

Ex Libris Universitatis Albertensis

J.B. COLLIP AND THE DEVELOPMENT OF MEDICAL RESEARCH IN CANADA MCGILL-QUEEN'S/ASSOCIATED MEDICAL SERVICES (MANNAH INSTITUTE) Studies in the History of Medicine, Health, and Society Series Editors S.O. Freedman and LTH. Connor

Series Editors Sto. Freedman and J. Little Go

Volumes in this series have financial support from Associated Medical Services, Inc., through the Hannah Institute for the History of Medicine Program.

- 1. Hense Medicine 9 The War Diany of Clare Gass,
 The Nandoundland Experience 12 To Lead 2
- John K. Crellin Edited by Su 2 A Long Way from Home 10 Committed a
- The Yuberculesis Epidemic among the Inset
- Pat Sandiford Grygier

 Labrador Odyssey
 The Journal and Photographs
 - of Elion Currects on the Second Voyage of Wilfred Grenfell, 1983 Ronald Romphey 4 Architecture in the Family Way
- Doctors, Houses, and Women, 1870–1900 Annuaris Adams
 - 5 Local Hospitals in Anxient Régims France Rationalization, Besistance.
 - Renewal, 2330-1789
 Daniel Hickey
 6 Faissed upon the Government?
 State Responsibilities, Family
 Obligations, and the Care of the
 Dependent Aud in Niversenth-
 - Contrey Ontario

 Edgar-André Mantigny

 A Young Man't Baselie
 - 7 A Young Man's Benefit The Independent Order of Odd Fellows and Sickness Insurance in the United States and
- Canada, 1860-1919 George Emery and J.C. Herbert Emery 8 The Weariness, the Fever, and the Feet
- and the Fret
 The Campaign against
 Tuberculusis in Canada, 1900-1950
 Eatherine McCore

- 1915-1918
 Edited by Susan Mann
 10 Committed to the State Asplum
 Insanity and Society in
- Nineteenth-Century Quebec and Omario James E. Moran
- Edited by Ronald Rempkey

 12 Negotiating Disease
- Power and Cancer Care, 1900-1950 Barbara Clow
- A Social History of the Voluntary Public General Hospital in Canada, 1890-1940
- David Gagan and Rozensey Gagan
 14 Into the House of Old
 A History of Residential
 Care in British Columbia
- Mogan J. Duvies

 15 St Mary's
 The History of a Landon
- Teaching Hospital
 E.A. Heaven

 16 Worsen, Health, and Nation
 Canada and the United Scarce
- since 1945 Georgian Feldberg, Molly Ladd-Taylor, Alison Li, and Kashryn McPherson, editors 17 The Laheador Memoir of
- 17 The Labrador Memoir of Dr Henry Paddon, 1912-1938

Aliena Li

Edited by Rossald Rosephry

18 J.B. Collip and the Development of
Medical Research in Canada
Extracts and Entreprise

J.B. Collip and the Development of Medical Research in Canada

Extracts and Enterprise

ALISON LI

McGill-Queen's University Press 2003 ISBN 0-2735-1609-9

Legal deposit fourth quarter 2003 Bibliothèque nationale du Québec

Printed in Canada on acid-free paper.

This book has been published with the help of a grant from the Humanities and Social Sciences Federation of Canada, using funds provided by the Social Sciences and Humanities Research Council of Canada. Punding has also been received from the Associated Medical Services, Inc.

McGill-Queen's University Press acknowledges the support of the Cassada Council for the Arts for our publishing program. We also acknowledge the financial support of the Government of Canada through the Book Publishing Industry Development Program (1870re) for our publishing activities.

National Library of Canada Cataloguing in Publication

Li, Alison J-Syin, 1963-J.B. Collip and the development of medical research in Canada / Alison Li.

(McGill-Queen's / Associated Medical Services [Flannah Institute] studies in the history of medicine, health, and society; no. 18) lucludes bibliographical references and index. 1800. 0-79.55-4609-9

1. Collip, J.B. (James Bertram), 1892-1965, 2. Medical scientists - Canada - Biography, 3. Medicine - Research - Canada - History, 1. Yitle.

Refa-C6114 1001 6164'62017'041 C2001-901121-0

All photographs reproduced in this book are from J.B. Collip Papers, MS Collection 269, Scrapbook 1, the Thoras Fisher Rare Book Library, University of Toronto. They have been published with permission of the

Thomas Fisher Rare Book Library, University of Tocosto.

This book was typeset by Dynagram Inc. in 10/11 Sabon.

Contents

Acknowledgments / 1x

Introduction / xi Illustrations / xv

I The Research Ideal, 1892 1920 / 3

2 The Discovery of Insulin, 1921-1922 / 19

3 The Parathyroid Hormone Controversy, 1923–1927 A Question of Priority / 34

4 Rebuilding Medicine at McG.II, 1928 1933 / 59

5 The Great Years, 1934-1941 / 89 6 The Private Funding of Research, 1928-1947

Patents, Grants, and Institutes / 113
7 The Rise of Pub ic Funding, 1918-1968 Medical Research

on a National Level / 148

8 Dean of Medicine, 1947-1965 / 167

Conclusion. The Transformation of the Research Enterprise / 172

Notes / 179 Bibliography / 217

Index / 237

Acknowledgments

Many people have guided and encouraged me in wrening this book. Mischael Blass has been constaint in his support and trentendously geneous with his knowledge and singin. His own scholarly knowledge of James Bertram Collip has been a great asset to me. Dr Batbara Collip Wystrat and Dr. 21. Wystra gracolosy welcomed me into their home in Rome, Goorga, and allowed me to share in their treasured memories or her father.

Sandra McRex and Marsanne Anney stereors me cowards wrong on CoLop, many years apon on, note crom, have remanded unfaling method benef in this project. Terre Romano has been an available collegement the contraction of the scools, a serious collegement of the color, a serious collegement of the color, a serious collegement of the color, and the color of t

I am included to the family and friends of Collip who shared their recollections and implies with new Dr. Charlest Beer, Dr. Kemeth Cae rool, Dr. Robert Cleghorn, Dr. Robert MacBeht, Dr. Abe Neviledi, and Dr. A. C. Wallace. I am grarefus to have had the opportunity to inter waw Dr. Robert. Noble before his data and to have been allowed to copy and transcribe the set of recordings he had made of interviews be conducted with Collins Collescates in the 12020.

I would like to thank the archivists and librarians who have facilitated my research. Flame Challacombe, Wangensteen Historical Library, Unversity of Minnesota, Lorraine Collette, National Research Council Secreturned LTH, Compac University Hospital Museum London, Onterior Edna Hadinal, Fisher Rare Book Library, University of Toronto, Rob Michel, McGill University Archives, D.C. Mortimer, National Research Council Archives, Ed Phelps, Regional Collection, University of Western Ontario: Henri Pilon, Trimty Co.Jege Archives, W.Jl.am Roberts, University of California, Berkeley Archives, Ken Stephens, Rare Book Library, Canadian Institute for Scientific and Tocanica, Information, Richard Wolfe, Francis A. Countway Library, Harvard University, and the staff of the University of Alberta Archives and the Library of the American Philosophical Society Nate Caradarell, provided copies of his two manuscripts on the work of Adolph Hanson. Averst Laboratones provided materials from the company history. Thanks also to Phillip Cercone of McGill Queen's University Press for shepherding this project over several years. I acknowledge the generous support of the Hannah Institute for the History of Medicine (Associated Medical Services, and the Atkinson College Junior Research Fund Many other teachers and colleagues have offered me careful cr.ticism

and guarance in particular, thank Trever Levere, Pauline Mazundar, and Jeashyn Duffin Colleages, both in and out of the academs, have generously heigher me care out and defend precous hours for wrating even when it meant I had fewer to devote to my other respons bitties. My susband, Erine Hamm, has been a source of auture advise and endless encouragement to me in bringing this project to frustom, los supports has been invaluable.

This book is dedicated to my parents, Anita and Pai Lin 11, who have inspired and sustained me in countless ways and whose entitusiastic interest in my work has never flagued.

Introduction

Histoneal accounts of medical research in Canada almort serverships may the proof reference to the advancer on stunds as the University of Tocoron in 1921—12. The musika discovery, a dimantic transpile of secsion over direct dates, had powerful processions as in the area of secsion over direct dates, had powerful processions as the area of secsion over the contract of the secsion of the contract of the secsion of the contract of the secsion of the secs

Barring, Best, and Collps, all young ment at the 1 me of the medical breakthrough, local data that me unism denocym ranked before the rest of these lives. These three Canadians would be regarded as being among the leader of their country's medical research commons; for the next wereal decided. Their careers were great as missian and the leaders are very matters some through their absent medical state of the leaders of the

Banting and Best are still synonymous with the insulin d scovery in the pipular mind Macleod, a ong with Banting, won the Nobel Prize in recognition of his role. Of the four discoverers, the least known and each rated in 1 B. Coling, the shy, not trive prochemist who, on a late January night in 1922, watched the first purified sample of insulin precipitate out of a murky alcohol solution. At that moment, Collip, aged only twenty rine, stepped into the forefront of Canada's fledgling medical research community.

In the early strades of the twenteth century, medical research in Ganda cound by practed only by a doctor two By mid-century, it had grown into a systematic, large scale enterprise involving teams of porfessiona, switchia and dozens of bloodarions in universities, government, and industry. J B. Colly, ski led both as a bench switchia and an enterprised of switching, represents a parasitality successful part of this change. His story, gives us some insight into the forces that transformed the landaces of Canadian medical research.

This biography also serves as an explorating study of the energiese of systemans, miscinocularid medical research in Canada Leaders of the enterioring research entergrise disease, this central princil faced of the enterioring research entergrise disease, this central princil faced determining research entergrises disease, this control product of the exportance of the entergoing of the proportion of the disposition of an era before large scale government up upport of medical productions and demains portion of the opportunities and demains portion of the opportunities and demains of the opportunities of the oppor

Collay's success as a secentral and a scientific entrepreneur lay in how be mer those challenges. He concentrated on basic research but re named after to potential therapeous, applicanous. He used the netterperieur al skills to gain funding from private and commercial sources. He collaborated shore youth pharmaceurial companies. Finally, he gathered a group of associates and melded their diverse talents and disruptions. Training in firm and fifter you seemful, seem

The story opens with an examination of the formative influences in Collip's education and early scientific work. Chapter i describes the undergraduate and graduate training Collip received at the University of Toronto under the guidance of A.B. Macallum, an early proponent

of original investigation in the medical sciences. The chapter continues with a discussion of Collip's early career as a professor at the University of Alberta.

Chapter 1 traces Collep's experiences during the pivotal event in his life, the discovery of insulin. Its focus is on how the discovery affected Collin's broader intellectual and professional development.

Chapter x examines the impact of the insulin discovery on Collip's life and work. The chapter continues with a study of a priorist dispet that developed over his next major accompashment, the preparation of an active extract of the parathyroid hormone. This persude reflects necessary to the professionalization of research, in endocrinology and the commercial development of medical persuliars.

Chapter a presents an analysis of Coulip's role in rebuilding the prerige of McGill University's Faculty of Medicine. It examines his shocoery and development of the placental hormone product Emmeno. It elaborates on the them developed in the previous chapter, that white collaborative ventures with pharmacentral firms were very important to the support of Collip's research enterp ise, they sometimes origindered conflicts with established codes to behaviour in medical research.

The scentific content of Collip's research work during his "greated programment of the pages" in Examination in Super's "In the Super's despited and Super's and the Super's despited collip's acrevities as the head of a large trans of researchers with a suspery of discounting hoursy background. A furturous configuration of personnel on the head laboratory provided the set of dulls accessary to put Collip's group in the forefront of a very competeries field of research. Collip's verture in developing the throny of authorimonies, however, was less successful than his work in manunitative hosebronies.

Chapter a focuses on Colly's struggles to establish a research institute. It follows the course of his tailed application to the Rockefeller Foundation and his negotiations with administrators at McCill. It concludes with an analysis of the reasons that Collip's research career finally came to an end

and claim to a train as savery of the work of the National Research Committee on Medical Research (after renamed the Direction of Medical Research dareng the revery years that Colling was associated with it to outlens the manner on which the federa government gradually accepted responsibility for the financial support of medical research and goes on to suggest the ways, a which the experiences of Colling to our survey are reflected in the polices and practices seen of the broader collings to the control of the collings o

Today, discussions of medical science abound with terms like patents and profits, venture capital, and private sector partnerships. Academic

sesentists double as biotechnology entrepreneurs. Some might be sur prised to know that this is by no means new territory for Canadian medical science and that some of its early pioneers far from being iso lated geniuses in ivy-covered towers - were quite adept at traversing this difficult terrain. Coll.p's story tells as much about how large-scale. systematic government funding for medical research arose our of a patchwork of public and private funds. Now, half a century larer, when the commercialization of university research is the tocus of increasing public scrutiny and the guidelines delineating private rights and public responsibilities seem in need of greater clarification, the lessons of this story are more pertinent than ever.

James Beneficial Slipes though those James Delinous and interferent Maha a Frances Vance violing. Portrait made in Belleville, Ontario, about 1898.

Snapshot of Bernalining studen days in Trunty College, University of conorto, about 1912

Archibala Macalla n. 13001 caos

Bert as a granuative statemt in brothemistry, University of Teor at a "h, are taxen about any a - ".

Supposed the set of the mode of a mode of a libert code point one of the mode of an artist family. Bert Code point of the mode of the mode

that V is traperard here Colly through course p. Phot graph made at the Raiph residence in Joanday. Ontario, probably in the summer of 1915. They were married in this home on 18 December 1915.

Protessor co lip in laboratory at the University of Albert - guarantees about 1927

Shappe on at Bert and day on the work also given Barbora and Morgarer at Nama me, British Columbia, about 1922. Collip worked at the Bacitic Baologica. Station at Nama modiaring several stribmers while at the University of Alberta.

Dr Hans Sens and Dr Jist. Brow. an in the group: The param. Staken by the side of the Boologica. Building. Co-bp's lanoratory was then located on the third floor of this building.

rober at Cagary probably at 1946 on the way to Value over for the cast at an Medical Association Meeting.

Laboratorp

29.] B. Collip Telt, and he have. The earthe mainter ranks of the Courp Building, at the University of Western Ontain, October 1937, Singley was strending the proceedings of the eleventh amount meeting of the Canadian Physiological Society he diarrhed inversity of Western Ontain Middia. School.

Drian wilder J.B. wollip abound the Canadian Pile fig. It at 1 in press of train-ebound for the United Kingdom, August 1,949. God plactor as vice president of the International Congress of Bischemistry, held at Cambridge. Fing and

All sating or steps of the Episcopai Church after the hapt small service for granddaughter Margaret, 24 February 1957

antorna snagob. It Berrucquis ig core of his favour to past mis by lands , a bis home, 622 Sydenham Avenae Westmoant, Onebec, a nost toaz

J B. COLLIP AND THE DEVELOPMENT OF MEDICAL RESEARCH IN CANADA

The Research Ideal, 1892-1920

must be a fair assumption that it is the personal satisfaction experience by the researcher of work accomplished and achievement that keeps him at his task irrespective of position or financia, reward. I think it in the most responsant that the young man or woman undertaking a renework career should be imbased very early with the intenset of not butming they to the stread for frontiers of knowledge, and this should be his or her paramount thought.

In the last decade of the nineteenth century, the township of Thurlow, Ontario, hummed with prosperity. It was enviably situated atop finequality loam, its landscape undulating and its climate agreeable. The river Moira and its tributaries flowed through the rownship and then continued a short distance southwest towards the city of Belleville, itself located midway on the main coute between Toronto and Montreal A century before, the area had become home to United Empire Loyalists seeking refuse in British North America after the American Revolution. An enterprising loyalist captain had set up the first saw and grist mills in the area, and the small settlement had soon become a trading centre for a burgeoning lumber industry. By the time the lumber trade had begun to fail in the 1870s, discoveries of minera troves in the north brought new money through town. The Grand Trunk Railway and a regular steamship service belond to transport the bounty of this area are timber amestone, and a variety of agricultural products - to other parts of the world while bringing back more and more honeful newcomers !

Inglinhman James Core Collip was one of many monagrants draws to Belleville He married Hein Mullers and in 1879 stated a market gazoen in the first concession of Thurlow Township, jave outside the viry His son, James Denis Colley, green up working allogude tha fa-ther, gamme, according to the loca, paper, "a thorough knowledger of everything pertaining to plant ties". Thus, in his turn, the younger Collip was able to halfd a thriving business. He married Mahala Prances Vince, a knowleader and a woman remarked upon for ber

determination and self-reliance. On 20 November 1892, their first child, a not, was born He was named James Berram Collip but was known throughout his life as Berr Berr was raised alone until he was eight years old, when his sister, Rua Emily, was boun. The age gap be tween the siblings meant that Berr and Rita grew up almost like single children.

We know little about Bert's early years. Only suppers can be drawn from family stones and photo albums. During his youth, Bern offer carred money by selling his grandather's produce from a horse and cart. He a recalled as saying, "The last year before I went to college I soold cabbages." "We know he attended a one-mount school-house within walking distance of his home and that later he went to Rellevil I Fush School.

By the time Bert had reached high acloud age, his father had be askersoon at 16x Fourt Street, Belleville's man has ness ofstoragh-fate, and they generate the According to Belleville's dark messages the time the street of the

the n-boundary and the second to the second of the state and a second of the second of

his tirst pair of long panes to go off to university.

Collip seems to have been all too happy to leave Belleville. He would come to refer to his early days as his "life in the country," and even in his later years, he would be known for his aversion to rural

living.

TRINITY COLLEGE

The Times College that greened hert College was a hastoned Angletin and tradeous Founded on Founded on Founded on Founded to the Arch has de manned a standed by Angletin materiation on the years since them the Construction of the Years since them to the Construction of the Years since them to the Construction of the Years since them to the Construction of the Cons

in the fifty years size. Timery had been built, the city had verye up of the edges of its ground. Queen virter builded with the clop-dup of horse drawn strenars taking peroja to and from the nearly avishus, moderaktive parious, and and factory Polestrams howeved in loverge, language new ships, and worksized their bosness in the long new of the last stress. When the outs shed of the access steed Timer's supposing uses gate; beyond which strended about parkined do not inself-oud parks, spress, carees on the Osleed web, During the summer. Fringmen in heart when played cracket on its lawns or folled in the shady reaves to the east.

Most at the college new came from our of norm and almost all resided within from's year. Frame took gaze probe in recurring in Audemic traditions, long after the other colleges. Yeal decarded them traditions long after the other colleges. Yeal decarded them and the day of the colleges and the tradition of t

rosume rine wearing of psyamas and suppers under one's gown. The civil keep but lidings were resolutely 'bectoriar, their dusky stone corridors flakering with gaslight. Collip roomed in the upper corridor of the fast Wing with dixinity studient Harding Press. Each of the residential halls had a nakname, and theirs was known as the Angel's. Rounst first us reromoderance of theolium studients in contrast, the lower

floots of the wing were famed for the sport of bottle rolling. Its denszens delighted in tossing bottles from either end of a long corridor, with the objective of creating the most explosive collision possible. Collin and Priest shared the typical student accommodations, a small study attached to a tipy room for sleeping, dubbed "the coffin." The rooms were heated by an open grate fire, the coal for which was charged to the students' accounts. Frugal undergraduates would often forgo lightand their fires until teatime and thus would have to begin their winter mornings by cracking through the ice crusts formed on their wash basins. Many a passionate discussion was held before the grate, with faces delicinasly warm and backs sey cold

When Ir nits tederated with the University of Toronto, it gave up its degree-granting status for all subjects but divinity. Many courses could be given at the Queen Street likation, but those requiring modern laboratory facilities were given at Oueen's Park only Science students from Trinity took most of their courses at the main university, spend ing hours each week riding the streetcars along Oueen and then up McCaul

Bert blussomed at Trinity While generally a shy person, he gamely took part in many college activities. He competed in the tennis tournaments and ran in the annual steenles have up Saints Simon and Jude's day. When the college literary society a "the Lit" a held a more trial he took the role of "Dr Collip" and examined the "witnesses" for signs of insanity When Trinity undergraduates held their annual secret Episkopon ritual, Collop joined in In this ceremony, the "spirit" of the venerable Father Episkopon would be summoned to the Dining Hall where he would mete out public censures for supposed faults. As Berr's interest in science grew, he found a niche among like minded students. He founded the Trinity Science Club in 1921 with David Keys and EM Turner During its early years, the Jub had difficulty competing with the more established societies, such as the Lit and the Clee Club, but a small and active group of supporters persevered. They gathered monthly in rooms of members to searn about recent scientific findings or to have more broadly philosophical discussions about the place of science in the world. In those early years, they heard papers such as "The Relation of Science to Literature" and "The New Gas X a Discovered by Professor 11 Thomson" and dehated questions such as "Resolved that the study of science has no other justification than the advancement of human welfare "y

In academic work, Collip also flourished. Bert had intended to study medicine when he had first arrived in Toronto but found that, at fifteen, he was too young to enter the medical course. Instead, he enrolled in the honours brochemistry and physiology program. In doing so, he entered more a courter of suedy that had for equivalents in North Amera. It by program had been craitablied in 1946 at a way of certaing in other stream of methods to describe received with hydrogen and produced to the confidence of the

Ramas Weight was the clie or matural bettory and later of the Department of Bolluge in the 1806 he bodil up an active research program and cutinized a group of voong research associates. Many of the graduates of the Toronto program went on to become leaders in biological medium of the United Mates, including Tevelro Bartier, Thomas Luller, Thomas Jacker, William MacCallum, John B. MacCallum, Robert Russell Bentley, Frath Liller, Rajab Liller, and Maud Member.

A B Ma, allum was among those who studied buslogy under Wright He went on to take a zho at the Johns Hopkins Linversity under the physiologist Henry Newell Mainti. When he returned to Canada, he became one of the first to make a career of experimental research in the loops, inspring many of his cown students to hollow his example.

Macallum developed an autre crearch program in greend physics on a gargariar phosementy. His stades were currented meaning on particular phosements produced by the production of a beneathy to belogate plothers. He was particularly occurred with finalizational phosements of the production of the prod

Wright and Macallum had both been active in opening the marine biningual station of the Biologica. Board of Canada in 1898. This gave them access to marine organisms for research purposes, a fact that would shape Macallum's work. One line of research that he pursued throughout his catest was based on his early investigations of the contents on of various sails in the bodyll fluids of plitfirsh. He his observations led him to speculate that the plasma of animals and plasm effected the compount on the animate coarse from whoch life had finit emerged, that is, that even after organizate engage from the early the commands to blatte the exclusion at Joulium remembing that in which they had evolved life regarded plasma as a sor of similg found which they had evolved life regarded plasma as a sor of similg found and the plasma from the which they had evolved life regarded plasma as a sor of similg found as and the question of low wordser removal evolutions and the question of low wordser removal evolutions and the question of low wordser removal evolutions.

In 1904, the year Cally arraved in Toronto, the class of physiology was plien adMacallian was made the first professor of bookenmity in Canada. Cally past the good toronto to become associated with Macallian and Canada. Cally past the good toronto to become associated with Macallian and Canada. The control of the Canada and a past good and at the top of his ded will also studyed and in 1912 good and at the top of his Macallians weeking of the research inhall left on ferrite said with that has been applied to the control of the Canada and th

ABSORBING THE RESEARCH IDEAL

The University of Coronto had established the first decreat program in 150. Canada in 1879. Medil followed with set secreat program only in 150. While Macaliton was very successful in developing a strong, research-nonered undergraduate homosty program, he was less successful in promoting graduate work if was not small the 1500st, after he had left Toronto, that a fully active graduate program was estab shed Dating his meture, only three students completed into programs, one of whom was Collon.

Through these years, Cally's studies were not the sole source of his superation. During his final undergraduate weak, he begin to notice a certain contrakto in the Trinity chipe; their When it became clear that Collip was not solve to are on his own shell, a classmare interested and arranged a first meeting with Ray Ni-an Raiph. Ray Raiph was it endighter of a frongen from Durdack Ortano, and an arist success is Trinity's state college, St Hilds. Whenie and fire loving, anowar to be Trinity's state college, St Hilds. Whenie and fire loving, anowar to the down to visu field.

Collip continued as a resident at Trinity while doing his graduate work. He was offered a teaching fellowship under Macallum, and this

he accepted promptly, entering into the work with great enthusiasm. He absorbed all that Macallum had to teach him. An indefatigable worker. Macallam taught his classes during the day and worked on his research late into the night Callin later to alled "I was completely over-awed by the austere and heavily hearded professor, whom I held in great esteem and almost reverence "10 Macallum's training style con sisted of setting problems for investigation and they letting the students work them out for themselves. Collip later grew to appreciate this approach when he ran his own laboratory in much the same way. He quickly learned that Macaltum customardy looked in at the taboratory between eleven and twelve at melu, and as an easer young student. Follon made sure to be present at that time so as to make a good impression. Before long, he also came to recognize that the quiet hours of the late evenings and weekends were the most productive for laboratory work. Out of this realization sprang his Lifelong habit of working all hours of the night

Collay research process were heavity influenced by Macallium's interest in marco-finentity and the chemical composition of boddy fluids. Macallium's starsgood bits of the control of the

bras, his stopy of feeder sasped when he neat the mush to got to their container too outde. Placar be tweeted his professor with shall have, Collip hid he metable and hought a fresh or of levelus with more from his warp seed. I cate, more sensible, he bother the quarter cover from his warp seed. I cate, more sensible, he bother the quarter cover conditions of the Zeus ultramstronger. Again he replaced that at his own response, cert modify the cort of place and the desired from the German manufacturer Furnancies, Collip's fare of whitealthm fadder or more adole beginn to he though cate that there was a bind, syn

Collip karried to operais the Frezing memorium to prepare sections of the fress nerve cell materia, a fidn that to as the miscrichemical straining rechoques that Mass Ium had developed to lisate chemical components. Forces sections of the treshly dissected agaplas were dropped on the surface of a childed solution of sixer materia. Then the section was transferred to a microscopic table, remarded in djectori, and forces materially and the surface of the reagent with the surface of the reagent while will be suffered to the surface of the reagent while will be suffered to the surface of the reagent while will be surfaced to the surface of the reagent while will be surfaced to the surface of the reagent while will be surfaced to the surface of the reagent while will be suffered to the surface of the reagent while will be suffered to the surface of the reagent while will be suffered to the surface of the reagent while will be suffered to the surface of the reagent while will be suffered to the surface of the reagent while will be suffered to the surface of the reagent while will be suffered to the surface of the reagent while will be suffered to the surface of the reagent while will be suffered to the reagent to the surface of the reagent to the surface of

10

arrival of winter and, when the mercury dropped sufficiently, proper a fab window and perform the procedure standing in front of it.
Collips concreted an innovative was around thin slow and uncertain
process, constructing an absentive infend bow with a part agists cover and
two arm holes with padded sleever. He used a carbini disorder jet or
half the air wished the low and their manaplaced the microtione
through the sleever. Using his apparatum, Collips was absent intelligible
that the distorts of never colls when the obligators rectaired with woulder.

On his visits to the lab, Maailum suspected the young mans progress and precraits mormored "very interesting" on "keep ast ". The first time be taw the blak, statuming of the ganglia, however, he became teremediusely excited and gathered executed may be became the material. The other merite reaction, he shought, might mish are the material. The other merite reaction, he shought, might mish are the material. The other merite reaction, he shought, might mish are the material. The other merite reaction, he shought, might mish as the Maailum's mist mission and was controlled interesting.

The possibility rate invertibents error cells might contra adressals are extensing, but the colories that Colly was able to summon was only suggestive. The standard test for the presence of aderman in robbed readings in effects of a rest suspen in the Blood pressure of dogs. When there eas were done, the results were engagine in was only one of the pressure of the summon the blood pressure of the pressure of the pressure of the summon the pressure of aderman for the view of a plus work as a these emitted "Some Observations on the Virtuative and Marcachemistry of borne Colle-The carend huma nature of airs degree in 1st; 1 fee also had the bosour of having his research morphism of the collection of the pressure of the pressure

Cally Lusched not bit do not alward work with a new problem sugged thin his Massilim Heward to make a comparative study of the exert not in Hydrox blints, and he is figures, cluding with the retredition of the contract of

Advancement of Science in Biomingham 1

COLLEGE LIVE

Ousside the laboration, Collip threathed out has ideas about the broader meaning of science with helideas violences at Termity Heuvest en article for the Termity Disserving Remote, the literates coursal of the college, centrale, "Med and the Cercleval Mechanism." He epithened the significance of recent scientific, shirtly and the Cercleval Mechanism. "He epithened the significance of recent scientific, shirtly so the activeness of the harm and in a significance of the recent scientific and scientific and the scientific and sc

Colly's retreats were halp's willowined by the evolutionars orients on of his teacher. One paper he read to the Sectree Code, entailed "I'volution," dealt' with the Wienraman germ-plans theory Another pare was a review of Namilian's theory that the proportions of elements in blood plansar resembled those in the sea water from which the little has been a section of the properties of the p

hands and her frame. Reg Turnhall, a droop study shape the flow to pate the Manuels and the frame, Reg Turnhall, a droop student as Kens Cod legs. In the first suspekto, the two couples song happily in a ham mous, posing for the photographer in their summer, being for the photographer in their summer whose to the second, the foar are cod-apred in a mere heap on the ground, the ham mock, trampled beneath them. Bet and Rew were to marry later that year, just after Christmas, and Maude and Reg would be married three weeks after that?

These happy artics were the last of an era about to pass. Many a typical Trinity student was away at the family cottage in August of 1914 when a fateful newspaper arrived announcing the outbreak of war. By the time students returned to class in the autumn, many Trinity men

ro

had already enlisted. The lectures continued, but outside the windows the footfall of officers in training drummed in the distance. Soon the stone corridors empired of their usual crush of inhabitants. Only a few men and the XI bilds's women remained to full the class rolls.

