
THE DAVID MAHONEY INSTITUTE
OF NEUROLOGICAL SCIENCES

ORAL HISTORY

(draft - 9/93)

The F1exner Years (1953-1965)

Louis Flexner:

The Dean of the Medical School came to see me in 1951,
and said that they were looking for a new Chairman for what
was then the Department of Anatomy of this school.
Essentially, he said they would like to see me come. Well,
I knew Dr. Richards [sp] was a very important figure in
those years here at Pennsylvania. He was an extraordinary
man in all ways, and rather strikingly so in his character.
I ~as at the Carnegie Institution of Washington's Department
of Embryology at the time, which was located at the Johns
Hopkins Medical School in Baltimore.

I thought I'd come up and take a look, and I had an
idea that Anatomy, to make its proper contributions to the
knowledge of medicine, had to continue with morphology but
also needed to add neural approaches. When I communicated
this to the Dean of this school, Dr. Mitchell [sp], and told
him that I thought there would be those people in the
environment who would not see things my way, he told me he
would explore this.

Well he did, and came back with the invitation. I said
that if this happened to me, I must give up my primary
endeavor, my own research work -- I had to now become
interested in adding to the interests of the department and
make the department and its members my primary obligation.
My research interests at the time were in embryology, the
development therein but particularly the development of a
biochemical nature primarily that went on in the central
nervous system. So I came here with the hope and idea of
getting several departments to collaborate in the formation
of what we called an Institute of Neurological Science. And
I did this because in my teaching and my thinking, the
nervous system calls for a kind of combined approach.

One of the attractive things about this department, at
the time that I was thinking about coming, was that the man
who was leaving, who had been the Chairman, a man by the
name of Dr. Wendell [sp], was a neurologist himself,

1

neuroanatomist, and had some excellent people here in
neurology. I can name those people: Dr. Sprague and Dr.
Chambers, Dr. Liu. So way back there in 1951 we got
together those people in the department and talked this
thing over, and Dr. Sprague knew somebody from the
Pennsylvania Hospital who was interested in joining with us,
a man by the name of Therman.

Well, the next job was to try to fill the gaps in our
department and to bring in other departments. We filled one
gap with Dr. Stellar. He had a background quite different
from the rest of us. He had a psychological background,
neuropsychiatry, but was an experimentalist. His coming
depended on our finding grant money to pay his salary. I
went around to the various departments, some were very much
interested in this business, some were very naturally less
than very much interested.

But then a question came up of making progress with
National Institutes of Health funds. Well, at the time, if
a young man wanted, let's say, to come to an institution on
a fellowship, he had to have the backing of two groups: the
group that he wanted to work with and also his application
for a fellowship had to be approved by the National
Institutes of Health. So my effort, primary effort, was to
see if we could change that so the NIH would make a grant to
the institution and let the institution have final say about
whether the student was acceptable or not.

So I then started my innumerable trips to Bethesda, and
it wasn't too long before officials in Bethesda felt exactly
about this business as we did here. This only cost me a
couple lunches!

They asked me to prepare a grant request, and then they
did a remarkable thing. They sent one of their own members
over to Philadelphia, and he spent practically a week living
here with my wife and myself. He helped write up the
proposal. Not with the idea of selling it to them, but for
making it desirably acceptable to the civilian group that
had the final say in all these things. So a man by the name
of Fred Stone came over and he lived with us in our
apartment and he helped in a vital way.

Well, he was tremendously taken with the way the
Department of Anatomy was run. Much of that was due to my
secretary at the time, Mrs. Wittingham [sp] her name was.
And we really had the financial running of the department in
fine shape. It's remarkable to me when I think back to what
we did. For example, our halls badly needed painting but
our budget didn't have any money in it. So my wife and I
went around and looked at the walls of other parts of the
University, and the more we looked the more certain we
became that our walls had to be fixed, so we just paid for
it! No kidding, that's the way it was then. But that's a
little bit off track.

Mrs. Wittingham [sp], as I say, impressed Fred Stone so
much that when they became short of help up there to take
care of the expense accounts the civilians working in their

2

projects would present, this department became a second part
of the financial structure of the National Institutes of
Health. I'm not kidding you. And I went down to the
Philadelphia National Bank and told them what the situation
was and I said, "Listen, I don't want to open myself to any
possibility of trouble, so I don't want any interest on that
money." Well, they had ever heard of such a thing! I don't
know how many years we carried this thing on but we had a
bank account with hundreds of thousands of dollars, just
imagine that. It occurred to me as I got older to change my
citizenship and go live in Spain or some place , but I
didn't bend!

Now then, we had to make up a budget for ourselves, and
that budget had to contain enough funds to bring Dr. Stellar
here and to satisfy the needs around the departments. We
asked for $25,000, and believe it or not, we got it. That
$25,000 in those days was worth something, and we brought
Dr. Stellar here.

Stellar, I think last year, recalled the following: He
said that when I hired him I promised him an annual salary
of $7,200, and his first check told him he wasn't going to
get $7,200. He was only going to get $7,000. He came to me
and bawled the hell out of me, so we raised it back to
$7,200! I'm telling you, it was some day.

Now then, what that $25,000 took care of, when I think
back on it, was remarkable. We have a good friend who now
is at the University of Texas. At the time he was in
Czechoslovakia and he wanted to come to this country and
work with a man in physiology by the name of McCann. Well,
he couldn't pay for his trip so the Institute paid for his
trip, you see. That sort of thing. And he's been our loyal
friend up to the present.

It's just amazing what in those days we did, you know,
that was really good stuff. It wasn't long before I was
asked to chair a meeting over in Bethesda to which all
schools that might be interested in an institute, or
something of this kind, in neurology would send their
representatives. Well, you never saw such a turn-out!
Obviously, one committee couldn't do all the work with this
many people involved, so they split them up by disciplines,
so there would be one for Anatomy and one for Physiology and
so on, you see. Those were really very interesting days,
and I think it helped shape the field for the neurosciences.

James Sprague:

I had recently come here from Hopkins Medical School. I
came in 1950. Dr. Louis Flexner, in 1951, became Chairman
of this Department. With considerable prescience, he
formulated this concept of how he would see certain fields
of anatomy and embryology develop in this country. He chose
three fields: he chose cell development, he chose

3

neuroscience in a rather broad way, and he chose what might
best be called molecular biology. He attempted to build up
the faculty of the department emphasizing those three
fields.

In view of what has happened since '53, now 40 years,
he was pretty much on target.

In order to facilitate, to stimulate, catalyze this
development, he had the idea that what we might try to do
was to build within the Department and the Medical School
and the University, an Institute of Neurological Sciences.

The initial concept of that was to facilitate
interdisciplinary growth. I think we all felt this was
really the future. No longer would it be limited to
neurophysiology, neuroanatomy, neurochemistry as separate
subdivisions. We felt that the main developments and
breakthroughs were going to corne in the intervening cross-
fertilization of these different disciplines.

The Institute was to do that in several ways. It was
to do that by bringing in new faculty members, not only to
the Medical School but to the University as a whole, in the
neurosciences. And it would do that by training pre- and
post-doctoral fellows in the neurosciences. If you
established a multi-disciplinary faculty, it would by
necessity result in that type of training for the people who
carne here.

The effect slowly got off the ground and once it did,
it went rather rapidly. The nucleus remained here in the
Medical School and the original group of people were six.
No, actually five: Flexner, William Chambers, John Brobeck,
who was chair of physiology, myself -- so there were three
of us in anatomy, one in physiology -- and the fifth person
was a physiologist who had considerable psychiatric
experience. His name was P. O. Therman. The idea of
bringing him in was the notion that the basic neurosciences
could influence psychiatry in an important way, getting it
away from pure analysis and psychotherapy, but it would give
psychiatrists a much better biological basis. I would say
that was reasonably successful too, although it took a
while.

The sixth person carne a year later: Eliot Stellar, who
was a physiological psychologist from Hopkins. We felt it
essential that we have that type of expertise in the
behavioral sciences.

I was trained in biology at Harvard and later in
anatomy at Hopkins and I became very interested in behavior
after moving here. Therman was trained in psychiatry and
neurophysiology. Brobeck was a neurophysiologist. Flexner
was largely a neurochemist and Chambers was trained in
anatomy, also behavior.

We had a small nucleus there and we attempted to build
this up in the Medical School and we did that rather
successfully in several different departments. We attempted
to build it up in the Department of Biology, which we did,
and the Department of Psychology by getting more faculty

\
4 \

people here. Once you get young or tenured faculty, you are
going to attract students at the same time and the whole
thing will expand. In fact, it did very much so.

Louis Flexner:

My main goal always has been to leave people alone and
let them follow whatever it may be. And~ support them,
if they need support, to the best of ¥ou~ ability. There
wasn't anything original about that. ~~

I think it goes back to my very earliest days as a
young boy, way back when I went to Sunday School. I've
never forgotten that "pride goes before destruction, and a
hardy spirit before a fall." And then this: I must have
been three or four or five years old, sitting on the
doorstep of the home of an uncle of mine, when on the
opposite side of the street a nurse went by with a boy who
was crippled. I laughed at the way the boy walked, and my
cousin, who was older, explained to me that this boy wasn't
to be laughed at. You don't laugh at something like that,
he said, you take care of it in a much different way. That
was a great lesson to me.

I had gone to Johns Hopkins Medical School to get an
M.D. degree and I had worked in their Department of Anatomy
after my graduation for a decade. You couldn't work at that
place in those days with anything but gratitude for the way
things went. I graduated last in my class. The man who
graduated next to last in my class is a man by the name of
Keffer Hartline. He subsequently won the Nobel Prize. Now,
when he won the Nobel Prize, I sent him a telegram the
contents of which were as follows: "If the next to the last
man in the class wins the Nobel Prize, what's expected of
the last man?" He got sore as hell! He said, "You weren't
last. I was last!"

The classes were conducted in a way where the primary
effort was not just to give the student a lot of
information, but to get the student to assist in a situation
where he would feel the responsibility for doing things for
himself. That is such wisdom in my opinion. Then, as a
student, the danger was you'd get so interested in the
puzzles that research efforts on the part of some people
like Keffer Hartline and myself would become the most
important thing to you that you could think of.

So I was working in several laboratories, but the head
of the laboratory in which I spent most of my time said to
me, "Listen, we're glad to have you work here, but we're so
busy in the day time that the only time you can work is
after we're out of the laboratory." After five o'clock.
Well that meant you got to bed -- you didn't know when. And
the next day you just didn't go to many classes!

I started to work on the brain when I was in Baltimore,
and I think the thing that led to that was that the

5

Department of Embryology of the Carnegie Institution of
Washington was right across from the Department of Anatomy.
You crossed a little alley and you would go from one place
to another. I never had a course in embryology, but I had a
book by an Englishman by the name of Joseph Needham [sp)'
entitled Chemical Embryology that I found very attractive.
And I think it had a lot to do with my entering into that
field. And I'm still in it.

