is the chief adviser of the Board of Scientific Directors in regard to the scientific work done in that department, and is the ordinary means of communication between the laboratory staff and the Board. He also has immediate control of the work in his own subject. The work in each of the other subjects is conducted by a Member, with a staff of assistants.

The Laboratory Building is a fireproof structure of steel frame, with outer walls of yellowish gray brick and limestone. Its simple façade shows five full stories, and a basement which is half above ground.

The basement is subdivided into a number of rooms of various sizes, which contain some of the machinery of the building and also

THE ROCKEFELLER INSTITUTE FOR MEDICAL RESEARCH

the heavier laboratory apparatus, such as centrifuges, a vacuum pump, shaking apparatus, etc. One room is connected by a spiral stairway with the Library above, and is used for the older files of periodicals or other little used books. Two of the rooms serve as storage rooms for laboratory supplies, and three as the Janitor's quarters. The remaining space is available for various uses, such as temporary storage.

The first floor contains the administrative offices, the Library, and an Assembly Room. The Library occupies four rooms, or about one-third of the floor space. The Assembly Room seats about one hundred people, and is supplied with all connections necessary for demonstration purposes, including a stereopticon. This room is used for society meetings and for the weekly conferences of the Institute staff.

The second floor is devoted entirely to chemistry, and is divided into large and small rooms. The larger rooms are fitted out as general laboratories for a number of workers, while some of the smaller ones are used for special purposes; for example, the distillation room, where alcohol and ether are redistilled, the hydrogen sulphide room, combustion room, etc.

On the third floor are laboratories for experimental pathology, bacteriology, and protozoölogy. The private study of the Director is in the northwest corner. The south end of the floor is occupied by a suite of rooms designed especially for aseptic surgical work and composed of three rooms: the first planned for a bath-tub and a hot air drying chamber where the animal may be prepared for operation; the second for autoclaves and other steam connections used for the sterilization of dressings and instruments; the third as an operating room. There is also, in connection with this suite, a fourth room paved with cement, which serves as an animal room. Here animals after operation and other procedures are conveniently kept under observation. Only small animals, such as mice, rats, guinea pigs, rabbits, and monkeys, are kept in this room. These four rooms are connected by a corridor, which also separates them from the main hall of the building.

The large general laboratory for bacteriology, on the western side of this floor, contains a built-in hot air room whose temperature varies from 35 to 39 degrees C., depending upon the level at which the temperature is taken. This room serves for cultivation and digestion experiments.

On the fourth floor are special laboratories for experimental pathology, for physiology and pharmacology; preparation rooms and a centrifuge room. The laboratories for pathology are formed by a

series of four communicating rooms at the north end of the floor. They are equipped not only for ordinary pathological work, but also for work in chemistry, including gas analysis.

The south end of the floor space is occupied by the laboratories of physiology and pharmacology. The Preparation Rooms are two rooms on the western side where bacteriological media are made up; here also most of the hot air and steam sterilizations for bacteriological purposes are carried out. In an adjoining cement-floored room some of the smaller centrifuges are placed. These centrifuges are anchored on rubber and produce very little vibration when in action. There are two other laboratories upon this floor, which are designed for individual workers.

All the laboratory rooms are equipped with hoods containing gas, hot and cold water, electrical and vacuum connections. The hoods of the chemical floor, in addition, are supplied with steam.

The fifth floor contains, at the south end, the laboratories of experimental biology; at the north end, rooms equipped with photographic appliances and other means of reproducing specimens for illustrating publications; a few special research rooms; and, in the centre, a dining room for the scientific staff and one for the clerical staff. Lunch is served daily at a very moderate price.

Each floor is provided with a large refrigerator, which is connected with the main refrigeration plant in the Power House, and with a subsidiary refrigeration plant in the basement. The refrigerators in the basement and in the kitchen are arranged for constant temperatures, while those on the second, third, and fourth floors are divided into three tiers of compartments so connected that each tier may be maintained at an independent temperature.

The various floors of the building, including the roof, communicate with each other by two stairways at the northern and southern ends of the building. There is also an electric elevator.

The roof really forms a sixth floor, for a considerable portion of the space has been covered by an iron house sheathed with copper. This house has been subdivided into a number of small rooms in which dogs and smaller animals are kept. Each of these rooms has a concrete floor and communicates with an outside, tiled runway. This runway is separated by heavy wire fences into as many compartments as there are rooms. A separate room is provided for the preparation of the food for the animals.