Collip persod on with he research. Around the hare he was interduced to Herbert I Mosher, the first projectors of physiology at the Universor of Alberta. Mosher was a yrong mesical practitioner who had been the second appearment to the Faculty of Medecine at Al one of the Alberta of the Alberta of the Alberta of the Alberta of egg, and claned medicane, but also organized the Student Medical Service, where he provided restations to students in Moster invited Cellip to gone him in Edmonton at a lecture in Societismer In sepace to the Cellip to gone him in Edmonton as a lecture in Societismer In sepace and the Students in S

IMBIBING THE WESTERN SPIRIT THE UNIVERSITY OF ALBERTA

Collin's first job was at a very young institution. The province of Alberta had only been created in 1908, and the provincial university three years later Edmonton was, as at least one faculty member thought, "a remote backwater of the British Empire " University president Henry Marshall Tory took on the chatlenge of building an institution of higher learning from scratch. He champsoned the building of professional faculties so that Albertans could be trained without having to travel to universities in centra. Canada. The Faculty of Medicine was founded shortly after in 1913, against some opposition from members of the local medical profereign who believed each a senture quests ambitious and blee a so result in a second-rate institution. Their children were usually sent East to their own alma maters, McGill or Toronto. Since the University of Alberta medical school was the only one in Canada west of Winnippe, Manitoba. et had an important non-tren in providing medical teaching and service throughout the West Tory strongly agreed with the view of Abraham Flexner in his report on medical education of 1910, particularly Flex ner's insistence that medical training be founded on the basic sciences and that scholarly research should be promoted. In its early years, the school had only a three year medical program, which meant that the students had to complete their basic science studies in Alberta, then so east to the medical schools in centra. Canada to complete their clinical years of training.17

Edmonton was located on a high flat plain through which the North Saskatchewan River had carved a sharp groove with two hundred-foot banks. The town had once served as the gateway to Klondike gold. The large manorer of Albertans leved in raral settings, man of them now munigrants from Eastern flarges, and newcomers mixed with Native people, Ments, and rarbier Anglo-Saxon postern. The autorities was allul on the secolal wide of the never, fair to reduce I demonstra, Isouit a mile of the Canadian Pacids. The control of the Canadian Pacids. Rathways specified from the Capital International Capital Capital International Capital International Capital Capita

had been based on the need for discous in read areas. When pasterness arrowd from the Last, they resided not set up peazars on the urban areas, leave go the Last, they resided nose they peazars on the urban areas, leave go the majority of Alberta's propulsions selbox adequares medical earth tops agreement that other leafs in seed physicians would arread to their standard communities to peazire. In some ways, collips readerns would peazar as when preference in their standards would peazar as when preferences that the research before, research peazars in their before paratises to the preference as their preferences that the common before the paratises of the paratises are also the paratises as the preference model, the with midd and deally may pear grown much there model that we will be a support to the paratises of the paratises

When coding arrived in Parlominio, the was now, invested two years down. It certained down to Ontain a bin in December to marry in sweethers, Ray, who had our completed her backelse of arts table sweethers. Ray, who had our completed her backelse of arts table spenty, Some of the saturctile ferror doff in the weeking and wore "Com-garantenies to Coding" on the Wackshord with the war well back in Eding Branch and the Coding are the saturation of Coding and the Coding are stored to the Coding and the Coding are settled to the Coding and the Coding are excluded, the did not designed and able to still loadily for an above reducting the set of tensil the Coding are excluded in the same well-out the set of tensil the Coding are excluded in the same well-out the set of tensil the Coding are excluded in the same of the Coding are excluded in the same well-out the set of tensil the Coding are of the Coding and the Coding are the Coding are the Coding and the Coding are the Coding are the Coding and the Coding are the Coding are the Coding are the Coding are the Coding and the Coding are the Coding are the Coding are the Coding and the Coding are the Co

Therefore, her claimed, they were not emirely to be blaimed for the low average standing on their Chartenia see 11 here students were in either from a year at Alberta before heading off to the more established modelle to the student of the studen

Typical sophomoric fun and even the excitement of encountering new ideas now had to compete with the war in Europe for the students' energy. At university, many students and faculty enjisted for service Collin's department head, the ever-vigorous Herber Mostuce was given a leave of absence to volunteer for war service in 1916. After his denac ture. Collin was left carrying al. the teaching dubes in physiology, biochemistry, and pharmacology. The physical facilities at Alberta were primitive compared to those at Toronto. Because there was no medical building, all the teaching was conducted in the Power House During this time. Collo's on v assistants were practising physicians who served as part-time demonstrators in the laboratories. This left Collab Little time for the research be loved so much. His only publication from this period was a review of work on internal secretions that he presented to the A.berra Medical Association in 1916. Consisting of a short resume of what was known about the function of the endoceine glands, the naper briefly discussed their value for practical medicine. It is one of the few indications that Coalin had an interest in hormones and their relation to human health 20

SUMMER TRAVELS

One of the problems faced by the faculty members at Alberta was isolation from the larger medical and scientific communities. Travet to the cities of central Canada was sexpensive and truer-consuming. Few guestic came west to the "frontier". The university inbary subscribed to several medical journals, but these where circuitated in a slow and cumbersome fashion. As a result, the instructors and students had to develop their own wass to keep a hierast of the current literature. Collop was among the founding members of a medical journal reporting club that met to share a meal and present abstracts of recent scientific articles. ** Colling also took advantage of opportunities to travel during his sum-

mers. These breaks from his routine afforded him interesting and varred experiences and a reprieve from his heavy teaching duties. He was readily inspired and influenced by the ideas and methods of those he encountered, and he could become outs: enthusuastic about something new he had packed up. In his early years at Alberta, his research work continued along the same lines it had taken during his graduate studies, but it was also influenced by people he met and the materials available to him. During his summers, Collin travelled to the Research Station of the Biological Board of Canada at Denarture Bay, Nanaimo, on Vanconver Island. After his first try no year at Alberta, he spent from late Same to early August at Nanaumo collecting specimens of salmon and investigating their promentation. The following summer Collin visited the University of Chicago, partly to use the extensive library facilities During another summer at Nanaimo, he assisted Newton Harvey in his study of the problem of luminescence, collecting a marine aluminescent worm that came to the surface on a certain day in midsummer each year in order to snawn 14

The war was, however, a dark, fearsome backdrop to these events. The University of Alberta had a student body of only 440 when the war started, but by its bloody end, some 484 students, staff, and facplty had some your across service and \$1 had been silled in across Khaki became common around campus after a Canadian Officers Training Corps was established there. Many students, particularly medical students, were trained through the military medical curos Herber Moshier, showing the same energy he had in neacer me, orgamized the 13th Field Ambulance unit to be staffed by students from the four western provincial universities. Students who served in this corns could receive appreciate credit for their service at the front. Moshier, a captain and later licutenant colunel, took his unit to the Simme Just months before the end of the war, he was hit by shrapnel while driving an ambulance and ki sed instantly.11 The war hit close to the family as well. Only tour months after Reg Turnbull had married Ray's sister Maude, the young divinity student joined un along with his whole class, volunteering to go as a regular soulier rather than as a chaptain. The following year he was kuled, just alone with the more than ten thousand Canadian casualties at Vimy Ridge, Maude, widowed so young, never married again In 1918 Bert and Ray had their first child, a daughter they named

Margaret Mary. Photos show the youthful new father proudly hovering over his baby's pram, his eyes aglow. The new aunts, Ray's sister Maude and Bert's sizer Rita, each made rips nit went to visit the latest member of the family. Rita was now a student at Trinity, too. She trained in become a teacher like her mother and, after graduation, taught Greek and Latin to many generations of high school students in Port Cedit.*

At the cue of the war, returning soldiers began to fill the classrooms and strain the medical schools reconvers. In 1920 the provinced government approved the plans for the construction of a new medical building to house the facility. This almost wear, the Ricceleller Journal non awarded \$5 or militon to assist the development of medical eclasions on survival of \$5 or militon to assist the development of medical eclasions or sample and the classification. Medical and plantones executed \$5 or militon to the classification of the classification o

With demohasiani, Anhur Long care (mo Colly), af Long had poperad a hookstorn (hoffed), before empaning to Canada He and farred for a few sear and was a carpentry hoper dump, excessionation of the outcomes Meet the unression was holfs; he had to get the contents of the unression was holfs; he had together was a sin order to come segment and after 1 or y returned to he past in the physiology desparatest 1 ong was to became Collyn's loyal factorum for many decades, keeping the laboration in order and the mealed of in industriant high. The controlled of the controlle

"A cream of the war said or significant meaning and problemates by the Patent Golding spent the summer of a significant meaning Problemats by the Patent Golding spent the summer of a significant meaning a study of the effect of sleep and Shefffeel! Eather was then conducting a study of the effect of sleep and washering on carbon disorder reasons of air in the alwested of the high and the rate of excension of acid and hass, phosphare by the bolding and the rate of excension of acid and hass, phosphare by the bolding Collips seried as a guirne again this study, sleeping at Easter's known so that he could be awarened at given internals and have specumens of his abrollar art taken immediately.

artested are taken immediately. Collegion from constraining, and be Collegion from the experiences in the own that left in the publish more of execution pages the following the contract of execution pages the following area He was so impressed by the topic of experimental procedure that Leather employed that when he returned to definition, he proceeded to use his nown students as experimental solutions in a multira study. He examined the effect of prolonged hyperproces almost may be experimentally the experimental solution in a multira study. He examined the effect of prolonged hyperproces almost may be effect on rapid breathing on the ratio of cases to only observables and ammental and on the consecretation of surbon demands in the blood. Some of the students entered into the upsire of demands in the blood. Some of the students entered into the upsire of conversions, and the contraction of the converted contraction of the convert

determining the carbon droxide content of bodily fluids. With his student Percy Backus, he extended his study to the alkali reserve of blood plasma and to other bodily fluids in dogs 45

Doing its same period, Colley and prepared tour arrives on the prob-Doing its state period, Colley and prepared tour arrives on the probing of some period period and the find and the find undersom. This ince of research bore the impure of Macallam's influence, the starty was concerned who intribute testion phonomous and the transport of solutes across nombianes and a employed mix residence all the images. Later that the many period and a second period of the start of the sound, and in a next cells while doing his matter's these research for this work, he prepared extracts of many remarmalian times is heart, lung, before, brain, codd, paternas, skewal muscle, testes, small mentaue, printary, the propared destracts of many remarmalian issues s- heart, lung, special brain, codd, paternas, skewal muscle, testes, small mentaue, printary, the contract of the start of

The next summer he are n visited the marine biological station at

Departure Bay, Nanamo There, he extended has study of the carbon dioxide concentration in bodis fladists to the marine forms he took from the warmy of the station. His shooting, fishing, and claim-dage not trip provided him with a great variety of research subjects. The disease, see a nemones, startfish, sea urchinic, barracters, dams, lampteys, fish, and snakes. He made a special study of anaerobs, respiration in the edible cam. ³¹

This period of active research was marred by an unbanny development in the department. Since his arrival, Collin had been steadily promoted, first to assistant professor in 1917 and then to associate professor in 1919. Having held down the department on his own throughout the war. Coll o felt himself the obvious candidate to take over the headship of the department. When in 1920 Tury decided to hire Ardrey W Downs from McGill to replace Moshier, Colum viewed this as a grave nersonal mout iA colleague ventured the suggestion that perhaps Tory considered Collin too young and mexperienced to take on this position, though in fact Collip was the same age - twentyseven that Moshier had been when he died i This was not the first closh of this suit at the medical faculty. The year before. Tory had incurred the ire of Daniel Reveil, the first member of the faculty and the professor of anatumy, when he appointed Allan Rankin to the deanship. Rankin had only been professor of bacteriology at Alberta for a few months before he went overseas for war service Revell, ake Colho and most of the others of the small group that held the school together during the war was a Toronto graduate. Rankin and most of the nost war appointments were Mcfull praduates, as was Tory, Revell susnected that old school loyalties musht have influenced Tory's decision

Collip was particularly aggreed by Downs's appointment because he felt that it reflected upon his own teaching and research abstitute. To make things worse, he thought of Downs as ten years behind the times in his research. The incident was to cause friction between Dory and Collip for some time. Collip's bitterness was so intense that on Downs's first day at Alberta, Collip exchanged angry words with him. "I in Critimes ruson Time members and a flower-piler for deather Travell to

Fellowship for Collip Ferhaps that was to make up too Collip's hard feedings in the Irn got Downes' or to serie as a reward for beanings the responsibility for the whole department during the war. Certainly at was to give this neaponars to now ideas and rechniques. One most later Collip learned that he had won the fellowship. What he could not know was that this fellowship would craniform his life.

The Discovery of Insulin, 1921-1922

Usually, the first ready significant discovery gives disection to the whole subsequent life of its discoverer

Hans Selye, From Dream to Discovery

The Roderfeller Travelling Fellowship gave Colles a chance to extanded in teaching distorted for feferen norms. During that men, he would wast and study with distringuistics incentrus and devote humber to the extension of the control of the extension follower of collection from the extension of the extension of

Cody was at an early stage of his carees, but he was already demonstrating a genter cell of ammion and reservory in his negotiamous with his administrative heads. He was one of a new generation of incention, his administrative heads. He was one of a new generation of incention, trained in original investigations and fish expecting to make research a H.M. Groy was in some ways very sympathetic to Colleg's goals but found it was not always easy to provide conditional standards for research. Tory was a true mission budder and a centum himself. As shough the hade long been away from the gloyest indeventory, his was shought to the control of the control of the control of the three collections of the control of the control of the control three collections. The control of the control of the control of the three could be missed to undistant purposes. In the broadly of Medic entire, the seeking of medical students entermed the stage function Despite the Rockefeller benefaction to the faculty, funds for extra staff, equipment, and conference travel were scarce. Collip put up a long struggle over many years to eke out more time and resources for his research work.

By the saturns of 1920, Ray was expecting their second child, and Mer grew more concentral about providing for heir growing flow for the growing stands of the stands of t

leed, professor of physiology, and a removed authority on carboly data metabols mt. Rowler and two young daughters traveled with him - Margaret, here frust chld, and mer baby, Barbara, Born has were Olece mataded at Trouting, Colify swelfed into the study of the mercoice. A B. Macallam, was no longer at Toeston, be has become excessor. A B. Macallam, was no longer at Toeston, be has become the first tall from kalmara of the Honouray Admirer Consail, for my longer and the study of t

While the operatible reason for Ga [p]s subbascal later with to broaden he reason's experience, he lad used the nine no clustware nee contacts and career opportunities in likely he worse base to Alberta on he sears, Allan C. Ranna, informing him that he had received three excellent, also offers since leaving I diminston. Only a month into he followship, at appears follow has already considering straing on in fellowship, at appears follow has already considering straing on in fellowship, at appears follow has already considering straing on in received an offer of a "real poor" as associate research profession of physiology under Macand The plan had non falsen firmings at the last munitie because of a cut in the research speeding of the provincial polminate follows the profession of the provincial polticum protector of pathological rheimster makes the twelf I therding common for the next teaching year. The experition of whether or not he would say longer was left open. This change in plans required Colly to after the terms of his fellowship, He decided to spend the summer of 1921 at the Marine Biological Laboratory at Wood's Ho e on Caper Cod and at the Marine Biological Laboratory at Wood's Ho e on Caper Cod and at the fellowship of the Cod and at the fellowship of the Cod and at the the control of the Cod and at the the fellowship of the Cod and at the C

Colling auton the offer by Tromton in leverage with Alberta, He saw attended and the half has one given up his namemon of returning to Alberta, but, he returnates, "It is true! have been advoted by different up pre-sering real and the properties of the properties

BANTING'S IDEA

Another visitor to Macleod's lab that May was a young surgeon, Frederick Grant Banting, Banting, almost exactly a year older than Collin, had served as a medical officer in France and Britain during the last years of the war and then, apon his return, had set up a practice in London, Ontario, Since business had been slow in his new practice, he had taken a part-time job as a demonstrator at the University of Western Ontario. Banting had been preparing notes for a talk on carbohy drate metabousm when he came across research on diabetes me litus The author of this research study, American pathologist Moses Barron, suggested that the cause of diabetes, as many other researchers were beginning to believe, could be traced to the cells of the pancreas known as the " seets of Langertians " The pancreas has two types of cells. actpar cells and pilet cells. Acutar cells secrete directive enzymes into the intestures and are thus considered an external secretion of the pancreas. since the gastrointestina tract a considered oddly, on the face of it, external to the body Scattered amidst the action cells, like tiny islands are the so-called islet cells, whose function was still unclear at the time of Barron's study. Could it be that these cells produce an internal secretion, that is, a substance that is released into the bloodstream? And could the activity of this internal secretion have something to do with whether or not someone became dashess? A number of researches began to make so, Since the late unsertent nearure, physiologians had been exploring the internal secretions of the glands, secretions used as theyron a from the thyrout of and methyron from the darreal glands. These atternal secretions, or "horizones," as physiologia Ernest Viaxion (and produced as the mean formation of the strong of physiologica, ereportes in organic fac from the location in which they were monitored.

In the axes study that Barron described, a stone had blocked the prosecute ducts to that a coarse cells during bell interestingly, the hist cells had creamed intext. Bastrong reasoned that if the inless of Langesham were somehow related to daubstre, is should find a superior some some some of the contract of the stronger again insister Perhaps for one were to need the panerscare duct, one could make the acoust cells due off, as happened with Neuron's subject in his darve every of yel Comber 1002, lotting 1002, lott

Over the next weeks, Banting was so excited by this idea that he began to pursue it with various co, leagues. Since the facilities for a research project of this sort didn't exist at Western, Banting was directed to LLR. Macleod, the respected expert on carbohydrate metabolism at Toronto. Toronto was one place Bantone muche find the resources he would need for such extensive animal experiments. Macleod was in tially scentical about Banting's about es, finding that the young doctor had only a superficial understanding of the literature on diabetes and httle familiarity with the methods of physiological research. After all, this problem was already being studied by a number of skilled researchers in several countries. Many had attempted to isolate the internal secretion of the nancreas before and had failed in their efforts. At length. Maclrost agreed to provide Banting with the facilities to test his ideas the following summer. Maclend reckoned that even if Banting could only come up with negative results, these would still be valuable as a contribution to phys ological knowledge 9

Basing arrived at Macleod's lab at about the same time that Golly came to forcote Macleod and Basing seem to have not several times to determine the best course of actions Basings count take. Macleod labely suggested that Basing should first familiarize himself with dualents by removing the pancress of once or two dogs. He probably advised Basings to try to make actions of as strongly by lasing the pancrease does of other dogs. Once Basings had done these things, he could begin to use the internal secretion from these paramily arripphore pancreases to treat

the dosp be had surgically made dubers. To test the results, Boston would need to use bermaal tests of the blood and urne. Unflarenantely, he had first knowledge of these ours of rich rouges and would probably from the require town above, and avoisaries. Amough this time, Raiming and Collip's summer address on Malessal's office. Planting copied Collip's summer address on the hospital probabling the bockment steps the summor to the could contact should be have any questions about these chemical concepts and procedures.¹⁰

Some Collip Found by a say griting some good work done, he remained in trootion until a pine, when Makedo aladed of on his vap.time Collip alas began his summer raziels, first no Montreal then to New York. New Haren, and Bootime Ras, not deterred his hasing wange hidden, was his constant companion on these trips. According to Coll pa satisfacts are former holes, Collip had arely no perfected as most lead what for most his satisfact allowed he and Ren to true bolis stope see for over a week?

Codin spent part of the summer at the marine biological laboratory at Wood's Hole, where he continued his studies on angerobic resoura tion in mollawa. He was delighted to be able to gather much data for this study. The atmosphere at the laboratory was highly stimulating. and he was able to discuss his work with such leading biologists as facones Luch, A.P. Mathews, and Ralph Lillie. One of the things he picked up was a new method of blood sugar determination, this he learned from the investigators at the next bench, a Professor Bradley of Wisconsin and his student Elmer Sever nethaus, who were studying doelish. The Shaffer Hartman technique of blood sugar determination had just been published, and Collin found it so superior to any he had used before that he subsequently refused to use any other method. Af ter Wood's Hole, he travelled on to the 5t Andrew's Marine Businescal Statuon in New Brunswork to continue his study of anarroby respira turn in the local mature forms. By the end of the summer, he counted himself to have had a very profitable time. He was pleased to be asked to write an article for Endocrinology, the official organ for the Society for the Study of the Internal Secret ons. He had published some of his physiological studies of adrenalin and one solid review of internal secretions in the Canadian Medical Association Journal a few years before. Since he felt Endocemology was a clinical journal or wasn't entitely, though perhaps it was more in than the physiological and himchemical journals in which he generally published), he considered the invitation a tangible recognition of his published work 15

Atthough his research work flourished over the summer, his private negotiations with Alberta stalled. Collip had arranged a meeting with Tory in Tomoto, but the occasion had been strained. A flury of better between the row one followed, full of uply rerumanismos. Tory was anger that collip had shanged but ravel plant of support to the plant collip had shanged but ravel plant in which is only made to the plant of the larger that he had notly made there shanges to get the the most out of his leave. He mustated that his spending the water or most out of his leave. He mustated that his spending the water or was to the plant of the plant of the strained of the

Ton had asked that collap seeps as eve out for a good standage to this post in the new buckment operature Collap was able to report that be had found, not one, but two very good abuses, and largered than hearded then both I, and of them had a very different good to be seen to be sufficient to the seed of the seed of

Abouting to take the post at Toronton for the exact. Only had askinched his supperd from the Rock-leffer I monation for twelve months. He ar good that he should keep his houss, since it is discussion to stars in the Lett was not only now meeking. Due the opportunity offered her tract of the classes his own sheeping. Due the opportunity offered her tract of the classes his own sheeping, but her opportunity offered her tract of the classes have been also all the stars of the classes of the classes have been also all the classes of the plane of the classes o

Ultimizately for Collip, this letter only serves to resign Tory to where Tors shatted Collip for remaining at Toronto and "disposing back into the old groose," as he can wit, after Tory had gene to sack for to with made to opportunity to breade experience Europhermore. Tory heralds at Collys continued attempts to bargain for a better position. Tory stemplement of Adrien Downs to water better and Collys Lorina and autocated opposite of horses a shiften is continued in the a tore pour the tweeters Tory and Colly Tork was obsolited by the books, comment Collym made about Downs daring their mercing. All to make the continued of the Collym and about Downs daring their mercing. All managements of Downs, for was sufficiently used about them made to the continued to the continued of the continued to the continued of the continued to th

had turned to be McGell crosses, new whose judgmen he trusted, he assured that there was no foodstoom for what Collips had said. He assured that there was no foodstoom for what Collips had soon in the collinger with the control of the collinger with the collin

Tory made a clear that he did not feet that the university owed Collin anythmy more than it had already given him. He noted that Collin was the only member of staff to on eye an eathern month leave on full salary. "None of these points seem to have had any effect upon you when you made arrangements cancelling all that I had done " 5 nie Cuclin was receiving a larger salars at Toronto than the one he had from Alberta, Tory thought the Board of Governors might consider giving Collin a portion of the originally proposed \$1,000 binus but on a for the three or four summer months, after he had completed his year at Toronto and before he resumed his positive at Alberta. As for Call o's hopes of establishing a research department. Tory strongly respect in his ambitions. making no definite primises. "If I have one ambition greater than another it is that in the next ten years we will build up ail the scientific departments into research departments and as far as my strength of mind and body will enable me to get the men and money I will do it." He indicated that he fully wished to provide opportunities for any staff members canable of research but had no intention of ungling out Collin's department for special treatment. He concluded, "If you come back to us I want you to come hack not in a spirit of his kering but with an ambition to connectate with your other collegenes in promoting not only your own department but the well being of the whole University ""

Colip, here and charrened her Tory's hards remarks. Nepa to regard he whole conductine more Volumers admit the water back to Tory "That am loraby to the University of Alberts for example choold from any the control of the Colin of the Colin of the Colin of the Colin of the analysis of the Colin of the Colin of the Colin of the Colin of the manufactured to delible mouses makes me for open wide." The explained in his vious defense. "I have ritten meetinged from any antitive to you had to make the colin of the Colin of the Colin of the Colin of the agus or moyelf to keep up to date in mis work and that can only be as one or my myon likelection yet you all my phila secount with the talk However, I do feel that I have not lost anything but indeed have gained a great deal by thus getting about "18

Tory replied in December with a final offer Collin was to receive a salary higher than the one he had in Toronto and with a honus of \$100 per month for the following summer that is, for the final months of his leave after he had departed Toronto. Tory also agreed to put one full-time staff member in the department but left the question of additional assistance for further discussion. Co lip would be responsible for four hours of lectures and six hours of laboratory teaching a week, which Tory argued was perfectly reasonable "

When Collin returned to the pathology department at Turonto in the autumn of 1941, he looked in on the work of Banting and Banting's worms associate. Charles Best, a recent graduate of the same homours phys.ology and biochemistry program from which Collip had graduated. Banting and Best had had a very exerting summer while Macleod and Coll p had been away. They had been able to produce interesting results by injecting an alcoholic extract of the pancreas into depancre atized dogs. This extract had the remarkable effect of lowering the blood spear in diabetic does. Banting was very pleased with his results and believed that they might be applied to the treatment of diabetes in humans

Collip found this work promising and on several occasions indicated that he would like to help. Banting thought this a good idea and asked Macleod if Collin might join the research team. During the first months of Banting's project, Maclend had been reluctant to add more hands. but now he began to reconsider, particularly because Banting and Best had made another important discovery. They found that to make the special extract, they did not have to use the labour-intensive method they had devised earlier, that is, they did not have to painstakingly tie off the pancreatic ducts of dogs, wait for the actuar cells (the cells make ing the digestive secretion) to wither, and then remove the pancreases. Instead, they could simply use the whole pancreases of cattic. Although this meant that the idea that had originally insocred Bantine had ied un a blind alley, it also meant that they could produce much larger amounts of extract than before thanks to the ready availability of howing nancreases from the classebterhouse. Banting and Best had also begun using the Shafter Harrman technique of blood sugar determination, possibly at Collin's suggestion. In December 1921, Macleud fenally agreed to allow (offin to join the work 12

Collap eagerly launched himse fanto both the biochemical and physiplogs, all aspects of the question. His first missten was to ask the young worker at the abattour for sweethreads instead of nancreases (sweetbreads can mean the thymus as well as the nancreas). After this embarrassing problem was sorted out, he progressed very quickly, beginning by following up on Macleod's suggestion that the extract of pancreas he tried on rabb ts, particularly those that were denancreatized. Collin soon determined that the extract lowered the blood sugar not only of denum restured rabbuts but also of nurmal rabbuts. This discovery meant that the group now had a quick and easy way of testing the activity of a batch of extract, simply by injecting normal rabbits. After consulting with Banting, Best, and Maylend, Collin their tested whether miections of the extract had an effect on the formation of glycogen in the liver and the excretion of ketone bodies in the unne. Diabetes interferes with the usual metabo ism of elucose and fatty acids. Glucose is normally converted to a storage form = glycogen = that is stored in the liver. In diabetics, this important process does not occur and, moreover, fatty acids are only part ally metabolized, leaving an intermediate form - ketone bodies to accumulate in the inner If the pancreatic extract could be shown to restore the function of converting glucose to glycogen and to eliminate ketone bodies in the urine, this would be an additional indication that the extract served to replace the factor missing in diaherics On a 1 December, a few short weeks after starting the work. Collin

some of the when he reported adequaces attached the work of the slig, he found that in lever was full of physique. These experiments were very supplicatan. The victor he experimental proof of the extracts's portors, between the blood and urner vagar readings that Barring and Best had deepended upon up in the point. Though on blood upar napide between the earth-reduced to solve the point. The work is not the careful to the car

During the Chromas break, Barning, Box, Maleckal, and Culti gravelled down to New Harm, Common, user in report their Indiagn at the meeting of the American Physiological Society Dietre, Bosting assets the meeting of the American Physiological Society Dietre, Bosting assets and Bests from pinds percentation on the subsect. The reposes of the attending scanninis seems of new been one of casmous interest, the ball extending scanninis seems of new been one of casmous interest, the subsect of the property of the common pinds of the property of the property

Colip, on the other hand, was very hopeful about his own research and working vigorously In January 1922, he conveyed his tremendous

18

excension in a latter to Tory And, gerhaps better, that his reserved recises might be an addressal hargamen day, he signation self for better term. He thinked the president for his latter offer and admitted that he had been on the very of accepting when he had, on that same day, been olitered the chair of bookemistry at Dalhousis and, latter, as research post at Toronto, sweetened with 500 from a special Rockeleller land. He suggested that unce the University of Alberta had an until Rockefeller and, he salary might be topped off with a bull and the support of the support of the support of the salar to stretch the support of the support of the support of the salar to stretch the support of the support of the support of the support states and the support of t

more positive note, Collip recounted the results of his research, which windicated - he believed - his decision to stay with Macleud.

I will neer engen having decided to spread a year near Profession Masseed. The count of expensions were noted on pure before the Name bards and the results were count of expensions were not on one profession of the count of the purpose had who has allocatory assallators registerate before results prose part is placed and prompt post to proceed to manage and the barding absorbed two bards are from post to proceed as the great probability of the procession of the count procession of the count of the procession of the procession of the count procession of the count procession procession and who there can produce to enable of the remoters of a many as provident to under ma a form worthly for the share address that the remoters of a many problems to under ma a form worthly for the share address that the country of the procession of the country of the procession of the three supposed but no one has unknown proced. If they also assess one who have supposed but no one has unknown proced. If they also state one who the procession of the procession of the procession of the three supposed but no one has unknown proced. If they also state of the procession of the procession

some has a reas occur was well with the control of a problem which for To be associated in an intrinsic way with the solution of a problem which for years has resisted a lefforts was something I had never antiopated. I only wish that the sarious papers which will be published on its work were cuming from Alberta eather than Toronto A whole new find has been thrown open however and I will common to work a non-free lives for some time in doubt.

He closed on a conciliatory note, heartisy thanking Tory for the concessions made to him by the board. "I have been in the West long enought to have individe the Western spirit. I am destrous of returning to it even though it may not present all the immediate advantages offered in the Fast." "²²

Tory replied, congratulating Collip on being associated with such a weighty problem, especially one connected with human health. This was pressey what he, Tory, had washed when he had contacted the Rockefiller people. As for the terms of Collip's post, though, no better offer could be made. 31

In the measures, the research work had been progressing as a raight area. Beaung was been ming to tee pushed and be by the profitscale searchers, Markool and Collip. In his miners, he premaded Markool execution, which was the properties of the pr

Around this date. Coll is made another very significant discovery. He had observed that a large dose of the extract sometimes caused his rabbits to go into convulsions. The wretched animals would shake violently, then collapse, only to have seizures again and again every fifteen minutes until they finally died. When Collap first encountered these convalsions, his initial assumption was that the extract must be toxic in some way. Observing a convulsing rabbit one day, he suddenly had an other dea. He quickly drew a sample of b god and set it aside, then he graphed some plucose, mixed it with water and miected the animal with the sulution. The rabbit recovered. When Collin later analysed the hastily drawn bood sample, he confirmed what he had suspected there had been almost no sugar in the rabbit's blowdstream. He had discovered the phenomenon that would later be called insulin shock The extra large duse of extract had caused the body to empty too much of the sugar from the blood. Collip's glucose sujection had countered this by raising the blood sugar to a more normal level. This story comes from () H. Gaehler, who witnessed the events. He commented "It all looks simple now, but it was the most thinking per square meter per minute that I have seen "19 After that dramatic demonstration, Collip was always very careful to warn clinicians of the notential danger of inpulm overdore

Amount all the excitement in the laboratory, Coulop bad to deal webmon grave problems at home. The new baby, Barbara, sense from ill ness to illness. First, she had nickets, then diphithens, and by winner, she had come down w in potentional. An one point, Collip worted that she might der Then, Ray and both diaughters succombed to the flu In awond gettings take himmel, Bert enthold his insternal with which the serve as switze to he y soonig atmit by while he camped out in the lab on a term as the state of the stories of the state of the state of the serve as switze to he y soonig atmit by while he camped out in the lab on a fluctuation.

Codin was thus conveniently set up to work both night and day. He continued with his most important task of punifying the extract for clinical use. On 19 January he found himself once again atone in the laboratory, still working on the problem. He had been experimenting with various solvents in an attempt to separate the active principle from contaminants in the crude extract. On this might, he fiddled with different concentrations of alcoho. He found that he could get most of the contaminants to drop out of solution by increasing the concentration of the acohol. Finally, he increased the alcohol solution to a concentration of 90 per cent. Suddenly, the elusive active principle precipitated out in pure form. Beside himself with excitement. Colin ran up and down the empty corridors. He telephoned Ray to tell her that he "had it "37

Collip's success, as marvellous as it was for the project, sparked a confrontation with his co-workers sometime during the next few days. Although there are no contemporary accounts of what happened, historian Michael Bliss was able to piece together some of the story from versions recorded by Banting and Best decades later. It appears that Banting was threatened by the thought that his work was being taken away from him just as it was coming to fruition. Collin. perhans wary of Banting's districtful attitude, appointed that he had discovered how to nursely the principle and that he did not intend to share his secret with Banting and Best. He might even take out a patent on it. Banting, already user are was pushed beyond his limits. The two men had an anary contropration and almost came to blows. Clark Noble, a student and research assistant to Macleod, drew a cartoon, now lost, entitled "The Discovery of Insulin." It showed Banting sitting on top of Collan. choking him. Shortly after, on 23 January, a clinical test was made of Collin's extract. This time, the results were clearly positive 18

For those of us at the beginning of the twenty-first century, a time when diabetes is generally thought of as a chronic but not fatal condition, it is perhaps difficult to fully appreciate the drama of this achievement. Unto 10.2. a diagnosis of disheres melinus was a death sentence Young children stricken with the disease could expect to live only a few years. Their bodies, unable to utilize the carbohydrates they ingested, would gradually waste away. The glucose passed through the body un used, making the patient urinate frequently and be consumed by a fierce thirst and hunger. The excess sugars in the blood would slowly poison the body, sometimes resulting in blindness, foot and leg infections, and even gangrone. The best treatment that diabetologists had been able to develop was a stringent low calorie, low carbohydrare diet. Patients able to adhere to these diets might be able to buy a few months, even a few more years of life, but would slowly, steadily starve to death if they del not der of dubberes. In the spring of 1922, the Foronto group and three chineal Collisoration began to rest similar no more and more patients. Some sufferers came to them almost living skeletons. The luckones who rece ved maslan in time responded by gradually regaining weight, throught, and visibily. Clinical photograpus shows a sizal contrain between the adubers, children between terminers, encausated and laidess, and their ribbins, even chabily selects, just the like, only insectation of the contraction of the soft white our secular society can achieve "100".

A few days after the clinical trust of the seatners, Codig worter to Trust letting him that the would be pleased to accept the term that Torr land set out it for rained the news of the "phenomenal break" in his extending the seatners of the phenomenal break" in his exdelight when show medipact one of lay to week I discovered a way to get the extre principle free from a 1 the "much" with which a apparent to be integrable bloom of "sence the clinical rula lad proved so encour apparents and bure assistants or each tree work and try to band a blook of clinical externer. On the adules of blacked and others, Collip kept the process a secret until it was fully retted in the material proved status with the united that the contraction of the contraction of the contraction of the work the united blooms.

BRINGING INSULIN TO THE WORLD

It was now clear that the discovery was of immente importance Maclord tursed over the resources of the department to the project, and on a 3 january ting group spied a formal agreement to work Connagide fail from Laboratories. Which Connagide fail forms a large stress of the connagide fails be a fine as et ap in 2s a 10 produce vaccines and autonomise for public near have Blarming, Blett. Michol, and Colley agreed that step of formally setting down the principles of couperation was probably by preceptable the barroing, Blett. Michol, and Colley agreed that step of formally setting down the principles of couperation was probably preceptable the barroing down the principles of couperation was probably preceptable to the agree and colley of that were. Then antagenous had underlined the need to good out the exchange and fantancial desars of the collaborators work. You Collip dropped the reat of his subbasical plans and deverted hument? On the probable of the fairs and that gas such manufactors of the contract, now offit the probable of the days such manufactors of the certain constitution of the probable of the days and a manufactor of the centract, now offit the probable of the days and a manufactor of the centract, now offit the probable of the days and a manufactor of the centract, now offit the probable of the days and a manufactor of the centract, now offit the probable of the days and a manufactor of the centract, now offit the probable of the days and a manufactor of the centract, now offit the probable of the days are a manufactor of the centract, now offit the probable of the days are a manufactor of the centract, now offit the probable of the days are a manufactor of the centract, now offit the probable of the days are a manufactor of the centract, now offit the probable of the days are a manufactor of the centract o

After the initia, excitement was over, the mood in the laboratory turned biesk for several months. Biologically active extracts are notion ously finicky to make, and soon after his great triumph, Collip ducovered that he could no longer make the potent extract. It is difficult to

22

determine why there was a problem. Variations in vacuum pressure, temperature, and distilling time can all wreak havos on a temperanental extract. Also, Collip's casua-way of note taking may not have helped. He tended to just down the details of his extraction recipes in a little black notebook that he kent in his back booker.