James Sprague:

The idea when we started the Institute was to keep it
as a separate entity. It was not to threaten the vitality
of the individual departments, but to enhance it. In other
words, we thought that the attractiveness of this kind of a
nucleus would bring people, good people, into other
Departments of Pharmacology, Physiology, Microbiology,
Biochemistry -- and it did all of that.

We obtained from NIH, National Institutes of Health,
the first training grant that it awarded of this nature.
This was to pay the stipends and tuition of graduate
students and the stipends for post-doctoral fellows. The
stipends were quite low at that time. Money went a long
way. The NIH grant was $25,000 a year, I think, which today
would be peanuts. Over the years it expanded a lot, and
went into many hundreds of thousands as time went on, and
that training program persisted over a long period of time.
It was done through training grants to individual
departments and big training grants to the Institute itself.

The second group that developed in neurosciences was
the one at UCLA very soon thereafter, and was focused around
the person of Horace Magoon [sp].

We proceeded in that fashion, in a fairly low-key way,
and it was enormously attractive to people. We had a very
good esprit de corps. People were very much involved with
this notion. The Medical School, the Dean at that time was
John Mitchell, and the graduate school of the University,
his name was Nichols [?], were very supportive of this
notion.

Eventually, in order to provide students and faculty
with certain very important aspects of facilities, we
applied for and got money to found several different shops -
machine shop, electronic shop, and an art and photography
shop. They were widely used. We had enough money so that
we were able to offer to the members of the Institute, and
the students who were working with them, these services
free. They would build special equipment, they would do the
illustrations and photography for papers, and they would
build and repair electronic equipment which was widely used
then. That aspect came into the picture about five years
after the founding.

6

1953 is when we started, and we brought Eliot Stellar
here in '54 and he became the sixth member of the Institute.
We started off with six members and a number of other people
as associate members, let's say 15 or something of that
sort. They were in the departments of neurology,
neurosurgery, psychology, biology, physiology, psychiatry -
that kind of thing. After a length of time we extended the
membership considerably.

The important thing was that this was a venture that
came just at the right time. It was soon after the end of
the war, NIH had a lot of money and was very interested in
building up this kind of atmosphere. We obtained everything
we asked for and we got money from private foundations also.
We got a large grant of money from the Ford Foundation to
foster this idea of training, giving psychiatrists a better
biological background.

About this time, for example, in physiology there was
electronic equipment and various methods of amplification
and the ca.thode ray oscilloscopes - all of that developed so
that physiologists were able now to record in a much more
sophisticated way activity within the brain and within
peripheral nerves. Very fine electrodes were developed that
could be placed into the cortex or into the mid-brain or
wherever and actually record in a remarkably wonderful way.

It is important in a thing like that, that you just
don't record in a certain part of the brain and come up with
beautiful electric records, but you know where you are. So,
neuroanatomy developed along with this. For example, up to
that time in anatomy, one of the techniques that was used to
trace pathways from A to B was a marquee method in which the
myelin sheaths broke down after lesions, and could be
tracked out because of the changes in the chemistry of the
material. Shortly thereafter came some new techniques of
staining the axon itself and its breakdown so that the
ability to trace these innumerable pathways developed
amazingly quickly. People began to put the two together,
and not only that, about that time there were remarkable
developments from the pharmacologists of the capacity to
identify transmitters and various chemicals within the brain
that had to do with the neural activity. They also tracked
that out anatomically, and they developed it
neurochemically. So neurochemistry, pharmacology, anatomy,
physiology, soon, you see, began overlapping in an amazing
way and people looked at all aspects of it.

You could see how much more interesting that would be
to the young people, very stimulating, but the results were
remarkable in scope and depth. There was just a whole
series of breakthrough research in all of those fields.

Now, into this also came the behavioral. For example,
psychologists, up to fairly recently, certainly up to that
point and even beyond, did their work with the idea that the
brain was a block box. They weren't concerned with what was
inside and they wanted to know the input and the output,
which could be measured by quantitating the stimuli and

7

measuring certain behaviors in the animal. What was within
remained an enigma, but that didn't stay for very long.
Because of all of these developments it became necessary for
them to learn neuroanatomy, and they came over here in
droves to take our course, to learn neuroanatomy, to learn
the structures, find out what parts of the brain were
involved in these behaviors.

That quickly developed. For example, fairly recently
there has been an appointment in Psychology of a man named
David Sparks who is a pure neurophysiologist, he's in the
department, and people are very interested in what he finds.
You could see what I am talking about - how these things
developed, leapfrogged sometimes, developed exponentially.

The Institute remained an important focus of this
because it was extra-departmental, not competing with them
for funds from the University or elsewhere, and it was
furnishing for them things that the department couldn't
have: these various shops and facilities, and the training
grants, the money to train their students. So they were
delighted to put up candidates for training, some in
physiological psychology or in neurochemistry.

The environment here was very receptive. Not only here
but in other places. We just happened to be the first one.
In that sense, we gained a lot of prestige and notoriety for
that reason. It was really UCLA on the West Coast and Penn
on the East Coast.

The University went along in a passive way. It didn't
put up any obstacles and it helped somewhat. Really all we
asked for was not to interfere. There was a chairman at the
time in the early years, in psychology, who wasn't at all
interested in this. Fortunately, he retired and a number of
us were very influential in getting the right person over
there who gave it the push. That worked in a number of
places.

Well, today the interest in the brain is just
fantastic. One must give Dr. Flexner much credit in his
prescience, his foresight as to how things were going to
develop. He had come here from a division of the Carnegie
Institution in Washington, Department of Embryology, and he
had been associated with the Department of Anatomy at
Hopkins, Anatomy and Physiology, which both had a number of
neuroscientists in them, so he was ready for that.

Louis Flexner:

Regarding starting the Institute, I have a feeling of
real discomfort when I feel that I'm tooting my horn or
doing something remarkable. I don't like that stuff. It's
not for me. I don't like it. I think it's fair to say,
though, that while other people in the United States were
doing experimental work in embryology and the chemistry of
the central nervous system of the brain, we were among the

8

first to really take it into the laboratory. That led to
some tremendously interesting things, and it turned out,
let's say, very well. I don't have any special feeling
about being Director. That doesn't enter my head.
Honestly. If you ask me have you enjoyed your time around
here, I'd say yes, but whether I-'m the Director or somebody
else is the Director, doesn't make any difference. It was
an idea that, I think I can properly claim, came out of my
head, and it's an experiment that's gone well. Well, what
the hell, it's not remarkable. Lots of experiments go well.

9

The Stellar Years (1965-1973)

Eliot Stellar:

When Flexner found some of the duties of Director too
burdensome, he asked me to be the Associate Director and do
things like correspond with prospective graduate students
and postdoctoral fellows and other nitty-gritty things. He
was clearly the leader, he was the principal investigator of
the initial Institute grant. He was the Chairman of the
Department. He was a Professor and the rest of us were
younger. It was all quite natural. But then when he got
to, I think it was age 65, he decided to step down as
Chairman and to step down as Director of the Institute. The
decision was made, primarily by him but also by consensus of
other people in the Institute, that since I was interested
in many of the issues of the Institute by then, that I would
be the likely next Director.

I became Director in 1965, until '73. Going back to
the very first day when I joined the Institute, the
philosophy of the Institute -- and of particularly Dr.
Flexner and Dr. Chambers and Dr. Sprague with whom I worked
most closely -- the philosophy of science and education was
very much my own philosophy. It was like a hand fitting in
a glove. I had come from a place, a very good place,
Hopkins, where there were different philosophies and there
were battles about how you treated students, the emphasis
you put on science, whether notoriety was more important
than progress, and so on. But here there was a marvelous
philosophy which extends to this day.

There are criteria that were evident when I joined the
Institute, that drew me to it, and that I very happily
enforced and carried out when I was Director. First, a very
high standard of excellence. What you do, you do in a high
quality way with great integrity and with a high level of
achievement. All of us thought we were shooting the moon,
which was an unrealistic phrase in those days!

The second was to be nurturing and supportive -- of
graduate students, of younger faculty, of peers in the
faculty -- rather than competitive in some cut-throat way.
Everybody helped everybody else.

A third philosophy underlying the Institute, which is
also my philosophy, was the interdisciplinary nature of our
effort and of our organization and of neuroscience itself.
Anatomy, pharmacology, physiology, psychology were all
important, let alone the clinical disciplines of psychiatry,
neurology and neurosurgery to say the least, and including
ophthalmology and otolaryngology. That was the basic
philosophy. We kept it simple. There was no pretense. The

10

fundamental value was to do excellent research, not to
become popular or notorious.

The roots of that go back to the fundamental values of
Johns Hopkins, which was founded in the latter part of the
past century. That was a new kind of institution on the
American scene. We heard about values, humility,
excellence, high achievement. Shoot for the moon. The
highest goals were embodied by Daniel Coit Gillman [sp], the
president, by Rausch [sp], the first dean of the Medical
School, and the Famous Four, the four great professors who
started the Medical School. They all embodied these values,
and it was a whole new philosophy.

Some of it was borrowed from Germany with the emphasis
on excellence in science and the important role of the
professor, as a leader, an intellectual leader in his
community. The professor was a highly regarded, highly
respected person. And he had to live up to it. Hopkins had
people who were stars in this respect.

NOw, Fl~xner's uncle, Abraham Flexner, was asked by the
Carnegie Foundation to find out what was wrong with American
Medical Schools. He already knew what was going on at
Hopkins. And he, in a sense, went out and said that what
was wrong with American medical schools was that they were
not like Hopkins. Their teaching philosophy ~as to teach by
rote, by memorization, whereas at Hopkins the excitement of
discovery, research, the cutting edge of research, was being
taught and the students were inspired. He wrote that famous
report in 1910, the Flexner Report, which changed the face
of American medicine. It essentially said that medical
schools should be part of the University, that they should
be academic and not just trade schools, that the motive
should not be profit but the motive should be the
advancement of knowledge and the transmission of that
knowledge to students.

That was Abraham Flexner, and Louis is his nephew.
Abraham later went on to be the founding Director of the
Institute for Advanced Studies in Princeton. And Dr.
Flexner had another uncle, a bacteriologist here at Penn,
who was also a superstar, a humble man. He went on to be
the founding director of the Bucknell [?] Institute which
later became Rockefeller University [?].