At each end of this roof house is a suite of operating rooms similar to that on the third floor. In the southern suite the operations of experimental surgery are carried on. The operating room faces

THE ROCKEFELLER INSTITUTE FOR MEDICAL RESEARCH

north, and the north wall and roof are constructed of glass, so that sufficient light is secured for the most delicate work.

ANIMAL HOUSE

For the proper housing and care of the principal stock of animals, an Animal House was built just north of the Laboratory Building. In connection with the erection of new laboratories, now in progress, this building will, however, be demolished and replaced by a larger animal house which is planned to house all sorts of animals, large and small.

GREENHOUSE

CONNECTED with the Laboratory Building is a greenhouse, twenty by thirty-four feet, equipped with tanks for aquaria and simple apparatus for the cultivation of the lower forms of plant and animal life.

THE HOSPITAL

THE Hospital consists of a main building and an Isolation Pavilion. The first two stories of both buildings are built of limestone, and the upper stories of the Hospital of a light brown brick with limestone trimmings. The construction is fireproof throughout. For floor surface, terrazzo is used in most of the corridors, a small round tile for the wards, kitchens, and laundry, hard pine for small rooms, and a painted cement for the chemical laboratory and for corridors subjected to rough use.

The main building has eleven stories, counting three basement floors and a housed roof. The lowest basement consists of a gallery of eleven rooms, besides toilet and bath rooms, for the housemaids, built in the cliff overlooking the East River. The next level, known as the subbasement, extends under both the main building and the adjoining Isolation Pavilion. It contains a large autopsy room with its adjoining pathological laboratory and refrigerator room, a central linen room, a sewing room, a capacious and well lighted laundry, an incinerating plant, an ice-making tank, the elevator machinery, coal bunkers, and several rooms for storage and other purposes.

The basement has in its western end, accessible from the sunken driveway for ambulances and service, the rooms devoted to the examination of patients, whether with reference to admission, or to the keeping up of medical records after discharge. The rest of the floor is taken by the main kitchen with its stores, pantries, refrigerators,

HOSPITAL: A TYPICAL WARD

THE ROCKEFELLER INSTITUTE FOR MEDICAL RESEARCH

vegetable room, three service dining rooms, and a room containing an incinerator chute.

The first or office floor contains at the western end the offices of the Director, the Superintendent, and the Housekeeper, a record room, two reception rooms, and, immediately facing the main entrance, the general office. The rest of this floor is occupied by the resident physicians' quarters, with accommodations for eight in all, besides dining and living rooms.

The second floor is occupied exclusively by the Superintendent, Assistant Superintendent, and nurses. The Superintendent and Assistant Superintendent each have a bedroom, sitting room, and bath. Night nurses have their sleeping rooms cut off by isolating corridors and double doors. A dining room, living room, bath and toilet rooms complete the equipment of this floor.

The third floor is devoted to patients, the greater part of the space being taken by single rooms, though rooms with baths are also provided. There are bath and toilet rooms, work rooms for nurses, and a small clinical laboratory for routine analyses and examinations.

The fourth, fifth, and sixth floors are identical in plan. It was, in fact, the arrangement of these floors that largely determined the plan of the whole building. At each end of the floor are the wards, running north and south at right angles to the long axis of the building and exposed to the air and light on three sides. They are connected by a corridor, the space on each side of which is taken by the ward kitchen, toilet and work rooms, and two rooms for the separate accommodation of single patients, for purposes of isolation, examination, dressings, etc. The wards are all eighteen feet wide by forty-eight feet long. They are intended to contain seven beds. Each ward opens on a loggia or balcony at the end of the building, where all the beds in the ward can be placed at one time. The beds are mounted on large casters of special design, so that they may be easily wheeled to the balcony. The work rooms, bath rooms, and toilets open directly from the wards, and there is also a small clinical laboratory for routine work, which adjoins the west ward on each floor. At the northeast and northwest corners of the building, with direct access from the wards as well as from all the other floors, are enclosed fire-escape stairs leading from the ground to the roof.