Ferenally, he, Basting, and Best recovered the ablive to make man, but they were also fouced no recognise the limitations of their operation. The work at the Connaught Laboratories had been fraught with deflicatives. By May he nevel of the ways had drawn the attention of mains in the medical world, and Basting and Makelod were now delt to the connaught could not keep up with the growing demand. The group dies det to accept the invitation of the pharmacouncal from hill, 45. Company to collaborate in the work L1by could do fire the research staff, factories, and funds that the Toronto group would not have access to otherwise L1b's research direction. Group Glooms, was humal? a research beaming all the direct very interested in the Toronto man and the search to the man and the direct very interested in the Toronto man and the search staff and the envery interested in the Toronto man and the search to the search to the toronto man and the search to the search to the toronto man and the search to the

The question of whether a physician should profit from the sale of a medical product caused considerable debate during this period. Maclead and Bant no were concerned about contravening medical ethics by natenting their discovery, but they also recognized that if they did not do so, they risked losing control of insulin to a compet for In April the group decided to apply for a patent in the names of Cultin and Best and then assign the patent to the university. The next month, the group hammered out an agreement with Lilly that gave the company the rights to manufacture and sell insulin in the United States and Central and South America. The firm was given an exclusive licence for a neried of one year, during which information on any improvements was to be pooled between the Toronto group and Lilly Large-scale clinical trials would be made in Turonto and the United States, and Lill's would provide the extract for these tests free of charge at first and later at cost. In Britain and the rest of the empire, the patent rights were to be offered to the British Medical Research Council. The university Board of Governors set up a committee - later to be caded the Insulin Committee - to dea with managing the patent and Leensing process. The nateur application had initially been made in the names of Coilin and Best because they were the two non-medical members of the group. Later, Banting was persuaded to add his name as well because the natent was at risk of heing voided on the grounds that Collin and Best were not the sole inventors. The American patent was issued on 13 January 1923, and the Canadian and British patents were also awarded. 15

At the end of May 1921, the numbers of the group read-papers at the meeting of the Royal Society of Canadas. The meatin can the broke up, as Co.lip's appointment at Toronto was ending in earry June, Best and Coulp reavelled about 10 the IL tilly headquarrers in Indanapolis to share their knowledge of producing insulin with the Lilly staff and to help with the first attempts at extraction with the Lilly staff and to help with the first attempts at extraction.

Cotsin returned to Edmonton shortly afterward to take on his new nosition as the chair of the Department of Biochemistry. He had been privileged to participate in what was the most important achievement n Canadian medical research. Collin's contribution had been vital to the success of the Toronto group. Banting and Best admitted that before Collip's arriva,, their results had been no better than those of previous investigators. In finding a way to purify insulin and then to demonstrate its physiological activity. Collip had taken their work bevond what had been ach eved by the several other researchers who had rackled the problem before. Collin had made several important contrabutions to the understanding of insulin's physiological effects, he develored an assay for insulin in normal rabbits, he identified the hypoglycaem.c reaction, and he showed that insulin helped restore the body's ability to store glycogen and to europate vetous. Michael Bliss argues that "without Colap's work assum might well have been isolated somewhere e.se."34 While the interactions of the four principal participants in the insuan work had been bitter and tractious at times. it was nevertheless their collaboration that had led to their success. Now, only a few months short of his chargeth barthday. Colleg returned to Alberta, his carret transformed. The discovery of insu in had become the event that would define the rest of his professional life

The Parathyroid Hormone Controversy, 1923–1927: A Question of Priority

This is the one big thing in my life and it means everything to me to be given credit for my discovery. You will realize, I am sure, that I consider it no trifling matter when I am wrapped up in it heart and soul. It is far more than a question of money. It is immortality.

Adolph M. Hanson to Harvey Cushing, 15 April 1925

Collay's career had taxen a demnate text with the discovery of musulatorm that pour no, he would be a sourced a place on the research world, but now he had to capitalize on the advantages he had gained. Over the mere years, he worlded assiduously to create another transpin like instalan, he research program textuning deca. vely towards the extraction and characterization of hormones of therappine value? In his pursuas of this goal, no demonstrated the many lessons he had learned from his Totionto experience.

When College returned to me (Invoestay or Aberra in the summer of the 2.11. In Borse which me commissions were greath changed from the 2.11. In Borse which me commissions were greath changed from the new whole public attention and structuring many of alteriors (and though Batting) falls found have a somewhat on the suddences (and the later development of intalna in the laborators), he now established as the later development of intalna in the laborators, he now established as the later development of intalna in the laborators, he now established as the later than the later of the the later of the late

synonymois with the insulad discovery
Despite this, Colleg gained recognition from his peers in medical science as well as from his fellow western Canadians, who regarded him
and a college to the vester can visit regarded to the mean of the first row sections. The visit regarded with the college of the college of the visit regarded to the college of the college of the visit regarded to the college of the college of the visit regarded to the college of the visit regarded to the college of the visit regarded to the college of the college of the visit regarded to the visit r

at a luncheon in Calgary. The University of A berta awarded him its highest degree, a doctorate of science.

Then, in October 1943, the Nobel Pixic was awarded to Banting and Maclood. Its was the first to me the prize had been given to North Americans. Battong, whose emistry with Maclood had introsified, was furnous that the host to share the award with Maccod and that his loyal trend Chance Best and seen neglected Banting, immediately made the public spectra of thating that has pace with Best in a remains more, public spectra of thating that has pace with Best in a remains more, waste College to online that College committee to would state in a great with College to online that College committee on all the college of the context.

Abrough Colap was personally hurt by the quarrie has had harmed the rumph of the descroys, and shlongly le harded to receive an unche the rumph of the descroys, and shlongly le harded to receive an unche tredit for its central relationship and the harded to the run, he associated to the control of the short of the relationship and the run follow up on his mats it work and to here a research assurant. The Control of the run follow up on his mats it work and to here a research assurant. The Control of the run follow up of the roundation awarded him \$5,000, and for Camage Foodboom give \$5,000 and we significantly, folling him of Camage Foodboom give \$5,000 and we significantly, folling him of the research of the

At the Alberta medical faculty, important steps were hong taken to upgrade scenedia, and incult scaling. If ne medical course was expanded to a sor-part, fold degree-spanning program in rests, just one years at Justar Medical Alacon some (Assai Councel on Medical Behaciton and Haspitals. That same year, the urgarity needed new medica-basilings was completed Upon in return to Education, Collay was also be no more out of the Odd Power House and time his new quarters there. The bochemory degrammer was located on the west half of the thut floor, chemory degrammer was located on the west half of the thut floor,

Collip found his new laboratory space a great improvement over the makeshitt accommodations he had had before. He had even gained a spacious animal room that was well lit, heated, and ventilated. Soon, however, his expanding research program was stretching even these

facilities to the limit. The animal room was sareely sufficient for the several handred dops be went inhough in a year, let alone for all the rabbin and other small animals. By 1926 the animals animals animals and other small animals. By 1926 the animal animals animals and other small animals. By 1926 the animal animals anim

Colly's best sterest upon retarning to Alberta was to manufacture unusulin for climata is see and to correct controsted experiments on it. Confident in the importance of this work, he made exter or Protein the confident of the importance of this work, he made exter or Protein the confidence of the c

Tory was deducated to fostering research in all university depart ments in an equitable manner, but he now had to accept that the work of his most clusterous faculty member would have to receive special at tention. He reported to the Rocketeller boundation in 1923. "As you know Dr. Colon is continuing his work in connection with Insulin and Glocokinin and we are netting for him from special sources the money that is required to make his work all it ought to be " For example, un like the members of other departments, Collip received a or of assistance. In the meantime, there was very little extra funding for anyone else. Ralph Shaner was an anatomist from the Harvard Medical School who, according to Flise Corbet's history of the university's medical faculty, worked "quetly and diligently" for many years and gained an international reputation in Lardiac embryology. In share contrast to Co,lip, he had little financial support and had to make do with small grants of \$150 in 1952 from the Banting Research Foundation and \$75 an 1935 from the Carnegie Corporation a

Colling contributed to Revolut from his association with his mention.

Colling contributed to Revolut from his association with his mention.

Research, Council in 1919 and that took up the Chairman of the National at Micald Illustrates in 1820 He 1920 specied Colling's consistation to a Fellowship in the Royal Society of Canada, as early as 1912, below the 2924 Colling that do not been elected. When Macallian notice that Colling's name was left of the bit of nominees the metalic, a way to the contribution of the Colling's name was left of the bit of nominees the metalic, as was

 Bruce Macallum, to withdraw his name from nomination because he felt it was unjust that the younger Macallum be considered when Collin was not?

In 1924 Sir Arthur Currie, principal of McGill University, wrote to College on confidence to ask of he would consider joining the Department of Brochemistry as "second" under A.B. Macallum, Currie promused that Collie would assume the chair after Maca lum's retirement He suggested, "I know you are head of the Department at Edmonton, but yet I fee you would not regard joining a department presided over by Macadum, who is the doven of Bio-chemists, as something which your prestige would not allow you to do "10 Collip declined the invitarion, explaining that he preferred to live in a smaller city now that he had a young family His third child, a son John, was born in 1924 Moreover, he continued, "to be perfectly frank I wish to remain at Alberta for some little time yet. I have spent a number of years now in huilding up a department and it is only now that I have a satisfactory organization. I would therefore like to be enabled to reap the benefits of this " He outlined his terms "I take it that the post which you suggest is a teaching post in his department. I have already gone through mute a mul of teaching and am now emoving what is ofactically a research nost since I have sufficient staff to handle most of the ardinous work of teaching. If at a later date a research post should become available at McGill and you should then care to consider me I would be very elad to consider an offer ""

The discovery of results had been a turning point is Collph's creed bluman been, be found he could not return to his nove abstract scales, or destinated bluman been, be found he could not return to his nove abstract scales or destinated and the first moved casey from general physiology and broading the first scale of the scale of the first scale of the sca

In his subsequent investigations, Coll p followed the pattern established in the insulin work. In the iaboratory, he honed the skills that he had used so effectively in the chemical extraction of the hormonia and in the physiological assay of its effects. His insulin experience had also taught him the value of patenting the products he developed and of collaborating with pharmaceutical firms. When he discovered new principles, he sought arrangements for their production similar to those that the insulin group had made with Eli July.

GILLROXININ

Collep's first venture was to find a source of insolir other than slaugh terhouse animals. He was not alone in this search. Macleod. Ctark Noble, and N. A. McCormick investigated the teleost fish as a source. Best and D.A. Scott looked into plant tyssues. These researches caused some concern at Eli Lilly, and its wientists began to investigate many alter nate sources of insulin as well. ' Collin returned to an organism with which he was already familiar - the clam Myc grenaria. He postulated that since insurin served to convert elucose to elycogen, a hormone similar to insulin would be present wherever glycogen appeared in na ture. The clam was one lower animal that was rulb in glycoson. In December 1922 Collep returned to Toronto to attend the meeting of the American Society of Biological Chemists and the American Physiological cal Society. There, he and his invulin colleagues presented papers on their insulin work. Collin also presented his first paper on this insulinlike substance. He reported that he had ased the same method of extraction on clam tissue as he had used in insuan extraction and had produced a preparation that caused a normal rabbit to go into convolsons anon mection. As with insular these convulsions were relieved by the injection of sugar. When he used a modified version of the extraction method, the blood sugar did not fall until several days after the administration of the extract, and sometimes only after an actual rise in blood sugar, 74

Colly speculated that there might be similarium between the plant and mand langlong, and the named on a more readily variable organism — years On as January 1921, after many months of lasters, bet halfy succeeded in repeating a ware tractar that produced marked and produced on the produced of the plants that did not contain glycoper on starts, be tended the work to plants that did not contain glycoper on starts, be tracted the work to plants that did not contain glycoper on starts, be tracted the work to plants that did not contain glycoper on starts, be actually the second of the plants of the plants of the produced of the plants of the plan

much superior to insulin because the effect took more time to develop and lasted longer. "Data same month, the Cambodge ream of 1.8. Winter and W. Smith announced that they had independently obtained similar results with veste citracts." Answors not to lose credit for this new work, Collip sabiled off a note to Nature in April explaining the course of his visides and arguing that Winter and Smith shared contri done priority with him."

In Toronto, Macleud was sceptical about the value of these findings. He worsed that Collip had toolishly rushed his results into print before working through the other possible interpretations of the results. For example, the hypogly-aems, effect might have been caused by damage to the liver of the thooking much have been stimulating the normal rabbut's own nancreas to produce mure insulin. He was particularly an noved that Cullin had so bastus made a claim to poorits with Winter and Smith By April, Collip, tixo, realized that there were problems with his experiments. The public claims he now made about gos okinin began to sound more provisional. He noted that some of the extracts had been toxic and that when the roxicity problem had been overcome through the use of weaker extracts, the hypoelycaems, effect was less striking. The boord swear measurements had looked promising, but when he had attempted to measure the elvergen content of the lover, he found that there was none Eurthermore the extract caused an initial rue in the amount of sugar excreted in the urine, and only after that did the arine become free of sugar. The action of glucok non-proved quite different from that of insulin. With insulin, the fall in blood sugar or curred shortly after injection and reached its low point two to six hours later, g ucok non sometimes took days to take effect. Because of a lack of apparatus and time. Collap was not able to conduct the tests of resm rators quotient and ketone excretion, tests that had been so important in characterizing the effect of insulin. He admitted in a paper, "The au thus fully realizes that the experiments berein set forth are tax from complete as set and therefore not without a rituism, but the results so far obtained have been so uniform in character that a preliminary pa per on the work done to date seemed justified." As for the clinical use of gueokenin, he reported that extracts of such purity had been produced that an actual test on a diabetic subject was planned, but remarked that the theraneuts, value of the hormone remained to be demonstrated 18

Codip continued with a long term experiment that involved keeping a depain-reatized doral live with glucokinin extract as banning and Bihad with involin. The effects of a single injection seemed to persor for so long that Collup feared that a small power of pain-reas might have been left in the animal and was continuing to regulate the blood sugar. 40

The annual feed at the end of starts set days, and a positionterin extension performed to Daniel Reveil, professor of nations, seemed to windcaste Culip Reveil, would find no trace of quarters upon genose communion. By June, however, Guilpa after met this he "had how fath in the experiments" and that slinks a fraish would be postproud ustra more fixes a heart the phissialized response, could be determined. In dominational partial guardenium had an effect on blood sugar, Culip had propressed only as her as Banting, and fixe trad with multiple before Culip had yound the team. Culip was well aware that blood sugar changes might be induced by all store of other publicanses, including

His final full paper on the subject was submitted in June. In it, he pursued an interesting phenomenon that he had uncovered while workmg with g ucokmin. After an animal developed hypoglycaemia followme an injection of shookings, he took a blood sample and injected it into a second anima. He observed that the second animal duskly became hypoglycaemic as well. When he separated the blood components, he found that the same effect could be created by transferring the blood serum portion alone. He also found that the principle could be transmitted through a series of animals. Furthermore, this transmission effect occurred even when the initial hypoglycaemia was caused by substances other than glacokinin. The anima's experienced the typical symptoms of hypoglycaemia, such as weakness and convulsions, but unlike maulin shock, these symptoms were relieved only for a short time by the administration of placose and the ultimate result was always death. He named this phenomenon "animal passage hypogoycae m.a "10 After this paper, he remained silent on the subject. For a time he continued to search for the answer to this strange problem, but eventually he moved on to other subjects. Fixer years later, he published a note admirting that he had never been able to duplicate his earlier results. He left it his duty to report that he now believed that the effect must have been caused by an urganism transmitted in the serum "

After the suppositions of glacokinin. Codip published very little for almost a weef in the summer of sigs, he gain visited to the summer of sigs, he gain visited to visit me the summer of sigs, he gain visited to Namor nor his and worresters are "Otherwise, his receased program became devoted almost exclusively to mammalian subsects, in particular the necessal problems of jumpa polivisory and health."

THE PARATHYROLD HORMONE

Collip's next venture was the stolation of the parathyroid hormone 45.

This work added a new triumph to his record but also embroiled him.

in a better priority dispute with a Minnesota physician, Adolph Han son In many ways, this fight was reminiscent of the insulin turmoil "4". During the late nineteenth and early twentieth centuries, the study

During the anis networked make do any execution centure, it as the awas, from the paramet of expanders by Merriles Borell segains that this development was accompanied by a gradual change in nethodol og! 13 an enganderspeatic tradition, the attend secretions of the glands were thought of as potential restricts for classes and their preserves was industried by finical results in the new source of endoturibody, hormones were consequential as demand arrangement and and bochemical clinings in experimental amendal. Daniel and appear that the textion between these two approaches constrated among them the bistory of endormology and continued top lay a role in shaping related intelectual and distributional matters who the properties of properties properties of properties of properties of properties of properties properties of properties p

ever, appearations for the threspoint value of the anterial secremostomata scentific adversaring. Not only as organizeracy-explored by quacks and charlasius, it was also widely and userically applied by retinuousize physical and the anterial adversaring scientists. The produces of the produces of the produces of the physical palasition of th

THE RISE OF THE SCIENCE BASED PHARMACEUTICAL INDUSTRY

The science based pharmaceutical industry was also becoming an important factor in medical research. By the 1920s some of the arget fittings had ball swabe research staffs. These firms were beginning to regard scientific research and development as a way of gaining legitimacy and a competitive advantage in the market place. Their scientific activities the high development as a way of gaining legitimacy and competitive advantage in the market place. Their scientific activities helped to differentiate them from the vendors of quack

Co.laborative ventures between industry and academic scientists could yield benefits for both parties. An academic scientist who discovered a new therapeutic agent and wished to apply it to practice required the assistance of a pharmaceutical firm, since universities seldom had the faculties to manufacture drugs on a large scale. The firms were able to provide the research staff and resources to help in developing the radimentary product to a form in which it could be industrially produced. The academic scientists and their universities were also able to apply royalties to the support of research. This was particularly important in an era before arge-scale government funding of medical research. In return, the pharmaceutical houses could profit great v from the inventiveness and expertise of the un versity scientists. The cooperation between the University of Toronto and Eli Lilly & Company in the development of insulin was a celebrated example of successful col aboration 19 During this period, greater numbers of medical scientists and phar-

muescance firms began to use the parent system to sprotect the r post user. The state of whether to patter indeal products was a row and difficult one for both academic screamst and auditory, as the medical third of the parent of the parent of the parent of the common tand of anowheight and not be used for profit Attender to common tand of anowheight and not be used for profit Attender to the common tand of anowheight and not be used for profit Attender to the common tand of a profit and the parent of the parent of the parent of the profit for further research. The course tane by the Lorento group - handing the assulin patents over to the university - became an increasings, accepted way of accomplaning these goals "I" the adover the profit, and the parent of the profit of the profit of cover the profit, and distribution of the product while adding to the research fund of the American and distribution of the product while adding to the research funds of the American

COLLIP'S EXTRACT

Before 19.44, investigation has demonstrated that when the parative round glands were surpapilly fremoved, the patient would experience generance massle contractions treatmy and de In clinica; persore, that was of curent because parativaring disable were sometimes accredintion of the contraction of the contraction of the contraction of the most petameter for result, and an effective one, was call cause that states by mount. Other execution attempted to treat treatmy with extracts or grafts of the paratifyroid gland as well Ververal commercial prepartion of descential paratypoint products were also available, although The two shef theores concerning the function of the passatyment and all palms were it is labe the gainsh and or in the regulation and or interest was an endoproduct or bacterial particulation in the interests in 1900. Within MacCallum and Leaf Vergelin produced ventors in 1900. Within MacCallum and Leaf Vergelin produced ventors in 1900. The control of the discounting the production of the control of the discounting the production of the control of the discounting the production of the control of the discounting the control of the control of the discounting the control of the control of the production of the control of the production of the control of the control

In mid 1244. Collip began has nevertigation of the parathroxide Normore What made Collip netrensed in he parathroxide Normore What made Collip netrensed in he parathroxide Normore Management of the collipse of the Collipse Normore Normore

us of population, according to the parenty-rold gland by undertaking as code in Pergun to study of the parenty-rold gland by undertaking as code in Pergun to the control of the stream, paying particular areas toon to the delate over the scale un regulation and parasiting drown to control theories of parasity rold function. Perhaps extrapolating from his saccessful experience with moules, he decided in toward of the hypotheis that the parasity-rold secreted a hormone that controlled blood calcium unnecentation II this hormone existed, he was determined to measure for real-decement timesary.

Many of Coll ps. colleagues talked about his having something of an intuitive gift for working with proteins, he second able to seese just what solvent was called for or when a shift in the pH was needed. Colleagues to the protein the protein ps. colling worked with batches of verenty-five to one handred datask as a time. 8"

By October 1944 he had some promising results. Using hot hydrochloric acid, he had made a crude extract that could be used to control tetany in a parathyroidectomized animal. In the following months, he attempted to further porth this product by varying the abolid and netter concentrations with order true representation and filtrations. He also is a generative and with other them as the same transfer of the attraction of the abolity of the aboli

placement therapy. But fully event further 1 be provided evidence that the relief of retain, sounded with a rin in the serian alkum leve, In-thereton, he treated the effect of the critical continuous annual made and the result of the critical continuous annual made and the result of the critical continuous annual made annual mad

White Code was primative concerned with the loss termal and the better than the observation of the better code of a most expectation of the extract. Only these mountain after this test recorded ammel experiments, he had an opportunity to carry out a him all raid of he preparation (foliage and D a lends, a physician on the dark of the preparation (foliage and D a lends, a lend on the dark of the dark

ang ol blood serum tak min to avoid overdose. **
Before he had ever pubashed his results, Colly ontacted representatives at Hill III & Company. He was of course familiar with the firm, having worded with III is not be development of most. If Berall December 1924, Colly submitted by for report to the fournal of Bor logical Lebenius; What he das not know was that a Montestra physican named Adolph Hanson had developed a method of making matalyroid extract by both better oblows as day as well lo fact. Hanson

had taken his product to Lilly several months before Just before Colly had seen of the paper, cooper Glowes, descript of the Lilly, seen to the paper in the Lilly, seen to the paper in the company of the Lilly seen to the company of the Lilly seen to the company of the compan

ADDITED M. MANSON

Adolph Melanchron Harson (1888–1931 was a medical practitioner who had been drawn into experimental investigation out of an enhance arm for serice and a review in the respect, he could be thought of a coming from a long and the readinon During the 1930s. Nowever, the an bitrye of the lone physican screents was being a 1930s, Nowever, the an bitrye of the lone physican screents was being challenged by the emergence of a new profession, one to which Collips and the contraction of the c

Hanson had received his early training at Hambine University and the University of Minnesota. He had then earned his MD at Northwestern University in 1911. In 1917 he trained at the school of neurosurgery at the University of Pennsylvania and then went overseas with the U.S. Army Medica. Corps. He served as a surgeon at Evacuation Hosnital No. 8 under Harvey Cushing, one of the leading figures in American neurosureery and endocrinology. Hansun later published several naners on the neutosurrical techniques that he had developed during the war. Returning home after the war, he settled into newate practice in the town of Farihault, Minnesota. In his space time, he continued to pursue his scientific interests, taking first a bachelor and then a master of arts degree in chemistry with E.O. Ellingson of St Olaf College in the nearly town of Northfield. In 1922 he set up a small laboratory in the basement of his home to carry out his experiments. Hanson's research work was very much a family enterprise. His children recall taking turns at the katchen meat erinder to help him prepare an extract of the howing thymus pland that he used to treat cancer. They also remember having to endure many meals made up of the surn us sweethreads, al. though they reported that their mother's butter and cream sauces made them somewhat more nalatable 43

Two years before Collip started his study, Hanson had already begun to work with the parathyroid gland. Hanson's interest in the subject arose from his experience with thyroid operations for goitte, during which the nearby parathyroid glands were sometimes acadentally damaged or removed. Hanson entered into the work hoping to determore the chemical composition of the gland and perhaps isolate an active principle. If he sinceeded in finding a new substance, he intended to carry out animal experiments to rest if 4

Soon after he began his studies. Hanson developed his method of hot hydrochloric acid extraction. He devised the procedure by adapting various standard tests of chemical composition. The extract he produced through this method appeared to contain an organic principle that he named the "Hydrox block X " In March and April of 1921, he published his tiest papers describing the chemical composition of the gland and outlining the various extracts he had derived "

As an independent researcher, Hanson had to spend lone hours in the slaughterhouse collecting small batches of eacht to twelve glands. He did not have the facilities to keen and use experimental animals and was therefore unable to test the physiological effect of these extracts. He struggled to en ist the aid of investigators in academic laboratories, succeeding first with A W. Bell at the Department of Pathology of the University of North Dakota. Bell enthusiastically reported that the Hydrochloric A relieved the symptoms of tetany in four animals "

In 1924 Hanson presented a paper to the Montewitz Branch of the Society for Experimental Biology and Medicine and published several more reports in Military Swareon detailing his method of preparing the extract and describing Bell's experiments. As his research progressed Hansun became more and more convinced of the value of his extract He necessited other as ademy resear, here such as Arthur Hirschfelder. head of the Department of Pharmacology, Edward Kendall of the Univeroty of Minnesota, and Frederick S. Hammett of the Wotar Institute. to test his extract. Their findings were negative on at best, "suggestive but in no way conclusive "+4

While Hanson clearly wanted to make his work scientifically leaves mate, he lacked the expertise and resources to overcome many of the obstacles. Furthermore, as a medical practitumer, he telt that the thera neuts, value of his work was of greater significance. Influenced by the ideas of HWC Vines, M.D., a Foulerton research student at the Pathological Laborators of Cambridge University, Hanson began to use his extract on his patients. He embraced Vines's suggestion that parathyroid extract. In addition to being useful for tetany, might be of value in treating such problems as infections, picers, and tuberculous These were the sorts of auments Hanson's patients brought to him daily. Full blown tetany, on the other hand, was relatively care, he had never seen a case himself. Hanson became more and more convinced of the therapeutic value of his extract, and on 18 June 1924 he contacted Eli Lilly and urged the company to take up the study of the Hydrochloric X. In November that year, Lilly chemist H.W. Rhodemhamel notified Hanson that he had indeed begun work on purifying the extract 47

THE DISPUTE

In Edmonton, Collip began spreading the news of his discovery. He published widely in Canadian, American, and British pourals and presented news of his work at muny of the lev conferences of the medical and scientific professions, such as those of the American Physiological Society, the American Medical Association, the American Congress on Internal Medicine, and the National Academy of Science.

Colle also command his scenific study of the hormone By Angle years he reported that he and his associative had carried our over a yea are made experiments in their chrons to trace the physiological effects of the most properties of the physiological effects of the method of purification the certain on who being helicological effects of the method of purification the certain on who being helicological effects of was followed by auting out with sodium chloride and several noticers, was followed by a strange out with sodium chloride and several noticers, stated there of parathered hers too. Unlike Patin and his association and Clark used dreep physiological means to use the theory. These compared the mergers and area carees of the blood of paratheredactional dogs with those of dogs metral web, grandene and bound that the dreep strange and the parathered period of the parathered dogs with those of dogs metral web, grandene and bound that the that was conclusive proof that parathered retainy was not caused by guantidene consecution.

Collip provided other experimental workers with samples of his extract to allow them to explore its biological activities. He also supplied the extract to many christians for clinical trials. Over the following year, he was conservative in his estimation of the therapeutic applications of the hormone, stating that it was known to be effective only in the treatment of hypoparathyroidism, particularly post operative terany. Post operative terans, while a rare incurrence, could be sufficiently severe that treatment with causium lactate was ineffective. In these cases, the parathyroid hormone offered new hope. Although Col. to had reported in his early papers that the hormone was effective upon oral administration, he later had to retract this claim. In further studies of the chemical properties of the hormone, he discovered that it was rendered physiologically mert by the action of the digestive en symes, norman and texpsin. Collin also continually warned clins sans of the degree of overdose, who is he found could lead to death in laboratory animals 45

As a result of his efforts, Collin studiedly established himself as an authorsty on the saluert. In 1927 he was asked to write an article on the parathyroid hormone for the Journal of the American Medical Associafrom in its series on plandular therapy. Collin's paper was followed by an article by William McCann, written to replace the one McCann had only lished three years earlier. McCann testified that three years before, in 1924, he had not felt that any claims for the therapeuts, efficacy of para thyroid preparations could be justified, even the published evidence These reservations extended to the early work of Hanson. But now, in 1927. McCann could assert with confidence that an effective agent was available. He argued that authough Hanson had "described the preparation of extracts of parathyroid of which some most have contained the active principle,"50 Collip and his co-workers had now provided clear evidence of the method of extraction and the description of the physiological action of a parathyroid hormone Furthermore, the clinical reports confirmed the value of the Collip extract as a therapeutic agent 51

Hannon was had when he doesevered that Golly's methous and product were essential! detential with too won "He tex that Collip had mu pixen hum proper recognision! He wrote to Harves. Cushing explaining that while do d now waster other (of lips had as, he legal to the rife was only good popursuamship that he as no he a custodel credit his is was only good popursuamship that he as no he a custodel credit his is was only good popursuamship that he more the Registro Beet had as nown of Hanton's work before the hast taken up Colledy word to make the property of the word parameters. If it would provide the property of the word parameters are modelly produced to the property of the word parameters. If we word parameters are modelly produced the property of the word parameters and the property of the word parameters and the property of the word parameters and the property of the word parameters. If we word parameters are the property of the word parameters and property of the word parameters are the property of the word parameters. If we word parameters are the property of the word parameters are the property of the word parameters are the property of the word parameters.

Dus in the one big thing in mile and it means exerciting to me to be given out of form of sovery how will realize, it muser, that I consider it not refling matter when I are wrapped up in a bear and soul. I carred on the work as an adoptived in severities and apaid for the repease us of one private power. I almost reache my beaths and winned matter times all might, while I was forced to care for my persists on which me included depress I have so coded that the Scientific Wheld will give me credit of mis discovery, but a favorable doction of the second of the sec

Hanson began to recognize the limitations of his scientific work. He had depended too much on his clinical findings (for example, that his

extract created a sense of well-leveng and added strength, and his and and experiments had only demonstrated his the symptom of textury and experiments and only demonstrated that the symptom of textury and the symptom of the symptom of the symptom of the symptom Parket Davin Services for Tour of the seconds, desired and service and the seconds surface for the form's abstraction you Dervoir This term, in adda to not to documenting the related by symptoms in the an mash tracted, the execution state of the second second control of the symptom to the second second second second second second second second frame, both Hamon's and to dulys results by making detailed texts of the extraction of the aparthrowing by second solvents and different concentrations and temperatures. These also see about preparing a purified contractions and temperatures. These also see about preparing a purified to the standard of the or transference of the standardings of a standardings, and to rank general transfer.

To Codip, who had so recently been embroi ed in the bitter contriversy over the credit for the d scovery of insulin, this utuation must have seemed painfully familiar. The parallels of the episode to the in sulin discovers are striking," In each case, Collip, the professional research scientist, was caught in a bitter conflict with a small-town physician who had embarised on research work with less advanced scientific training. Banting's success, sike Hanson's, was perhaps due as much to incredible perseverance as to scientific expertise. Both of Coihe's adversaries had reacted hercely when they perceived that the credit for their work was being taken from them. More significantly, each of them had accomplished the first stage of the extraction of the hormone and had primarily regarded the extract as a theraneutic agent. In both cases. Collin's rote as a biochemist had been to purify the extract fur ther, develon a method of biological assay, and demonstrate the presence of the hormone through an examination of various physiological responses. These distinctions cannot be drawn too rigidly, however Bant ng, 100, had demonstrated the effect of insulin on blood sugar. and in both the insu in and parathyroid work. Collip had been anxious to use his product in therapy

Codip a know edged Hanson's work in his publications, but in a manner indicating that he though Hanson had stimbled across the manner indicating that he though Hanson had stimbled across the only that Hanson "undoubtedly must have had some of the active principle in certa in 4 his extracts," since he had used the method of hydrochloris acid hydrolysis. He had been the code hydrolysis. He had been to realize that they had a very delicate situation

on their hands and a very tough opponent in Hanson. Like Parke-Davis, I tily had invested a large sum of money in purifying and manufacturing the product, in making contacts with a considerable number of physicians, and in supplying these physicians with samples of the

product. By April 1925 Lilly scientists had improved on the product and obtained a material purer than the original Collip product by three or four times and purer than the Hanson product by ten times. Clowers admitted to Tury that the Collin and Hanson products were equal in yield and notency, they differed only in that the Collin extract had the advantage of a somewhat lower nitrogen content. If Hanson were to win the natriet and assign the rights to Parke Davis. Life could very well lose its investment. The firm would either have to use a new ess that did not infringe on the patent or give up making the product altogether. As soon as Clowes learned of Hanson's decision to patent, he wired Collin, strongly urging him to recognize Hanson's work "bally and unreservedly "" Cowes warned Tory that Hanson was liable to "make an open scandal if Co on fails to recognize his work or attempts to deal with him in any casual manner with the intimation that since he prepared an acid extract. Lorobably contained the active principle, or anything to that effect "4 Efforts at negotiation between Lilly and Parke Davis and Hanson had faired Hanson was so anirs, he explained to Hiort, that he felt the time had passed for compromise. He refused to have anything to do with Lilly unless it severed all connections with Collin with regard to the parathyroid extract "

For a mine, both times undiparative and extract. The University of Alberta Board of Conveners agreed in allow lifth the excisive right to manufactor and self the extract in the United States under the propotiest name. Plant I find Winter. The university main and other right to other any advantage of monopols. Lift in might gain by though the protroom times to time through arbitration of May, all materials were subject to returning under Collegs of execution in the autoestal laboratories: "Parket Days instruction to one product under the trade name "Partodio".