And that tradition Louis Flexner carried with him, no
question about it. He had the opportunity to found an
institute at a time when neuroscience was just beginning to
blossom. He was very fortunate in doing that, very wise in
doing it, in putting that emphasis forward. He founded the
Institute because he wanted to help his young faculty --
Sprague, Chambers, Liu -- by giving them graduate students,
by giving them post-docs, by giving them new colleagues, by
letting them practice their interdisciplinary approach.
Sprague came from Hopkins, so that was easy. I came from
Hopkins, so that was easy. Chambers and Liu had this
philosophy, I'm not sure I know where they got it, they were
born with it and were practicing it.

11

So it was just natural that that philosophy and those
goals at Hopkins would translate here and be put into new
expression. I don't mean that we simply copied them, we
didn't. One of the interesting ironies, on the side, is
that back in the early '50s, late '40s, at Hopkins, we tried
to form an Institute of Neurological Sciences and we were
told in no uncertain terms by the Department Chairman that
institutes were bad news. That they interfered with the
proper running of the departments, that they took away
resources from the departments, and we were better off
without them. As a result, there was a big exodus from
Hopkins. People went like seeds to Wisconsin, to Penn,
University of Florida, Gainesville, and to other places and
founded their own institutes in more fertile fields. Penn
was the most fertile field, and in many ways Flexner was the
most powerful influence. He got the first grant for
neurosciences, the first training grant, which, if I
remember correctly, provided for six pre-doctoral fellows
and six post-doctoral fellows plus my salary.

And that was the tradition that just fit my values, as
I said, like a hand going into a glove. These were the
values I learned at Brown University in graduate school
under Walter Hunter, who was one of the great men in
psychology at that time, experimental psychology. They were
very different from the values, which I didn't really
recognize as an undergraduate, at Harvard where competition
meant standing on other people's shoulders or their faces as
the case may be, to reach out for public acclaim.
Recognition was so clear. Hopkins, in its latter days, was
beginning to show this kind of competition, particularly in
the psychology department, which is where I was.

So coming here was like coming home. It was something
that I recognized the day that I arrived here for my first
seminar, six months before I took up my position. It was
one of those wonderful marriages that just was made in
heaven, and continues to be in heaven all these forty years.
It was very easy for me as Director of the Institute to be
nurturative, to support other people, to help other
departments, to give more than we took, to hold those high
standards of excellence, to be interdisciplinary and to try
to lead others who were new to the scene -- new faculty, new
students, new fellows -- in these values. People just
soaked it up. We attracted people of the right minds, and
people who came here with a somewhat different mind quickly
saw the values of the philosophy and adopted it.

During my Directorship, a very strange and wonderful
thing happened that I can only look back at with envy. The
people at the National Institute of Mental Health asked me
to come down. I had a $50,000-a-year grant, it was one of
their relatively rare seven-year grants, and they said they
wanted to establish centers of excellence in neuroscience.
What would I need? The more we talked the more I thought,
"well, we need seed money for research, set-up money for a
new faculty, it would be nice to have a visiting

12

professorship, and we could use more fellowship money." We
were operating certain facilities that were crucial to the
work, like a machine shop, an electronics shop and
photography, but we were doing it on a shoe string. We
needed money to support that. When I left the meeting, they
added $200,000 to my grant for the Institute to do these
things!

So we began offering free machine shop service and
electronics service to members of the Institute, and people
were eager to be part of the Institute and to take advantage
of this. When new faculty came, we bought equipment. At
that time there wasn't a real system for set-up money for
new faculty. We didn't care whether they came to the
Biology Department, the Psychology Department, or the
Anatomy Department, we helped them. And that was the
philosophy.

But we also stressed excellence. We had a terrible
fight with the Psychology Department. I was made a courtesy
member of the Psychology Department and they were searching
for a new Chairman. The Psychology Department in those days
was very weak, very poor, old fashioned, a few good faculty
but mostly old-fashioned faculty. I used to go to the
meetings and urge them to look for a modern, biologically
oriented psychologist. Well, we had a lot of battles,
including their kicking me out of the meeting. They told me
that I shouldn't come to any more meetings because I wasn't
on their salary. But we kept an eye on the situation, and
worked with several faculty in Psychology who were very good
and like-minded, and we succeeded in bringing in a new
chairman named Robert Rausch [sp] who just turned Psychology
around. Over night, within three years, he changed it from
one of the poorest departments in the country to one of the
best, recognized as one of the first five in the country.
And he did it partly by making all of us over here in the
Institute, who had a behavioral interest, secondary
appointments in his department. We began to train students

we had many a psychology student who did his Ph.D. with
us -- and there was collaboration between faculty.

The same thing happened allover again in Psychiatry.
The distinguished old Chairman who was psychoanalytically
oriented was retiring and he wanted somebody just like
himself to take over. I had ideas about who those people
might be. We already had contact with A.J. Stunkard, Mickey
Stunkard [sp], who was already here as a young member of the
Department. We found him to be very eclectic, biologically
oriented, and we got behind his candidacy and he became
Chairman. We would help the department in recruiting
faculty and attracting students as we did in Psychology, and
Psychiatry blossomed.

So we were in the helping business, and by helping
others we were helping ourselves.

The early emphasis of the Institute was what we called
systems and behavioral neurobiology. We had some contact
with clinical neurobiology, chiefly through Stunkard. He

13

and I collaborated for many years in the study of appetite
and obesity. And there was no such thing as molecular
biology in those days. There was a lot of emphasis, for
example in the physiology department, which John Brobeck
headed. He was one of the first members of the Institute,
one of the founding members, in regulatory systems, another
form of systems biology -- what was cardiovascular
regulation or temperature regulation or energy balance.
Those were very popular fields. Neurobiology at that time
was tackling global problems, but it was reductionistic in
the sense that it tried to go from behavioral to the
underlying system, whether it was a hypothalamic system or
the visual system. We tried to get down to the cellular
level with neurophysiology, recording from single neurons.
But as I say, the cellular and sub-cellular level were just
barely on the horizon. But part of the philosophy of the
Institute is being open to all of the new advances in the
field, and we've shifted and changed emphasis. Now, I think
it's fair to say, we have four emphases: cellular molecular
neurobiology, system neurobiology, behavioral neurobiology,
and clinical neurobiology.

All of those things were together then, and we
exchanged views about them. We crossed boundaries and we
collaborated across discipline, borrowed from each other,
supported each other. At the time the Institute was
founded, neuroscience was never recognized as a separate
discipline.

Alan Rosenquist:

The establishment of the Institute of Neurological
Sciences in 1953 preceded, by something like 17 years, the
organization of the Society for Neuroscience. In the '50s
and '60s, across the United States, if you were interested
in brain and behavior, the term neuroscience didn't exist.
What existed was physiological psychology, or just plain
psychology. Terms like neuroscience, psychobiology,
neuropsychology, they just didn't exist and if you wanted a
Ph.D. in this area, you had to get a Ph.D. in a department
of psychology or some place else. It goes to show, the book
I used when I was an undergraduate was Morgan & Stellar,
which was the first physiological psychology text book. It
was written by Eliot Stellar and I used the 1953 edition
when I was in college in 1962 and took the course. The book
completely changed my life and made me want to go into this
field.

Imagine, in 1953 there is an Institute of Neurological
Sciences established at Penn, and in the rest of the world
the term didn't exist. I gave papers at the 1970 meeting of
the American Association of Anatomists, and in one room I
was talking about the anatomy of the brain and the visual
system, and next door there was some session on the pancreas

14

or something. In other words, neuroscience, as a concept,
didn't exist.

So, around 1970 Ed Everetts [sp] at Hopkins decided
they would start an organization called the Society for
Neuroscience, and that represented the coalescence of all of
these people into a discipline that carne with its own
identity. Penn was way ahead of the game, because we'd
already had this for 17 years.

Eliot Stellar:

When the Institute was founded, neuroscience was part
of neurology. Rarely part of psychiatry. There was such a
thing as neuroanatomy, and that dated way back. People
simply studied the structure of the nervous system without
particular emphasis on its function. That was the great
thing about Sprague and Chambers, their emphasis on
functional neuroanatomy. They were great anatomists, but
they also wanted to know what the functions were
physiologically and behaviorally. But it was not recognized
as a separate field.

In my field, there was a thing called physiological
psychology. Today that's behavioral neuroscience, to
illustrate how the terminology and the recognition comes
about. And this was not different from the development of
such fields as biochemistry, biophysics and neuroscience.
They all had similar patterns. They drew from many fields
and when they got far enough along, they were recognized as
separate entities.

When we got far enough along we decided finally we
needed a Ph.D. program in neuroscience. That became more
important than worrying about whether we were helping or
competing with other departments. We would try to do this
in a considerate way. The Anatomy Ph.D. program was phased
out because the best graduate students that Anatomy had were
the neuroanatomy graduate students or the neurobiology
students, and now they wanted to get the Ph.D. in
neuroscience.

But in characteristic fashion, this department, quite
apart from the Institute, made the decision to go in its own
direction and developed a cell biology graduate program.
Not long after that the idea carne about that Penn ought to
have a separate basic science department of neuroscience.
Again, that decimated the Department of Anatomy. Worse, it
almost cut it in half. At that point, having already been
partly understaffed, the faculty decided that the remainder
of the department should not just be a remainder but should
be an exciting new adventure of cell and developmental
biology. We changed our name. And now we're charging
forward, having a wonderful time. I'm in the anomalous
position of being a neurobiologist who happens also to be
emeritus who's the Chairman of the Cell and Developmental

15

Biology Department and that's not my field. But it's going
very well and we're recruiting a new Chairman and Bob
Barchi's helping us. All the values that I've described for
the Institute are also prevalent in this Department.

Now, another excellent thing that we did in the
Institute was to go forward with a special undergraduate
major called the Biological Basis of Behavior. One of our
members who was in the Psychology Department, Norman Adler,
was finding students who wanted independent majors across
biology and psychology, or anthropology and psychology.
There were so many of them that he couldn't really handle
them, and didn't want to handle them on an individual basis.
He made the petition to have an independent major quite
apart from any department or any recognized discipline. I
was Provost at the time at the University, and when Norm
told me what his ideas were I thought they were super, and
we established the Biological Basis of Behavior major.

It turns out that it grew like topsy -- again, because
neuroscience was becoming so exciting. Students in the
College, and some in Engineering and in Wharton and in
Nursing, were very interested in this and signed up for it.
It became one of the top three largest and most demanding
majors here, sending the largest percentage of its majors
onto graduate professional school, medicine and veterinary
medicine. It was really built on the spirit of the
Institute, and one can view this as a product of the
Institute even though it resides not in the Medical School
but in the College. It was, from the beginning,
interdisciplinary. People who taught it were members of the
Institute and they came from veterinary medicine, from basic
sciences in the Medical School, and clinical sciences in the
Medical School. And over half the teachers worked outside
the College, and the students began signing up for research
and independent studies with faculty in the Medical School,
with members of the Institute and so on. This developed to
a very high point. In fact, we nominated this educational
innovation, if you will, for one of the Dana Foundation
Awards and Norman Adler won it. They got $50,000. And this
facilitated the export of this idea to other colleges and
universities, which were already beginning to pick up on it.