The only differences in the three ward floors are that on the fourth floor the large centre room on the south of the corridor contains hydrotherapeutic equipment and light and vapor baths, while the corresponding space on the fifth floor is occupied by a special diet kitchen, and on the sixth floor by a constant temperature room for experiments

THE ROCKEFELLER INSTITUTE FOR MEDICAL RESEARCH

in metabolism, and a physiological laboratory for the study of diseases of the heart. The physiological laboratory contains a built-in dark cabinet, equipped with an electrocardiographic apparatus by means of which the changes in electrical potential existing during the contractions of the heart may be studied. Wires connecting the cabinet with the various wards of the hospital obviate the necessity of bringing the patient to the laboratory for observations.

The seventh floor is occupied exclusively by laboratories; the chemical laboratories are at the eastern end and the biological at the western end. The chemical laboratories are provided with water under forty pounds' pressure, gas, electricity, compressed air, and vacuum. A balance room, an animal room, a large constant temperature vault, and two stacks of refrigerators each containing nine compartments are included in the equipment of this floor.

The eighth floor or roof has a small operating suite intended for occasional or emergency use rather than for the regular accommodation of surgical cases, a doctors' wash room, a closet for warming blankets, a kitchen for the service of patients who may be on the roof, a photographic and radiographic suite, a special room for the storage of mattresses (the mattresses being hung vertically), toilet rooms for patients, and rooms for the ventilating fans. Doors at the centre and ends of this floor open on large roof spaces. The space at the centre has a southern exposure and is sheltered overhead.

The stairways are cut off from each floor by fireproof screens and doors, so that each floor is separate.

The ventilation of the building is simple. The hoods in the kitchens and laboratories and the flues leading from the two large fireplaces on the inner wall of each ward are operated by fans on the eighth story. Similar artificial ventilation is provided for certain other rooms, but in general the wards and single rooms depend upon the windows and doors.

ISOLATION PAVILION

THE basement of the Isolation Pavilion contains a special laundry and sterilizing apparatus for the clothing and bedding of infected patients, the infected material being dropped through a trapdoor from the receiving room into a chamber whence the only communication with the laundry is secured by passage through the sterilizers. In the basement are a clinical laboratory, an orderlies' room, and service rooms.

The main floor of the Pavilion is divided by a corridor running east and west. On the southern side are seven single rooms, sepa-

THE ROCKEFELLER INSTITUTE FOR MEDICAL RESEARCH

rated from each other by partitions of plate glass. On the north side are the reception room, toilet and work rooms, kitchen, and at the eastern end two more patients' rooms, separated by plate glass. The Pavilion is conducted as a single ward rather than as a series of private rooms, the glass partitions being intended to facilitate the supervision of patients. The plan of this ward rests upon the well grounded assumption that the communicable diseases depend largely, for transmission from one person to another, upon the carrying of infectious matter by contacts. The risk inherent in mere proximity is regarded as so slight as to be negligible. On the other hand, a rigid antiseptic technique is imposed on physicians, nurses, and others, who have occasion to be in the ward or to go from one patient to another.

The rooms or compartments of the Isolation Pavilion are dependent on windows and doors for the intake of fresh air. Ventilation is aided, however, by flues running from each room to the roof, in which a rising current of air is created by steam. These flues can be thoroughly cleaned by a jet of live steam.

The second floor of the Pavilion is entirely occupied by nurses' rooms, including a dining room. The floor is divisible into two parts, one of which is restricted to the use of nurses in attendance on infectious patients. Both parts are accessible from the main building by means of a bridge, and available for other nurses. The roof is partially sheltered, and is available for beds, or as a place for the recreation of nurses or patients.

MEDICAL AND NURSING STAFF

THE medical work of the Hospital is in charge of the Director, who also has the title of Physician to the Hospital. In the care of patients he is assisted by a staff consisting of the Resident Physician and a number of Assistant Resident Physicians, all of whom are paid salaries in addition to board, lodging, and laundry service. They are required to have had hospital experience, and to have shown an aptitude for scientific investigation along clinical lines. The full utilization of the Hospital wards may from time to time require the service of additional resident or non-resident physicians.

Special workers in chemistry, pathology, bacteriology, and physiology reinforce the clinical staff in the investigations carried on by the Hospital.

Only graduate nurses are employed. No training school for nurses is maintained by the Institute. The number of nurses varies not only with the number of wards that are utilized, but also with the character of problems under investigation.