The private correspondence between Hamon and Parke Llaw walling that more were not current to believe that more were not inverted by the private pages of the first more specification of the deal of the second parket private pages at the present page to the present page to the present page to the present page to the private page to the not the matter. and private, "stem the table of the Colling page and "" Higher also consulted Hamon to how to present possed in his second page to publication to how to present page to publication to how to present page to publication the season was sufficient to the present page to publication the season was the page to publication to the season was the page to publicate the page to publication the season was the page to publication to the page to publication the page to publication to the page to publication the page to publication that the page to publication the page to publicati

clinical observar ions. Perhaps this was because he was too cager to be meet that no product had broader application in a hospital inferite. Hanson speculared that the parathysical horizone might be more important
as document than madnal fever though threats lines that Cody had
the product of the parathysical horizone might be more important
that the production of the parathysical horizone is the cody had
through horizone, be, command to present the first administration that
the vertact vostationed some useful substance in addition in the horizone
that the production of the produ

the scientific work that occupied the two researchers. Collin and Hanson produced competing methods of biological assay and competing unit sizes for the hormone. Since Lilly and Parke Davis marketed their products with the unit size chosen by the researcher each of them backed, the scientific literature on narathyroid had a confusion of "Collip Units" and "Hanson Units" for many years. The priority dispute was further complicated by the addition of a third claimant. Louis Berman, an endocranologist and biochem-st from the Laboratory of Biplogical Chemistry in the School of Medicine of Columbia University, New York Berman filed a patent for a parathyroid extract on 12 May 1924 His method differed from Colup's and Hanson's, but his early nublications did not disclose critical details of his experimental work After Collin made his announcement the following year. Berman responded by publish ne two further moorts of his work, more detailed than the previous ones. He challenged Collin's priority in an angery let ter to the editor of the Journal of the American Medical Association on £1 Jusy 1927 63

Meanwhle, Hanson had become even more upset. He retiged on accising Gulbo of Jagariam, arguing that his wire report in the Proceedings of the Society for Experimental Biology and Medicine of February 24th And Pedicide Colling's first econocide experiment's year months. How valid was Hanson's Charge's All but one of Hanson's 1921 and 1924, publishmon had appeared in the Midnary Vingrous, the journal for the Association of Military Surgious of the United States, it is no highly trast Collin, an academic hoolemant, would have come across

them. Hanson's 1934 abstract in the Proceedings, however, had been clearly entitled "Experiments with an Active Extract of Parathyroid" and had included a description of the method of preparing the extract

as well as a report that it was effective in treating retain in para thyroidecromized dogs. Collip was certainly taminar with the Proceedmes, and in fact, after searching the literature in mid 1924, he cited several papers from the sournal in his initial publication on the para thyroid Notably, he ested Berman's paper on the subsect, which apneared in an owne of the Proceedings following the one in which Hanson's arricle had appeared. 54

The horose at record ofters no conclusive evidence about when Collin first learned about Hanson's method. Written testimonies suggest that it was because to his attention only in early December 1934, after he had completed his early experiments. Clower commented to H.M. Tors, pres ident of the University of Alberta, that he had "wired Coll p about Hanson's work early to December Livia, and subsequently wired and wrote him about being sure to at least insert some foot note regarding Hanson in his earliest publications "*" Collip added this tootnote to his birst pubbeation, received by the Journal of Biological Chemistry on a December 1914. "Since the submission of the data herein recorded for nublication. the naners of Dr. Hanson of Fairbault Lock, Minnesota, nublished in the Military Surgeon have come to the attention of the writer. *** Given Collip's skill in extracting the hormones of many other glands and given his sahorators style (described by colleagues as "strange's unorthodox reminiscent of Mrs. Beaton" because "he rarely carried out a puinfication procedure in exactly the same way." ." in seems entirely possibir that Collan developed the method of extraction with hor hydrochionic acid quite independently, through a process of trial and error

Over the next lew years, references to the disputed priority were welled at least in the wirestifu literature. In province intercommendence however. Hanson was sitroils. He began to believe that his enemy was not Collip but "Organized Medicine" as a whole, or rather the small casque he thought was running the American Medica. Association. He felt that this clique read is accepted Cit lip's claim but refused to recognize his own simply because he was a "nobody" from a small town. He speculated that "Organized Medicine" had set up a code of ethics that favoured the career scientist from the world of universities and institures, boundar one and endowments of

Hanson may have been discounted by many professional scientists nor so much because he was an independent researcher, but because he was a clinician studying the secretions of the glands. During this peend, the asia led his Morris Fishbein, the editor of its journal, was undertaking a crusade against nostrums and medical quackery. One of the chief targets of the campaign was the glandular chartetan. The scaders of the new science of endocrinotoey were troubled that their work was associated with disreputable glandular treatments. Their problem was compounded by the popularity of organotherapy among practitioners and the public. The recently formed Association for the Study of Internal Secretions, although counting such notable medical scientists as Lewellys F Barker, Walter B. Cannon, Joseph Aub, Harvey Cushing, and Edward Kendall among its early presidents, experienced considerable scenticism and even hostiats from the medical communey. Hans I user, former president of the association, later recalling the noor attendance at meetings, speculated that endocrinology was in such discensite that "it might have been safer and wiser to have met in secret " He added, "Conditions were such that any younger clinician, not yet firmly established and despite an unblemished reputation, who dared to embark on a career in this field was looked upon askance, considered naive and gullible or - perhaps worse - suspected of stray ing into the ream of quarkery, and heading for the 'endor ine gold fields." "* Medical scientists were particularly concerned about the well meaning general practitioner, who was not to be led astray, they felt, by the bombardment of advertising material. In his presidential address before the association in 1917. Harvey Cushing arred his feating members to exercise caution. "Endocrinology as a special subject, if it wishes to survive and come to be a factor in medical practice, must look out for the character of its clinical advance agents lest it come to be utterly discredited." " In this context of "hazy therapeutics." Col lip's discovery was regarded by the editor of the association's journal as "a marter of congratulations," since "it does contain a something that does something. "71 In the midst of his dispute with Hanson, Colum joined the fight against

In the make of his dispute with Marson, Cultip proof of he (phr against plantable quicker, in a moder way. That verie, 1945, Colip was found to provide the property of the pr

the glands from its ess scentists contempart."

In the scentish iterature of the time, Hasson and Collip were some times goven equal credit for the adultion of the parabyroid hormone, although Collip was a Knowledged to Asser considerable from mortrared the physiological activity of the hormone through his measurement of the province of the control of the first of the control school with the scrow school of the first of

they usually cited only Collip. Over the years, as the details of the episode dimmed with time, references to Hanson's contribution became less frequent 73

THE OUTCOME

In a sense, both Hanson and Collip might be considered to have won this dispute, since two distinct buttles were fought with two sets of rules for winning. The unitions of discovery were construct very deferently in patent law than in six-ence In the acticione of the dispute the two notions he ame entangled just as biomedical science and commerce themselves became more cannot be considered.

On 21 November 1927, Hanson's natent application was declared in interference with applications from Berman and Collin, and with one other, from a Joseph A. Morell. 4 Berman and Hanson were the contenders with the earliest claims to priority, so the applications of Collin and Morrell were dismissed. At the final hearing on 4 March 1941, Hanson's case was presented by Parke Davis lawyers and Berman's by Lilly lawyers. Berman's attorneys argued that Berman had priority in this matter because one of the aspects of the invention was the demonstration of the physiological action of the extract on the bood serum calcium, it was doubtful that Hanson knew that his extract had an effect on the serum cactum before Berman's filing date of 12 May 1924 The examiner of interferences culod however that this was morely an ancidental property. In awarding neuropy to Hanson, the examiner explained that it was "not essential to the invention that the inventor should know the reason why the composition accomplishes its purpose or that he should be aware of the particular chemical, physical or physsological properties of the substance which enable it to accomplish that purpose." It was only necessary that the invention be put to useful application, and indeed Hayson had done so, prior to Berman's tiling date, by showing that his extract treated terany. It did not matter that be did not have a clear idea that his principle was a hormone, nor did it matter that he had been inaware that it acted to raise the serum calcium level 25

The next harde that Hanson had to fight was to prove that no claims apartitable. Pattern law required that an application be firled within two years of the tirst public disclosure of the corestom. The law exam our risks that Hanson had reveated his discovery in his trip public, and to not March 1923, and that his pattern application of 3 o March 1923, and that his pattern application of 3 o March 1923, and that his pattern application of 3 of March 1923, and the pattern application of 3 of March 1923, and the pattern application of 3 of March 1923, and the pattern application of 3 of March 1923 and the pattern application of 3 of March 1923 and 1924 an

procedure had been merely part of the test for purine bodies, he had no known at that time, nor did he have proot, that the method was that the method was set that for the preparation of the parathyroid hormone. Hanson's appeal was rejected, but his arronness later had several interviews with the examiner and, as conduig to them, the "finally convinced him that he was in error and that a patient should issue" and

On 15 Deember 1943 for U.S. Fattert Office awarded Hannon the partnet rote to position and process or exactiving the principle of the parathyroid gland Farke Daws, Elt Lilly, and latter E.S. Squith paper didned the profits of the parathyroid gland farke Daws, Elt Lilly, and latter E.S. Squith paper didned the parathyroid paper and the parathyroid paper specifically the paper of the parathyroid paper and the parathyroid paper specified by made and effecting to be useful as accomplishments of developing, the permed this coloration analogy of the term that I am about to receive the permed this coloration analogy. The terms that I am about to receive the extent for being the first time made that Swort and the South poles of the extent for the page 15 meters and the South poles of the Coloration and the South Poles of the C

As a result of his natrot win. Hansin received much attention in the press and several awards from local medical groups. The Minnesons State Medical Association presented him with a gold medal in 1945 He was asked to neurole an article on the subsect of the narathyroid glands to the Internal of the American Medical Association Sadly, though, he became aware that the scient his community continued to associate the name of Collin with the parathyroid discovers. He was highly sens tive to rumours that others in the medical profession were criticizing him for profiting from a medical discovery. As an independent resears her, he did not have the opt on available to as ademis scientists of donating his natent to his on versity and having the proceeds channelled back into his research. For several years, he had looked forward to using his poyalties to finance further investigations. Now, despite the fact that he had drawn his family into serious debt because of his devotion to his science, he felt compel ed to donate his royalties to the Smithsonian Institution. Disheartened but still determined, Hanson continued to run the Hanson Research Laboratory for many years. describing himself as patron, chief chemist, assistant chemist, stenograoher, buttle washer, and janutor. He worked in collaboration with Parke Davis in attempting to extract the active principles of many other glands, including the pineal, carotid body, parotid glands, lymph gland, and spicen. The most successful of his later ventures was an extract of the thymus, called "Karkinolysin," which he used in the treat ment of cancer and which he found also promoted growth "

Colap can be said to have won the dispute with Hanson in another sense as well. In today's scientific literature, ite is the one credited with preparing an active restrict, prouding conclusive prior of it is assisted, and opening the field for further research. He mondiscation of the feature T stail method at a known determination and his development of the following the field and a seriest of the processor of the field and a special great after him made in the physiology of the field. As a special great after him moder of parathered search in 1914, because the field and a special great after him objects of parathered parathered search in 1914, because the field and a special great after him other of parathered or feature for earth of the search of th

Paul Munson, an endo-consistent sorting about the priority dispute decades later, suggests that Collip's work was more readily accepted than Hansur's by the wentific community because, to some extent, the growing profession of endocrinology preferred to acknowledge the contributions of a biochemistry professor, with a grand discovery already to his credit, over those of a small town practitioner and amateur chemist to Certainly. Munson and others are correct in saving that Hanson's case was not beloed by his basing "but ed" his early publications in Military Surgeon, where those involved in endocrine research were untikely to discover them. Earthermore, the credibility of Hanson's claim may have been damaged by the fact that his first report on the preparation of the extract was accompanied by the description of several clinical cases in which he had used the Hydrochkors. X to treat a variety of ukers and intections. More significantly, however, the scientific community's criteria for identifying a discovery could not be met by the symple preparation of an extract, the discoverer had to understand what the extract contained and give wientilis, proof of its action. To the scientific world, it was not sufficient to just reach the North and South Poles, as it were, one had to actually realize that one had gotten there and had to be able to prove it. Moreover, as endocrinology emerged as an experimental science, the proper sort of proof became defined as the production of standard physiological responses rather than as individual chips al resurs.

The two plasmaceursal houses that placed a part in this dispute were suight between the two rotions of discovers 1- both purposes of parent saw and the commercial exploration of a product, the demonstration of classical results was created for secretal results for seconds, credib its, however, the experimental definition was more important. The plast macrosis all times that waterito to subshibly regulations as westilistically rules of the new experimental swimps of endos noology. Using standarded physiological instancions helped these three deflerentials.

themselves from the producers of desiccated glandular therapies. It also allowed them to manufacture products of greater purity and standardized activity

THE LABORATORY, THE CLINIC, AND THE PHARMACEUTICAL INDUSTRY The prefactions among the aboratory, the clinic, and the pharmaceut-

cal industry were important in shaping the development of endocrine research in America, as the 1920's. Their influenced what scient if class was to be considered significant, who would be able to collect it, how the results were to be expressed, and how these results could be commercially explored. The relations of the three parties continued to intensify in the succeeding decades.

To the endocrine scients of the 1930 to the surriering inpulsar and decades.

entific interest in the hormones brought both danger and opportunity Leaders in the young field such as Court clearly feared that their work would be dismissed by orthodox medical science because it was too closely associated with the extravagant caums and fraudulent commercial products that often attended organotherapy. Their key to scientific legitimacy was to firmly entrench the new research program of endocrinology. The goal of their research was no longer to extract cures for deficiency diseases but to study hormones as chemical messengers that functioned in normal physiology. Accompanying this research program was the new criterion that the presence of a hormone be demonstrated not only by the satisfaction of the requirements of renacement therapy, but by the production of standard, measurable physiologica, responses. Endocrine therapy presented such potential that many general practitioners were drawn to using glandular prodacts and to conducting their own investigations. The medical scientists teared that the new science might be mired down by such physicians, who, although sincere in their desire to help their patients, might be insufficiently critical about glandular therapies. By changing the criterion for establishing the presence of a hormone from a clinical to a physiological measure, the academic scientists moved the locus of authority from the sickhed to the laboratory. By setting a standard for physiological testing that would demand significant amounts of time, training, special equipment, and experimental animals, they also favoured the scientifically trained, institutionally affiliated, full-time scientist over the independent researcher

The leaders in the new field had the opportunity not only to add to the scient f c understand no of physiological function, but to discover therapies for a whole new range of aiments. As in other fields of medical science, endocrine researchers began to work with the science-based pharmaceutical industry to bring the results of the laboratory to pracnca, application. Collaborative ventures were valuable to academic researchers because they could brong the resources of industria. Japona tories to the task of pur tying and standardizing hormone preparations. Moreover, royalties from successful products could mean new funds for research. With this new partnership, however, came new difficulties. The technicalities of patent law and the demands of commerce reshaped the manner in which scientific findings were transmitted and the priority for discoveries was established.

Rebuilding Medicine at McGill,

1928-1933

Lam getting more thrilled all the time about the evange, and I only hope that lake in research will continue to follow me II we can get a research staff together, however, if lock detects in one place for a time, it may be it in another.

J. B. Collip to C.F. Marrin, dearn of the Faculty of Medicine, McGill University. O Documber 1242.

In 19.8 Collip accepted a call to succeed A B. Macallium in the chair of biochemistry at McGII University Collip's appointment was part to overall plan by McGIII's administrators to rebuild the reputation of its medical school. - For Collip, the move to Montreal salered in a period of supprecedented activity. His next successful endeavour was one of the terror tracks of McGIII's and in the control of the precedented activity.

In Medical College same has attenued to the complex and graph separating fined or the new hormones. This wast a highly competente serious work of the territories of the serious serious and extension of priori were how yellowed The treasion extreme sense; and commone that the had expremented in the paratity-real hormone spender was remove pronounced and the medicarous. College was more than an explorer to the extellectual domain, he was shot an environment registrating the serious serious serious serious serious serious serious considerations and the serious consideration serious serious serious consideration serious serious serious serious consideration serious serious

netion is scientificate.
As early as 1944, McGil, had sought College as replacement for his period, N. Matcallum, in the that of betchemistry. 5° Arthur Cares, period, 10° Matcallum, and the that of betchemistry. 5° Arthur Cares, period, 10° McGill, and certaining a season of the company of the control of the period of great advancement," crieg the control of the new bollogies, a boutcomer and the Pariodoscie, the control of the new bollogies, a boutcomer and the Pariodoscie, and the control of the new bollogies, a boutcomer and the Pariodoscies, and the pariodoscies and the Pariodoscies.

Institute, which, he toroid, "in generally regarded as the finese Pathological Libertainess are considered fined year for the and the fine special properties of the constraints of the fine special properties of the special pro

The cali came again in 1927. The dean of medicine, C.F. Martin, wrote to Collap privately in August to again explore Collap's interest, saving, "I and most of my colleagues would view with favor & indeed with enthusiasm the possibility of your succeeding to the chair." Dur ing this same period, however, Collip was in the midst of negotiations with the Mayo Clinic in Riichester, Minnesota, Co lin had considerable personal connections with the world famous clinic, having taken his daughter there to have her topuls removed and, more significantly taken his wife. Bay there that year for extensive survers and a lengthy stay. The climic had founded the concept of cooperative private group practice, and its work was undergoing rapid expansion during this period, having grown beyond surgical work to encompass general medisine and aborators research. In , was the Mayo Clinic had established a straduate medical school at the University of Monnesota. On 11 August 1947, the clinic's Board of Covernors sored ananomously to offer Collin a position on the staff as professor of bus hemister, in conjunction with the Liniversity of Minnesota. The offer had excellent terms a proposed salary of \$10,000 a year with a bunus of \$5,000 for moving expenses, an assistant at \$1 coo a year, a Jahoraturs technic an a laho. ratory specially arranged for him, and the understanding that Collip was to be "an independent investigator" and could run his own laboratory Leonard Rowntree who incidentally was a collaborator of Adolph Hanson's on the parathyroid hormone works wrote that he and the staff were all greatly interested in Collin's coming because his field at investigation was very promising, expectally with respect to clinical applications. He assured Collin that while he would be independent. Maxis researchers were looking forward to working with him as a ream as well. At the last minute, however, Collep turned the offer down. Although he had already arranged for a house and car in Minnesota, he changed his mind, having come to believe that despite official statements to the contrary, he would be expected to work on whatever he was told. That possibility was unacceptable to him."

Collip Gocaled instead to take up the post at McGrill. He rendered he registration at Alberton in to August 1 year, empressing his dependence on the Outgoing 1 year. The result of the State of distantation, "Their in a Varid to conserve of any take where more loads, so wholesation would have been affinized one." It is need to Maximitation. "The more than the state of the outgoing 1 years are sufficient to the state of the state of

cause he had been at Moodl ook vine, i sgo. As self, there had been of thinking in rinding a variable success of Masalum had approached J.M. Rabosowshi, pathological shemat at the Montreal Robertal Hospital and a posterier of cananasis should shemating his Rabosimshi, had dee not be older. Dee postions of "moublest" in the out-field of the postions of the southern and the self-strength of the self-strengt

time. He had encountered difficulties in arranging for a pension be-

collip looked Inward to taking up his new post with keen attricipa non-Ohly after his appointment was made final did Collip reveal to Marin that he wisido be bringing with him a considerable revearch found He explained that he had keep tolent on the matter because he had not waited to unduly influence the decision of the McGol, administration. Colliph rounder orgalities water with him to McGol, and in 1922 they amounted to \$1.0,448. This usin was \$3.100 more than the visual that the state expensable households and the state of the colling of the attention of the state of the state of the colling of the state of state state of state stat

Collip also brought along with him Arthur Long, his "right hand man" since 1913 except during the latter's war service overseas. Although Long owned his own home in Edmonton and, according to

Collip, had been "supremely happy" with his life there, he agreed to follow Collip to McGoll as his personal assistant out of sheer loyalty. At McGoll, he would play an important rule, looking after Collip and facilitating the success of his laboratory groun.

Collin's appointment as chair of McGill's Department of Biochemin-

try was part of a larger plan by McG-II administrators to rebuild the prestige of the medical school on the foundation of scientific medicine Mi Call's medical faculty was known for the work of Sir William Osler. the great clinician and teacher, but since his departure at the end of the previous century, it had just ground to the University of Toronto because of Toronto's greater strength in the basic sciences. Toronto medione had close ties to biology and was influenced by the strong research program that had developed at the university. In contrast, medicine at McGill rested on its strong clinical tradition, furthermore, the instructors in natural history butany and zoology - did not develon as strong a research-oriented approach to their subject as their counter. parts at Toronto 8 The main elements of McCall's ambitious plan to strengthen scientific medicine in the 1920s and 1930s were the construction of modern laboratory facilities and the appointment of highly promising scientific researchers Beginning in the 1420s, the Rockefeller Foundation made a series of

gains to Mcdill, as it did to the universities of Toronto, Dallouse, Montra, Mantolo, and Aberta Mantone Vectore describes how these gains had the chex of stathying and reinforming the reformed of Candain medical elocation around the same housed mostle Mcdill, unlike the Intervity of Toronto, received almost or human all at from the primusal government and metal all had to rely primative on student fees and private support from Montral's inapplyance eloc to the contral to the contral of the contral of the contral The grant from the Noveltell's foundation had a distriction, impact at the parties of the Noveltell's foundation had a distriction, impact at because the gifts were made contragent upon the university obtaining additional limits from other sources.

made possible the construction of the Biological Building in 1922, the Pathological Building in 1924–25, the Department of Medicine, the University Medical Clinic, and, most notably, the Neurological Institute, which would showcase the talents of the renowned neurologist and neurosungeon Wilder Penfield. Penfield had been lured to McGill in 1917 with the promise of new research and clinical facilities for his work. The institute, built in 1912, brought international attention and prestige to McGill.¹⁰

The construction of the new Biological Building in 1922 was an important first step in rebuilding medicine at McGill on the foundation of experimental research. Set on the site of the old medical building, which had been descroved by fire in 1907, the new five storey building was constructed with modern laborators facilities. When the building was opened, four internationally known scientists gave inaugural addresses Harvey Cashing, Mosely Professor of Surgery at Harvard, Ser Charles Sherrington, Regus Professor of Physiology at Oxford, H.J. Hamburger, Professor of Physiology from the University of Groningen, and John M. Coulter, Professor of Botans at the University of Chicago. In his speech, Harvey Cushing remarked that with the completion of the new laboratory, "the last world in laboratories had been said," and its creation marked the beginning of the laboratory era in the teaching of medicine "It is true that similar things are going on in other medical schools, but here at McCall at least, this was the beginning of the laboratory move ment whereby the anatomical dissecting room, for generations the only place where abservation was called for and the special senses were trained, had some to be largely supplanted ""

At the helm of this ambitious rehailding plan was Charles F Martin, the dean of medicine and renowned as "a genius for organization." Wilder Pentield remembered him as "a small case k moving man who was not at all impressive at first one until you talked with him and discovered the keep mind, the quick perceptions, the unvielding strength and the human kindness, always served up with a quip or a laugh." He was professor of meds, ne and a physic an at the Royal Vic. toria Hospital in 1906 and became dean of medicine in 1912. His colleague. D. Sclatter Lewis, recalled that by 1930 Martin's reorganization of the faculty was almost complete. In addition to the appointment of Collin in Bus hemistry and of Wilder Penheld and his assistant William Cone in Neurology and Neurosurgery, Martin had also been responsible for bringing in such renowned medical scientists and teachers as Borrs Bahkin as research professor of physiology in 1928, R.1. Stehle as head of the Department of Pharmacology, and Jonathan Meakins as the best full time professor of medicine and director of the new University Medical Clinic at the Roya Victoria Hospital in 1924. According to Lewis Mestins "breathed new life" into the research work of the canse Lewis recalled that "Martin's success as an organiser at McGill had depended on two factors first, he was a good judge of men and second he had been able to obtain the funds to attract them to the university. As a result of his efforts, McCill grew less dependent on the Osler tradition and became a first class medical school in its own right. **12

A strong supporter of Martin's in his work was McGill's president, Sir Arthur Currie, the military hero who had commanded the Canadian Corps in the last years of the First Woold War with great success. At the end of the war, he was offered the presidency of McGili University. Although not an academic, he took an active role in the running of the university, from eating with with fraternity men and attending sporting events to personally interview on all candidates for appointments. In a period before their were vice principals, assistants to the principal, or public relations officers, his secretary recalls that "the Principal himself reads did ailm nister, in his hands were the reins equiling the whole team." Currie was one of the country's leading figures in the postwar years, and his influence and fame proved invaluable to the university's nations de campaign to raise money to returbish the facilities that had fallen into neglect during the war. By 1950, however, the Great Depres sion was beginning to take its toll on the university, and Currie and the Board of Covernors had to struggle even to majorain its programs Nevertheless. Currse actively promoted the expansion of the Faculty of Medicine, most notable by personally supporting its bid to win the Rocketeller gett to build the Neutology al Institute in 1933. He did not principate or mode specific plans, but many at the medical school apprecutted by contributions of energy and enthusiasm. By the end of cual, Martin was able to report that his plans for the

modual feaths were going we'l and has he new stell six senting an Apppel As Joint group, the during (or see Astronec, Marin water Gur re that "cerething — on the Boll Billig — shooting & new are course greatly & he was the property of the

Collips researsh work flourshed in this new environment. During the period of transition from Edmonton to Montreal, he had produced a small number of papers on a variety of topics, none of which had developed into Anything of paris, user promise, but now he forged into the

rapidly expanding field of the sex hormones.

another, an articular and against the story, close ring, in the declaring attention and the state features; to summerate on the work that for more forward and was best stated for. In revearsh. Thomson was highly hierard and posted both a photographin memory and an excelopates and another good of the scientific I feature. While he was not very active in the laboratory home, he performed the important buck on or keeping Collip and this staff approach of the arised developments in other investigations of collipse, and the staff approach of the arised developments in other investigations of collipse, and the staff approach of the arised developments in other investigations of collipse, and the staff approach of the arised developments in other investigations of collipse, and the staff approach of the arised developments in other investigations of the staff approach of the staff and the collipse and the staff approach of the staff approa

During (olly)-say years at the Inversity of Alberta, he had somme ofto write and couldn't research on the parathryoid hurmone, con tributing in the elisastimus of its physiological function. This work of the parathryoid hurmone, the parathryoid hurmone, the parathryoid hurmone of the parathryoid hurmone of the parathryoid hurmone of the parathryoid hurmone, the proposed to nurse in forget that the is not badd will be expected to nurse in for some times of concern. I may selk no number of the parathryoid hurmone, the proposed to nurse in the some income. I may selk no number of the parathryoid ductor in It was sell to the parathryoid hurmone, and present the parathryoid hurmone, and the parathryoid hurmo

THE HOPMONES OF THE BLACENTA

In 1930 Collep's "luck" hit again, this time in the hormones of the piacenta. His placental extracts brought attention to himself and to McCall, and with it, controversy. This development had several dimensions. First, Collip was engaged in a theoretical debate about the nature and function of the active principles that he extracted from the pla centa. This debate illustrates the theoretica, and methodological issues that engaged sex hormone researchers of this period becord. Collin once again found himse f in the midst of an ethical debate concerning the commercial use of the results of medical science. Third, Collin was engaged in a struggle to fund his expanding research enterprise. The need for private with top oil him and M. Gill officials one the trouble some business of dealing with wealthy benefactors and their potentially difficult personalities. As in the parathyroid episode, the question of priority in discovery was hotly debated, but this time in relation not only to the prestige of the investigators themselves, but also to that of their patrons and institutions. Colleg used the knowledge produced in the laborators as leverage in his negoviations with his institution and fi nancia backers to preserve and expand by domain. To the academic institutions and private natrons, medical research became an investment consurtunity, canable of transforming money into public recognition and praise In September 1929 Bertold P Wiesner of the University of Edinburgh

In September rasis formula? Wemper in the University of Entirology, the Control of the Control of the Control of the Control of Entirology, Wemper and Control of the Con

Colly now key work on Rho 1 as wel. In the work of Rho 1 as well in the wey basened hummones that Collip was to isolate would bring him were all direct in pea it incop, it on. The hormone that caused certin — that is, the one that had an entergenes humbon. In the collin direct in period, the second of the peak is the second of the second of the peak in the second of the second of the peak in the brings with a second of the second of the peak in the second of the peak in the peak in the second of the peak in the second of the peak in the pea

The sex bormones had become the focus of intense study during the 1920s. It was known that in the female reproductive cycle, an egg is nurtured in a follole in the overy. The follow then matures and releases. the eer in oxulation. Then the remaining follocle tissue is transformed into the corpus luteum, which has an endocrine function of supporting personance Edwar Allen and Edward Douse at St Louis Houseputy idea tified the ovarian hormone, estrin, in 1923 24. The hormone was isolated in the maturing fossiles and found to have the effect of causing estruc in the female animal. The onset of estrus could be identified by a number of physical changes, the opening of the yagina, the colarge ment of the uterus, and changes in the shape of the cells bring the vagina, from a columnar type to a scale like type a process known as contribution. Over the next ten years, many investigators isolated various forms of the extrust autona substances, these researchers included Adolf Batenandt of Cott ogen in 1929, Frost Laqueur of Amsterdam in 1910, and Guy Marrian of the University College, London, in 1910 The substances were known by a variety of names estrin, following, pestrone, theelin, menturmon, thelykinin, and pregynon "

Studies of the anterior pitu tary (a tiny gland located at the base of the brain) indicated that this gland served as the "conductor" of the endocrore orchestra. It regulated the action of many other endocrore elands, including the thyroid, the adrena cortex, and the gonads. The anter or naturary acted on the overses and testes by secreting gonadstimulating or consideronly, hormones In 1916 Bernhard Zondek of the Lowerstry of Berlin and Semar Aschbern of the Minne and Hos pital of Berlin Spandau showed that an extract of the anterior patintary could stimulate the ovaries of immature mice to take on the appearance of puberty, that is, foliales in the overy ripened, ovulation occurred, corpora lutea formed, and the hormone estrin was secreted from the ovary. They and other investigators discovered that this, or perhaps these, gonadotrophic principles were also present in other tissues and fluids, such as the decidia, piacenta, and the blood and urine of hu mans and other animals in the early stages of pregnancy. This finding allowed Aschberm and Zondek to develop a test for pregnancy in 1928. One could test for the presence of gonadotrophic factors in the urine which indicates pregnancy - by injecting a urine sample into immature mue and looking for suns of early maturity in them In order to succeed in this new field of research. Collip and his asso-

crates had to broaden their approach to endocranshops. In studening the horizone of the parably soul gland and some of the siber solvatances he had examined. Collip was able, cas with insulant in estimation the efficacy of this extracts by observing standard physiological and boochemeral responses. In his principa, projects, he had been able to perform effect of the harmone could be determined by measuring the drop in blood gagose level, while in the case of the parathyroid hormone, its effect could be determined by measuring the rise in blood calcium. The hormones relating to growth and reproduction were more difficult to detect. Their effects were only observed in the slow charges in the shape and size of tissues and cells. As historian Mernley Botell argues, "the real moneers of reproductive physiology were not the physiologists or the chemists, but the histologists who painstaking, y determined the gradual changes associated with both sexual differentiation and the estrus cycle "10

The best test for the onset of estrus required that the experimental animal be killed and the ovaries, uterus, and vagina be sectioned and examined under the microscope for changes in shape and size of cells and tissues and for the presence of folloles and corpora lutea in the ovaries. Another test, the vaginal smear, could give a good indication of the onset of estrus without the sacrifice of the test animal. In this test, a probe was inserted into the varing to scrape the enitheral cells liming the walls. The onset of estrus could be determined by examining the cells under the microscope and observing whether they had taken on the characteristic corresped shape. Callin began his studies by using Wiesner's extraction method, treat-

ing fresh human placentas with sulphosalicyl c acid. He found that it was difficult to remove the residual sulphosalicylic acid and to purify the extract further. Wiesner had told Collin that he had had no success an making extracts with alcohol or acetone, but Collin attempted preliminary tria's with these solvents. He discovered that extracts made with either acetone or faintly acidulated alcohol were invariably notent Because of this, he decided to abandon Wiesner's method and instead develop an extract based on the use of acetone or alcohol. The yield be obtained was very small, in the range of one milligram of extract per kilogram of origina, placenta 11

An important breakthrough in the work came about through seren dipity. Control immature animals were placed in the same cases as the test immature animala injected with extract. Colin noted that certain of the control animals were inexpicably undergoing estrus alone with the rest anima's Since some fluid almost always leaked from the site of the injection and since the ears were given to laking each other's coars. he speculated that the hormone could perhaps be administered by mouth. He m xed the extract with lean ground meat and fed t to the rats. Indeed, the rats came into estrus premarurely. This chance observvation and quick thinking pointed the way to an important characteristic of this new principle - that it was orally active, a property that was highly desirable in something that would be used for medical therapy. This of scovers was particularly gratifying to Collip because of his many tailed attempts to use insulin and parathyroid hormone or all y. 1.

By Lebruary 1930, Collip left suth sont contidence in his results that

he published a series of perlimating pages in the claudate Medial and Austranian Journal and placed a short once in Nature He announced that he had found that extract of the placenta caused omnature cast and muc to institute cards and that the extrast were really active. He with AD Campbel at the Royal Nationa and Montrax General Boogs to Campbell as in the Royal Nationa and Montrax General Boogs and Califyr and Campbell terred the preparation on pattern with Goods of public, volunteering, amounting, Memphalian Journalising and Obsertions and Card publishers, described as a series of the Card of the Card Goods of publishers, described as a complete for the Card observable of the Card of the Card of the Card of the Card observables and the Card of the Card of the Card of the Card observables and the Card of the Card of the Card of the Card of the Card observables and the Card of the

To supply this research program, placentas were collected from maternity wards at the Sisters of the M sericiodia Hospital and the Royal Victor a Maternity Hospital. In 1926 the Roya, Victor a Hospital had amalgamated with the Montreal Materiory Hospital, creating a splendid new women's hospita, with 111 heds, 100 cribs, and state of the are facilities in Colon's associate in this work. Walter W. Chinman, in turn was just retiring as professor of objectives and gynam county at McCull and as director of the Women's Pavilson at the Royal Vic. In his reprement, Chipman continued to serve on the boards of the university and the hospital and for many years visited the hospital almost daily Collip rehed on colleagues in gynaccology such as Chipman. In addit tion to being his collaborators on clank al trials, they supplied him with the raw materials for research. Research in the sex bormones required steady and abundant supplies of such things as human it acentas, peen names sering, and other materials associated with human reproduction Cynaecological clinics were a rich source. Nells Oudshoorn argues that since laborators researchers had to depend on gynaecologists to gain access to these supplies, the research questions they chose reflected the practical interests of their clinic an partners. This created a strong on entation towards problems of human female reproductive disorders. Collin's interest in the clinical use of the hormone in these sorts of ail. ments reflects the clinicians, considerations outlined by Oudshoom as well as his own lone standing interest in finding practical theraneutic applications for his extracts. 15

The discovers had consequences beyond the laboratory. For the McCs I administrators, Collip's achievement was a testimony to their efforts at rebuilding the good name of McCsill's medical school. Martin

and Currie were actively involved in presenting the current to the pubical of negotiarity in development with commercial from in addition to the pressing wish a product could living to the aniversity, it also to the development of intuned in weak, both from the respitate gain majorid by the success of the work in contribute to MicColl Exam-MicColl was prossibly funded and because the Depression was beginning to have an affect on the instance of the uncervair, the matter of doctories was analogous to a contest in which mass could go and doctories was analogous to a contest in which mass could go and only one could win. To the surerisks men, Matrim and Collegal soverers was only the small fund step in a larger curreprise to which may workers had fresh much committee to the contribution of the contribution of the surerisks men, Matrim and Collegal soverers are confused to the contribution of the contribution

The university issued a mess release on 12 February approuncing that "a remarkable discovery" had been made "Everyone at McGill University resources exceedingly that complete success has rewarded the long and patient efforts of Professor Collip and his capable assistants in the Rus Chemistry I above turies of our Medical School." The substance was chara recited as "a remodul agent for certain feminine disorders." While the investigators were reticent about pronouncing on the full value of the new product, they reported that the few c in cal tests done so far had shown remarkable results and posited that "the field of usefuness for this drug can hardly be over estimated." Perhans because Collip was particularly wars after his experience with Hanson, the press re-case noted that the discovery had been based upon Wesner's work Martin wrote, "It seems to be a genuinely good thing and while we are a little bit reserved as to the ultimate benefits it certainly looks as though it was a great opportunity for further investigation in Therapeutics. "16

Others in the field took noise Fuller Altraght, the Harvard endocrinologic, wrote to congratulate Colley on his discovery Altraght had become interested in the problem the previous surmore when he had sperit a few days with Zondek and Askbern in Berlin, and with Weiner during an Atlantic crossing. Altraght offered either to send an acouster or to come himselv to Montareal to sperd oost runte learning about Colley's melliod. Members of the gabbs: responded as well? Exvision with the control of the control of the collection of the collection.