So the Institute made another important contribution.
It had two educational spheres, the Ph.D. program and the
Biological Basis of Behavior, even though, if you look at it
administratively, the Biological Basis of Behavior is an
independent entity. Although it's not recognized as
something coming out of the Institute per se, it was obvious
that it grew out of the Institute. The current Director of
it, Ed Pugh, is an Associate Director of the Institute, and
that obviously ties them together.

The fact of the matter is, modern students don't want a
Ph.D. in Anatomy. They want a Ph.D. in Neuroscience,
Molecular Biology, Genetics, Cell Biology. So we have to
restructure ourselves to let them know where to find their
places. All of this is part of the nurturing,

16

- :--- ~.---'-

, , ,
(+1, l c.~ --fL.:-, f S ?w~, ~ --\'-Z- 't LA. 'I' ~ ~ c

interdisciplinary philosophy of the Institute. We like to
think of the Institute as being woven into the fabric of the
University, adding great strength. That's proven to be one
of the greatest sources of strength the Institute has. In
atmospheres where there is fear and competition and where
the departments don't want to be threatened, or think
they're going to be threatened, this can't happen. They're
falling behind, though some of them are recouping. Hopkins
now has something called the Mind/Brain Institute that's
opening, and this is 40 years later, in this
interdisciplinary spirit.

The Institute at Penn started with six members and we
very quickly drew up a list of probably a dozen associate
members. Very quickly the active ones of those became
members because they were indistinguishable from members. I
would say that by the time I became Director, the number was
probably up to around 15, maybe 20 members, and about an
equal number of associate members. That process continued
with the expansion of the University during this period and
with the expansion of the neurosciences field. Everybody
wanted the neurosciences, whether it was psychology, biology
or pharmacology. More and more people came along and wanted
to be part of the Institute, and we felt that we should take
in any qualified faculty member who wanted to be active in
the Institute. And that growth process continued. Our
membership criteria were: first, excellence in the field --
and that was recognized by having a proper appointment in a
department of the University -- and secondly, a desire to
help new faculty, or faculty entering the field, achieve
their goals. That combination was a very positive one.

What we did at that time, because we had money, was to
offer set-up money, offer partial salary, sometimes salary
for the first year or two. We still had trouble. For
example, we desperately wanted to hire a molecular
physiologist. Physiology wasn't putting that high on its
list. That would be the logical place for a molecular
physiologist to be. They wanted to be in Physiology and we
searched and failed. It was a tough row to hoe. Then along
came Sol Arucar, and he had also come from Hopkins. His
view was that he'd like to join this bunch, he didn't care
whether he was in Physiology or not. And at that time we
were able to convince Pharmacology that he'd be a fine
addition to their faculty. And it worked. But it didn't
always work. Similarly in recruitment of faculty to
Biology, there were three or four faculty there who we
helped with set-up money and offering colleague-ship so they
just weren't plunked down in a department without
neuroscientists around. And the same thing in Psychiatry
and Psychology. So we did it by persuasion, by attraction,
by offering interdisciplinary training, by offering a
graduate fellowship system, by offering access to shops,
facilities and by offering colleague-ship for science. And
a happy atmosphere. And it worked. But it was hard. It
was probably one of the hardest things to do when I was

17

Director. And then there were some cases where we failed,
where we lost the person we wanted because we couldn't make
a fit. Well, that reached a peak just recently when we
decided the only way to truly solve that problem was to have
a Department of Neuroscience that could hire these people,
and that's what we did. We solved the problem that way in
1992 when the Department became official. It staked out a
certain area of need in molecular biology and systems
biology, and neurobiology, which it made its main emphasis.
And it's worked very well.

I had a wonderful time being Director. It was
relatively easy to do because it was what I loved to do
anyhow. And it was wonderful to see the field grow and
expand. I had written, co-authored, a text book in
physiological psychology back in 1950, which was
interdisciplinary. It borrowed heavily from physiology and
anatomy as well as psychology to address the major questions
in the field about memory, learning, perception, motivation.
It was reductionistic because it wanted to know what the
basic hormonal and biological bases of these behavior8 were.
Being able to be Director of an Institute with people with
expertise in all of these fields and watching it grow was to
see the text book come alive. That was very exciting.

Well, things change, and I left the directorship and
became Provost of the University. Jim Sprague took over,
and carried on very much, and very ably, in this vein. The
financial picture began to change. NIH and 1MB were getting
tighter and tighter on funds. This wonderful grant that we
had was running out of time, and it was clear they weren't
going to renew it. So we had to begin to charge for the
shops, for example. We had to apply for new training grants
because the umbrella grant didn't provide enough
fellowships. We did all of those things. That was
beginning to happen while I was still Director, but a lot of
that fell on Jim Sprague. I tried to be supportive of the
Institute as Provost. I made the decision that it was one
of the best things that the University had, and that I was
going to put resources into it, and I did.

18

The Sprague Years (1973-1980)

James Sprague:

What Stellar and I did, sequentially, was to increase
the scope of the Institute and increase the amount of its
funding. We had a large amount of funding, generally for
program project, for research, a separate pre-doctoral
training grant and a separate post-doctoral training grant,
both of them quite large. We had three grants from the NIH:
program project for research to be utilized at the
discretion of the director, and two training grants. And
the program project sufficed to fund the shops that we had.
We tried to make those services as nearly free as we could.

If I remember correctly, when I was Director from 1973
to 1980, we had somewhere between 85 and 90 members of the
Institute. Those were faculty in a variety of basic and
clinical departments. From a beginning of six to 85,
there's a big increment there.

Now, I became Chairman of this Department in 1967 to
1976, and for three years there I was Chairman of the
Department and Director of the Institute, and during that
time I made an effort to build up one sector of
neuroscience, which was the one in which I did research
the visual system. And I appointed four members of this
department who were working on the visual system and we
branched out a little bit, under the umbrella of the
Institute, to support visual sciences because there was a
new institute in NIH ready and willing and anxious to
support these ventures.

We got two different grants in vision. One was a
Visual Center grant to buy expensive equipment that could be
used by all members, instead of duplicating it in each lab,
and to support those doing research on the visual system
with access to these various shops. Paul Liebman [sp], who
was a member of the Institute, became Director of the Visual
Center, supported by NIH, and he still is and it still is
supported by them.

We applied for a special training grant also from NIH
for training students in visual sciences and ophthalmology,
with a very strong clinical relationship with the Scheie Eye
Institute and the department of ophthalmology. Leo Hurvich
became the head director of the training grant. He has
since retired and Peter Sterling in this department is the
new head of that training grant.

One of the things that I did in the neurosciences,
apart from my own research, was to bring in more people
working on vision and to establish a training grant with a
strong clinical side to it, and a center grant also serving
the clinical people as well as basic science. We have

19

always been very interested in the Medical School, in
bringing the two things together as much as possible.

And we have made another step there in the teaching of
the course in neurosciences to the medical students and that
course is taught by Anatomy, Physiology, Neurology,
Psychiatry and Neurosurgery. The center and dynamism of
that had to stay in the basic sciences because clinical
people are too busy. They could corne and give lectures and
take isolated spots in there but they can't run a course
like that. That has been a very successful course --
neurobiology. That course continues to this day. Alan
Rosenquist was, last year, the head of the course.

I think roughly there have been 12 members of the
Institute that have been elected to the National Academy of
Sciences, which is some indication of the way the members
have contributed to neuroscience. There have been a lot of

~O~~~ other medals and awards that I don't have at my fingertips.
-j ~ The thing that's sort of an intangible, and it's hard

to express in a dialogue like this, is the really wonderful
spirit that has gone on for years. There has been a
tremendous amount not only of professional stimulation, but
of personal relationship, and a thing like this doesn't
succeed well if it doesn't have that.

I think possibly Penn has a rather remarkable kind of
looseness to it that engenders that. We have had very
little internecine warfare among the departments and I have
seen a lot of that in other places. Harvard, for example,
put together, they didn't call it an Institute but a
Department of Neuroscience, and its head was a man named
Stephen Cooper [sp]. In addition to several members of the
National Academy, they had two Nobel prize-winners. But
when Steve Cooper died, the thing just went to pieces.
There wasn't the momentum and impetus that has been present
here right along. It didn't hurt anything when Eliot
Stellar became Provost of the university. He saw to it that
the President understood something about neuroscience, which
he probably wouldn't have otherwise. It has just been a
very felicitous environment.

More students and postdoctorals tell me that they have
gone on to other jobs elsewhere but they never had an
experience such as they had here. They certainly didn't
have it at the place they went to. Of course, partly that
was due to the fact that it was the time of their lives when
they were young and ambitious, idealistic and all; those
things contributed. But one of the things was a fairly
loose atmosphere and that is what we tried to keep - a
minimum number of restrictions, a minimum number of stiff,
inflexible requirements, very few. We tried to tailor the
training and the requirements to the needs of the students
so that they could develop themselves. Because the
important thing is not to hold a man against the wall and
pound his head until he learns things - it is to get him to
think and get him to develop himself. That's really it. I
think the atmosphere had that kind of nurturing. People

20

were there to help and they didn't intrude overly. There
was very little of this business of organizing a team of
graduate students to do all your research for you. To try
to get the student to write his own papers and to think how
to do it himself - that was the important thing.

I spent a lot of time in various other places, for
example, the Rockefeller. The atmosphere is totally
different there. The head of the department is a virtual
dictator. By God, you do what you are told to do and the
way he wants it or you don't stay there. They even go to
lunch together, sit at a table, and they don't talk to the
guy at the next table. Incredible. Little fiefdoms. We
tried to break all that down here, and were pretty
successful.

One of our members from psychology, Dr. Norman Adler,
put together an undergraduate university program on the
Biological Basis of Behavior which was strong in
neuroscience, and that rapidly became the most popular
undergraduate major in the university. That's another thing
that carne out of the influence of the Institute. It really
started with undergraduate training and went up to graduate
school on one side, and post-doctoral, and into the Medical
School on the other. Very widespread. And it was all built
around the brain because it's such a big part of the body.

In time there was a need for changes. For one thing, we
were losing some of the best applicants for graduate school
who no longer wanted a Ph.D. in Anatomy, Physiology or
Biochemistry - they wanted a Ph.D. in Neuroscience. It was
very important to establish a separate specialization, which
had not been true earlier. That started to become an
important thing just at the end of my role as dictator and
during the time when Saunders and Rosenquist were acting
directors. They shepherded things along until Barchi was
appointed. Then it became really important to do that.