THE ROCKEFELLER INSTITUTE FOR MEDICAL RESEARCH

ADMISSION OF PATIENTS

THE capacity of the Hospital is about seventy beds. The work at any one time is confined to selected cases that bear upon a limited number of subjects chosen for investigation. The subjects chosen in the first year were acute lobar pneumonia, acute anterior poliomyelitis (infantile paralysis), syphilis, certain types of disturbed metabolism, and certain types of heart disease. In the second year, a limited study of scarlet fever was also carried on. Patients are admitted only by the Resident Physician, to whom they are referred by physicians or hospitals, or to whom they may apply directly. The Director issues bulletins from time to time informing physicians of the diseases chosen for investigation. While making the fullest use of its opportunities for observation and study, the Institute recognizes at all times the paramount right of the patient to receive the most effective treatment within the power of the attending physicians. A patient does not impair that right by the voluntary character of his application for admission.

Under the By-laws of the Corporation, no charge can be made to persons treated at the Hospital, for professional care or service rendered, or for board and lodging.

DEPARTMENT OF ANIMAL PATHOLOGY

THE Department of Animal Pathology, which was endowed in 1914, is in process of organization. Dr. Theobald Smith, formerly of the Harvard Medical School, is Director of this department. A laboratory building and several animal buildings, including a carefully planned group of isolation stalls, is being erected on the land recently acquired for the department near Princeton, New Jersey.

POWER PLANT

STEAM heat, electric light and power, refrigeration, vacuum service, and compressed air are furnished to the buildings of the Institute from a Power House built on the level of Exterior Street at the southern end of the grounds. The equipment of the Power Plant includes three 250-horse-power water tube boilers; four side crank engines driving two 100-kilowatt and two 50-kilowatt direct-current generators; a compression type refrigeration plant of 75 tons' capacity; one rotative vacuum pump of 140 cubic feet per minute

THE ROCKEFELLER INSTITUTE FOR MEDICAL RESEARCH

displacement; one duplex air compressor of 65 cubic feet per minute capacity; a machine shop, including lathe, drill press, shaper, pipe machine, emery wheel, and grindstone. Exhaust steam is used almost exclusively for heating purposes. The present ice-making plant in the Hospital, which has a capacity of 900 pounds of clear ice every twenty-four hours, will be supplemented by a plant of like capacity in the new Laboratory Building.

DISCOVERIES AND INVENTIONS

ALL discoveries and inventions made by any person while receiving compensation from the Institute become the property of the Institute, to be placed freely by it at the service of humanity in accordance with the beneficent purposes of the founder.

APPOINTMENTS TO THE SCIENTIFIC STAFF

APPOINTMENTS to the scientific staff are made by the Board of Scientific Directors, upon the recommendation of the Director of the Laboratories or of the Director of the Hospital. The following grades are fixed by the rules of the Board: Member of the Institute; Associate Member of the Institute; Associate; Assistant; Fellow. Members of the medical staff of the Hospital may have in addition to the appropriate Institute titles, as above, the following titles indicating their special functions: Physician to the Hospital; Assistant Physician to the Hospital; Resident Physician; Assistant Resident Physician. Appointments of Members of the Institute are made without limit of time; of Associate Members for a term of years; all other appointments are made for a term not exceeding one year.

As a rule, all appointments to the scientific staff, whether in the Laboratories or in the Hospital, are made with stipend and engage the full time of the incumbents. No provision is made for the enrolment of individuals or classes for formal instruction in the medical sciences or in laboratory or clinical methods.

Applications for appointment may be made at any time. Blank forms of application are furnished on request. Appointments are ordinarily made only as vacancies occur. They may be sought for the purpose of permanent or indefinite association with the Institute, or for the purpose of temporary association with the Institute with one

THE ROCKEFELLER INSTITUTE FOR MEDICAL RESEARCH

of the following objects: (1) experience in methods of investigation generally, or (2) training in a special line of investigation, or (3) opportunity to work more or less independently on a particular problem. The qualifications for appointments to the scientific staff include preliminary training such as would be represented by a medical degree, and, in addition, a knowledge of methods of research; or a training such as would ordinarily be appropriate to the higher degrees in the biological or physical sciences.