During the winter and spring of 1930, Collip continued with his at tempts to isolate and identity his preparation. In his initial publications, he argued that his extract was distinct from the previously identified hormone extrin that was known to be found in the placetra. Battern was kniescentral by in ability to produce extrins in a scarce lensale rat. It was known to issuit in the ovary, pasentia, ammonistimula, and the union of pregnants, by more not of the properties of the properties of the was known to issuit in the ovary, pasentia, ammonistimula, and the union of pregnants, but not only the properties of the overall properties.

At first Collin toyed with the hypothesis that his product was the same as the overy stimulating principle that other investigators had molated from the anterior pituitary, but he increasing a became consinced otherwise. One of the key characteristics distinguishing estrin from the auteriar pituitary principle was estring effect yeness in both normal and castrated anima's In contrast, the anterior estudiars bor mone was only effective in animals with invaries, that is, the anierior ne tustary hormone saused the phenomena of estrus through at mulating the action of the ovaries, causing them to grow in size and release estrun full majestract was like the anterior nitrotacy hormone in that it was ineffective in the castrated animal, but Collip suspected a differ ence between them in that, unlike the pituitary hormone, his was orally active and could survive treatment with the digestive enzymes. Working on the assumption that the placenta, and pituitary fractions were not the same, he tried to develop a technique to assay the presence of one or the other principles in the blood as a means of determining its properties. As was typical, Collin used immense quantities of raw material to create his extracts. In Man h & ollin reported to Henry Dale that he had made all the extract up to that point by himself and had used "something like a ton and a half of human materia. "" By April, Colleg's strong! work was proceeding well but he was

concerned that he had been giving too much attention to it at the expense of his work on the chemistry of the extract. In a paper submitted to the Canadian Medical Association Journal, he provided the first detailed description of his method of preparing the extract. In the same paper, he also proposed the name "I mmenin" for the prod set, a name suggested by A.B. Macallum in reference to its property of promotine menstruation, that is, as time as an emmenueoeue Colhe reported that he had encountered some dath ultres with his biologkal assay He complained to Martin that "the rar test has pretty well blown up due to some seasonal or other factor." Rats as young as four weeks began to show spontaneous estrus, and Collin found that he had to use much voonger ones for testing In the meantime, he decided to appraise the strength of the extracts for clinical use by measuring the grams of original placenta per cubic centimetre of extract. since he trusted the recability of his methods of processing over the more variable cat test 29

72

PREGNANT WITH TROUBLE

By early February, Collor and the McGol administrators began conferone with a number of pharmacestical companies to arrange for the manufacture of the placental hormone. The first they contacted was not surprisingly, Fli Lilly & Company. Lilly's president indicated that he considered this discovery very promising and was interested in cooperating with McCell in its development. An agreement was made with Lilly for the exclusive rights to manufacture and distribute the product on the American market. The head of a leading Montreal firm. Charles E. Frosst & Company, also called upon McGill's principal. honors to nersuade him to allow his company to manufacture the neeraration. The McGall group regotiated with Burroughs Welk ome about the manutacture of the product in Britain. The pharmaceutical company that contributed most to the development of Collie's extract. however, was the small Montreal firm Averst, McKenna & Harrison Averst was eventually the only firm to invest heavily in the development of the product and to manufacture it successfully. A preliminary application was made for a Canadian patent, with the plan that the rights would be turned over to McGill Just as had been the case with insulin at Toronto. The McCall group authorized Averst to manufacture the extract in Canada for distribut on throughout the British Empure, excussive of Great Britain and Iroland. Later the agreement with Lilly and the negot ations with Burenighs Welliame failed because, as cording to McCull officials, the firms were mable, or perhaps unwill ing, to put the product on the market at a reasonable price. When this hannened. Averst picked up the rights to distribute in the United States and Breeze to

Ayers, McKenna & Harrison was a young firm Incorporated in 1844, it that commenced business eric in 1848. The company's legal to the commenced business eric in 1848. The company McPierson, had gamed sear not expected on the pharmacousal mass distancing helds writing at Charles Form The new composit duriganished med by a surroug commented to research for of its earliest gamed in the commenced of the commenced of the commenced of the Canada, and the first work of the Industry was to rest and standardtic conditions that the commenced of the commenced of the Canada, and the first work of the Industry was to pert and standardtic conditions that the commenced of the commenced of the conditions of the commenced of commenced of the commenced of commenced commenced commenced commenced commenced commenced commenced commenced commence

Ayerst invested heavily in the development of Emmenin. The firm expanded its laboratory work, its staff, and its animal colony, and also added a control laboratory for the new chemical assays on estrogensAs J.C. Simpson, Martin's successor as dean, said later, the firm did the "spade work" to develop Emmens and establish a market for it. The extent to which the company was involved in the research and development of the product is indicated in the memors of Magnus Pyke, the chemist perhaps best known as a relevision personality later in life Pyke, then a student at McCall's Macdonald College, worked in the small research laborators at Averst. Mckenna & Harrison during the summer of 1932, working closely with Collin on several aspects of the development of Emmenon. Most memorable to Pyke was his work in determining the mological activity of samples of Emmenin. This required that he inject the extract into immature female mice and perform vaging amears on them, rubbing se Is off their vaginas with the tip of a probe every day and examining the cells under a microscope He recalled, "My duties were bizarre to say the least. I must have taken smears from thousands of mice during the course of that summer and brought hundreds to a state of precouples sexual maturity." He remembered assisting in the preparation of the extract "made in various ways thought up by Professor Colap, and purified by more and more elaborate pricedures." Also strongly impressed in his memory was the image of the "gruesome specimens" of placentas arriving from the ma ternity hospital in milk churns.32 In the midst of these developments, Collin came un against private

philanthropist Thomas Bassett Macaulay, a prominent member of the Montreal business community Robertson Macaulas and his son, Thomay Bayert, were the enterprising father and son due who managed the Sun Life Assurance Company of Montreal for sorry years. The father, Robertson, was described as "a true Fligh-and Scot in remnerament balanced mixture of the practical and the visionary." He had been born in Aberdeenshire and had come to Canada to seek his fortune at the age of ewenty one ". The Macaulays, known for their aggressive risk taking style of business, helped to make Sun Life the largest life insurance company in Canada, with markets in many parts of the world. During the period after the First World War. Sun Life, like other life insurance companies, began to view an improvement of public health as being in the inperests of both the insurer and the insured. The firm thus began to make contributions to medical care and research. During the 1917 typhoid enidemic in Montreal. Sun Life set un free clinics that allowed some fifty thousand neurle to receive more plattons !!

T.B. Macaulay took over the management of the firm from his father is 906 and led it to even greater souches. While he had been brom and raised in Canada, the younger Macaulay had apparently maintained an interest in the welfare of Scotland. On his mode: experimental farm in Hudson Height, Quebec, he worked on proucts to improve wastefunds

of the Scottish islands and highlands. After the stock market crash in 1929, however, Macaulay and Sun Life faced the financial repercussions of Macaulay's daring investment practices. During this troubled time, Collin and the McGrli group came up against this "finance crar." Macaulay had generously endowed the Animal Breeding Research Department of the University of Edinburgh, supporting the work of Wiesner and his associate, FA.E. Crew. Macaulay himself had been responsible for introducing Wiesner to Collin when Wiesner had visited Montreal Subsequently, Macaulay was appalled when it began to look as though the McGill scientists were about to gain all the glory for the

work initiated by Wiesner and Crew 11 President Currie wrote to C F Martin, concerned that Macaulay's attitude to Collip's success was "rather pregnant with trouble " In Currie's opinion. Macaulay simply did not understand, or perhaps was anyulang to accept, how credit was accorded in the scientific world

There is no doubt that Collin, and Codin alone, cut the Gordian knot. In most of these scientific successes there is one man who finds the last difficult solution. There are many who make contributions but it usually remains for one to make the stanting discovery. In this field in which Collin has been successful the came since neevals. Innanese and French and Germans and others have worked on the problem. No doubt the Edinburgh authorities carried it on, but at was Collep who brought it to its final, start ing, successfu-end.36

Even Macaulay's private physician was enlisted to visit Collin and tell him that there was some indication that the Edinburgh group had taken a "critical and threatening" attitude to the developments at McGill. He also told Collin that Macaulay was of the oninion that McGill should share its profits with Edinburgh. When Currie heard of this, he brusquely told Collep that he was "to do nothing of the sort " Macaulay then approached Carrie himself and voiced his objections to the profits he thought McCult was now set to make. He even intimated that perhaps the university's fund-raising campaign was unnecessary, now that it could use Emmenin profits to build its symnasiums and student residences.17

Currie dismissed these protests. Satisfied that Collin had given Wiesner and Crew every possible credit, he speculated that all this trouble had arisen pocause the Edinburgh scientists had tried to flatter their benefactor. He had heard that Crew had written to Macaulay tellong him that Cothip's success was the first tangible result of Macaulay's endowment to Edinburgh Macaulay had admitted to Currie that he had been much criticized for making his gift to Edinburgh rather than McGill, and Currie charged, "His vanity has been wounded because he put his money on the wrong horse when he backed Edinburgh; although he backed a good horse "Currie even reported that Macaulay had told him that he feet he had more to do with Emmeion than Collop didd, since his money had made Wesner's work possible in the first place and it had been he who had then introduced Wesner to Collop. Currie compliance to Martin.

Hoth Name what is the matter with Mr Macaday — and yet I day, though Peral Maps you ammoded he for I die Banquer which marked his I liver years' association with the Compare Only screening Jack Cook mentaned in when we were change and sale be was inners more disposted data he was with the way the old man apped up the filterers that was bezoed upon hun than malt. East hough and a Creek for others have used he medical peral for the world's bangh, and a Creek for others have used be an interest to pay for it. I have seen paraga to be possible of the seen of the world's and the seen of the world's going to be possible of the seen of the world's and the seen of the world's going to be possible of the seen of the world's and the seen of the world's to go or question and the seen of the world with the seen of the world's to go or question and the seen of the world with the seen of the world's and the seen of the world's to go or question and the seen of the world with the seen of the world's and the seen of the world's and the seen of the world with the seen of the world's and the seen of the world with the seen of

As a way of placating Measulus, Curre made him a governor of McGil and gue ben no hometers (to 11 mg). That same years to was also conferred an nonnersy discounter at Tabulargh Lements and also conferred an observation of the control of the contr

Collip in the meantime had been forging ahead with his scientific work, but he could not help but be very disturbed by this situation. He reported to Martin that he had been "plugging along at full speed with our a break and wast just about ready for a holiday and change " As for the issue of giving credit, he disclared, "Personally I have a clear conscience as far as doing justice to Wiesner is concerned." After his experience with Hanson in the parathymid hormone episode, Collip took great care to credit his predecessors in this work, particularly Wiesner In severa of his pah ications, he made prominent ment on of Wiesner's size to his laboratory and of Wiesner's "negent request" that Coilip try his hang at the isolation of the placental factors. In a paper submitted in April 1910, Coll p stated explicitly that his work "may be said to be built upon and to be Ithel outcome of the carlier work of Wiesner and his collaborators, " Collin admitted to Martin that he was aware that the Edinburgh investigators might have been hurt that he had withheld his method of extraction from them until April, but he assured but that he was intending to send them a copy of his second paper, which contained a detailed description in the method He answars that he not be "in any way to be the means of provide discord" between the two universities. For this reason, he asked Matter with the group in Edinburgh to determine what their feeings were in the matter."

A SECOND PRINCIPLE

In the Liberatiers, it became apparent to Coling that some other possible was person in the pleant that had not to be accounted for like observed that when a crude version of the extract low administered by movemen table them to only in caused both the formation of support has not like the pleant of the plean

To repair Emerons, Colly not retard the pulsed placental nows which active or advanded to begin extract, pin place Next, the solution was historial and concentrated. Dest, it was intend was been advantaged to the place of the

Procedure as the first of the facility of Mediume [C. Jampon, called Mar In the foreign of Mar and C. Confidential [C. Jampon, called Mar tim in Figural on Max 20.25 confidential [C. Jampon, called Mar Zondes [In.] principle in Europe Causes Internation and hypertrop pilot of user a read by pertrophs, and simulation of termal vessels and prostate looks like a clean up. 242.

Thus, in accorded that there were three hormones in the placenta. The

first, estrin, caused the phenomena of estrus in both normal and castrated femace rats and had a slight activity when administered oralls. The second, the fraction that Collins as led Emmenin, was soluble in 85 per cent alsohol and had similar effects to estrin except that it was not

STANDING ON A HIGHER PLANE: THE QUESTION OF PATENTS

The queezon of whether or not to pattern medical products was hotyldebated during this period Although the American medical community was more open to the data of medical patterns than the Broush, even amany prominent. American researchery queezon designation of the patterns of the p

The evision patenting substances which main be assertial for further advance in biology or which may be of herapeaux value and herefore not to be explored for the benefit of manufacturers are clear enough, it seems to not arterly wrong also that someone who comes along and who does a final plot, or even talk to contribute as if no the progress of seasons, can talk out a patent on the product of transj investigation and put himself into a position to make trouble for others who cannot be rooder make facility.

The Brenk government had held a particularly ambieum entitled the German government had held a particularly ambieum exposed, in comparation with the German and American governments. Lonke Germany and the German and American governmental tensing was provised as early as the tourid vatice, where governmental tensing was provided as early as the touring, and the second of the Seco

78

improper commercial exploitation. Liebenau notes that the British MRs. was reluctant to accept the ofter of the insulin patent rights from the Lovernor of Toronto for two reasons, tiest they traced that the natents would be so madequate that there would be grave difficulties in supervising and controlling manufacture, and second, the council was houstant to accept foreign standards for Walter Figs her, so recars of the MRC expressed serious doubts about the appropriateness of the May being involved in natenting but agree, that the same a laborates ties should conduct the research into standardizing the preparation H W Dudley and H H. Dase, bookhemists and members of the sensor staff, more pragmatically saw the need for the sets; to serve as a facilitator of commercial modaction. The way accepted the offer of the insulin natent but with the provision that the council not be observed to defend the natent. The council acensed manufacturers, tested hatches, coordinated clinical trians, and conducted research into methods of lowering costs of production and standardization. It also helped to protect the British industry from imported insulin. In doing this work, the same faced herce criticism. Its regulation of research was called an unwarranted interference in the progress of wiener, and its monitoment in patenting was challenged as leading to the commercialization of science. Liebenau argues that the same s work in later years was in fluenced by the difficulties it had experienced with insulin production and by the fact that, after 1923, it no longer had the incentive of fight and for the passage of the Therapeuts, Substances Act. The effect was that the sate, kent a greater distance from manufacturers, as would be

the case when penu. In was produced during the Second World War !! By 1930, when the question of Emmenin arise, the British was had taken a stronger position against medical patents. Since the discovery of insulin, one of the major developments in therapeutics had been the production of vitamin D by ultraviolet readuation, a method devised by Henry Steenback at the University of Wisconsin in 1944. Steen book's university had set up the Wiscons n A umni Research Founda tun (WARE) in 1923 to hold and manage the Steenbook natents and later other patents taken out by Woscopsin laculty members. Over the succeeding decades, want was criticated by other researchers for its ag gressive style of patent management, which had as its primary goal the creation of a large endowment for research. Through the 1910s and 1940s, the foundation was widely condemned for misusing its patent invinership to set up monopolies to profect the state's dairy industry The MRC was particularly anxious about this development because the production of vicamin D by arradiation had also been developed in its own laboratories, supported by public morses and freely published There was considerable doubt about the validity of the American patent fint, because it was drawn in such wide errin that it covered many subsequent valuable applications, and second, because it was claiming the rights to a natural process, that is, the action of the ultravolved light in the time. Nevertheless, from Americansers preferred in pay vosates to the American foundation traiter than risk Linguison to the action of the season of the contraction of the action of the action

For Walter betcher, the MRC's most pressing concern was to ensure that natents would not become an obstacle to further research by other scientists. The council policy, stated tiest in 1918 and reaffirmed in ros), was that it would accept patent rights where it was deemed in the public interest, whether to allow for the development of a discovery or to prevent explostation. It would, however, "not countenance pat enting in any case where, by reason of an attempt to cover unexplored ground or otherwise, this step seems likely to hamper the freedom of research or to discourage further investigation." The council recommended that parents on medical products be abolished or at least be dedicated to a public body on a compulsory basis. Fletcher told Collip that the MRC had been funding Wiesner's research fur some time and that in recent months Wiesner had reported that he would soon be able to supply two of the placental substances for extensive clinical trials. There was no proposa, to take our patents on those preparations, but Fletcher had some concern that Wiesner's tria's and use of the product mucht be hampered by the commercial considerations of others. "I have ourse frankly mentioned the possibilities of difficulty for as which the situation seems to include, because I believe that you will sympathize with [our] point of view. I would at the same time assure you that we are no less anxious that the results of your own work should be brought by whatever means may seem best, to practical application in this country and elsewhere 743

this country and elsewhere."

Henry Dale added, "With whatever firm, or firms, in this country
you make an arrangement, I hope that any licence will include a clause
making a clear that they have no right to interfere with the production.

of your product for purposes of investigation. "40

Charles Marine travelled to Betain in May, secongained by Water Chipman. Their first stop was in Edelmoght to meet with Lever and Westers to my to determine their position on Emmenin. Martis is protected back that he held the Edelmoght is sentime and bound that "there is no loundation for worst about Cirro & Westers they were both most codul al Crails." He added that they were staying difficultors reproducing Collip's experiments, but as Martin had confidence in Collip's, shelmon, the choults that is, mount to be a mobile on which there technique. He added reassuringly, "One thing is certain they admire (Collip), his work - his appreciation of their efforts & are only too

anxious to see him get al. possible benefit "4 Martin and Chinman then travelled to London to meet with the offiusals of the Medical Research Council Currie was anxious to maintain cordial relations with the council, and Collip, too, wanted to ensure that McGill would not patent or license in Britain unless the British MRC approved. The personal connection between David Thomson, Coll.p's associate, and his father, Sir Landshorough Thomson, then second secretary of the MRC, must have made the importance of good relations even more clear Simpson, secretary of the Faculty of Medicine, wired Martin in London with the suggestion that he go a reasonable way to meeting the wishes of council officials in the negot ations. Mar on, who counted Walter Hetcher a personal briend, went with Chinman to meet with E enther and Dale in the council offices and later at Claridge's Hotel, Martin had learned in Edinburgh that there was considerable concern arisine in Berrain about difficulties that researchers were encountering with nations ussted in North America and Germany He wrote to Curre "There is much feeling here on this subsect owing to Steenbook of Madison having 'collared' the parent on all irrad ated foods' - rather shocking I think & and not a credit to the University" Martin reported that both Fletcher and Dale deplored the practice of universities holding patents as "a bad principle for academic institutions, and as a very bad example for the future." Firth her and Dale had told him that they had accented the natent for insulin only because no law had existed in Britain that allowed them to standardize the nrena ration legally. Since the 1925 Therapeutic Substances Act, however, they left it was unnecessary for a university to protect itself with not ents. In fact, the council stopped paying the renewal tees on its patents for insu in after 1931, allowing them to large, since it deemed the pat ents no longer necessary for ensuring the quality of the product Fletcher and Dale indicated that they would find it a rebet if McGill would "stand on a higher plane" and agree to furego a patent. The MRC officers were amenable to McColl receiving royalties without a natent and to the idea of giving fully and Averst a period of exclusive rights to allow them a fair start in the market. They hoped however that at the end of the period Collan would send his formula to the MRI for safekeeping and to ensure the control of its use in research and manufacturing. Martin and Chipman agreed. "After hearing all the evidence, we doubt if it is wise for McGill to issue a patent, and we would certainly have a better academic standing among our British colleagues if we retrained." Martin added that Dale and Eletcher "spoke of Collin's personal academic attitude in the very highest terms." 44

In the end, in deference to the wishes of the British MRC, the McGill group decided not to patent the product. Martin and Collin, as English Canadian medical scientists of this era, were anxious to adhere to the ende of humour set out by the British medical and scientific community. They felt that sufficient protection could be given the pharmaceutical firms cooperating with them by simply allowing them a period of exclusive in ence during which they could gain a head start on their competitors 47 It is also true that the British stance in this matter was not simply one of principle but also included some self-interest. The MRC was actively protecting a piece of scientific work that it had invested in. This eniside reflects the conflicts engendered by the growing importance of commerce to medical science. In one respect, the McGill group was anxyous to exploit the commercial potential of their laborators finding, this fit with Curries view of scientific work as a horse race in which the whole prize goes to the winner. In another respect, Collie and Martin were aware that any accomplishment in science is founded upon the work of others, in this scheme, it was unfair to allow someone who had only completed the final link in the chain to rean all the rewards

CONTINUING RESEARCH By the summer, the problems in the laboratory and the troubles with

Meacalaw were weighing heavisy on Cellip and he rife ready for a holy let remarked on Martin table he was harsy, on mote difficulty with things going wrong and was "in such a state" that he left in he had on the property of the state of the left in the had on the state of the s

opportunits to using a phis research at the National Institute for Medical Research visities at Hampstends, the water, scenarial Institutions By James and Research visities at Hampstends, the water, scenarial Institution Part of the P

Collin's theory about the identity of Emmenin changed as his work progressed. Until April he had been certain that his product was one of the overvistimulating hormones that Wiesner had societed While in Enpland, he began to suspect that Emmenin was some new hormone with characteristics somewhere between those of estrin and Wiesner's Rhu i and Rho II complex. In fact, he recognized that its properties were even closer to those of estrin than to those of the overy stimularing principle of the anterior pituitary. He wrote to Martin. "I was a bit worried about this for a time but I cannot believe that I have been working with nestrin." He was confulent that he had taken every orecaution to remove extrin with washes of other and that he had managed to exclude extrin as far as possible with known methods. He admirred that he could have presented this information more clearly in his first paper had he known the results of the more re-ent work but he had been anyons to nublish his method in detail as early as possible so that his claims could be tested by others. Finally, he reported that he had managed to squeeze in a holiday despite himself. "In spite of al. my worries I have managed to enjoy the change. Mrs. Collip and the children have had a wonderful time in London too. We have taken in nearly all the theatres and on the weekends we have norten out to the sea or country."19 At the end of August, Collin and his tames, broshed their British stay

and reserved for Morter Heefth packward Heefth packward search behinded and an elevation of the care Heefth packward Heefth packward seased to arrange for a seased to arrange for a format packward for the seased to arrange for a format packward for the seased to arrange for the sease that are the sease tha

The extract, which filled a new of 'half gallon bottles and occupied valuable space in the last sure's small cold room, was left behind by Col sp for Int. and int. In the recommended dose, if I remember a globy, being \$0 mil towe a day by mooth. It proved to be a mehatrasaying agay sy them, then D recture of the limitation, provided to the mehatrasaying agay. Sy them, then D recture of the limitation, then D recture of the limitation of the office of the most office office is the most office office in the city of the most office of the most office of the fill office of the most office office is not office of the most of the most office of the most office of the most office of the most of the most office of the most office of the most office of the most of the most office of the most of the most of the most of the most office of the most of the m

Parkes was instructed to call an emergency meeting of the committee to determine the fate of the extract. The committee members continued to the continued property of the continued to the conti

far as I know, the written record does not state what happened to the row of horder in the cold room."

Be the atter part of vaco, Colly was obtaining more data failing from mem with critical facility. As shall fits the immension with entropy and the critical was not the same as verification which was prooff that the critical was not the same as verification of the was features. Because the attention of the made effects or adult that were troubly assisted. Furthermore, voides is field to find are same, at larger and conserved start retrieved who Emmenda, as would be expected in were an inaisy sometiment good was framewing, as would be expected in were an inaisy sometimen good waster. By Aged vaya, Lofty had sometimen and the same and th

Colling college are and decreased student LST. Browne had made a nerallel study. Become had worked up the estrin in the other washes and had prepared a crystaline compound from it. Collip and Browne determined that this substance was identical in gross chemical and physiological properties to the Emmenin Iraction. They had to concude, therefore, that Emmeron was a form of extrin and that it existed in two configurations, one that was wouble in other and had been removed in the other washes, and a second, the original traction they had called Emmenin. that was not soluble in other. The nortion that was other involuble could he rendered ether soluble by hydrolysis under high pressure. Collip an nounced that Ammenia could also be prepared from the upper of presmant animals. It became apparent that his product was similar to, or provides identical with, the extrogenic substances produced by several other investigators in recent years. Among thine were the theelol of Edward Doss at 5t Louis, the tribodroxy pestrin oppated in 1940 by Guy Marrian at University College, London, and the similar compound perpared by Adolf Butenandt in Cottingen in 1929 "

pared by Adel Batemards in Learningen in 1948. "Collips varied in this where favors, the american protestary like hor motion of the placetars, protest on to transful axis bud main features in motion of the placetars, between the like placetars, but common with this constraints of the placetars which the placetars in the placetars of which the placetars and parameter principles were destined and both many early conducting thormous felter were, Collips was drawn into the study of the hormones of the asterior principles were extended and how more activated to the placetars of the placetars and be would make important contributions ton't years in the laborators and be would make important contributions ton't years affectly a study of the placetars.

In later years, Mactin remarked that he was satisfied with their decisions about the commercial development of Emmerin. "Thank God we have never patented the thing, if for no other reason than that it has pleased Fletcher and the other members of the Medical Research Councal." The decision not to patent, however, led to some difficulties for their commercial partner. The older ethical code of medica, scientists became more and more difficult to uphold in the face of science's increasing involvement with the competitive and profit-priented field of drug manufacture. By 1932 the growing understanding of the chemical composition of Emmenin made it possible for other manufacturers to prepare the product. McCool had more than a financial stake in the sixcess of the product, it also had an interest in ensuring that anything sold under the name of Emmenin met Collip's standards of efficacy A market for the product had been created because it had been shown to be effective in several types of menstrua disorder It was popular because it could be easily and safely given by mouth. Although other forms of estrin had some oral activity, they were generally injected parenterally 16 Averst. McKenna & Harrison became narticularly concerned about

protecting its investment. The firm had worked closely with McGill and had initially obliged its collaborators by respecting their wish not to natent Emmenin. Later, however, difficulties with one of their other products persuaded the Averst directors that they had to take greater measures to safeguard Emmerin In October 1912 the Wisconsin Alumni Research Foundation notified the firm that it was infringing on a patent held by WARE for the use of copper and iron for the treatment of anemia. This product had been available in Canada and the United States since February 1930, and Averst had marketed it as "Cunton." Then, in September 1913. Edwin Hart natented the product for WARE Avery's directors felt unable to contest the patent, not only because they believed that the law was on the side of the foundation, but also because Averst was under licence by many to manufacture another important product, sitamin D. McKenna explained the situation as the directors saw it. "If this Foundation cancelled our license on viramin D. it would mean a severe financial loss to us, in tact, we would be obliged to withdraw certain preparations from the market, on which we have spent considerable money since 1923." McKenna urged Martin to a low the company to protect its investment in Emmenic, arguing that his experience in the commercial field had taught him that unless soutable convergits were taken out, it was not a matter of time before some American company would gain the exclusive rights to the product. He warned that such an occurrence would deter manufacturers from investme time and effort in the development of a product, their work could be so easily reopardized by those who had out no invest ment of their own into a product, but a mply knew how to make the law work in their favour 17

with establishing the trade name on the American market. After acquir mu the rights to market homeonin in the United States. Averst set up an American subsidiars and a plant at Rouses Point in New York. In prenaration for distribution Emments on the American market. Averat submitted an application to the American Medical Association (AMA) Council on Pharmacy and Chemistry for acceptance of the trade name Approval by the council was a regally essential if a firm hoped to be successful in presenting a product to American physicians. The council. however, determined that the name Emmenin was inappropriate. As cording to Mckenna and Harrison, the AMA representatives were opposed to the name because the council's rules stimulated that names should not be therapeutically suggestive firstead, they suggested some name that indicated the origin of the substance, such as "n acenta mine." While the council representatives did not like the name Emmenot they were willing to accept Collin's designation, since he was the discoveres, but only as the non-proportary name. Averst was faced with the prising t of either having to share the name that the firm had spent four years developing a market for, or selecting a new name and starting again McKenna pleaded to Martin that " a seems to us this course is rather drasts, and, indeed, unfair " Alternately, if the council arreed to allow Averst to use Erimenin as its trade name, it would likels adopt another name as the non-proprietars name and Collip would be faced with the probability that his discovers would be known by some other name in the American medical literature. The tirm asked Marrin to apply pressure on the sixts and on the Capadian Medical As-SOLIMON CMA as well McKenna reported that although Ayerst had not yet established permanent representation on the American market. its sales during the previous month were over 40 per cent greater in the United States than in Canada, where it had been working intensively at developing the market for some time. "This indicates something of the possibilities of the American field and the importance of consistently safeguarding the University's interest in the name under which this material is to be marketed there." 19

Martin solicited the support of the CMA, arguing that while McCill was firmly opposed to taking out any patent, it wanted to ensure the integrity of the product by placing its manufacture and distribution in the hands of a firm in which it had confidence. He explained further that the university had been very satisfied with its part in the arrange ment but recognized that Averst had not yet profited by it because the company had to surmount great difficulties in the manufacturing prosess. The name Emmenso was party alarly important, not only on senti menta, grounds it had been suggested by A.B. Macallum, who had since died but because the university would have no control over the use of the name and could not ensure the integrity of the product. The CMA responded favourably by sending a letter to the AMA asking it to reconsider the Averst application. However, in a final decision, Morris Fishbein of the AMA replied that his council was unable to break its own rules and that Emmenin would not be considered a satisfactory designation 60 Throughout its dealines with Averse, the McCull group found the

Enroligation in ordinally with viewer, level with group mode for going production of the group of the collection of the group of the

to the 1440 to 1440 to

ered later – the prevention of miscarriage. At the request of Ayerst, McGall agreed to reduce the royalities it received from 5 per cent to a per-cent so that Averst could market its product more cheaply in order meet the expected compension. ⁶³

In addition, Aerost seesach team developed a more poemt, outbill active from of nature active flower of nature actives an even more successful grounds that "firmenin," and it transhumed hereat more successful grounds that "firmenin, and it transhumed hereat work of the successful grounds to the successful grounds and the successful grounds and premarin had been standardord in packaging that firmenin and Perenarin had been standardord in Chillys Lish Interior in using the requires on G Collig and McGill, Aeros paid maskes romate Colligs to each interior in using the requires on G Collig and McGill, Aeros paid maskes to make Colligs to each to the successful and the control, Perenarin would become the top selfing press report day in North America, andang Aeros's successor. See Aeros, 15 is billion in piloth sales

The last that Gulps research produced results that were both these results and strengestalt to significant was important to the survival of his research enterprise. The rowlines from Immenium proved to be a considerable tonage, blue hours to Gligh Islanears and to McGull The considerable tonage to home to Gligh Islanears and to McGull The for representation of the second section of the second section of the second section of the results and the first proposal notes as \$5.1, 31.5 ft. in registroin of the importance of the collaboration of Newton desired and one of \$5.000 to Colleys department in 1811 in comment ingo in the "model end of the collaboration of Newton 1811 in 1811 i

That same veas, Vincent Masser danased two annual gazon of fiscon from the Masser Jouantines on the work of Coligh Falson ton, variety, "My write and I have been much impressed by what we aske headed of the importance of the work a street of into DE Coligh." To Currie, the foremost value of Coligh's research was six contributions on the accompanies of the value was supply where not by public, acclaim and the accompanies of the value was supply where out by public, acclaim and the accompanies of the value of the variety of the value of the value of the value of the value of variety of the value of the value of the value of the value of the variety of the value of value of the value of value of the value of value of the value an added pleasure when the new truth discovered can be made to serve in a positive way the well-being of mankind.⁶⁵

ACHIEVING DEFINITE RESULTS

As the chief of a laboratory, Collip was an entrepreneur of science 67 He had to maintain a delicate basance in necotiating among the scientific, medical, academic, and commercial worlds. The results of his research had a scientific significance as a contribution to the knowledge of the hormones of the placenta and of their relation to the other hormones of reproduction. The therapeutic value of his knowledge had considerable importance in the evolving relations among the medical community, the university, and the pharmacouncal industry. In turning his laboratory fincings to commercial use, he had to try to compromise between the traditional honour-board rules of how scient fic knowledge should be disseminated and the sometimes conflicting requirements of the marketplace. Although bowing to the wishes of the British Medical Research Council in its desire to respect the conventions of the scientific and medica, communities. Collin and the McGill officers also had to meet the needs of their industrial partner, since effective commercial production of Emmen.n was key to public recognition and the financia, stability of the research operation Collap's research took on a more diffuse meaning in the public eye,

as a symbo, of humanitarianism and a contribution to public welfare. It was this view of the research that drew the donations from the Macau, any and the Massers. Collip had to navigate among the serveral differing meanings of biomedical knowledge and the differing sets of rules in this attempts to build and miniman his research enterprise.