And in the same sense, it has become important to found
a Department of Neuroscience and to give it a role, an
active, specific role, in teaching. This inter-disciplinary
course I was talking about is now being taught by the
Department of Neuroscience. It needed more formalization
than it got. I think we did it the right way to begin with,
which was also the way Magoon [sp] did it at UCLA and
several other people. But as it went along, these other
things became obvious and it needed to change.

I enjoyed the experience as Director a lot. I like to
do things in that sense in a rather informal way and we ran
it fairly informally. I asked half-a-dozen people to act as
an executive committee and we would meet at least once a
month and go over the situation, funding, training and other
things like that. That was very pleasant for me. I think
it was for everybody. We had a feeling at the time that we
were blazing these new trails, shaping and defining the
field.

In time I just felt I'd had enough administration. I
was tired of it and I thought it was high time that somebody

21

else took on the Institute. I sensed these changes, and
simply didn't want to put that much of my life into it. I
was anxious to get back full time into the laboratory. When
Stellar left control of the ship, he also came back full
time in the laboratory. It shows you in some sense the
drawing power of it.

22

The Interim Years (1980-1985)

Alan Rosenquist:

Professor Jim Sprague was the Director of the Institute
and was about to step down as Chairman, and he didn't want
the directorship of the Institute any longer. As he put it,
he had done this long enough and the Institute needed some
new blood. They had begun to look for a new permanent
Director, but in the meantime they needed an Interim
Director, and they asked me to do it.

The first thing that needed to be done was that the
Institute needed a mission -- it needed to be thought
through more fully. When I took over, it was a fair
characterization that the vast majority of our time in
meetings and discussing things with the executive committee
was spent on discussing our three shops. They were known as
the INS Shops and the big question became: how will they be
funded. In the early years of the Institute -- no one would
believe this anymore -- when I first came here as a post-doc
in '68, something like a quarter of a million dollars was
simply attached to Eliot Stellar's research grant to run the
Institute. Those where the days when everything was 'hang
loose' .

By 1980, things had tightened down considerably and we
had this A-21 budgeting and all this other stuff, and you
couldn't just support a person, you had to pay for the
person on the basis of the time that he or she spent. You
could pay fee-for-service at a standard rate.

There were some needed changes, because the shops were
in danger of going under. Not necessarily because there
wasn't money there, but because the money couldn't be used.
There was no organization to it and the transition from the
old way to the new way was not an easy one.

So I was asked to run the Institute for a year, and the
charge given to me by Stemmler was to go in and find out
what the financial situation with respect to the Institute
was, to make recommendations, and implement them to get the
Institute on a firmer footing vis a vis the shops. So I
said I would, realizing of course that I am not a business
person but I have a common sense of business.

At this time there was no educational or other mission
to the Institute. There was a seminar series, but it really
was languishing. You could no longer support post-docs
directly from Institute money like you could in the old
days. When I came here in 1968, I had a letter that said:
"Dear Alan, we are happy to appoint you as a post-doctoral
fellow at the Institute of Neurological Sciences, total

23

salary of $6,000 a year. We hope you will be joining us."
Very informal.

Government then cracked down in terms of wanting
everything to have much more of a paper trail and more
bureaucracy, and it probably wasn't a bad idea either.
There was never any hint that it was being done wrong, it
was just the way the government worked.

I viewed my responsibilities as being primarily the
shops and the finances, and one of the first things to do
was try to get a handle on the Institute books - where did
the money come from over the last three to five years, and
where did it go, and how were these changes effected and how
much was each shop costing us.

We had with us a woman who was called a business
administrator who was not a real business administrator
because she didn't know anything - her name was Dorothy
Yentes [sp]. Dorothy is a sweet person and you would love
to have her for a mother, but Dorothy was incompetent.

The first thing, I went to the Dean and I said that I
needed a new business administrator and he said, go ahead,
here's the money, go hire one. I interviewed 30 people or
something, and hired a man named Dan Cardoni [sp]. I said
to Dan you have to go through the books and he met with
enormous resistance. He alienated a number of people, but
he didn't alienate me because he did exactly what needed to
be done - he went after information and got it. I had
actually threatened certain people, who will be nameless,
with asking for an internal audit from the University of
their books before they opened the books to us.

Finally, we got the books opened up, and we knew where
the money was, where it had come from, where it had gone.
Then Cardoni and I made projections. If this is the hourly
rate we charge for the shop, and this is what we could do
with non-federal money, how much should we subvent the
shops. If you raise the rates too precipitously, grants
haven't caught up with it. So, we worked out a plan whereby
we could get the shops solvent again and keep them
functioning. And by the end of that first year, it was not
without aggravation I might add, that plan was pretty much
in place. In the old days the Institute was run like a
candy store, mom-and-pop, where you go in in the morning and
take the money out of your pants and wallet and you put it
in the register and at the end of the day you stuff the
money back in, and once a week you may count it. but nobody
is really tracking it. I thought Cardoni did a great job.
His tenure ended the next year. He moved on to a new job
and was not replaced, and Dorothy continued on for two or
three more years.

I took this job July I, 1980 and gave it up June 30,
1981. I was only in the job for less than two full months
when I was informed on the day before the end of a grant
that we had $30,000 unspent. It turned out that I had
enough time because there were bills that were in the hopper

24

and we just spent them up. But this gives you some idea of
how it had been run.

It was a lonely job, and though I had a lot of people
supporting me, a few of the established people were very
upset that I was depressing Dorothy. The Institute should
run so that Dorothy was happy .. I gave up the job in 1981
for a lot of reasons. I was tired of it. My wife died in
1977 and I had two young children and I just couldn't take
anything else on. I was also running the neural course, and
I had six or seven people in my lab. Something had to go.
Luckily, Jim Saunders agreed to take it over for another
year or two, and during that period of time they began an
honest to goodness search and very fortunately appointed Bob
Barchi to be the head of the Institute.

At the time I took over the Institute it was drifting
aimlessly. It was a very sad time. It didn't have a
mission. The Medical School was not about to pump any money
or resources into it until it developed a mission, a sense
of identity and goals. When I took it over, it was nearly
moribund except for the shops.

And yet, it was moribund in a very functional sense.
It was really looking for direction, and everyone at Penn
had a sense of love and identity with the Institute, even if
it was just a seminar series, which was really all it was
then. I think there was an annual dinner or retreat at that
time, but that was about it. It was like being a member of
a club. Like Feynman, the great Nobel prize winning
physicist who refused to join the National Academy of
Sciences when he was elected. He said he refused to be a
member of any organization whose sole purpose was to
determine its own membership! I think that is very unkind,
but the people here really wanted more, and we have to thank
Bob Barchi for the rebirth and renaissance of the Institute.
He deserves an enormous amount of credit.

The year I was director of the Institute, I was invited
to sit in on the external review of the Department of
Physiology here. I was interviewed as to what neuroscience
meant to physiology, and I pointed out that there was
basically only one neuroscientist in the Department of
Physiology, George Gerstein, unless you count the cellular
molecular people who maybe worked on something that had to
do with neurons. It was really a very focused, very
parochial department.

At this meeting, I heard about it from Paul Liebman
later, one of the external reviewers of the department was a
famous man named Vernon Mountcastle [sp] from Hopkins,
perhaps the founder of modern neuroscience in many ways, a
very big slugger. Mountcastle said to Bob Forster, who was
the Chairman of Physiology, "Bob, you guys really need a
Department of Neuroscience." Of course he says, "Well,
that's ridiculous. This is the Department of Physiology and
we have a Department of Anatomy, why do we need a Department
of Neuroscience? We don't have a Department of Renal, we
don't have a Department of Heart, we don't have a Department

25

of This or That - we have a Department of Physiology and
there shouldn't be a Department of Brain or Neural."

And Mountcastle said, "Bob, there is something you
don't understand. There's a qualitative difference in the
analogy. You could know everything there is to know about
heart muscle and know a lot about how the heart works. You
could know everything there is to know about how kidney
cells work and you'll know something about the kidney. You
could know a lot about the alveolar in lungs and you'll know
about the lungs and how they work. But you could know
everything there is to know about a neuron and you will
never understand how the brain works. That is the central
concept. You have 12 billion of them in there and you could
understand the physiology of them in isolation, exquisitely,
but it is how they are connected and how they function."

That, to me, was a rallying cry.
In those days, we were fighting an uphill battle

because the Chairman of Anatomy, Frank Pepe, said, "Alan,
why do you need a Department or Institute of Neurological
Sciences? The brain is a tissue. It's like the skin or the
toe." But it is completely different. Even the people in
Cardiology would admit this. It is much harder than the
rest to understand.

This was a vulnerable period for the Institute. None
of the existing departments, nor graduate groups, were very
interested in giving up any of their intellectual or real
estate turf. The trend I just described is still one that
we have to reiterate - the principle that you could know
everything there is to know about a neuron and never
understand the brain. It is one that we have to
continuously tell ourselves today even, because of the
reductionist fallacy where you reduce everything to more
elemental stages. Pretty soon everybody is doing physical
or theoretical chemistry because everything is made up of
atoms, right, but that doesn't help you when you are trying
to understand schizophrenia because it is not a problem with
the orb of an atom, of an electron. It is the problem of
something else that exists at different levels.

One of the things that Penn has always maintained is
the belief that the interdisciplinary and multi-level
approach must be maintained at all costs so that you don't
look down at somebody who does behavior because they don't
use formulas and equations. And similarly, you don't look
down at somebody who uses formulas and equations because
well, what does this have to do with how the brain works?
It all works together and that is why it is such a good
program now. There has never been a parochial attitude
here.

I was very honored to serve as Interim Director. I
felt it was a way I, hopefully, could repay some of the
things lowed the Institute. When I came to the Institute,
wet behind the ears with a fresh Ph.D., I was given
tremendous support. Sprague gave me everything I wanted.
This is the thing that characterizes the Institute. I can't

26

think of a selfish person that has been affiliated with it.
You go to a lot of places in academics and you have a lot of
big egos and a lot of turf battle. 'The Institute has, from
the day of its inception, been marked by fairness and
collegiality. It is other-directed, and it has always
looked after its students and junior faculty. It is its
etiquette that the senior faculty make sure that the junior
faculty thrive as well as the students. And if a student
comes to you from another laboratory to learn something, you
teach them.