GRANTS

A LIMITED amount of money is assigned by the Board of Scientific Directors each year for the support of investigations carried on at other institutions. All applications for grants should be in the hands of the Manager before May 1. Blank forms of application are furnished on request. Grants are made for a single academic year ending June 30, unless otherwise agreed. Payments are ordinarily made by instalments, one-fourth when the work is begun (due notice being given to the Manager), and one-fourth on each of the following dates, — October 1, January 1, April 1.

A grant may be used for any purpose required for the investigation, whether for the purchase of apparatus and materials or for the employment of assistants, subject to the following conditions: (1) A grant is not intended merely to eke out salaries or appropriations paid by other institutions for the same work; the use of each grant must be identified with the particular problem for which the support of the Institute is desired. The Board must be satisfied in the case of every application that the spirit of this rule will be carefully observed. (2) Apparatus purchased from grants may, at the discretion of the Manager, be claimed as the property of the Institute upon the completion of the investigation.

A director or head of a laboratory receiving a grant from the Institute may recommend an assistant working under him, for the purposes of the grant, for formal appointment by the Board as Research Student, Research Scholar, or Fellow of The Rockefeller Institute.

Unless otherwise provided, it is expected that those whose work is aided by grants will devote their entire time to research.

Publication of the results of investigations may be made in such form and place as those conducting them may select; but before publication, unless otherwise arranged, the paper should be submitted to the Manager for approval by the Board of Scientific Directors.

THE ROCKEFELLER INSTITUTE FOR MEDICAL RESEARCH

Due acknowledgment of the aid granted by the Institute must accompany all publications of investigations, and the titles Research Student, Research Scholar, or Fellow of The Rockefeller Institute are to be used after the names of authors possessing them.

Four reprints of each publication must be promptly filed with the Publication Department of the Institute for purposes of republication in the *Studies*. If the original publication is accompanied by illustrations printed separate from the text, an overrun of one thousand copies of the illustrations must be ordered for the *Studies* at the time of the original printing. An electrotpe or the original cut of each text-figure must also be supplied.

No change in the topic of investigation, nor transfer of a grant to another person, may be made without the consent of the Board.

It is understood that all who receive grants in aid of research accept them subject to the conditions and regulations above stated.

PUBLICATIONS

THE JOURNAL OF EXPERIMENTAL MEDICINE

SIMON FLEXNER, M.D., EDITOR

THE *Journal of Experimental Medicine*, which was conducted by Dr. William H. Welch at Johns Hopkins University from 1896 to 1905, has been published since the latter date under the auspices of the Institute. It is designed to cover the field of experimental medicine, and is a medium for the publication of work conducted in the laboratories of the Institute, or elsewhere under its grants. It is by no means limited to the publication of this work, however, and accepts contributions from other sources.

Since the year 1911 *The Journal of Experimental Medicine* has been published *monthly*. The issues of one calendar year make two volumes of more than 600 pages each.

Contributions should invariably be written in the English language, and limited preferably to twenty printed pages, not counting the space occupied by illustrations. Articles which exceed in length twenty-five printed pages will be returned to the authors in order that their contents may be reduced to this maximum. Authors receive fifty reprints of their papers free of charge; additional copies may be obtained at cost.

Subscriptions (for a year: \$5.00, 21 marks, 26 francs; for single copies: 75 cents, 3 marks, 4 francs) may be sent to the Publication

THE ROCKEFELLER INSTITUTE FOR MEDICAL RESEARCH

Department of The Rockefeller Institute for Medical Research, Sixty-sixth Street and Avenue A, New York; to Gustav Fock, Leipzig; or to Masson et Cie, Paris. Foreign remittances must be made by draft on New York, or by postal money order.

THE JOURNAL OF BIOLOGICAL CHEMISTRY

*Founded by Christian A. Herter and sustained in part by the
Christian A. Herter Memorial Fund*

EDITED BY H. D. DAKIN, New York, E. K. DUNHAM, New York, LAFAYETTE B. MENDEL, New Haven, A. N. RICHARDS, Philadelphia, DONALD D. VAN SLYKE, New York.