The Great Years, 1934-1941

Collip was one of the nuserrown in our forest whom we saw rushing from tree to tree. Fresh from the assulin rite, he bustened to the paradyrood tree, and them was off to the sex guant directs. Whise he started from one tree he applied to the next.

Fuller Albright and Read Fillsworth, Uncharted Sout

for about 10 years everything was good fun 1.B. Collip to Herbert Evans, 15 April 1964*

The 1300 have been called the great years of Collig³ research acters. Durage this deach, he and hat sail flyendoed emperate consolvations to the understanding of the atterior patients yhorizones. Collig was able to marke the reasonine from working with one or you associated to handle up a large subneriory group, a configuration that was to become characterize, of modern medical research. The actendities use essent of this group depended on Collig³ ability to create an atmosphere of concentration and reasonines.

The biochemistry department was a hub of activity throughout this nertod. The small permanent staff of five or un was supplemented by a constantly changing group of up to a dozen post-graduate workers, three or four graduate students from both medical and biochemical backgrounds, and a dozen technicians, making up to twenty to thirty people at any particular time. Those in the department remember it as a time of tremendous excitement and enormous productivity during which almost two hundred papers were published. David Thomson remembered that "the department was full to overflowing, and the exhibarating wine of ran diprogress animated successive batches of graduate students." He recalled enthus astic discussions about new ideas at all hours of the day and night, and "rushing down to the station to put a white-hot manuscript on the New York train" so that it could be incouded in the next Proceedings of the Society for Experimental Biology and Medicine. At the centre of all this activity was Collin himself, called "the Chief" by his loyal co-workers. Collin's restless, driven nature showed itse f best in his endless extractions of the tissues of tens of thousands of cattle, sheep, and hogs. His associate, Robert Noble recalled

To ener Colly a those days one was subwed by Mr Long Herroug precouply, activated mere year presentation of mere year restanger of experis, a should that restricted mere year that the same present from the same present that the same present from the same present from the same present from the same present presents that the transport of the same present from the same present presents of the same present that the sam

Although some might have assumed that the redious work of chemical extraction was more suitably carried out by a technician, it re mained Collin's great inv to do this part of the work himself. David Thomson has suggested that the long ulent hours at the still may have allowed Collin to develop his best ideas. As Collin darted about his stills and funnels, adjusting the pH of one extract or fi tering the precipitate of another, he smoked his trademark hand rolled oversized congrettes, dronning ashes on his yest as he went along. Each extract seemed to contain a slight modification, the recipe for which was jotted down in his little black notebook, much to the dismay of those who might want to duplicate his results. One long-time colleague, Abe Neufeld, recalled that Dennis O'Donovan, an Irish medical student who was doing nost graduate work in the lab at the time, would say to him. annoyed. "Abe why doesn't be tell how he makes those extracts?" The extracts Colleg prepared were then put in the large retrigerators for the use of the other members of the lab 4

The mary projects of the students and associates crietted a what of actumer around (colle) of Domovian received that the Cheft was constandly moveded in his "between," activates, so that the held little intent communicate with the other workers. However, Colley under it dear that each member of the department was to help the wheels and that all problems were to belong in the group as a whole. A leve means of promoning this feeling of teamwork was the traditions of histogic as a form and was the tradition of histogic trade in the contract of the collection of the c

bring in this atmosphere of existement and intense activity, and he became particularly an maried when new ideas caught his intense student J-S. Browne rex-alled. "He was spus to it and and from his student J-S. Browne rex-alled. "He was sparent that his mind ran abelied of the speaker, anticipating the possible implications and ramifications of every world."3

New students somine the department were sometimes left to their own slevices, as the Chief feet confident that they would become "absurbed into the laboratory family" through interaction with other members of the group. This was the style of training that Collip had reserved from Macallum at Toronto two decades before. Those who were suitably prepared fared well and came to appreciate that Collin was giving them a chance to show what they were capable of. Those who were less prepared, who expected their supervisor to rell them what to do, would find themselves assumed more often than not - to test Col lin's abstracts. Abe Neufeld, a Phil student at the University of Manitobal remembered technic lost after arriving in Montreal to du a year of study under Coll.p. Once Collip had ascertained that the newcomer had lodgings and sufficent funds, he simply deposited him at the bench he was to use and departed with the comment that he would see him farer Fortunately. Neuteld was indeed soon absorbed into the famor Through his discussions with Leonard Pugs es. Neufeld learned that some monkeys were available and he soon devised the dea of using them to study experimental diabetes. Some time later, Codin came to anouse of Neuteld's progress and learned of this plan. Neuteld'recalled. *Before I had cope any further I was in Dr. Colleys office and he did most of the talking and Lian say only with tremendous enthusiasm That half hour I really learned what Dr. Collin was like an absolute truntum of aleas, and always miles about of your "" Collin's daughter Barbara was very close to him and spent a lot of

Confirst daighter Berthark was very shore to him and spent as not often on the ubsociation which the was promiting the Harbar would make the spent and the s

"Chief" generated the ideas and set the pace, the team members carried out the work. "When Colin returned from systis to other labs, he was often parts, ularly excited, inspired by what he had learned. While his enthousiem was infectious, his drive and impastence with slow progress.

sometimes made it difficult for others to keep up with him. Seafeld recalled having to say, "But, JD: Collips, I have one view hands and each of a re-collips, a day, how, can you expect me to do all that you want to have done?" Notices in the Liborators remembered it as a library of want to have done?" Notices whe the Liborators remembered it as a library of the angle of the library of the angle of the library of the lib

Collip's second in command, David Thomson, participated less and less in the laborators work as the sears went on, but he took on the work of much of the teaching in the department. This contribution was satisficant in that it freed Collin to pursue the research work for which he was so much better sasted. Hans belve, a skilled anatomist and his tologist trained in Prague, somed the department in 1910. Selve now seved both an MD and a ebb. He had started a one year Rockefeller Research Fedowship at Johns Hopkins when he became homesick and decided to go to Canada to work with Collin, hoping that Canada would be more European in culture. He spent the second had of his year at McGill and went back to Prague at the conclusion of his tellow thip. When t ollap offered him a position as inclurer in his department, he leapt at the opportunity and returned to Montreal permanently in 1913 Evelyn Anderson, also an Mil and this, had come from the University of Cautotti a at Berkeley to work with Collin as a National Research Council telkow, she too, staved on after her fellowship expected While Colley could only offer her a small salary he remarked to a Rocketeller officer that she was "worth worlds more." Rounding out this group was a constant's changing array of post doctoral fellows, in dependent investigators who attached themselves to the group with no salary several disctoral students, and seven or eight rechnicians. One of Collin's most brilliant students was ISL Browne Browne completed his doctorate with Coll p in 1931 and went on the establish an important centre of research in clinical endocrinology at McColc * Colling a restiesa personality showed itself in the way he directed the

were ut the Liberative TI with wax, as Rubert Nikhild destruden, it "Numb net zeram die proclem and dem po quakti, do in the neur." Another vollagage, II.] Rossier, emembered s stillig as prosession in time te reinig and strength held were so all as a nava quak in thought and act tor Rossier also i krazistered him as an individualist whose a whole the stilling of the stilling and act to the stilling and act to who, ever though the wind be great to presh extrassive. Sould use unest us dwarft the thought no re-upin regardless of other proples agest to make decision. The stilling are to the stilling and propriess. Rossier and Theoristid discribed him as sourceone that age to make decision interactive, outer time great the stilling propriess. Rossier and present discribed the stilling and to make the sum of the stilling and the stilling and the stilling and the stilling the stilling of the stilling th notice. This characteristic carried over to his love of games, especially where a gamble was involved. It displayed itself, for example, in his enthussasm for playing the stock marker. Noble described the laboratory as somet mes seeming to be overtun with stockbrokers. Cotlip even had an extension telephone installed near his still so that he could take quick action on the market. His decisiveness and hive of risk were complemented by his ability to know "how to cut his losses" when an necasional choice failed to pan our. His restless personality was also ev sdent in h s famous exploits behind the wheel of a car Browne and Denstedt recalled. "When not in the lab he was happiest on the highway with Mrs. Coulin by his side and, in the earlier years with the three children in the back seat giving summwhere as fast as the speed limit would permit " Noble joked that Coll-p's driving was legendary among friends and acquaintances and was generally considered "a form of low flying." Many students were said to have found their first car trip to a conference with the Chief more memorable than the experience of presenting their first papers, 10

Ray Collip was well known among her husband's co leagues as a lovely, warm hostess and a patient, penerous wife and mother. Married to Bert, she had to be prepared for adventures at the your of the moment. In later years, she learned to keep a suitcase packed and ready to BD Just in Lase. Their daughter Barbara remembers that one year her father was dismayed to learn that the reservations he thought he had for his family at Wood's Hole were somehow lost. Quickly, he found out about a cruse ship with room available but that had already left Halifax. He arrived home announcing to Ray and the children, "We're leaving tomorrow for the West Indies." Their bags hastily packed, the family boarded a train the next day for Boston to catch up with the ship. Even up the cruse. Colleg's mond never straved very far from his beloved research. He convinced the cantain to have a shark caught for him. The shark a naturary was nurkly removed for his research, while its teeth went to the children as souvenirs. Collip a so collected a pair of monkeys, one to be used for research, the other to be a family pet "

Coding, habit of dashing tom one probem to the next mater that modural shapes were perhaps not mengined with the aues attention to the world receive in order laboratories. M.K. McPaa, a violem or ching's als, need that when he have next one to languaged in far or ching's also were that when he have next on the languaged in the was alone with most throughout the habit and a second or considerable with the modern that were a McGoll. He re-mombered that are McGoll group that out of summer for chief when the source is not become an observable viole relation to photography and operative procedures and had alwate less size in a photography and operative procedures and had alwate less size in a photography and operative procedures and had alwate less size in a photography and operative procedures.

wasting time with unnecessary details." Noble suggested that because of this many other laboratories benefited indirectly, being able to develop the MrGill group's observations on greater depth.

Overall, however, those in the aboratory remembered this period as a happy and exciting time. McPhail remembered one incident when he, Browne, Pugales, and Peter Black were headed to a scientific meet mg in Philadelphia that Collip was not attending. Collip asked them if they planned to take anything for "snakebite" "This was during the days of prohibition in the U.S.A. and he advised us to take our own supplies and stay clear of 'hootleeged houtch' We followed his advice and filled a number of amber bottles with good Scotch whisky, label mg them 'emminin' " Every New Year's Eve, the Course would hold a his party at their home for all the members of the lab and their famhes Danghter Barbara remembers these as tremendous fun with plents of tood and games, even a mock caseno. Adults and children alike could play at roulette with rolls of new pennies. McPhail recalled "Mrs. Collip would participate in party games quietly and ef fectively and her husband with such boyish exuberance, that together they made the even as a oy to everyone present. At ping pong, Dr. Co.lin seemed to be more often than not on the floor on his hands and knees retrieving balls. At billiards, he was much the same - he would talk, smoke, brush ashes from his clothes and make shirts all at a ranid pace." The group made a tradition of toasting the nituitary hormones at this party "May they multiply" And during the great years, they usually did to

Beases of Charles Marinis fetors at building the methed Inacily and in recently adultines, collip Jud an unimore of meteroting col and in recently adultines, collip Jud an unimore of meteroting cold and in recently adultines, and the properties of the control of the cold and the control of the cold and the control of the cold and the cold an

posterior printary normones. In his tree time, Collip was able to cultivate the friendly acquaintance of other scientists at McGill. He belonged to an informal group known as the "Genembiase Foliases (Iab" that mer in the Biological Building's greenbosse laboratory on Monday evenings for a cold supper and a congenial dis sussion of scientific problems. The organizer of the group, Francis I loyd, challenged the Foliase with such problems as figuring, out the mechanism of the trap in the plant "enticulier" kind. enabled it to earth intent. The group included wish members as David Thomson, David days; the year of Yeals as juried of collips you either Herritary days; the chemist Otto Maass, Fred Johnstone, George W. Saarth, A. Norman Maay, and are A. 5 Ne, Koner D. Gibbs, J. J. O Nell, C. P. Martin is abssisted anthropodogus and the chair of anatoms, T. W.N. Canterion, V. C. Worne Edudosh, J. F. Burr, and F. G. D. Marter, the head of the Department of Sasteriology and Immunosopy shown as "Follows" to his trends her in Noval Martin return.

The school's two reaching hospitals provided other research colleagues. At the Royal Victoria Hospital, just a short walk up the street from the Biological Building, was the University Medical Clinic directed by LC. Meakins, Meakins introduced a new emphasis in unusnal laboratory investigation, setting up an independent research unit in which the sensor approximents were made to have scientists rather than miskingsans. USH Lone, a talented physiological chemist from University College, London, was interested in the chemistry of musco. lar function and its relation to heart disease and anaesthesia. He completed his undergraduate studies and his way in 1928 and selt Montreal in 1953. He later became the Sterling Professor of Physiology at Yale and the dean of the Faculty of Medicine. When the Neurological Institute was completed in 1914, Wilder Pentiesd and William Cone moved to their new quarters. The space they sacated in the hispital was then set up as a small laboratory for endocronology research under 151. Browne Fleanor M. Venning, who received her doctorate working with Long in 1931, assisted Browne, With an ever increasing number of investigators and using materials drawn from the materiots hounital. Browne built an important centre of clinical research in endocranology Vennone's contribution was her ability to develop symplified assets methods that opened up the study of the metabolites of pregnancy and the hormones of the placents and mars. With Browne's chinical research complementing Collin's fundamental studies. McColl was an important centre for endocting work during the 1930s "

The Montria General Hospital was fixated somewhat turbus away from the unmerson, of Bochesters Weet, 131, "Rabe Takhatomorkh turbus, the largest in Canada dateong the system. He was a source show, the largest in Canada dateong the system. He was a source earther and a seria, as up-up-of-up-documental laborations on a corner of the climas laboration. Deepter the doubtes of the based was to be a serial control of the system of the serial serial projects. Raboration introduced laboration revise the blood using blood users intergen, and verzorine He had to made much of his component for humble, illingenously with offer besteler from the kindler augmented to humble, illingenously with offer besteler from the kindler from the Department of Bitochemistry for his quantitative analyses. This laboratory grew anto the department of Metabolism and then, in 1947, into the Institute for Special Research and Cell Metabolism Rabinowitch held an appointment at McCri and lectured on pathologkal chemistry in Collip's department. **

THE ENDOCRINE GOLD RUSH. COMPETITION IN PITUITARY HORMONE BESEARCH

Homone research was the focus of interne interest and competition among investigator uturing the 190, so, and this prend could firstly be described as an "endocrine gold rush." The homoness of the anterior prutarity were particular interesting because the potition was in-research presented as a "master gland," responsible for regulating a 19st range of bodiely functions, including the control of growth and reproduction. Be search a certified in the homoleous diffusion on the problems of nodating, identifying, and determining the physical function of the several noticator homones.

Colleys interest in the anterior pitutates hormones emerged from his work on the anterior pitutates like hormone of the placeriat EAFL Considerable controversy surrounded the number and actions of the various bormones of the pitutates, and Collip was drawn into the feld because he warned to determine whether or not AFL was the same as the pitutary gonadorrounds, the hormones that acted upon the gonads.

An important characteristic of endocrine research was that it was carried out by investigators from many different disciplines. Historians Diana Long and Thomas Click argue that the field of endocrinolons was united by its subject matter - the secretions of the endocrine elands - rather than by its methods. Over the course of its development, the field was dominated by different disciplinary approaches in turn first by mornhology that is, anatomy and histology, then physiology, then buy hemistry, and finally male, ular builder. Leading endocrine researchers of the 1920s and 1930s dentified themselves various v as physiologists, anatomists, zoologots, and biochemists. When endocrine research turned to the hormones involved in growth and reproduction, it became increasingly characterized by intendisciplinary collaboration. This feature of hormone studies can be seen in the composition of the research group at Collin's laborature as well as that of many of the other leading groups. Success required the work of a team of investigators who each brought special skills from a variety of disciplinary backgrounds "

A number of laboratories around the world were engaged in research on the anterior pituitary. They produced findings rapidly, so that determuning priority was sometimes deflicall. Scientists from different dischiles contributed moperate pairs of the work. The buschemest could extract and stemically sharesformer the act we protuples. The physiologian and the hostigosal activity of the grant and the hostigosal activity of an extraction of the contribution of the hostigosal activity of the restriction of the automation were particularly successful. These labs countries to the protuction of the contribution of the hostimones. Whe collaboration was momerated that the contribution of the hostimones. Whe collaboration was extended in the success of these emergence, desap many bases were resectional to the success of these emergence, desap many bases were removement of the contribution of the collaboration was extended in the success of these emergence, desap many bases were removement on the success of these emergence, desap many bases were removement on the success of these emergence, desap many bases were removement on the success of these emergences, desap many bases were removement of the contribution of the collaboration removement of the coll

The interactions of Cullips group with that of Herbert McLean Farms of the University of California, Referdes, distances these tessions. These two groups ashiered notable successes from starting a ceresion. These two groups ashiered notable successes from that is, a rat experimental system that and a hypothereconnect care could then serve a mogically removed. The hypophyreconnect care could then serve a moeral a shadow stars in purposary reglacement betrapp, the classic method of endo, non-research When the prist are in surgiculty removed, growth tops and the reperfudence organs, the through gland, and the adrenal coverse began to arough. The researcher could see the habitor, all and coverse began to arough. The researcher could see the habitor, all care, may altered the registed and so of the tocknown of the anterior posturar-

The development of the technique of hypophysectomy in the rat might be said to have transformed endocrinology Prior to the early 1920s, those who studied the function of the pituitary removed the gland from the experimental animal in a manner that produced ambieyour results. The pituitary is located at the base of the brain. To get to st. investigators entered through the cranium and lifted the brain. The problem with this method was that severe brain damage could result. leading to b eeding and death. Furthermore, it was difficult to ascertain whether the entire oit utary had been removed. Investigators therefore had difficulty determining whether or not the effects they observed were truly due to the absence of the p tustary. In 1925 Philip Smith, an anatomist and colleague of Herbert Evans, developed an alternative method of hypophysectomy in which he approached the pituitary through a spot in the base of the skull. This was a difficult operation to master, but it allowed him to remove the oituitary without touch ne the brain, for when approached from this angle, the pituitary is separated from the brain above by a tough niese of tissue. Eurobecourse by using this rechnique, Smith could be sure that the entire gand had been removed. He developed this technique to a high degree of perfection and was able to complete fifty to unity operations a day. His mastery of this parapharingeal approach meant that he was prosided with a latent animber of experimental animals for the study of the pruntars. He was able to show that hypophysectoms led to the existant of growth and the atrophy of the third was defined some organs. (1)

Experimentarian in endocumings entated the into it ones sources of meanth mater all. Historica Adde Clarks that selected the chapters in metach historica Adde Clarks to describe the chapters in metach insured to the transcent and or historical continues of reproduction. In the last answersal and carb invested continues, useful a large part of their strength personage and processing interesting specific and the selection of their strength of the processing interesting specimen. As the methods of experimental providing beginn interesting description reducted in the system, and and to see a member of lower and the selection of the system and the system and

Large numbers of experimental animals were required in the work on the anterior potastars borrooms be assession of these borrooms acted on growth and approach con-Sub-front tons were not apparent on momendatar and earlish measurable schanges on a large greation but had no be examined brindings. It is that in, though the intensity of the analysis of any other states of a particular variations of present to the state of a particular variations. The control of the state o

Cally, were not his live of research attained parts calls success the region, when I have when pend he laboration is a research associate Colley set him the task of carring Yunths method of hispophysicism in the rate when the research of materiang and burber musks stope the real name. Indeed, he became on pends erri as it that he was able to some more than the research task. When more than the research task when more than the research task when more than the research task. When more than the research task when more than the research task when the material task. When more than the research testing and purch in git her many pair, area frastrom that for hip perspect. Over the next to search the distribution when the research testing primate restance from some cheep and page, and resed them all on when hip pelinosis tomater attack.

The combination of Costip's skills as a bischemist with those of Selye as a histologist and anatomist save the McGi Ligioup a sagnificant edge

in prisoner research. Cellip fractionared the glandduct extracts while deliver provided the prophysicationuscal mustle and performed the his tological examination. Lizer Jesus C. Williams, a registered notes and tological examination. Lizer Jesus C. Williams, a required notes and tological examination. Lizer Jesus C. Williams, a required notes and examination of the property of the second to see our large numbers of experimental animals. In one tradition, to usuample, Cellip developed an animal colonis which we foolded to use capit thousands when the raise before the second throughout the sounded to the second throughout the sounded to the colonis of the second to the success of their venture. "Reports not rel fercator excess to the state of the second colonis of the second to the second colonis of the

Collip and his group set out to prepare extracts of the principles responsible for the various activates of the anterior pountary growth, stimulation of the hybroid, and stimulation of the adversal cortex. The first they were able to prepare was the principle that stimulated growth in hypophysectioned rate, in activities that Teach that demonstrated many rean earler. This growth was measured in the weight gain of the animals over the course of resemment with the extract.

Then, tweether with Evelyn Anderson, who had come from Evans's lab for post graduate work. Collin isolated the thyroid-stimulation hormone of the numbers, called the "thyrestrony hormone." This hormone stimulated the thyroid gand to secrete its own hormone, which in turn simulated the body metabolism. The activity of the thyreotrops, hormone could be seen in the increase in metabolism of the test animal as well as in hyperplasia of thyroid tissue. The metabolism was calculated in terms of the volume of oxygen consumed by the animal in relation to body surface and was measured in a Benedut multiple chamber resouration apparatus. Within the thereotropic extracts, Colby also pulled out an advenotropy hormone that restored to normal size the atrophied adrenals in hypophysectomized rats. Histological examination of the adrenal cells showed that adrenals so treated were so to 100 per cent greater in weight than untreated glands. Collip and his associates are credited with priority in the preparation of extracts of the thyreotropic and adrenocorticotropic hormone (ACTH. The ACTH that Co.lip prepared was in a fair v crude form. Only ten years later, it was purified by two different groups. Evans and his associates Choh Han 1: and Minam Simpson at Berkeley, and Hugh Long, Collin's former associate, and his on workers George Savers and Abraham White at Yale. While the adrenos new orrops, bormone was important because of its role in endocrine physiology, it took on a great thera peutic significance after 1949, when Philip Hench described the use of cortisone in the treatment of rheumatoid arthritis. Since ACTH stimulates the release of cortisone, it began to be used therapeutically. 14

Collip was always very protective of his children and any ous to keep them out of harm's way if must have been a froutating root for him that at the same time he was making such progress in his hormone research, ha daughter Margares was suffering from an endourned moder that he was unable to allevate the developed full blown byte thyrodist when the was in College and had to sake counteler gets.

HERBERT MCLEAN EVANS

One of Colligh's chord compension in the authors primary work was herliern Michae Texts. I beam, a leading figure in endocrinology Evan poissoned a stellar record of a hovements and a powerful, causing perturned a stellar record of a hovements and a powerful, causing perturned the properties of the properties of the properties of the high-bler of surece at Berkern. An use and then trained in medium and assince of the properties of the sold of the properties of the properties of the properties of the sold of the properties of the properties of the properties of the case of the research of the final fact for Experimental Biology - serving as an detector and beinging toper for a succeeding property are required.

Victor Medvei credits Evans with being one of the first medical researchers to successfully switch from the mode of conducting research single handediy, or with one of two assixiates, to the modern nattern of working in large teams. Evans was adent in his choice of collabora tors, selecting, for example, Philip Smith and George Washington Cor ner Another important fellow worker was Miriam Simpson, whose training in medicine and chemistry complemented Evans's skill in anaromy. She used her special skills to spearhead the endocrine portion of Evans's research program Biochemist Choh Hao Li, a so an important associate, was a leading researcher on the chemistry of the anterior pito cary hormones Evans and his colleague foseph Long developed a new strain of experimental rat - the Long Evans rat - that was described as "attractively hooded, vigorous, but gentle, sturdy, prohitic and remarkably uniform " They established a model colony that has been regarded as very important to the development of endocrine research 37

Evans had begun his work on the anterior pituitary well over a decade before Collip. In 1920 he began working with crude extracts of the gland, examining their ability to accelerate growth. He was able to produce gunt used rats, and later, when he extended his experiments to other one see he created monstrous darbshounds his and Sommon undertook a systematic effort to extract and purity the hormone responsible. The development of Smith's technique of hypophysectomy in the rat in 1926 gave impetus to Evans's study as this new system all lowed him to conduct a thorough study of the function of the various hormones. From that point through the 1930s. Evans explored many of the activities of the anterior pituitary. In 1929 he and his assessating discovered that a pirutary extract stimulated the production of milk This led other investigators to the nolation of the hormone producting Two years later, Exans and Symposis identified a diabetorens, activity In 1916 they prepared extracts of the considerously hormones and separated a toliscle stimulating hormone (153). Suteinizing hormone ILH , and a third hormone that they , alled the interstitus cell stimulat ing hormone (USH), later proved to be identical with LH 14

Work in this field was beenely competitive. With so many groups trocking simultaneously on solating pituitary hormones, new discover sex often occurred at approx mately the same time. Worry about se strey dutted both Evans vand Cullin vitrium. When Evenn Anderson later went back to mork for Exam. Collin expressed concern that she mutht take non-usus, information about his extraction method to beans. Callip, usually quite open about his work, had a particular wish to heen an eets from Falans. Ahr Newtest en alle that Collin was not seen secretive and was comfortable that ng his results with aimost everyone but I vans for example when Neutrid hist arrived at the lab, he asked Carllip how tree he should be in discussing results with the Averst staff. Color told him to treat them use the same as anybody in the depart ment. When Neutesd wave a presentation before Rocketeller Founda. tion officials. Collin again told him to sell them "everything". Neuteld thus described in detail how he developed his extracts. However, when Example one of his costs to Collary, about analysis Septeld and the other staff would be instructed, "Then titell him anothing?" Neufeld admore, laughingly, that he "cheated on Collep once in a white " Neutrid liked brans, and when the big, tail man came striding into the iab ask ing, in his booming some, "What are you doing with those rats?" he found it difficult to boid back an honest answer "

Exams, in return, complained to a Rockefeller offscal that Collips group was to secretic about Delev modificat inso to the hyspolic tom richnique. It is not fear with Exams was riked, since the McGull group had published a derive deleve prion of the method, one that in cluded a precise duggram. It is interesting to note, however, that of the source of papers produced by Collips group during this period, all bin sources of papers. a very few were in Pupilsh, and that the key paper describing hely's surgical method was not of these exceptions. If a appeared in German in Verbinas Archius The probably had more in do with German being Verbinas Archius. The probably had more in do with German being Verbinas Archius. The probably had more in do with German being the Verbinas Archius The probably had been in the contract from the American competition. Frame regularly sixtled scientific the appears in German, such sould only have been a seemas threads.

Researchers came up with conflict no theories on the number of hor money produced by the pituitary and their precise functions. Ideas were constantly in flux. At a namel discussion on the pirturary pland in 1915. Collin was asked to comment on his corrent impression of the number of active fractions to be derived from pituitary tissue. He replied, "I am alad you asked me to speak as of June, 1935, because we may have quite a different impression a month or a year hence." Investigators were able to identify a growth st mulating, a thyroid stimulating, an adrenal cortex stimulating, and a gonad stimulating function. Of the gonad stimulating fraction of the nituatery two further functions could be dentified the stimulation of follicles and the formation of corpora lutes in the overy Researchers debated whether these two functions represented the action of one or two hormones. Eurthermore, researchers differed on the question of whether the gonad stimulating traction of the p turrary was identical with the fraction isolated from pregnancy urine and the placenta, one that produced similar effects. Neither biochemica, nor historogical evidence alone could provide a definitive an swer. While brochemical procedures could be used to isolate particular functions, it was difficult to know whether the chemical extraction process me I altered the native hormone in some was perhaps separar ing segments of some master hormone molecule that carried several of these physiological functions together. Conversely, histological meth ods could not determine the number of active onto inles in a test fration, nor d d they indicate whether different principles in the fraction might be acting synergystically or antagonistically. These answers could only be attained by piecing together a puzzle by comparing extracts

preparation as source of ways and resed systematically in different has logical usary systematic.
Both is cligh the bioschemica and Frans the automost recognized the way of the chees within. Colip acknowledged that the belongual assist made possible by hypophysicistoms had establish his group to mercitigate the priturals hermonic systematical Britishogual attacks were important composerns of his group's work in preparing bormones and described the priturals hermonic systematical Britishogual attacks were emportant composerns of his group's work in preparing bormones and described the pritural production and the defenitive answer, he biochemical produporation became sket a for example, as the action of the priture of

similarity of certain physiological effects — but the final priof of the adentity of the active or number of each must be chemical."11

Evalue for his part, emphasized the importance of the technique of hyprophysicitions. To him, these "surplial triumphs" had ushered in a new era of experimentation because the hypophyse-comized rat "turn shed the most concursive test obserts concernable for emiscement theraps = the on a final answer as to whether or not all the essential chemical substances furnished by the gland have been captured in the extracts." However, he also clearly recognized the importance of brochemical methods. In 1933 he noted that although browggaal workers had been able to develop sensitive tests to give a relative assurance of the validity of distinctions made among the various pituitary substances, the altimate demonstration that the hormones were discrete entiries awaited the methods of the brochem at in concentrating and purifying the extracts Although Evans had ocean respect and hones for the contributions of honchemists in general, one might also detect his famous caustic wir at play in remarks that reveal something of his opinion of the broad sweep of Collip's endeavours. "Fortunately the prological chemist has now joined forces with the biologist or, in the example of Professor Collin, has taken charge of the whole affair, and one will sympathize with the impulse that leads me to predict that through the use of some of the most modern tools of biologic chemistry ultimate identification of these substances will not be long delayed "35

Later, in 1913. Feast continued to demonstrate a dutantial attents of morals Collin. When hadded for he calculation of Collings profit of Research of the American Collings and the first New varieties of the Collings of the

ne offere and not weet images incought usual reaction.
Thus, the nature of anterior products hormone research fursed collaboration between investigators from different due plones. While both the bins hemit and the physicing to or is stologist recognized howesential the others without the product of their research work, as individuals trained in particular disciplines, Colleg and Evans tended in view the contributions from the others of discipline as a studied tools in the pursuit of their colors. The interface unlines relationship was constructed. uneasy, but for the few leading laboratories in the field, the keys to success were the mastery of the technique of hypophysectomy, the development of new supplies of research materials, and the bridging of disciplinary boundaries.

ANTIHORMONE THEORY

While working on the anterior naturary Collin and his co-workers were launched into a very different area of research when they fol lowed up some anomalous observations. They found that when an animal was treated with gonadicrops, hormone for a prolonged period of time, it would sometimes become resistant to the effect of the hormone This resistance also occurred with long term doses of this restropic hormone. Collin had already encountered this type of resistance in the use of parathyroid hormone in clinical treatment. This obenomenon cartured his interest, and he house to carry out further research on it in 1924. He doe overed that when blood serum taken from an animal that had become resistant to a particular hormone was injected into a normal animal, the second animal acquired resistance to the same substance even though it had not been exposed to the hormone before This resistance was highly specific in that an animal that was made non-responsive to gonadoropic hormone of the pituitary would still respond to that of the placenta.

Collin argued that there were two possible explanations for this nhenomenon. First, the inhibition might be due to an immunological reaction in which the mested burmone extract was the antiern and the inhibitory substance in the blood was the ant body. Alternatively, the inhibitory substance might be a normal constituent of the bood that was produced in greater amounts in response to chronic exposure to mections. He favoured the latter explanation and introduced the concept of an hormones, speculating that many or all hormones might have such an opposite an "anti-hormone" - that inhibited its activity In a beauty individual, amounts of a hormone and its ant hormone would be balanced, a disease situation would occur when one of the components increased or docreased relative to the other Collin compared the hormose-ant hormone assem to a butter assem in which components of the blood were carefully regulated by the balance of opposing factors. Such a theory I t with contemporary ideas of the regula non of physiological processes. The concept of huffer systems in blood chemistry was introduced by the physiologist L.I. Henderson from 1904 to 1912 and most fully elaborated during the 1920s. His ideas of a regulatory equilibrium were very influential and were extended to other bodily processes, such as temperature regulation and breathing rate, by fellow Harvard physiologist Walter B. Cannon. Cannon devel oped the term "homeostasis" to discribe the maintenance of a dynamic enablirment in physiological processes; 11

A abstantial portion of the work of Coliny's laboratory after, 1933, was devoted to the anothormous theory. Coling and Anderson perpared extracts of the sera of resustant annuals and student their antihormous properies. With Call Bechman and Serbe, he sereed the resistance produced to greatery gonadorrops hormone and art. Among others in the field, Colin was considered "the father of antihormous." The subject was highly popular for about reversy views, becoming an area of study to the contract of the produced of the prod

The duel cancium of this authorimone theory was that censities in taking the horizont may be an immulsologial reposes that is, the obstance at tacking the horizont could be an bodie formed by the body's general set tacking the horizonts. Could be a formed by the body's general deliver systems in the history execution of the could read of the placement on the calculatered "ray be regarded uringly" as a possible annoised reaction to the administered natives owners, commission of the countries of the formed to the contract of the bodie libe of the contract of the bodie libe observation that is not human pasteriary appeared to possess arrhoromous to tryrectorys borrone and gonodorophis horizone even though they had another bear treated with in nectures A well, hintological studies indicated that the essuance corrected one only to the intervent of the contract of the bodie of the contract of the contra

HANS SELYE AND THE CONCEPT OF STRESS

Hens below, wook hegan to go off in a dornerly different direction of below as the younger immelter off the list, but does not the sake do good to the a supplerflower to collect bocette of con-ovaries. He was then to their the extract hist. Collypt made from these owners, mere them into cens, he found a number of anexpected results in the injected seminatering advantage landsh, astophed hyphical expirent, or when it is perfect of tomach and upper nexture bely decided to experience with critical manual from other orgonics as well as well thous, substances to his made from other orgonics as well as well thous, substances to the the worldy roof of the balating, exposing them to the Canadian waters, and others one motorized traditable. When both of these hards c roumstances caused the same organic changes, he postulated that in all these rest cases the rats were displaying a general "a.arm reaction" or the "syndrome of just being sick" rather than a reaction to any specific substance.