Here's an anecdote: there was a guy named Tom Rainbow
who got his Ph.D. here in about 1980-81 in Anatomy with Dr.
Flexner. Tom was the ultimate in practical jokes and every
year at the Institute dinner Rainbow did some more macabre
and strange thing. In those days, you went around at the
dinner, it was much smaller, and everyone stood up to
introduce themselves. One year, Rainbow got up and
introduced himself as Dr. Flexner's parole officer! The
venerated Dr. Flexner and a young graduate student named
Rainbow! There's a tragic end to the story in that about
'82, Rainbow was killed. He'd gone on as a post-doc and
come back here, and was killed falling running to catch a
train. But he and I were in mortal conflict in terms of
practical jokes and he always won. He wrote an abstract for
a national meeting that was truly hilarious and somewhat
off-color in a scatological sense. He was always up to some
diabolical scheme. A very talented guy.

This has always been a place where the students have
felt it very easy to go from one to another, to cross lines
and departments. There are no turf battles. There is no
looking down on M.D.s or Ph.D.s by the other side. No
impediment to clinical and basic neuroscience interactions.
Your department bears no relationship to how you are viewed.
It's almost, and I hate to use this word, it really is like
Camelot for the neural system. It is just a group of people
who interact in a very, very supportive way. And you can
imagine the students pick up on this when they come for
their interviews. They just thrive on this, it's great for
them. It is an ideal program because by definition,
neuroscience is multi-disciplinary.

The reason it is so good now is because of Bob Barchi.
But because of the characteristics and standards and values
that I just outlined, this was a fertile ground in which to
sow the seeds of modern neuroscience. You can thank
Flexner, Stellar and Sprague all those years for making that
ground fertile. I think you could thank Saunders and me for
just watering it every once in a while to keep it fertile,
but we didn't do very much beyond that. And then you can
thank Barchi for really sowing the crop.

27

James Saunders:

Al came in as Acting Director at a time when the
Institute was extremely weak. The accounts were in
horrendous condition at the tim&, in large measure because
this thing was run as a mom-and-pop shop for so long. With
a laissez faire, "well what the hell the sun will always
rise tomorrow," attitude. As I understand it, Al was
essentially brought on board to try and gain a sense of
organization and restructure to the financial affairs of the
Institute. Al shelled out a zillion and one IOUs. He
cussed everyone out from top to bottom and managed to offend
a zillion different chairmen, but he did gain financial
control back over the Institute affairs. In that one year
interim he managed to offend a hell of a lot of people, and
some he offended awfully, and it wasn't that he was trying
to offend, he was just doing his job. He came to the
conclusion that he lost his effectiveness as an
administrator and that for the Institute to move forward, he
would be bucking the people in an awful way.

In the late summer of 1980, I was asked to take on the
responsibility as the Acting Director. The mission given to
me by Dean Stemmler was to try and save the Institute of
Neurological Sciences because he was very seriously
considering advising the Provost that this operation was
financially not viable and intellectually in disarray and
should be shut down, even though Alan had brought the books
under some degree of control and knew what resources we had,
what was available to spend, who was responsible for what,
what the relationships were in the different property
holdings, for instance.

It has always befuddled me why in the hell they asked
me to be the Acting Director. I suspect I can pat myself a
little bit on the back and say I had a little more even
temperament than Al. I had just been promoted to Associate
Professor and now I had security at the University, in a
sense could go tell people to buzz off and not be worried
that my own personal position was in jeopardy. I had been
teaching in the neurosciences for a couple of years prior to
that and was very active in Institute activities and
affairs. I'd had several graduate students come through who
were sponsored by the Institute.

I think more importantly, at that time I constituted a
bridge between the clinical aspects of the Medical School
and the basic science aspects of the Medical School. My
appointment primarily is in the Ear, Nose and Throat
Department, and yet all of my research and intellectual
efforts are in the basic science areas of neurobiology,
particularly the neurobiology of hearing.

I think I accepted the position, not because I needed
to add bennies or prestige to my own career, but I really
had an affection for the Institute of Neurological Sciences.
For me, it was a very significant, intellectual part of my

28

Pennsylvania experience. Being a Ph.D. in a clinical
department, there's a certain separation between my M.D.
colleagues and their interests, and myself as a basic
scientist and my interests. So the Institute had been
providing me with enormous intellectual supports over the
years. There was a very strong' sense of affection for the
Institute.

Anyway, those were the antecedents of this and the
reasons that I felt it was important to try and contribute.
The basic fundamental issue was to try and save the
Institute.

Now, that salvaging was acc.omplished in a number of
ways. One was to further the financial position, and this
was accomplished by releasing the art and photography shop.
and by relocating the electronics shop from Biology over
here to what is called Stemmler Hall now. Also by gaining
control of the personnel in the machine shop. There'd been
a zillion people coming in and out as part-timers and we
tried to gain control over that. This was also accomplished
by changing the fee structure within the shops so they could
recover more of their costs - that the costs would pass on
to the user. There was a greater cost recovery.

The second thing was to establish a more broad-based
seminar series which could actively involve participation of
greater numbers of members. In fact, I remember in those
years that we actually took head counts at the seminars so
that when I went up to the Dean to argue for the interest
and involvement of the Institute members, I could say,
"Look, we had over 800 people that attended seminars this
year" or something like that. There was quantitative date
that there was an interest in this neuroscience enterprise.

The third thing was to involve Institute members in the
undergraduate teaching program, and that program is the
Biological Basis of Behavior. Others did this and it worked
out very successfully, but I encouraged it enormously.
Fostered it, mostly. That program was run by Norm Adler,
and it was suggested that the introductory course be team-
taught and involve members of the Institute in that process.
Suddenly you had Medical School faculty crossing over Spruce
Street to teach undergraduates. This, again, was to foster
the argument that this was big, multi-disciplinary operation
involving all facets of the campus.

Additionally, there was an enormous thrust to create a
graduate training program in the neurosciences. I can't
claim credit for that. This movement had been trickling
along for many years. A man by the name of Allen Epstein
actually was the one who prepared the document that became
the equivalent of the by-laws of the graduate group in
neuroscience. That had been languishing for a number of
years, and I saw our future as clearly dependent upon having
a graduate training program in the neurosciences that the
Institute was responsible for as the umbrella organization.
And, in fact, I saw this as another one of these key things
that could be taken to the Dean.

29

Indeed, in early 1983, whatever the University
committee was that reviews graduate training programs, it
gave us their stamp of approval and the neuroscience
graduate group came into being. For a very short time I was
the Chairman of the graduate group.

And finally, the fifth thing was to convince the Dean
that the neuroscience community at Penn was a viable and
valuable community, having enormous potential for generating
resources, and that the Dean should have the control of the
Institute of Neurological Sciences transferred from the
office of the Provost to the Dean's office of the Medical
School, and then he should appoint a fully salaried Director
of the Institute whose full-time responsibilities were to
serve as the Director.

Previous Directors of the Institute got a $3,000
allowance. It was not a fully salaried, line-item
appointment. It had no financial status as an appointment,
a line-item appointment within the University. They were
giving me $3,000 allowance a year, Alan the same thing.

Now, I can't sit here and pat myself wildly on the back
for this. My role here was to really generate enthusiasm
and pressure among my colleagues. There were committees at
the time that were reviewing the Institute and trying also
to lobby the Dean to create this new formalized structure
housed within the Medical School. My role was to encourage
this process and I was out on the front line screaming and
yelling at people, to get their tails into gear, if they
were committee members to get busy and push to get the
graduate group facilitated, and going to demonstrate to our
seminar series that there was great interest in the
Institute. I could not stand here and say that I went to
the Dean and said, "Look, Dean, do this and if you don't do
this, I am resigning." He would have said, "I enjoyed your
stay here at Penn and wish you luck wherever you go in the
future!" I can't stand and say I was the force behind it,
but I think, with pride, I can look back and say that if I
weren't there, it wouldn't have happened.

And it was successful. In September of 1983, there was
a search. There were a number of my colleagues who wanted
me to apply for the position of Director, and that was very
flattering, but that would not have been in the Institute's
best interest. What was in its best interest was somebody
with an M.D. degree and a Ph.D. degree. Within our in-house
individuals, there was little question in anyone's mind that
Bob was the individual of choice. It took a little bit of
arm twisting and he agreed to accept the appointment.

Then, in the accepted appointment, all the hoped-for
things emerged. The Institute was to be the responsible
agent for the graduate training program. Responsibility at
the level of University administration shifted from the
Provost's office to the Med School. The reason that's
important is that the Med School is a rich parish and the
Provost, even though he's the big cheese, doesn't have the
resources that are to be found over here. It was important

30

to have a good church behind us, so that was the motivation
for that.

When I stepped down that September, it was with an
enormous sense of satisfaction that the goals that I had set
out in trying to save the Institute were salvaged, and under
Bobls leadership it has just blo·ssomed and exploded
magnificently. If there was a downer period, itls the
period of 179 to 180 or 182. Then there was a kind of
euphoria that spread through the community as we saw these
various new elements: the graduate program, the recognition
that a director was needed, shift of the administrative
control across Spruce Street to the medical school, and then
finally an agreement by the Dean here to take that
responsibility and appoint a full-time, very solid
individual.

When the graduate group was approved, I guess the one
direct thing I can claim credit for is that I did get the
Dean to provide us with three graduate student fellowships
to start up the program. The bloody committee and the
University approved the graduate program in very late April,
early May, something like that, and a week or so later the
Dean gave us three fellowships for graduate students. There
was a time I was convinced he was going "ha, ha, ha" because
in late May, or mid-May, itls as hard as hell to try and
find three graduate students. He was very obstructionist,
against the formation of an Institute in a more formalized
sense. He was very much into the retrenchment of programs,
and anything that was new he wanted out of his hair. He
didnlt want the responsibility for it. This is why it was a
long and uphill battle to convince him that this was an
important and viable community.

This is early 183 welre talking. He gave us these
fellowships in May, full-well knowing that all graduate
students had accepted back in March. And I got my colleagues
to scour the country and we found three kids. They werenlt
the best. One of them was a fairly recognized ding-a-ling.
I can remember my colleagues angry as hell at me because we
had given out two of the fellowships and I had a third one
left and I didnlt care, as long as it wore pants and wanted
to go to graduate school, it should have a slot. And we
found one that just wore pants and wanted to go to graduate
school! I paid the money to that kid and I went back to
Stemmler and said, "Jesus, we had so many applications and
we filled them easily and filled all your slots and I really
appreciate it and if we could have a fourth one next year,
weill fill that one too!" In reality, Stemmler was quite
impressed by that and was surprised that we could fill the
graduate program. Whether it was easy or not, I never told
him in great detail!

There were about 82 to 86 Institute members then, and
these were all full-time, fully funded faculty scattered
across the campus in Arts and Science, Veterinary School,
Dental School and Medicine. I donlt think we had any
engineers at that time, though we certainly do now. There

31

were maybe between 30 and 35 associate members, as they were
then known, that would be graduate students and post-
doctoral fellows. It was a big operation.