With the collaboration of J. J. Abel, Baltimore, Md., R. H. Chittenden, New Haven, Conn., Otto Folin, Boston, Mass., William J. Gies, New York, L. J. Henderson, Cambridge, Mass., Reid Hunt, Boston, Mass., W. A. Jacobs, New York, Walter Jones, Baltimore, Md., J. H. Kastle, Lexington, Ky., J. B. Leathes, Toronto, Canada, P. A. Levene, New York, Jacques Loeb, New York, A. S. Loevenhart, Madison, Wis., Graham Lusk, New York, A. B. Macallum, Toronto, Canada, J. J. R. Macleod, Cleveland, Ohio, John A. Mandel, New York, A. P. Mathews, Chicago, Ill., F. G. Novy, Ann Arbor, Mich., Thomas B. Osborne, New Haven, Conn., T. Brailsford Robertson, Berkeley, Cal., P. A. Shaffer, St. Louis, Mo., A. E. Taylor, Philadelphia, Pa., F. P. Underhill, New Haven, Conn., V. C. Vaughan, Ann Arbor, Mich., Alfred J. Wakeman, New Haven, Conn.

THE Journal of Biological Chemistry is the only journal in the United States exclusively devoted to the publication of the results of biochemical research. It is issued monthly, and since its foundation in 1905 twenty-one volumes of approximately 550 pages each have been completed. Authors receive 100 reprints of their papers free of charge; additional copies may be obtained at cost.

The subscription price is \$3.00 per volume to subscribers in the United States and Canada; \$3.25 to those in other countries. The number of volumes issued yearly averages three, but is variable; it is not possible, therefore, to quote a yearly subscription rate. Remittances should be sent to the Publication Department of The Rockefeller Institute for Medical Research, Sixty-sixth Street and Avenue A, New York, and must be made by draft or check on New York, or by postal money order payable to *The Journal of Biological Chemistry*.

THE ROCKEFELLER INSTITUTE FOR MEDICAL RESEARCH STUDIES

THE published results of investigations conducted in the laboratories of the Institute, or under its grants, are assembled at irregular intervals and republished in volumes designated *Studies from The Rockefeller Institute for Medical Research*. A small number of the *Studies* is distributed free of charge to libraries, learned societies, and laboratories in which medical research is carried on. Price, \$2.00 per volume, payable in advance. A special rate of \$1.00 per volume is made to those who subscribe to *The Journal of Experimental Medicine* or *The Journal of Biological Chemistry*.

MONOGRAPHS

UNDER the head of *Monographs of The Rockefeller Institute for Medical Research* are published from time to time scientific papers which are so extensive, or require such elaborate illustrations, as to render them unsuitable for current periodical issues. The *Monographs* are published at irregular periods, determined by the available material on hand.

Manuscripts for which publication in the series of *Monographs* is desired should be sent to the Publication Department of The Rockefeller Institute for Medical Research.

Monographs will be sent post paid on application, at \$1.00 each, payable in advance.

GENERAL ADMINISTRATION

THE general administrative and financial conduct of the Institute, as distinguished from its strictly scientific activities, is delegated by the Governing Boards to the Manager. He is responsible to the Board of Trustees for the care of the grounds, buildings, and equipment of the scientific establishment. He is the Treasurer of the Board of Scientific Directors, and is responsible to them and to the Budget Committee of the Corporation for the proper expenditure of the income, in accordance with the budget. As far as possible, he relieves the Director of the Laboratories, the Director of the Hospital, and the other members of the scientific staff from administrative cares, and in general is expected to make and keep the entire plant an efficient instrument in their hands for the scientific purposes of the Institute.

In the Hospital the Superintendent is responsible for the nursing staff, housekeeping, and the purchase of supplies. She is assisted by

THE ROCKEFELLER INSTITUTE FOR MEDICAL RESEARCH

an Assistant Superintendent, in direct charge of the nursing staff, and a Housekeeper. Stenographic service is provided for the scientific workers as well as for the administrative officers.

EXPERIMENTS ON ANIMALS

THE authorities of the Institute believe that the use of animals for the purpose of advancing the knowledge of disease, its prevention and cure, is well justified on the grounds of humanity and necessity. They also believe that whenever the sacrifice of an animal is required by the welfare of human beings, or of the lower animals, that sacrifice should be exacted with the least possible infliction of pain or distress consistent with the attainment of the object in view. Members of the scientific staff are required to conform to this standard in all operations upon animals, and the chief of each laboratory is held responsible for the actions of his assistants in this regard.

Communications should be addressed to The Rockefeller Institute for Medical Research, 66th Street and Avenue A, New York, N. Y.