Gradually, Solve began to formulate his theory of the general alarm syndrome. This later became the stress theory for which he would be famous. In 1936 Selve and Colbo produced a joint paper describing the interpretation of the action of various stimuli on endocrine plands, this study included a discussion of the alarm reaction produced by injections of formaldehyde. However, Selve's dogged pursuit of this line of research became a source of great friction between Coll p and himself. Collip repeatedly tried to dissuage Selve from following such an uncertain course of research. In his memoirs, Selve recalled that his new idea had filled him with juvenile enthusiasm and he had been very hurr by the rough criticism of his chief, whom he respected and regarded as a fatherly friend

When he saw me thus usuached on another caractured description of what I observed in animals treated with this or that impure toxic material, he looked at me with desperately sad eyes and cried "But Selye, try to realize what you are doing before it is too are! You have now decided to spend your entire life studying the meaningless side effects of disease. I am even tempted to look upon your work as the pharmacology of diet 1"58

Eventually, the dispute between the two men became insupportable Selve left the department in 1948 and, fortunately, was able to find a new home in the anatomy denartment. This regrettable rift was due to both personal and prellectua, factors. On the personal level, it was a clash of two strong-m nded individuals. Selve was noted for his arrogance. His strong commitment to a project that Collip found valueless was incompatible with the system that Collip had established in his laboratory. Although lab members were permitted a great deal of freedom in pursuing their interests, it was always Collip who set the broader questions and themes that they were to follow Selve's theory was out of sten with Collin's research program on an intellectual level Selve was concerned with a general, widespread, non-specific response. while Collin's work was devoted to specificity. Collin focused on identifying distinct activities, extracting and paritying the principles responsible for them, and then precisely defining their chemica, and physiologica, properties.19

In his concept of the alarm reaction, Selve took a very different approach to explaining resistance for at least certain instances of resistance; than Collin had with his antihormone theory. Selve explored attations in which hormous resistance developed him on ambiomous wishance could be demonstrated in the blood. He found that this resistance was not serv speechs. An animal reinfored resistant through treatment of the service of the

maxima that it was a working hypothesis. In 18 ft he actions/dead that are ambiests were doubles from found and that the question of whether antihorimones were also present could not be doubled that the mean though the control of the country of t

Herbert Exans was highly aceptual about the existence of amthormones, especially because his own studies with growth footmost abshown that as the hormone preparations were puritied, they were less likely to assist the type of regiones associated with annihormous aing a discussion of a paper about antihormone therapy at the 198f Laueutran hidromore Conference. Forces differed these areastic remarks of

No more for d any determined has never been radie in the lowery of regionses, to shooling that rather of cloud period Andrews — the others of that can be ready that the control of the radies of the control of the con

Later, endocrme scientist Nos Gerep suggested that the ideo of aim of homones "scaight for face, of researchers and mushrosmed" that declogical ballson did not horst when parcuted by face had deflosted balled and the horst when parcuted by face had deflosted balled and face face in Sonwy damp, the next if fewer years. "As uppossing evidence balled applies that the defloating the season of th

ONGOING STUDIES OF THE PARATHYROID HORMONE

The study of the parathyroid hormone and its physiological activities continued to interest Collin. He and his associates made significant contributions to the understanding of the manner in which this hormone acted. Theodore Schwartz provides an account of a triendly intellectual contest between Collin and Fuller Albright in the mid 1920s and ear y 1940s over the question of how the hormone acted to control calcium merano ism. Collip argued that the hormone acted on the bone, while Albright argued that it acted on the kidneys. This contest continued for some time, up until 1942 when, after performing an experiment. Co lip and Abe Neuteld were forced to admit that A bright was correct in saving the hormone acted on the kidneys. Albright agreed with the conclusion but dissurred that Collin's experiment had proven the point Ironically, some time later, Albright turned around and conceded that the hurmone acted on the hone Schwartz calls Collip and Albright "g ants with tunne, vision" because they insisted on a single action for the hormone. He attributes this tendency to the "intuitive parsimonious appear" of the idea that a hormone would act on only one target organ, in any one to the action of insulin on blood glucose. Albright's associate Read F Isworth, nor emotionally bound to either stance, finally recognized that the two positions were unnecessarily polarized, that in fact the parathyroid hormone acted at both sites 44

Alle glis also expressed interest in Collig's lates of ambomouses and worse to Collig have he began encountering resistance to partialytood hormone in a patient who had never received parenty-rold treatment behore I hat reply-collig suggested a method for resingal amprarativ-rold substance in the serum of the patient. Allerght later repeated the archomone equation for this phenomeneous and developed the theory of end-organ resistance for pseudoinypoparativo oldern. This theory of end-organ resistance for pseudoinypoparativo oldern. This theory collid that while many of the seminous or this condition were lake show

of normal hypoparathyroidism, the patients sailed to react to parathyroid injections, not because of acquired resistance but because their receptor organs were constitutionally unable to respond. Christiane Sinding has examined the development of A bright's theory and his reversion of Collins' idea of an inhormores. 59

Collay great years began to obb towards the end of the decade Down'd Thomony's stocking reproseitations grow ever argar Evelyn Anderson returned to Boroder. The nature of the department's experision of the stocking of the stocking of the stocking of the command to be you have been stocking to the stocking of on studying those persons; to consider the stocking of the collasted through providenced resourcements such as congress or unapproved and bond using level staffer than those that required introcultured through the staffer than those that required introting the staffer than the staffer than the staffer than the proportion of the staffer than the staffer than the proportion of the staffer than the staffer than the proportion of the staffer than the staffer than the proportion of the staffer than the staffer than the proportion of the staffer than the staffer than the proportion of the staffer than the staffer than the proportion of the staffer than the staffer than the proportion of the staffer than the staffer than the proportion of the staffer than the

Colling continued to work with a large group of students and autocute, and dispotent two profestor a weak search of topics, such as the production and dusbroagens, act vatues of the autocor portunary and the effects of institutions, ademalate, and error. Our loss secordin transition are some one first your long to the student profession and the student family. I may be some on first your long to a frieting transition generated and the student and the student

THE WAR

Upon Canadás certamen ento the second Ward War in 1939, mean media relearachem a roma the counter bugant odare their research acrosses to supporting the war effort. Coldy and has lab were no exergent. With most of marriary, a romain specific with the coldy and has lab were no exergent. With most of marriary, a romain specific research with definitions beared and other forms of extrages. The research nor shock was of particular an importance marriary mobile and Coldy experimented with a surprise or warr of producing marriar war air, such as exercising on ferenging there were also considered to the control of the co

were traumatized, carried upward and their dropped as the drum turned, but did not suffer obvious heimorrhages or fractures. The amount of trauma could be quantified by regulating the time the rats were subjected to the treatment. The Noble Colip draw way paked up by other researchers but caused outrage among antisyspectroonis.⁵

After yast Collido's research productivity dismond siff dramanyally.

He became increasingly involved in warrine administrative work with the medical regearsh arm of the Postitural Research. Council and host spend much of his time travelling between Montreal, Ostawa, and Washington During the greats he was away from the laboratory, but increasingly left behind by the continued advances in knowledge and laboratory technique.

His and rival, Herbert Evans, along with Chair Hao Li and Mirram Summon achieved some of the most important successes during this period a purified activity 1941, growth hormone in 1944, and folliclestimulating bormone, Exist in Take. Evans continued to collaborate succrasfully with skilled him bemists. In reference to the solution of the adrenocorrectrophic hormone, he said, "In order to establish the biological characteristic of a hormone from a complex source such as the pituitary, it must first be solated in pure form judged both by chemical and biological data." He emphasized the importance of the interplay of chemica and biological methods in the purification of growth hormone One of the keys to the voccess of Evans and his collaborators was the development of a very sensitive hipassay that mynlyed examining the thick ness of the eniphysial plate of the tibia of young hypophysis tomated rats. a tissue that was very restourney to growth hummon 48 Descrite the rift with Selve, Collip and Thomson continued to write review papers with him and to ask for his services in making histological examinations. Selve, however, was becoming more and more occupied with his general adaptation theory. Without Selve as a member of his team, Collin did not have ready access to the innovative work in anatomy and histology that the Evans group used to great effect

Annoted Later in the circline of collips's work was the advent of see thinapees in hockmann 14 sis, changes fother hobble epidamed that during the war Collips's led of protein retraction changed draman. Line 15 this timilities thompoes that give was to strange richnikal and mechania, methods of separation, enabling isolation, detentialand erm synthems to phyloppedic kaisin. "A monig these me techniques were electrophoreus and diffusioneringations, both of which continued to the composition of the composition of the composition of the Value in 1544 lowed Evans and Long to go beyond the crude excract of adrenocorricorrogic hormone that Collin and Anderson had prepared in 1913

The equipment used by the Berkeley and Yale researchers was not readily available to Canadians unto some time later. The electrophoresis technique was introduced by Arne Wilhelm Kaur n Tisrleis of the University of University in University in 1917. The first electrophoresis instruments in Canada were installed at Dalhousie and Alberta about 1948 and at the National Research Council in 1950. The utracentrifuge had been developed by Svedberg in 1924, but tow actual examples of it existed for many years after, as it was a buge machine, driven by an oil turbine and requiring two floors of space. A more compact, analytical ultracentrifuge was first installed in Canada in 1949 at the National Research Council at the cost of \$20,000 to Collep did not use any of these meth nds in his scientific work, perhans because he did not have ready access to the equipment. Since Collin was, by that date, head of the National Research Counc I Medical Research Committee (later Division), it seems akely that he could have availed himselt of the opportunity had he felt a important. More likely, his administrative work had taken him away from the bench for so long that he chose not to tackle learning these new merhods, recognizing how difficult it would be for him to return to the forefront of research.

EVERYTHING WAS GOOD FUN

The beats decade of the 1930s saw the peak of Co.lip's research careet. He had been the head of a longe, throwing laboratory group and on the cutting edge of one of the most excuting fields of research. He was later to look back upon this period with a fondiness mailing that for his insum days. In 1946, letther Evant saked him to prepare a statement for a publication on the endocrines, asking him to recall what researches had even him the most fun Collin replied.

As fay as " hom" is concerned, that on a certain time in Jinusary 1921 at almost medinglish when I found that I cold far princishin in Solt—1924 Solton I found that I cold far princishin in Solton—293 Solton I found when Y is Naturally, as you have generated, for a great knot one of my work in the pararshyoud, 1924, each and not the princish when Model I in the 90%. I chink I would have no put active first although for about to years everything was good fin."

He had achieved this product vity by successfully making the transtion from working as an individual to heading a large team of investigators. Moreover, the team was particularly successful when at was anchored by the ideal configuration of Collip and Selye with their complementary skills in biochemistry and histology Collip was most happy at the centre of his laboratory, fractionating a continuous stream of hormones that his associates were set to test

Collin's problems arose when this pattern of activity broke down He gave his co-workers a great deal of freedom in determining their projects, in fact, his critics have suggested that Collin's group was too ambitious in pursuing a broad range of topics and not sufficiently thorough in following them through, that they tried to cover too much ground in the little time 54 Col ip, however, could not brook the extreme challenge posed by Selve to his research program. Selve's subseguent departure was a grave loss to Codin's work

While Collip made important contributions to physiologica, theory,

such as his conclusions about the mechanism of the action of the parathyro.d hormone, his most significant ach evergents were in manapplative brochemistry rather than in theory. He was at his best when pulling out thyreotrophic hormone and adrenotrophic hormone, as he had been with insulin and parathyroid hormone. He was less successful when he ventured into the conceptual realm, as with the antihormone theory. Beginning in the 1940s, the field of protein chemistry began to change dramatically. The new instruments and methods were a far cry from those used in Co. ip's intuitive, "bathtub" style of chemistry The methods that had brought him so much success for decades were now

being overtaken by the techniques developed by a new generation

The Private Funding of Research, 1928–1947: Patents, Grants, and Institutes

I do not wish to enlarge my staff to any appreciable extent, but I should like to be able to keep my workers together."

J B. Collep to G.F. Martin, 15 December 1934

Scientis Knowledge is a product not only of experiments and deals but not institutions and finise all resources. During the period be was at McGill, Coll) had a distinct vision for his research enterprise and was not contrally engaged in equitations with Junite both mode and out-the but movement to make the distant a reality, in the med in late under the conversity to make the distant a reality, in the med in late with the mode of the

During the 1916s, there was no arge scale, systematic governmental forming of medical treatest. A critical, it is Pational Research is Control of Canada (vex) directed followiships and grants only towards work in the physica success A notable categorism to this patient was the size support of indevators restarch during the system and typice. Experimentally, the critical control of the control

Rockefeller Foundation and the Carnegic Foundation. The Banting Research Foundation, established in 1923 as a legacy of the insulin discovers, was one of the tew Canadian sources of medical research funds.

From the maj ayon to the early sagos, the MyGoll administration underwear a preside of matsham, commel through a rapid succession of principals he Arthurt Currie, the an service here years pile, allowed were programment in November of 1943; MyGoll, share-driep, Mahard Werr and the service was commel in Jones 1943; Bestra, part president in the Canadians Papils. Rabbasis, Malbera as tonig and assignment of the Canadians and the service was considered in the control of the control of

After the First World War, McColl's Faculty of Medicine was system arically resitational and its research tacilities expanded. The medical in stitutions created out of this return were strongly intented towards wientily research and to the close association of basic science and clin Kal science. One of the most rotals e developments was the establish ment of the University Medical Clinic in conjunction with the Royal Victoria Hospital in 1924, Jonathan Meakins's great achievement there was to bring the basic sciences and the spirit of scientific inquiry to clinical medicine. The clinic became home to an active group of researchers in the basic and clinical sciences. The Montreal Neutrilogical Institute was another norable institution reated around this time When Wilder Pent eld, the renowned neutrosurgeon, was mited to McGall in 1928 as professor of neurology and neurosurgery he proposed the establishment of an institute that would serve as a c nical hospital and a research facility. Such an institute was completed in 1934, built with the aid of \$1,282,652 from the Rockete let Founda tion. \$400,000 from the Outher government. \$100,000 from the City of Montreal, and \$125,000 from various research bunds within the inversity. The Montreal Neurological Institute gained an international reputation for its achievement in research and treatment. The third accomplishment was the creation of the Pathological Institute in 1924, in collaboration with the Royal Victor a Hospital and under the direction of Horst Dertel. This and tute housed the McGall pathology and bacte viology departments, provided pathological and bacteriological services to the hospital, and served as a centre of clinical studies *

In appointing Collip, Martin was adding another distinguished medical scientist to his faculty and thus furthering McGill's research reputation. Collip proved his worth by greatly expanding the research program of the Department of Bochemistry A we have seen, through the 1900, the Boched a large and respring roupe of incertigation who produced a remarkable stream of papers in endocrinology. Warner produced a remarkable stream of papers in endocrinology and the produced and the stream of the papers of of the pap

When Collin first arrived at McColl in 1918, the departmental bud eet was \$22,000. In just six years, he managed to more than double that figure to \$51.500. A large number of the budget came from gen eral university funds, but cutbacks in university finances since the start of the Depression had reduced this amount from \$16,000 to \$18,000 for from over half of the total departmental expenditures to just one third. Collap was obliged to raise the remainder of the departmental funds from ourside sources. For Coilio, the most significant source of research funds throughout his career was the insulin royalties. As being fictaries of the insulin royalties, he. Banting, and Best shared in what Michael Bliss argues was "probably the largest pool of Canadian captal supporting medical research" until the Second World War, a fact that not these three in financial positions rivalled by few other medical scientists in the country From 1930 to 1935, Colleg's portion of the royalties rureased steadily from \$20,000 to \$10,000 per annum. At McGell, only the University Clinis, and the Neurosuscial Institute had the same degree of stable funding the University Clinic endowment provided an annual income of \$24,000 and the Neurological Institute endowment vielded \$40,000.6

In user years, Collip also collected orwances from the other products the developed firmens routhers ammuted to only one rive two thousand dollars annually in the tirst few years of its commercial life, but one deverse moved not the American marker, less impedificant sufficient years (Modell was receiving \$4.2,000 a year false of Emmercia dispress parts of the Modell was receiving \$4.2,000 a year false of Emmercial American American and Americ

1947 Premann royalties brought in over \$50,000 per year Royalties from Pituitrin, also produced by Ayerst, provided another few thousand dollars a year Collip, concerned for the long-term stability of his fi nances, had the funds from these royalties capitalized in order to build up a substantial endowment?

Short term grants from individual benefactors had a test significant place in the departmental budget. These donations were usually made on v for a period of one or two years, providing an additional \$ 5.000 to \$10,000 for research. They offered none of the security of the other sources of income and were dependent upon Collin's skill in cultivating the friendship and support of such leading Canadian philanthropists as

Vincent Massey and Samuel Bronfman

Vincent Massey was the grandson of Hart Massey, founder of Massey-Harris, the leading manufacturer of agricultural machinery. As chairman of the Masses Foundation, created out of Hart's estate. Vincent effectively controlled the many large benefact one made by the foundation. Massey's younger son, Hart, had had an operation at the age of six that had aftected his pituitary gland, the result was that at the age of syxteen, he remained very small. Massey consulted a wide group of medical experts, including Collip and Selve, about his son's endocrine problem. The famous neurosurgeon Harvey Cushing onerated on Hart as well. Very impressed by what they had heard of Co. hp's research work and by what they had seen in his aboratories. Massey and his wife made several annual grants of \$5,000 from the Massey Foundation to Collip's work starting in 1913 9

THE ROCKEPELLER FOLNDATION BID

The funding collected from these various sources was sufficient to carry Collip's department through its most active phase of research in the 1930s. By mid-docade, however, a number of concerns began to weigh heavy, on Collip. First, the physical facilities for his team's work were stretched to the limit. The b ochemistry department was located with the other biological science departments in the new Biological Building that had been completed with Rockefeller money in 1922. When it was first constructed, the building had been a celebrated example of the latest in laboratory design, but by the mid-10 tos the laboratory space and animal-care facilities proved inadequate for Collip's rapidly expanding research group. Second, Collip faced the probable loss of his insuin rovaities. The insurin patents, the single largest source of his research mones, were due to expire in 1940. In his desire to ensure the continu arion of the work of his group beyond the 1940 deadline. Co.lin turned to the Rockefeller Foundation, which had so handsomely endowed the Neurological Institute and many other medicas facilities at McGill. His vision for his research group is revealed in his application to the foundation.

During the 1920s, the Rockefeller Foundation made a series of large grants to the building program of McColl's medical faculty. From 1925 to 1928, the foundation's administrative structure underwent a major representation that produced a significant change in its granting policy The foundation's various discissions were realized in order to consolictate their activities and to rein in some of the more powerful brands. The restricturing shitted the foundation's focus from medicine and public health, which had been its traditional areas of strength towards a greater emphasis on science hise divisions were created the International Health Division, which was responsible for public health, and divisions for natura, sciences, medical sciences, social sciences, and bumanutes. Because the Great Depression made large and long term projects too expensive, the toundation changed its emphasis from large grants for institution building to small, short term grants for individual projects and to systematic support for work in specific fields designated by boundation officers. This new system was carried out by neutroscoral philanthrips, staff members who have been described by historian Robert Kohler as "aut,vist programme managers." These officers were suffisiently well versed in their fields to select particular ones of research for concentration and to make indements about individual applications. In December 1913 Warren Weaser, head of the foundation's natural sciences division, and Alar Greete, head of the medical sciences division. formulated a joint program called "now hobology." Psychobology on compassed psychiatry and the scences under a ng human behaviour. In addition to revelutes, psychology, and neurophysiologi, this program included the sub-heids of nutrition radiation, sex physiology, embryol ogs, genetics, general physiology, biophysics and biochemistry, and internal secretions. Weaver was responsible for basic research in each of these areas, and Greek looked after the clinical portion " Collin had had his first contact with the Rocketeller Foundation

In 194, G day and Marine began to formulate a bit to the natural scenes do so to headed by Warrer Warer. The trank enters that Waxer and other hundrar on diven made in these dance reces their processors of Collin's application. Waver first warer Collin at Micel in February 1944, and in his report to his avouran directive. The exploration of the state of the same of the colling and the same of the colling and th

morning until midnight and later." " During Weaver's meeting with Co'lip, Collip explained to him that his idlimate objective was the creation of an institute of endocrinology. either in a servicate building or in the Buologia Bir ding where he was then located. He suggested that this had been one of the pians that Sir Arthur Currie had hoped to put into effect before his death in 1915 Collin was most intensely concerned however, about difficulties maintaining the financial support of his group, there was so little stability in his budget, he noted, and he did not wish to spend so much of his own time sometime funds year by year. Weaver was impressed that Collin did not have any grandiose ideas for expansion, noting that Collegiad said he would be exceedingly happy just to have his a triation stabilized at or near its existing level. Coll o's idea of establishing a servirate institute derived from his long cherished wish to devote himse fentirely to his research work, away from the reach ng and administrative responsibilities entailed in chairing a university department. Only a few models for this type of institute ex sted in Canada, the most significant being the Bantone and Best Department of Medical Research at the University of Toronto, which had grown out of a research chair created for Frederick Barring in 1923. McGall's Seurologica. Institute and Pathological Institute a short distance on Mount Royal from Coll o's home in the Bushows at Bushdone, were other examples of research institutes, but in these places, original research was closely associated with clinical

since Weever was a mathematical physicistic, be sought the advice of others when it action to matter relating to bimordical, we seek from all ten his visit to Montreal be, concained with two of Collips speers in the steekly, both of them as vis in the study of nature or postation, however, or Philip brants at Revices and Fare Thereon Engle at Coupmbia. While Sentin and Engle hold Weaver that these recognized that Collip was a set were important investigation. Waver more in his dury their comments to the effect that Collip hand "fired to come troo much ground and that

his work has been somewhat too hurried." This criticism was later shared by others, and it proved to be of key importance in determining the fate of the grant application. "

Marin and Col'p were very stimulated by Weave's soat and abded for a further netroew width bin at lone file following month when they were to be in New Yors for a conference and centers it that they were to be in New Yors for a conference and centers have the conference and centers for the conference with the conference width of the conference with the conference width of the conference width have developed a more defined plan with instructal cumstate. 19

In December of 1934 Martin resumed to New York and subruited at more deal ed appl cat or This time he mer with Allan Gregg, the of the medical sciences divisions, to discuss the clinical supercis of the work. Weaver, laid up in the hospital for six weeks, was unable to with with him. Martin brought along a memorandum in which Collip articilates his greaters for his group.

It is my with that my department should develop into an endograme research in struct. Endocenology is an exceedingly becad and comprehensive subject, and is order that in may advance as a whole, it follows that advances must be made smallamoously in many of its various subdivisions. Probably nowhere else in the word as there a more advantageous estemps for endocrine research has here at Mic. II, with the department of Biochemistry as the nations. Here, under one cost: discrete in above of the subsert and breast scale.

Perhaps aware of the concusms made against his broadly based program, Collip added "The last of our activates may at first sight sage gest that we are undertaking too ambitious as program. My answer to such crincism would be simply this that we have been carrying on in this way to rainmeter of years and all we ask is that we be allowed to continue in our work." Again, Collip emphasized that his misin concern was for stability rather than for granassion.

I do not wish to enlarge my staff to any appreciable extent, but I should like to be able to keep my workers together. This will involve a much greater salary hodget for the beture. Our working quarters are far from adequate, and they should be at least doubled. The negrent staff could make use of more smale and eassoment and the output of work would be increased. We are particularly hadly off as regards the proper businesses, of our experimental animals, and certain area important types of much who have are otherwise fully commend to do cannot be done on account of this 17

He emphasized his department's favourable situation, specifically its friend v relations with various hospitals so that he and his group could learn of endocrine cases of special interest. Perham playing to Weaver's interest in supporting investigations related to human behaviour Codin added that he felt there was parts, alar opportunity for applying labora tory studies to psychiatric cases and behavioural problems. He added that the department was organized so that "there a continual deverail ing and interlacing of all the experimental work," thanks to the relationship the individual workers had with him and to various lateral working arrangements be established from time to time.

Loon recurring to Montreal, Martin wrote Greek asking him to your Montreal to see the clinical end of the work as well as the Neurological

Institute that Gregg's division had been responsible for building. When this invitation was not accepted. Collegiand Martin made a retarn visit to New York in March 1915 to see Weaver and Greek This time they were accompanied by Hector Mortimer, a physician who was working in Collegs laboratory on a voluntary basis. Colleg had hoped to provide Mortimer with some support for his studies. This member of the party proved not to be an asset, however Warren Weaver reported on the meeting in his deary. "An unfortunate proportion of the available time taken up by Murtimer's e aborate and somewhat eab presentation of his concention of the head of endocrinology and its annia ations. It is not clear whether Mortimer is present as a chosen and effect or spokes man or because, out of concern for his own future, he may have in sisted upon his inclusion." 9

Following Mortimer's presentation, Martin broached the subject of the funds that were being requested, suggesting that approximately \$200,000 would be required to remodel, modernize, and freprint the old portion of the Biologica. Building for the use of Col. p.s. depart ment. Grew made it clear that such a sum was not lively to be forth coming at that time. Weaver noted of the discussion. "Somewhat vague presentation of recourements for the research opperator in endocordal ogy, the vagueness apparently having its origin in the fact that Martin would ake to ask for as much as there is any possible chance of his get ting and therefore does not wish to expose his hand until the Founda

tion shall have given him some indication. Lacking this indication, the information is not very definite or satisfactors. 740

Indeed, two subjects appear to have been up for discussion first, the opport for wapper for the research program that was in place, with some possible additions, and scond, the tisse of how to replace the anone derived from the mailing nature. Never again mored the wages ness of the McGill delegation in this latest matter. "The group appear ness of the McGill delegation in this latest matter." The group appear may be a supplementation of the pattern. "This general, some after the meeting was that cold interim associator could be considered for the one being and that the would be for the most pressug needs, which as pase for animals. He needs to be a supplementation from Collegation and the processing of the model of the desired for the meeting was pressured to the processing of the model of the desired for the meeting of the desired for the meeting of the meeting

collamoration for the application crould be considered by the Insudantian Repurp that the application crould be considered by the Insudantian routine at their speng, recommend, Martine Frederick Could be Wester to follow up to contain the application cround the Theoretic Could paid by any case that have already made a number of instructable, contribute now, and has recent discoveries, which seem most emportant of all, goe promise of greater adherenment life as at the most productive present of the first and absoluble be approved and active for at east inferent to revery years. This is the most of all medicine seems to all the device the position of the first productive prod

This time, Martin considerably scaled down the ambitious figure of \$100,000 that he had suggested at the earlier meeting. He proposed an alternative construction scheme that could be carried out for \$60,000, and suggested that it should satisfy Collip's needs for many years to

come Marin asked shar the foundation provide \$\frac{4}{2}\times \text{one}\$ of this using an oldered via such the rest of the amount from other sources. In adult too, he asked for an annual sum of \$\frac{2}{2}\times \text{one}\$ for four text in person one and the source of \$\frac{1}{2}\times \text{one}\$ for four text in person of \$\frac{1}{2}\times \text{one}\$ for the \$\frac{1}{2}\times \text{one}\$ and annuals. Collip appeal that the amount would report the source of \$\frac{1}{2}\times \text{one}\$ and annuals. Collip appeal that the amount would report the source of \$\frac{1}{2}\times \text{one}\$ and annuals. Collip appeal that the amount would rest on a sound that Collip annual source source in the sound that Collip annual source is an annual text of \$\frac{1}{2}\times \text{out}\$ and the result in regulation work after that, even on a skirten budget the ball or "On the other hand," he weatured, "we return the work of the source of the source of the sound of the collips and the source of the so

In New York, Weaver was not impressed by this presentation, he found it lack ne in that it did not contain an explicit statement of the department's financial's tuation. In his diary, he noted that "it seemed clear that Martin should be able, and be reou red, to indicate in ful, detail the sources of present and future income for support of Collin's work. In the absence of an entirely clear picture of this phase of things, I see no reason for and from #F In a reply to Martin, Weaver asked for further details of the budget of the department - where the income came from and what proportion of it the foundation money was to replace, details of plans, and estimates for remodelling a "so that it is clear that \$60,000 will accompose a result which is really satisfactory from the scientific point of view." Most critically, he asked, "Is it wise to expand considerably with the knowledge that the involve income will decrease or drup out in 1939?" He dashed Martin's hope that the application would be considered that spring and indicated that it could not be reviewed until the fall M This came as a blow to Codin and Martin. Collin commented to a

This came as a blow to Collip and Martin Collip commercite to a freed and hirmree cooleague, University of Alberta assologicity William Rowan, "I have had rather a sensor disappointment in regard to securing extra mome by or expanding the work! I hope that this is not life at point yields also the control of the second point of the control of the point yields also the second point of the second point of the has the moment in band." As

At the end of August, Marin steel again. He wreet to Wester saving that he and Gold jowers ever, annous to have another opportunity to discuss the marter. He added that work had been going well daming the summer and "some very interesting new? if the has been thrown on a number of new prob erms." Another meeting was arranged, but it, now failed to ashewe the desired automo Weare work on this dars after wards that before Collips' arrival Marin had mask: "a characteristic ally tuln majars as to whether he had "offeneed out one offerer of the

Foundation, his sensitivity apparently arming from the fact that we are not rushing through his requests on his own schedule." Martin tried to impress on Weaver the poor financial situation at McGill. The university had been running a \$250,000 debut and, by strenatus measures. had reduced that to about \$100,000. Martin mentioned a recent laure bequest to the medical school the was perhaps referring to use from the William Co. Chency estate, that had already produced \$50,000 and was expected to produce some \$10,000 or \$15,000 more for work in medicine. Martin had hoped to use a fair portion of this mores for Collin's building program, but the Board of Governors had decided to use only the income and not touch the principa. When Weaver inquired about whether other funds from private sources might be antic pated, he noted that neither Martin nor Collin appeared to welcome the question and that "both are a little vanue in their general indication that no fur ther money is in sight." In terms of detailed financial information, the McGill delegation

in terms of detailed Training information, the McCail detagration for my official details and the McCail details of the State Annual American and wages of the ability McCail details of the State and wages of the ability McCail details of the State and wages of the ability McCail details of the State and wages of the ability McCail details of the State and wages of the Assets sources of its come was a wholly arrived a process. He went thought the sax of us arrow auth to marked just a described the Assets sources of its come was a wholly arrived a process. He went thought the sax of us arrow auth to marked just a process. He went thought the sax of us arrow auth to marked just a process the work thought the sax of us arrow auth to marked just the McCail details and the McC

was to replace the income their gained from one time private douations about \$10,000 - and, after |p. 190,00 re replace the income from the insulin rovalies. Codity stated dramatically that if he suid out obtain some pielide of outside assistance for the years after (190,0 he would runneduate) begin to cut his staff and accumulate a reserve from the insulin income?

When the pair returned to Montreal, Manni quick is tred to further repair their bundle to sending correct salars figures to Wester with an explanation of the discrepans, between the two sets of figures the had persented. This was no no asal. Ten also after the interview, Weaver responded with a skert "no." He explained that the foundation was amenting no sum bear the fundant reported to magninar a level of expending the three properties of the properties of the insist in pair sets redol. He embassived that he was no remediate whether or no renew his bid at a later date 49 The only further contact that Colinp had with foundation officials that year was in October when Harry Milier, assistant director of the natural sciences division, made a surprise visit to Collip's laboratory. Collie ralked to him about his antihormore theory and gave him a rapid tour of the department. Milier was impressed that although he had arrived unannounced, "almost all the staff were present, and the place was a beehive of activity." Collip and Miller had some discussion of the financial state of the department. Co lip explained that Martin had no assurance of total support for the hulding program but was sure that some would certainly be found if the foundation were to award a grant. Although Miller professed to know nothing about such a possibility, he gently suggested that he had his doubts whether the foundation would get involved in such a situation, knowing that it would change in a matter of a few years and that a large annual sum would be necessary to maintain the existing evel of research. Miller noted in his diary that in smite of the uncertainties of the financial situation and the threat to the quality of animal material because of over growded animal quarters, Coll.p was planning an expansion of his research program.10

crease, the larger the amount that can be furnished by the University."

Martin wrote back to express his disappointment with the result but stated his intention to take the marter up with the new principal and to

In June 1935 McCill named its new principal. Arthur Morgan ar rives from Figsand, where he had gained a name in the administration of Hull College. Stanley Frost explained that the chancellor, Bostry, and the new principal took an instant dishle to each other. They had divergent news on a number of unportant questions, including their politics, whereas the chancellor was politically conversative, the principal was. "a little ni, inted to the left." "I Thin may have had only a little to do with Mongaria problems, ricologia Frost remarked," Ahn new principal coming unto other was going to find in difficult to decover he one post in of authorise," man Eleity, ha success George has one post in of authorise," man Eleity, ha success George haster I. Ower Stredder with tiph country over the materially haster news affairs."