We were just at the start of the great advances in the
cellular biology of the nervous system, and the hints on the
horizon were there of the advances to come in molecular
neuroscience. It was clear to many of us that the field was
poised for an explosion, an intellectual explosion, in the
biochemical and molecular areas of neuroscience. And
indeed, that has manifested itself.

Bob was at the forefront of that explosion at the time,
looking at cellular mechanisms in terms of protein channels
in neurons, and so his personal research was hot at the
time. His research was nationally recognized, and of course
that recognition has continued here. He was just appointed
to the National Academy, which is a very prestigious
appointment, honorific.

Eliot Stellar and Jim Sprague are individuals who have
played a very, very significant role in my academic
development here at Penn. I describe them to others as my
academic mentors. Eliot is an individual I have gone to on
many occasions and asked advice on matters of my own
professional direction, and his counseling has been nothing
short of spectacular. There are many, many others who do
the same thing. Jim Sprague and I have worked together
since 1976 and he too has had an enormous effect on the way
I view my role as an academic. Both those guys are
gentlemen of an extreme sort. They are patient, giving
people. Eliot is probably the most selfless man I've ever
met and Jim Sprague is right behind him. In that sense, the
assumption that one gives to one's colleagues in an
unselfish way without worrying about time constraints or
anything, has permeated a whole generation of faculty here
in the neurosciences.

Rosenquist clearly comes out of that mold. This whole
generation of us, in the range of 50 to 55 now, have had a
~~~ significant impact placed upon us in terms of the
role models that Sprague and Stellar have provided. And the
Sprague and Stellar role model flows from Flexner, from an
earlier generation. The whole Institute is based upon, in
large measure, volunteer service. This sense of being able
to give to the better enterprise of a larger organization,
without any expectation of reward or remuneration, has been
an incredibly pervasive attitude throughout the members of
the institute.

I would hope, and I see it in my generation of
colleagues, that some sense of that might be transferred ~
~ to the next academic generation. We see that in guys
whose ages range from 30 to 40. There seems to be this
whole other group of younger folks who have the same sense
of contribution to a bigger enterprise. That flows from
this incredible generosity of Sprague and Stellar -
generosity at all levels. When they had money to control,

32


they were generous with it. And beyond that, generous with
their time and their ideas and their service.

In that sense, I think early, early on, this is what
turned me on to this enterprise of individuals here. This
sense of collegiality, congeniality, this sense of giving to
other colleagues. This is very hard to articulate but I
feel very strongly about it.

It is one of these beautiful things in life where
people just do something for the love of doing it. We live
in a world now where students and faculty are always looking
for something. What do I get paid for this? What are my
credits for this? What are my course grades going to be?
What am I going to get out of this?

I never ever had that sense with those guys Stellar or
Sprague. There was this incredible sense of giving - giving
oft ime and per sonal ity . ~eeeIT-Very-s-i"""9-fri#e-a-ITi;--
~l-e--model-s.--A~-e-a-w&r~ollea9'4::le-S-Se-rt
~~w-aL, bUt I t~tTIR Eliot and Jim Sprague were in love
with the rest of us--;-'l'hey -w~e--w-±-t::-a the academic
life. They were in love with the intellectual freedom
afforded to them and they were respectful of that. And we
returned that love. ~n't like m~
aut of cont&x~t's the way I felt about it over the
¥earsn_ And others have come to share that same kind of love
for the Institute. And our colleagues try to return it in
the same measure it was given to us. I hope that continues
as long as it can.

33


The Barchi Years (1985-present)

Robert Barchi:

There was a lot of discussion around 1982 about what
the future of neurosciences on campus should be. There was
a task force that was formed by Ed Stemmler, and the major
discussion had to do with what form neurosciences should
take on campus. The kinds of models that were considered
were one, a Department of Neuroscience, and two, something
like an interdepartmental Institute. What we had at the
time was a fairly large faculty who were doing neuroscience,
but not really integrated in any clear way. We had no
graduate program and no educational program in neuroscience
at the graduate level. But there was this Biological Basis
of Behavior program which was in place then at the
undergraduate level. So in parallel with the working of
this committee, there was a separate group of about four or
five of us working toward establishing a graduate group in
neuroscience. And those two things were moving forward
independent of each other but at about the same time.

The Institute at that point was still what it had been
for many years, which was largely a loose confederation of
faculty brought together for purposes of collaborative
research, run primarily out of the Anatomy Department. It
was not a very effective group in terms of University policy
or in terms of setting the direction of neuroscience. It
was more of a club, and it wasn't very well resourced. It
was run out of the Office of the Provost with a nominal
budget and not very much attention from anybody. So the
real issue was where we were going with neurosciences on
campus, and this task force addressed that issue.

What we decided was that we ought to capitalize on the
visibility and name recognition of the INS, keep the same
name basically, but change the Institute into something with
a much broader scope, something that had a truly University-
wide mission in education and development, fund raising and
public relations, and in faculty development and
recruitment. A programmatic development. And those things
should be brought together under one administrative
structure. Initially we were still thinking of running it
out of the Provost's Office, but very quickly that got moved
to the Dean of the School of Medicine as the responsible
Dean acting on behalf of the other Deans in the University.

So the Committee report came out that we should
strengthen and expand the Institute, build on that as a
model for what we wanted to create, to resource it
centrally, to provide it with a certain number of recruiting
physicians and to build it around a graduate education
program. At the same time, the Committee working on the
graduate group had formulated a proposal which goes through

34


a separate set of channels and that had worked its way
through the University and we had approval for the formation
of the graduate group. There was then a search committee to
look for a new director, and the net result was that I
negotiated with Ed Stemmler, who was the Dean then, to take
this job ~nd we worked out a letter of agreement that
included these various elements. Very quickly, we had a
graduate curriculum started and we had accepted three
graduate students in the first year and had started thinking
how we were going to expand the educational program.

The first thing we did with the Institute was ·to have a
University-wide retreat, and that was the first of many. It
was the prototype for retreats that are now held by many
different centers and departments in the Medical School.
There were none before the Institute had its first retreat.
I would say that we probably had 150 the first time out,
whereas we have 350 attending it now. Basically we had a
number of sessions reviewing various areas of the
neurosciences. It was a day-long event and an evening
dinner that set the tone for the retreats that have been
held subsequent to that. We brought under the new Institute
the older functions of the Flexner Lectures that had been
present before, and the seminar series that had been run
before, so now all these things were administered through
the Institute. And we made the Flexner Lecture a little
more formal so that the dinner afterwards included a broader
group and was seen more as an opportunity for all the
faculty to get together.

During that first year or so, year-and-a-half, we had
the planning and construction of the conference facility and
the library and the administrative offices. Those all carne
on line. And at the same time, we were busily looking
around for funding from external sources.

About 1984 we finalized things with David Mahoney.
David was an alumnus of Penn. He was a basketball player,
and was a Trustee of the University. He is a former CEO of
Good Humor and of Norton Simon and of a number of other
companies along the way -- a very, very successful
businessman who was interested, as it turned out, in
neuroscience. They were trying to get him to donate money
for athletics and he wanted to hear more about the brain.
And so they sent him over here, we set up a presentation for
him with key Institute faculty, and really turned him on.
We first turned him on to endowing a professorship in the
neurosciences, and then in subsequent discussions to
donating more money and sponsoring the Institute itself. He
created a fund that, over a period of four or five years,
generated the endowment for the David Mahoney Professorship
in Neurological Sciences. And he made an irrevocable
bequest of additional funds that would be used for the
activities of the Institute itself. At that time the
Institute was named the David Mahoney Institute of
Neurological Sciences.

35


Somewhere along in that time frame, we had a big dinner
up in New York to which David invited all of his friends and
acquaintances and society mates and whomever -- from Senator
Jacob Javits down to Dan Rather and all the people in New
York -- at which the Institute was basically launched. We
had a presentation and discussion with them and it was quite
a fun night.

So over those early years, the emphasis was on
expanding neuroscience on campus in areas of which we were
particularly weak or were perceived to be weak. The
graduate group over those early years was growing rapidly in
terms of the pool of applicants, the quality of the
applicants that we were taking, and the number of courses
that we were offering. We were actively assisting in the
recruitment of other key faculty for the University in
various departments, and trying to build programs in
computational neuroscience and developmental neurobiology
with the recruitment of John Raper and Tom Abrams, Leif
Finkel in bioengineering and a number of other faculty who
we participated with. The annual retreats became a widely
applauded part of the program and the attendance just went
up every single year. It's still going up.

What really developed was an esprit de corps among the
faculty that I don't think was there before. A feeling of
solidarity, of being able to do things and being able to
move as a group, of being able to influence the course of
those who affect change within the institution. A sense of
what we could do as an Institute that couldn't be done by
individual faculty. There seemed to be more faculty coming
together through the Institute to accomplish things, and
people looking to the Institute as their academic home and
the route through which they had the most leverage to get
things done. And that was a gratifying change.

At the same time, I think the Institute gained a lot of
recognition at the University level as a force to be
contended with and as something that was moving. Both the
President, Sheldon Hackney at the time, and the Provost,
Mike Aiken, were very favorably disposed toward the
Institute and looked at it as one of their model programs,
as a one-University concept, something that really did cut
across the Departments of the schools and worked
efficiently. They were very supportive of our programs.

We picked up donations from a number of other sources
in those early to middle years. The Alexander Foundation
provided us with the funds to endow the maintenance of a
library, for example. The Hearst Foundation provided us
with funds to back up our graduate student recruitments.
The Dana Foundation, which is influenced by David Mahoney as
the Chairman of the Board, made a number of contributions to
the Institute to set up new programs and spin off new
directions -- both the Charles and the Eleanor Dana.

Our goal was to establish new initiatives that then
could be spun off on their own. For example, the initiative
in sleep research, the neurobiology of sleep, was initially

36


a three-year program funded by the Eleanor Dana Foundation,
through a grant to the Institute, bringing together faculty
from Medicine, Neurology and Psychiatry, that grew and
prospered and subsequently spun off a clinical program
currently sponsored by the three of them under the
hospital's aegis. It has since created its own Institute
under the leadership of Allan Pack. That whole thing
started as an INS program and it's those kinds of programs
that we're interested in fostering. Those things were
happening during the middle years.

About '86 or '87, an agreement was reached between all
the principles, the Dean, the President, the Provost, me and
David Mahoney, for additional funding for neurosciences that
included monies from the Provost's Office, monies from the
Dean's Office and monies that David would put into the
system. We gained additional funds for the Institute
endowment that allowed us to set up a number of additional
recruitments at the University-wide level, and to create
space for the Institute for the first time. We were
thinking in terms of generating physical space beyond the
conference facility and the library that would actually
house investigators. So we designed and renovated 10,000
square feet of space that would pouse the administrative
offices of the Institute and would house lab space for a
number of neuroscientists that would be recruited or moved
into the space because of the nature of their interactive
research. It was at that point that I recruited John
Lindstrom [sp] as Trustee Professor of Neuroscience in
pharmacology, the Trustee Professorship being a part of this
package as well.

Around that middle period of time we began The Forum,
which is another instrument for publicizing the activities
of the Institute. That took the form of a glossy, eight-
page, professionally done newsletter that would typically
highlight areas of research activity in the Institute. It
goes out now to probably close to 25,000 neuroscientists and
interested individuals throughout the country.

We started a seed grant program for faculty members on
a competitive basis that would provide start-up funds for
new initiatives and collaborative research that we've been
able to run every year since then. We also initiated
through the Institute a number of awards for faculty to
recognize outstanding.teachers or outstanding contributors
to the neuroscience community.

That would bring us up into the early '90s. It was at
that point that we decided to establish a Department of
Neuroscience within the School of Medicine. The reason for
doing that was that, over the intervening years, it was
becoming increasingly difficult to recruit the very best
faculty members in neuroscience. In some areas we were in
competition with other key Medical Schools that had
departments, and these faculty would prefer to be in a
Department of Neuroscience rather than jointly appointed in
an Institute at a Department of Anatomy, for example.

37


Here, the Institute of Neurological Sciences had grown
to the point were it was so strong and such a dominant force
that it was not going to be offset by a Department in the
Medical School, that we weren't going to disenfranchise the
faculty members who were not in the Medical School by
creating such a department. So we went through a fairly
careful review of our position with a number of
subcommittees within the Institute, working to write white
papers that culminated in a day-long meeting of all the
faculty members to discuss the white papers and the
positions that we were going to take, and to reach agreement
that we would in fact create such a department and move
forward with it, and agreement on other issues that had to
do with education and development. So the Department was
formally founded in July of 1992, and now we have a
Department of Neuroscience in the School of Medicine, as
well as an Institute which is the over-riding umbrella for
neuroscience on campus. As far as I'm concerned the
Institute is the imprimatur for neuroscience. If you come
to Penn and you want to be a member of the neuroscience
club, you petition for membership in the Institute, not for
a joint appointment in the Department of Neuroscience. So
the Department is a subset, or one of a number of pillars
that help to support the Institute. Other ones would be the
Department of Neurology, Department of Psychiatry,
Department of Psychology, the various other areas in the
University that have concentrations of neuroscientists. And
the department focuses on certain areas of neuroscience,
specifically molecular, developmental and systems
neuroscience. Now other areas of neuroscience like cellular
neurobiology and computational neuroscience, behavioral
neurobiology, are still developed as joint recruitments
through the Departments under the Institute, under the aegis
of the Institute. And that's worked out pretty well. The
Department of Neuroscience has now grown to about 15 faculty
members and 25,000 net square feet, and we will have, by the
end of next year, probably 18 faculty members and we'll be
looking to expand beyond that.

Somewhere in the mid '80s a lectureship was established
in honor of Jim Sprague, with donations from a large group
of his friends. That annual Sprague Lectureship was
combined with the retreat so that the key afternoon lecture
of the retreat is the Sprague Lectureship in Systems
Neurobiology. More recently, we have established a visiting
professorship in honor of Eliot Stellar, and that provides
funding to bring a professor to the University for a week
and to support a key lecture by that faculty member. That
lectureship is tied to an annual get-together of faculty
members specifically interested in behavioral neuroscience,
which we call the behavioral neuroscience retreat. It's a
mini-retreat that's held typically in September. So the
funds that were gotten for that professorship are key to the
behavioral retreat.

38


This year we have gotten another endowed lectureship
from Dr. Craig Elliot [sp] on the neurobiology of human
behavior. We'll have the first Elliot Lectureship in
December, another on our list of sponsored events with
external support. So now we have something for all the ex-
Directors, as it were.

Over the course of the years, we have put together a
number of large programs within the Institute that have
supported activities in a variety of Departments. These are
key programs that really underscore what the Institute is
all about, this kind of interdepartmental approach. One was
Eleanor Dana Sleep Center. Another was the Charles Dana
Fellowship Program in Neuroscience that sponsored post-
clinical fellowships for people finishing clinical
neuroscience residencies in neurology, psychiatry and
neurosurgery to do additional training in basic research.
We tried to encourage them to have careers in academic
neuroscience. That ran for five years and was very
successful. It was one of five programs in the country that
were supported for that five year period. More recently,
we've just started a big new program called the Dana
Initiative in Cognitive Neuroscience. Again, it's one of
five such programs around the country that focuses on
cognitive decline in the elderly, and it asks questions
about mild to moderate memory loss in the older population,
and the role that depression might play in that and what
kinds of things can be done to treat it and what's the path
of physiology of it. These are patients who do not have
Alzheimer's disease but a mild cognitive dysfunction. The
program brings together key players from Psychiatry and
Neurology to a joint clinical enterprise.

So those kinds of programs are the kinds of building
we're trying to do. The hope is that these programs would
then spin off their own ongoing activities involving those
departments, and would no longer need the Institute's
sponsorship. The example would be the Dana Sleep Program,
which is doing fine independently now.

And over the years, the number of faculty in the
Institute has grown steadily from about 80 or so when I took
over, 70 or 80, to almost 140 now. I've been asked by many
institutions to go and be a consultant to them in terms of
how they can build a program like our Institute in their
institutions. Ours is a model for many such programs.
Interestingly, I don't think it works in that many places.
The Institute works at Penn in part because of the sociology
of this University! The fact that the University is all on
one campus, it's been that way for hundreds of years. The
fact that we have a long tradition of interdisciplinary
programs that cut across departments and schools, and the
fact that the Institute itself has been around since the
1950s. So this was not a novel approach to organization.
What works here works very well, but it simply doesn't work
as well in a school that is more parochial, a Harvard or a
Hopkins or a Yale. It's very difficult to do those things

39


there, because there are turf battles between departments
and between schools that get in the way of the academic
programs of the institute. Here, those weren't an issue and
it's been very easy to do here what would be very hard to do
in other places.

There was a tradition and a history in the early
Institute that made clear it was there to benefit the people
who worked in it, especially the students and trainees and
fellows, as well as the young faculty. Certainly Lou
Flexner, when he started this thing, started it as a program
that would help to train young students as well as to bring
together a group of faculty that were interested in
neurobiology. Both Jim and Eliot are very, very
institutionally oriented people whose primary concern was
making things work for the school and for the faculty as
opposed to anything that smacked of self-aggrandizement.
And I think that has set the tone for it.

We've tried to continue that with the expanded
Institute. It exists for the purpose of benefitting
neuroscience on campus, and not for the purpose of making
anyone department richer, or anyone particular faculty
member famous. I think, by and large, it has succeeded.
Its success is due in a large part to the degree with which
the faculty perceive it as being that kind of thing. They
feel part of it. People feel that it's a big family, they
enjoy interacting with each other and the reason they corne
to the dinners and the retreats is that they enjoy doing it.
They have a good time with each other. And out of that
comes a tremendous amount of positive benefit in terms of
science and collaborative research. Interactions that
wouldn't have taken place otherwise are very easy to start
and to maintain. It's a very easy environment to recruit
people to, because once they see it they want to be part of
it too. It's very different from many other institutions.
And it also gives us a very strong voice, because when we
get together and decide among ourselves that we want to do
something, we argue it out and then it's done. We all get
behind it, and we can create a fair amount of academic
pressure to see the program pushed through and succeed.

Eliot Stellar:

It's a marvelous thing that all the past Directors are
still here. Flexner's 92. I'm 73. Sprague's 75. Bob is
45 or less. With Bob we've been friendly but hands-off. We
offer to help if needed, but we also recognize that the
Director doesn't need somebody looking over his shoulder.
That goes back to the old days, that's how we used to do it.
I served on Bob's executive committee for a number of years
and was always very cognizant of the fact that it's his show
and if I could help, fine. And if I couldn't help it was
time to shut up. The Institute was the entity we were all

40


working for and towards. Sprague and I have published
together, and Flexner and I published together on a memory
problem. I've never published with Bob, but I spotted him
when I was Provost. He'd just finished his M.D., Ph.D.
program and he had a big offer from Texas. His department
chairman didn't want to lose him· and thought that maybe if
he'd talk to me, to the Provost of the University, that he'd
see the value of staying here. Well, I had known Bob as a
student, and he carne to see me and I told him it was a dumb
thing to go to Texas. We had it all here, and he had a
great future here. Well, it worked out that way and he
stayed. It was a matter of nurturing one of our most
exciting young faculty and trying to open his eyes to the
promise of the Institute for him and his career. We are all
interwoven. Sprague and I knew each other, Flexner and I
knew each other at Hopkins as well. That's all for the
good. Certainly we've been friends, and respected each
other in personal and social ways as well as intellectual
and academic ways.

Robert Barchi:

I think it is extraordinary that we have all the past
Directors here, and I think it is really a tribute to what
the Institute is all about that people don't leave. It's
not as if these Directors stayed for a few years and then
got recruited off to a better position. The tendency has
been for a Director to be the Director until he retires.
And I think that's almost unique. I don't know of another
place that has every single Director that ever has served
still in place in the same institution. They all are active
participants in the Institute's activities, and are a
tremendous help to me as an intellectual resource. Anything
that needs to be done, they jump in and do it. That
includes the Acting Directors who are both thoroughly active
in the affairs of the Institute, as well as the past
Directors. Lou Flexner has just been an inspiration for
everybody. He's still very actively involved. All of them
are actively involved in research, but Lou, in his nineties,
is really amazing. He has always been an institutional
person, willing to get up at an Institute dinner and say
whatever needs to be said, and giving credit to whoever
deserves it. He's tremendously popular. But Lou and Eliot
and Jim are all that way, and always have been.

Eliot, of course, went on to be Provost and is back now
as Chairman of Cell and Developmental Biology. He probably
is the prototype of the self-effacing institutionally
oriented leader who is talented, one of the world's foremost
figures in behavioral neuroscience. He wrote the text book
that everybody uses in behavioral psychology, and he's a
world expert in motivation and affect. Yet if you talk to

41


him, you'll come away feeling that his only concern is what
you're doing.

They've been tremendously helpful to me, it creates a
feeling of family. That's an important element of what's
here. And we mourn the loss of the people who we don't have
with us, like Alan Epstein who 'was killed in a car accident
several years ago, and Tom Rainbow who was killed a decade
ago now in a train accident.

We don't see a whole lot of people who leave to move to
greener pastures. It's hard to find greener pastures than
what we have here. I think that generates a lot of the
"warm puppy" stuff that you feel as a member of this
Institute. There is a tradition and a feeling of
camaraderie and collegiality that's unique here.

END

42