At Martin's suggestion, the new principal contributed his voice to the bid for funding. While paying a visit to another branch of the Rockefeller Foundation in December, Morean asked to see Warren Weaver to establish contact and to talk about the biochem stry depart ment applyation. 'Weaver noted in his diary that Morgan impressed him. The new no nonal had explained that Cullin and Martin had considered that Weaver's letter of 19 September had "ctosed and lincked the door," but he wanted to inquire " I the door is permanently bolted or not." Weaver had replied that the foundation had a genuine interest an Collin's work and recognized the importance of the breadth of his approach to endocrine problems. He had tactfully suggested, however, that he and the foundation officers agreed with "the somewhat general scient fic agains that it will be unfortunate if it oll nl allows his energy, enthusiasm, and imag nation to lead him to spread himself too thin." He had pressed this point further, certain types of expansion to Col. n's program would be a "distinct dis-service to both Collin and to endocrinology "19 Morgan recalled in his own memorandum on the interview that

Wester and spoken "in terms of bughest assuration of Collip and spoken in terms of bughest assuration of Collip and the best firmeds were nervous level his parts unagrantion should lead him more non anisy felch." The principal recorded that he had come not Collips on the Collips of the Collips of Collips and the Collips of Colli

At the meeting with Weaver, Mongan also inquired about the foun dation's funding policies. Weaver explained that policy had changed from what it had been in the past. The foundation was no longer intertested in funding general secure and in Fulding and generations of fundamental science, instead, it was assisting projects in experiments biology, particularly those felds that impriged on social problems. such as the problems of sex, psychiatry, and genetics. Morgan also asked whether an appearation for a grant would be periodiced by the fact that an institution had already received several gifts. Weaver admitted that there might be a tendency not to give too much 100 one place, but that on the other hand, this tendency was converaghed by the fact that the Issuidation preferred to make grants to an institution with which is was familiate.

Finally, Waxer suggested quite frankly that the secession of request from McGlid and nalways been artifield shough through, especial via their linariousl implications. Weaver also made is vest that the incidiation small one be will large contenting a proposal being exquestion of the linoming lina of the multi-soome after 1 yea. Morgaquestion of the homing lina of the multi-soome after 1 yea. Origin concelled that the administrator visionation in McGlid had been contosed and complicated of lare, but sadded queels and decrebe that the proof saw over the McGlid had proposed with several visions and an proregard with only not experience of that Morgan part "crey impress in of being a more sear mixed and forcetal individual."

After their first meeting, Montan and Weaver continued to correspond about the possibility of Morean making another visit in the third week of January 1936. There is no record that such a meeting ever hapnemed. If it did not, it may have been because Morean was experiencing difficulties closer to home. During that year, he had a serious difference of opinion with Beatty and the McCull governors over the question of how the university authorities should deal with the propagation of socialist views by McGill faculty and students. Frost argues that the university was considered to be a centre of socialist scholarship and teaching. Beatty and the governors fe t that Morgan was making no effort to ensure that a capitalist view of society was advocated as well. In the Faculty of Medicine, the year 1936 brought the retirement of C.F. Martin, a consequence of the governors of McGill resolving to uphold the resulation that members of staff he resided at the age of sixty five a rule that had not been rigorously applied before then. Martin, already several years beyond the limit, was forced to give up his deanship after a remarkable thirteen years in the post. His departure was a great loss to Collin, who had regarded him as a mentor. Martin was succeeded by Grant Pleming 18

In September 1936 Collip was invited to be a guest speaker at the grand celebrations for the Harvard Tercentenary. There, he was prented with an hinourary doctorate and it ted as "a skillful his-chemist, a hold explorer among the tangled complexities of the internal secretions." At Harvard, he was in the company of distinguished scientists.

and schours, reducing more hobel Frare womens, when he permetted his paper, he harded the stage with such morbile figures as Jone Fuger, Chaire Gostav Jing, and Rudor Larrap He was a sund to participate and a symmetric method of a strong between staged 12 strong Determine plasman Rehavious. That included talks on the physiological, psychological, and cultural enducided talks on the physiological, psychological, and cultural enducided talks on the physiological, psychological, and cultural the reducents factors related to helsa sour cold percented appear alone the reducent factors related to helsa sour cold fine presented appear alone the reducent factors related to helsa sour and diese sport the help account of the reducing a simple stage of the source of the reduction and the simple best reduced to reduce the action. He sateralls need that both bereditor to factors and the external environ more serve capable for producing a fature producing of the producing a fature producing a fature

It is noteworths that the tups of Colup's paper fell squarely within the bounds of the program that Weaver had desired for the natural science division of the Rinketeller Foundation. This was the only once sion in which Collin so directly dealt with the subject in public Several years later. Collin responded to some questions that zoolog st William Rowan had asked him about pursible analysis between races of deves and human races, as characterized by distinct levels of hormone activ ity. During his years in A herra. Collin had assisted Rowan in his study of the removed a tive business of migrature burds and had inspired him to investigate the influence of hormones. Collip replied, "This is a subject upon which I have a ways hesitated to commit myself in print for the reason that I have no firsthand knowledge on it, and also because so much bank has been written about it." He commented of his Harvard Tenenteriary address, "This is as far as I have ever more in discussion." this general subsect "40 The only further contact that Collin had with the foundation that

trat was an accidental meeting with FB. Hanson, Weaver's assistant director, at a lunch table at the Hamard Tenentenan. Hanson recalled in his diary that Collin had insurred about the chances of pertury some money for his work, saving that he had a great need for space and that his need would become acute in the future when the insulin royalties ran out. Hanson had been non-committa, and had merels suggested that Colleg and Morgan should take up the matter with the foundation formalls. Hanson noted that Colleg had seemed to be under the impression that some definite request was under study by foundation officers or had nethans been triested without his knowledge. How his enturn to New York. Harson insurred about the status of the Collin applica tion and discovered that, as he had expected, ou official request was pending. He noted that the position of the foundation was that the "next move was up to Martin." In January of the following year, Weaver officially marked the Collip file dormant. "They to make next approach "4" Because of misunderstandings and changing priorities,

and perhaps because Martin was no longer there to push things for ward, that next sten was never taken by the McCall group and the lone series of negotiations with the Riv keteller Foundation came to naught The failure of Collip's proposal was the result of many factors, one of the most significant being that the foundation had simply shifted its priorities from institution building to project grants. The Depress on years had begun to have an effect on the meome available to the Rock efeller Foundation, and the trustees now insisted that the officers cut back on long term commitments. This was a situation that foundation officers as well as grant seekers found extremely trustrating. Alan Green, the head of the medical sciences division and a man of broad vison, understood the need to establish and endow several centres of psychiatric and neurological research, but his plans were frequently thwarted by the amitations set by the trustees. He did secure the en dowment and grant for the Neurological Institute at McCell in 1912 despite this new emphasis on project grants, the \$1,282,652 grant for the institute was the largest appropriation from his division that year. amounting to approximately one-third of his total funds. Between trace and trace in particular. Green felt a prowing discontent over the increasing insistence of the trustees that commitments be made for no more than one year. By 1457 hr was prepared to tender his resignation over this issue. Wilder Penlield, Gregg's biographer, noted that Gregg was consinued to seas on even though no further institutes were built In addition to this overall change in foundation poists, the natural sciences division policy also worked against Collin's dream. Robert Kohler argues that authough the natural sciences division encouraged cross-disciplinary connections, it d d not challenge the traditional de-

to see up operal institutes solvable the formal departments arrounce. The foodbased solvented foiling program alor mellectual agrounds. On the scalar, a Collips work on the atternor proteins homosone was a good a chadrate for bounding from the naturals sourced who me French and a great deal of respect for Colley subdisers as a sector Advanced. The college of the college subdisers as a sector Advanced. The college of the college subdisers as a sector Advanced. The college of the college subdisers as a sector Advanced. The college of the college subdisers as a sector Advanced. The college of the college of the college subdisers as a sector Advanced. The college of the colleg

partmental and Jisciplinary boundaries. During these years the foundation was "impervious" to anneals to endow research professorshim or was not whing to change. His residence personality expressed stelf in a time to be compared to the compared t

A third factor behand the lather of Colley's application was that it is associally reserved Marian and Colley's perfector to explain the it associal implications out their proposal or an upera and bosteristike mass of Their a skill city was possible for the wish to ask for an each too castly line and their strength of the strength of the strength of their strength of th

The Rocketeller Foundation continued to support medical research at Medil Investigation the period, but not through greats for specific process. Offers these grains were renewed for several years in a row, to committenest were almost abusy must cell one extent at a time, committenest were almost abusy must cell one extent at a time, and the committenest way of the committenest and the committenest at a time, and the committenest at a time at a time and the committenest at a time at a time at the committenest and time at the committenest and time at the committenest and time at the committenest at the committenest at the committenest at a time at the committenest at the committe

THE EMMENIN FUND MORTGAGE

Doer the next years, Coll pix relationships with the administration reflected his deeping dissuring from whith its instanzional position and his drainer for greater encognition. As we l, his children were grown my una and he seems to have fell as need to have he harding when proper sivel. On 8 April 1937 Collip mee with the pinnopal, A E. Morgan, on his own instancer Collip was concerned about a number of six six First, he saked for sourcase that it he were to never McColli, an agreement could also. If this think violed threat were not encousts, Collin were on to stress that he had no intention or desire to leave at that time. Morean agreed that McGill could make the same sort of arrangement for Emmenin that Toronto had for insulin. Next, Collin asked that the royalties he specified as belonging to a department of which he was the head, rather than to the Department of Boochemistry, because he might at some time be assigned to a separate department of endocrinology Morgan also serred to this. Collap then talked vaguely about his salary and his \$2, one travel expense account it seemed to Morgan that Col lin was binting at getting a higher salary, but he did not ask directly. nor did Morgan promise anything. Finally, Collip brought forward a proposal. He argued that this dea had already been under discussion with Sir Arthur Currie and he was certain it would have been carried out if Currie had lived. This was a scheme by which the university would purchase Codin's house and allow him to use it for a nominal rent. Collin even suggested that this might be financially advantageous to the university as it would be able to silvest the royalties from Emmenin in real property. Morgan did not discuss the matter seriously at that time but merely indicated that he did not think the Board of Covernors windld approve such an arrangement. Morgan noted that Cu ap "did not overs it "46

Two years earlier, McGoll had been given a bequest of four-reserves then of the citate of William C. Cherny, he annual momes of which was to be appreed to the establishment of a chair or han to assist the waste of the properties of the contract of the contract of the result of the Rockeller bed, the Brand Concessons See dood in 1927 to direct the shooting of \$4.7500 from the bequest not the brockensary to direct the shooting of \$4.7500 from the bequest not the brockensary of annual to the contract of the shooting of the contract of the contract of the contract of indicated by the contract of the contract of the contract of the contract of the think of the contract of the think of the contract of the contract

On 14 April, a work after its meeting with Morgans, fully wore telerate to the principl one to convert he appreciation for the extendiblener of the Cheen's khart² and the second to suggest that has demonster state the Assign from the Department of Book Chemitary and Performance of the Chemitary and the Chemitary an

Morgan had no opportunity to act on this request. In early April he had become embruiled in an argument with McDonald, Stredder, and Beatty over how much control the principal and the governors should

respectively have over the university budget. By 17 April Morgan was forced to resign. Macdonald College vice-principal WH. Brittain was made acting principal in h.5 place 10.

During the summer Collin continued to have conversations with the bursar. Owen Stredder, about his proposal that a house he purchased for h.m. In October Collin pursued the matter with the dean of medicine. Fleming, and the associate dean, Simpson. After some consideration. Feming and Simoson decided to recommend to the acting principal that the university accede to a modified version of Collin's plan. The Emmenin Fund, under Collip's direction, had accumulated the coustres from the sale of Emmenia for the nast several years, and by that date amounted to approximately \$18,000. Collip was told that the finance committee was unlikely to entertain a plan to purchase a house for him but might instead allow the university to take up a mort gage on a property that he purchased. The bursar also suggested that the committee might consider a proposal from the dean of medicine that Collin's salary be increased by the amount needed to meet the difference between the carrying charges on the house he presently owned and the one he was to purchase - about \$1,500 per annum provided this increase were to come from the income from the Emmenin Fund. Simpson rationalized "The productiveness of any man intensively engaged in research is very largely dependent on his tree-dom from outside worry. The feeling that he is unable to make adequate provision for the well being and comfort of his family is undoubtedly a distraction. which will lessen his value to the institution for which he works." Simpson admitted that there existed no neecedent to determine how the Emmenon Fund should be controlled

The "Emments Fand." But cream solve special funds which have come to the Dimension through Professor Colley, has, ngirth or wrongs, been considered as several control of the professor of the engage that it may be special on any way he may desire to further the interests of this descriment.

He concluded, "Is would seem that the Fund could be used quite legitimately for the purpose suggested, and that the net return to the Linier six would be mach greater if the money were expended in this way than it would be if it were used for the purchase of equipment and intolors."

By the end of the month, the finance committee had approved the scheme, increasing Collip's salary by \$1,500, using the income from the Emmenus Fund first and making up the remainder from the Insulin

Fund. The committee also made it clear that the capital from the Emmenin Fund was to be our under the direct control of the university and that no other expenditures were to be made from it until it had grown sufficiently to provide the full \$1,500 as income. The committee approved a loan of \$28,000 at an interest rate of a per cent from the Emmenon Fund for the special nursose of the purchase of the house for Co.lin

With this loan. Collip bought a new house in the prestigious Westmount neighbourhood of Montreal in October 1937. This house, on 622 Sydenham Avenue, was the one after which Colin named his "622" pituitary extract Collip's daughter recalls that it was very im portant for her tather to get this house: "He wanted a proper place for his family to live " Their home before this had been a modest but adequate semi detached house. The Sydenham house was grand in comparison, a handsome brick residence with a red tile roof just south of King George Park. It came complete with fifteen rooms, including a conservatory, four bathrooms and a library, where Collin sometimes received his scientific visitors. The house also had seven open tireplaces, a large oak-panelled reception hall, a huge living room, and even a bildard room, where he could include in one of his favourite pastimes, 52 This use of the research fund was unconventional but the dean con-

cluded that it was just fied

I believe it as lair to both parties to assume that payment of \$1 you a year is a full recognizion of Professor Collin's original contribution in the discovery of the product, and that the royalises beyond the amount necessary to produce this \$1 and are no if so the Linguesury in return for the publicity value and the use of the University name, and for the relatively small service necessary to maintain the standardigation of the product 13

BROADER RESPONSIBILITIES

By the end of the decade, larver events intervened to force Collin's focus away from his research enterprise and rowards broader issues. In 1918 he was invited to sit on the National Research Council Associate Committee on Medical Research, which was chaired by Fred Banting. The following year, with the start of the war, many scientists at McGill and across the country threw themselves into research projects to support the war effort 14 Invest gations in medical subjects were coordinated and supported by Banting's associate committee. Collin and his laboratory group were among the many who contributed to war research. They investigated such subjects as methods of preserving blood, motion sickness, and trainmats, shock In May of 1440 Frank Blam Hanson of the Rockefeller Toudiation ran into Colap by accident from tenting McGII Colap again expressed sincern that his income from tenting McGII Colap again expressed sincern that his income personal parties had only one very ora jo. He tailled about approaching Alan Grego for funds the following year unless he should be completely impressed in war need he but that the

It must have been unmeasant for Collin to compare his situation with Penheid's, since the work of the Neurological Institute had contin ued to garner greater support. In addition to the Rocketeller endow ment of \$1 m.llion, the institute received many gifts from individual benefactors that were on a much larger scale than the donations that Collin reserved. From 1915 to 1919. McGill's Board of Covernors arreed to subscribe to a guarantee fund in order to balance the university's books. When Sir Herbert S. Holt, one of the governors, was told that he would be given a return of \$16,666.67, Lewis Douglas, Mor gan's successor as propertial from January 1948, wrote assume Holt whether he might consider returning this amount to the university for its general purposes. Holt agreed to this but specified that he had alreads promised Pentield \$5,000 for his research and noted that he would like to give Collin "something for his research work" as well While Douglas was somewhat disappointed that these specific gifts would take away from his general tunds, he agreed to discuss the mat ter with Colum and determine what his needs were. When not hed of this gift. Collin remarked that the news was a complete surprise to him. since he had never met hir Herbert and was unaware that he intended to support his work. He immed ately telephoned Holt and had a "very pleasant interview" with him Not one to miss such an opportunity, Collin emphasized that his shiet financial concern was not for the immediate present, but for the future of his laboratory. This emphasis turned out to be profitable, as Holt made additional donations to the department in subsequent years. In an interview with the bursar, Collin said that he did not wish to make a caim for any specific amount of the Holt donation, leaving that decision to the principal's doctron-The bursar reported, however that Cullin had "made some int mation that an amount equal to that allocated to Dr. Pentield might be reason. able." The principal suggested to the bursar in a marginal note that "I think perhaps it would be better to make it \$1,000 "16

THE INSULIN PATENTS

The biggest money concern looming in Collip's mind in these years was the end of the insulin royalises, which were set to expire in 1940 of 1941. This money had supported much of Collip's work for the most

active decades of his career, and now the income made up more than half his departmental hudger. As Lorne Hatchison, the executive secretary of the University of Toronto Insuin Committee commented, when the first agreement had been drawn up in 1911, no one had anticipated that it would operate beyond your or your at the latest. Now how ever, new circumstances brought a welcome surprise. University of Toronto researchers had continued to develop insulin in the years since the original discovery, and patents on these processes had a so been as signed to the committee. The most notable of these was protamine-zinc. insular, developed by David Scott and A.M. Fisher at the University of Toronto Connaught Medica, Research Laboratory between 1915 and 1940. This form of insulin had the advantage of having a longer act no than the original insulin. Collin would receive revenue from sales of the original type of insulin as well as for sales of crystalline zinc insulin and protamine zinc insulin until 1956, when the last of the patents expired. After that, Luly provided goodwill grants to Best and Collip, not based on any logal obligations, but our of regard for the friendly relations they had developed over the years. Collip was given a consultantstup of \$2,500 and his laboratory received a grant of \$5,000 annually This consultantship was to continue unti- Collep's death and the laboratory grant until three years after that "

F. CYRIL JAMES

In 1939 the principa ship of McGill changed hands for the third time in six years. When war threatened in Europe, Lewis Douglas, an Amencan, felt compelled to resign and return to the United States. There, he became the first director of the War Shipp no Administration and later the U.S. ambassador to Britain. He was succeeded by F. Cyril lames, an Englishman who was professor of finance and economic history at the University of Pennsylvania Douelas had mitially appointed James to reorganize the McGill School of Commerce, but James arrived in Montreal on a Sentember the day Britain decared war Seven days later Canada decared war on her own. By the end of the following month, the McGill board asked lames to assume the principalship, lames was to hold this position for the next twenty years. McGill's historian Stantey Frost remarks that lames ran "a very efficient, tightly geared. almost one-man operation." James outskly attained dominance in university affairs, a development he ned by the absence of the chancellor. Beatty, after a serious illness in 1929. While lames a knowledged the authority of the board. he gradually made it clear that authority was to be exercised through his office 18

BANTING'S MANTLE

In the two decades since the insulin discovery and the attending turnfold among the discoverers, Banting and Best had become increasingly estranged. In trally comfortable in his rose of hero and sensor to his student assistant. Banting had apply rewarded Best's for also by chammonine his casin to credit for the insulin work. Over the years, however, Best had grown from a stalwart soung assistant to a fine researcher in his own right, and had therefore become a challenge to Banting Banting and Best both at the University of Toronto, began to chate at the bond that would totever link their names and seat them next to each other at commemorative events. Bantone, whose research sk is were impred straveled vainly to find another great cure and to live up to the hopes inscreed in him by so many institutions and individuals who supported his research. Best, over the years, may have become less and less willing to rake so and place to suprecine whom he had not as only come to yield as his inferior as a research is writted " On the other hand, Banting and Colep had become close triends at

ter their each degradars hights. The store has the two of them neeming again at the daignst arthropic source in on the mid relays, an event that was recorded by Gulley's voing soon Jake, a keen photographed fatting hought collips to work with home on the National Research Course. Inself a research Course for the Course of the National Research Course for the Na

over severalization, (1/43000, kt/m) guanting and west orders.
Collips was baukh shaken be the news off Bastings death. His colllegate (songte Boster a) the Department of Bastingson's air the University of A berge worde him of the accident "life 364, the wires were severally as the several several several several several several Charles Best and you the mantle of responsibility on manifesting medical research on Casada," 81.

Later that year, fully won the Charles Miskle Fellowship of the University of Frontin Bantings stabilities assumed saler Garries wrote Collip with her congraturations, saving the felt that Banting would have been very pleased. Mis added that she was appalled that Beet had been named as the "Obission successor" to Bantings, share at the Banting and Best Desarthers of Merika al Research of Troutins. See fold Collap that she had even gone so far as to tell the president that "it was the last person Dr. Bantone would want to succeed him "fa

THE RESEARCH INSTITUTE OF ENDOCRINOLOGY Collin renewed his efforts to have a research institute established in

194.1 Pentaps he was responding to the fact that Bost row had charge of his own research department. Perhaps he felt that he beer Barning's manile and this deserved greater institutions a recognition. Or, perhaps Banning's dearth had signalled to him his own mortality. The arrival of the new pericipas. Doughts a new opportunity to bring forward the proposal. Many years later, after Collip's death, James candidy recalled his scure observations and very efficiency even of Collin in 1642.

Rert was an extraordinarily poor departmental dawnwin, interested primarily in his own researches and in those of the graduate students who happened to impunge on his own special interests. This fact, ed-in-to-feel that somehow or other we should find a way of switching flert Colly premi the important de partientarial Chairmanhap, into a jed supportuate to his purely and states but removed from the whose question of under-graduate tracking. Both in Medicies and in Arts and Sciences. ¹⁰

James was presented with a solution to this problem when Coilip expressed his wish for a research instruction of endocrinology, one compatable to the Neurological Institute James promptly seazed on the idea and set about making it work out administratively, even though the university finance, sweez-very statemend at the time ⁶⁴

In August 1941 the Board of Governors set up the Research Institute of Endocrinology The terms were most generous. It was first under stood that Co lip would take the income from the insulin, Emmenin, and Pituitrin roya ties with him to the new institute. Furthermore, the university provided \$7,000 towards physical reconstruct on and moving expenses. Collin was appointed director of the institute but retained his Gi man Cheney professorship, which came with a substantial annual income of \$17.000. In an attempt to reach a somewhat more courable and gradual readjustment of the financial arrangements between the new institute and the Department of Biochemistry (and probably to avoid improverishing the department entirely), it was determined that the whole of the Cheney income would not be given to the institute. Instead, provision was made so that whenever Colup's insurin ncome exceeded \$10,000, then \$8,000 of the Cheney funds would be transferred back to B ochemistry If, however, the insulin income fell below \$10,000, the Cheney funds would be used to make up the differguarantee of a stable annual roome. \$1-000 Item the Cheery is quert, a least 3000000 from manua, not 40,000 from Primmers and Pleastra, manus the \$54,000 to Boachemstry. However, the university was not prepared to provide the natistate with more than the Cheery nacions: jumn beyond their cast collips and his staff were bosoning a project, were more handed by the government, pethap he and his staff would not need to use that had amount in a steet or Colley, James were than the harder (follow) with that, stand, enough stones one be set aside to bedid up an endowment that would ensure the stableting the collipse of the state of the state of the staff of the staff

ence and the department would get what was left. This gave Collip a

ong, the former acception of the Dobb. Health Department While the rooms were out, how weet light and are and, most impuration, large enough to accommodate four in the research key plot rehousans. "In the are in the lock-transport department, colding node with him Robert stated on in Bochemists and tossa over at the local of the department of the gas the longiture students and safe the oppose of possing his in sociate or creat may not the department. Als, howe to go with him except coving better the social contraction of the department.

age took much of the equipment. Even at late as 1500, members of the book bettersort department were still trong to make up to the look. At that time, Destetch negretared with the university to bur a large used entregreator that had been standing dimanished for there in bury sears and mar the university had been thousing oil willing to the Eardies Claib of a rather profile field, been thousing oil willing to the Eardies Claib of a rather profile field, been thousing oil willing to the Gardies Claib of the Claim of the Claim of the Claim of the Claim of the had left and that, as a result, the researchers had here thosed to curtail their work on profilering for last of adoptive refrigeration.

After real, follip succeeded Barroig as the sharman of the six. As assure Commerce with which all Percent During the India Series of the search problems. This indicates the indigent the production of the search problems to the concerns of urgan ring medical research across the contrary from all it, more than the was fould research across the contrary from all it, more than the was found to established in the search across the contrary from all it, more than the foundation of the contrary from all its more than the high across the care of the search (see the production of the contrary forms the laboration and the core if the search (shough, relative to see In chart came with no topicals reaching responsibilities, be as allet to the third in the search in the search of the sear

However, all these new responsibilities and languant second onto it would be for enough for Collo, Only a year after the work horistrums, he had a fraile discussion with James, expressing his interest in the position of dean of graduate residues. After some considerations, James were to Colly, telling him that he was going to appen ID band Thomston to the other restead just every land for in relative. I feel more strongly exhibited to the restrict the control of the

when the war is over, and you are able to by down the heavy burden of National Research Could move when you have to generously understaken, a the public retener, your scientific removes and your created convoledge of the Caudatian sever am internet of incentific research wound mane; you an outstanding candidate for the Deamloy, the present moment, wowever, I fell that those any contraction of the contraction of the contraction of the contraction of the learn of the In every long the present of the contraction of the contraction of the cosmon is no sense a effection upon your own scientific emission, of which I and Byour collegious servery provide!

The war meant the total disrupt on of the work of the new endoctnology institute Collep's own energies were devoted to the administrative work of the NR. and to serving as Canada's medical islation officer for the United States. He spent much of the period travelling between Ortawa and Wassington, making tops in Montreal whenever possible Abe Noviled had taken a position was a resident lasion officer in the Office of the HS. Survesson General in Wish, notion

nd of the U* Surgioni teritrial in Wishington
I for Morrect, like blokel burged writer research One dein Morrect, like blokel burged writer into the built is mady notion schees, a problem taced by sallors and aumen, patternops and
ton schees, a problem taced by sallors and aumen, patternops and
the use of bards trastes to treat the problem. "In the Stormerst, Ornell
benefit produced memporate unvolve in the storage of human blood and
deviced a method of preserving whole bond for six to eggs weens.
Bond downsted by voluntees was preserved excording to be spreacher
and singled overses to Britain after the meason of Europe, though
mere ver in quantities wiftee out for land "O by past 45 belte also

allewate those. Notific's overvise mind even led him into fields that at were not made leaded in medials serime. Expansional by the problems of the movement of troops across stressless of midds situativately, hobble developed midd shows, something off a trins between assistances which skiss life in the procure of a trins between a situations of skiss. It is full failured trails of his procure of a strong on the middy clay of McGol I ground; as off a lar of exercises of the other strains.

After the war, a Rinchefeller officer once again storted College at McGoll During his sist R.S. Monson, an assistant director under Alan Gregge, gained the distinct impression that the Research Institute of Endocrinology had never really votten going Collin was still very much involved with the NRC war committees, and it scened likely be would be made director of any neavetime commuter of the council than might be established. Morison noted that Collip seemed to harbour feelings of annovance for Warren Weaver beact no that Weaver had somehow blocked a Rockefeller grant for his proposed addition to the Biological Building some ren years earlier Since Morson had not known the deta is of the case, he had s moly tried to explain to Collin that "bricks and mortar" expenditures had stopped just about that time as a matter of policy Concerned. Morison related this conversation to Weaver when he returned to the Rix keteller. In answer to his questions. Weaver was c.h.m. the do ado old five on Cullin's apply ation After studying the file. Morroon perote to Weaver. "I had some ted that Col (p's) intensits of feeling was greater than his knowledge on this point," and concluded, "and the prophesy of his spreading hymself too thin seems to have been pretty amply fulfilled " "

One the ser was very cody broad a data-off to write into meanly own again. Furfage the research lact for in his new straint made quarte, be legant to di sous proposals for expansion with the redent standed and Allie Bootstam of the Seagara distrikes frontine. See Bootstam and the Seagara distrikes frontine search and a season of the sea

During this period, Cultip worked with the Brontmans to deceop a plan for the contract or oil additional abotation tackings at Med Maddonal, College at the Anne de Belles act on the western end of the B and of Mourteal Maddonald (offige was the home of M_cGulf) cultural School and the School of Blouschold Scene, The proposed new building was trended to enable Collip and his saff to carry out

larger-scale experiments than were possible in the Medical Building. By 1947 plans for the Macdonald campus building were so advanced that Bob Noble and his family bought a house out at 5te Anne-de Bellevise in preparation for the move-73.

A FRESH START.

At the same time, a very different proposal was presented to Collips GC E-Hall was short for laren the position as dean of medicate at the Universety of Western Oniano i, we to take up the proudersy at the university E-Hall Was a medical scientist and a former protego of Banings. He was abo a friend and long time admirer of Collip's and During the was (Fall had writer to him. "Your contributions to the Council neith has been pertained using so to require and show much you have per a more made up the work of the contribution of the part and the contribution of the contribution of you have per amore made up the whole Medical Research aspects of the bounced and Careston the feelings will save "for review with a unbounced and Careston the feelings will save."

Now, the ambitious Hall hoped to turn that trendly connection into a real coup to Western, be officed collip the deaning understanding which are also as a papulation as head of a new department of medical research. In Hall great plans for the uneverse, and bringing a second collipse statute to detail the medical should wan a bold move. With this research instruction in lades and the indiase for expansions with

The desired state of the second state of the s

Collip may also have been dissatisfied with the recognition he had received at McGill. J.C. Meakins was returing that year, vacating his post as dean of medicine, and some suggested that Collip aspired to

sweezed him. Certainly Callip had expressed has interest in becoming does of guidatest visualises several visual certainly and expert several processes of several visualises of the several visualises of the several visualises of the several visualises of the several visualises of severalises of severalise

By March, Collip began to give hints that he was considering the move. He wrote to lames requesting a formal statement about the disposition of his various research funds should be move to another medical school. He supposted that if such a move were to happen, the Insulin Fond should be transferred with him to toto. Royalties for the penducts he had developed at McGill musht be solit, one half to remain at McGill and the other half to go with him to his new institution. One month later. Hal, was able to present Collip with an official offer. At this stage. Collin spoke with lames and told him frankly of the ofter from Western. The McGill board agreed with Collip's reasoning that the entire Insulin Fund, which he had brought to McGill with him. should be transferred with him, but that half the accumulated capital and half the future revenues of the Emmenin. Piriutrin, and Premarin funds should remain at McGill. In a letter to Collin in April. James served that he could see the attraction of the Linco offer, but protested "I am will of the common that with the developments which we have discussed and foreshadowed, you would find yourself even happier at

MsGull University during the next decade."*
Collip's associates bib Noble and Don Heard were offered appointments at Western as well, as professor and associate professor respective Noble, despite the fact that he and his wide their directly purchased a home near Mandonald College, deceded to follow Collip university of the decade at most mean familiary decided to follow Collipse and the second section of the decade at most professor that the second well as mostly remotion to an American research western as well as another tempting offer from an American research these offers had been made, and launes replied to made, limited to the second section of the secti

It is scarcely necessary for me to say that you would be very fortunate undeed if you were able to persuade [Collin] to accept such an appointment but, to reciprocate your frankness, I had told Dr. Collip that I should like to see him remain at MaGall University and shall do all that I can to encourage him to reach that decision. He is so popular a member of the Medica. Eaculty and so distinguished a sciences that his departure would leave a very uncomfortable sa cancer in our raisks.⁵⁰

Collip's mord had already been made up. He had decided to go to London.

The news that Collip had accepted the appointment at Western came as a shock to many of his friends and associates at McGill. Many called the loss of such an outstanding scientist a terrible blow to McGill's reputation, James had been very occupied with the task of building a strong academic staff and had been able to make numerous cancer annumerous to various departments, but none of the new scalt had yet proved themselves and certain's none had set attained the stature of sometime like Collin M. W. Chinman, a governor and a next assistant ate of Collegs, relephoned the principal to ask for an explanation of Collegs departure. He demanded that James explain how he had tailed to prevent this great loss to McC. I James defended himself, arguing that he had helped to create the Research Institute of Endoconcoops for Co lip. giving the wientist an organization over which he had full control. Collip had also always had ample funds. In the years since his arrival, Column towards income had brought cone to three quarters of a million dollars to McCo more than half from insulin and the remainder from Emmenin Premarin, and Patietrin James argued. That there was not shortage of money is indicated by the fact that the Linux rurs will have to transfer sery substantial funds to the University of Western Obustion when Collep leaves us." Indeed. Collep took some \$180,000 with him. to Western. James further explained that he had been working over the past year with Collin and the Brontmans on pians for the research lab pratorics at Macdonald College. The Brontmans had agreed only a few weeks before to has approximately \$100,000 for the construction lames had even assured Collin that if he could be encouraged to stay on, he could have anything he wanted "with n reasonable limits."

Inner ordered the opmone that G of p had decided to go to I collede behavior had not have a sender to tree. As wells, cell in had decided relevantly and the behavior had not been a sender to tree. As wells, cell in had decided and account of the college of the the college of the the college of the the college of the col taining relations with two teaching hospitals. James concluded his seplination by defaulting the generous infancia, provisions that McGall had made tor Collip, from his handsome salary, to the stems pure has defor us private library out of research funds, to the large mortgage on his house in Westmount, for which he had not been asked for capital repayments. 8

Go liph own nationals for the moley is suggested in a letter the wrote to Charles Manner, the man who had brought it in its McGall many years before "I shought lewood dee a firease there for the ers of my a tree days and if all each been infliciently and no have allowed you to return my minoria. Hell audit so that has called the whole the contraint my minoria. Hell audit with the size of the contraction of the best many could be error to the contraction that size all they can qualled the Densiliy of Medicane." He commented on the surprise generated by his amonouncement.

I rather fear that some of nor fixede, not conversant with all the cucumstances will feel that I am taking a bockward step but of this I personally have no mas going an I am completely statisfied that in the theoretical ten peats. All service that revision to me I should be able to contribute raisely more to the field of Med R. and testing float In possible yould at McGOI quate respective of the troop precise which the Principal has enfeatworded to paint for me with the added privilege to 10 peaks of writing any you writely:

He continued

The one thang that gives we most concerns a the possibility that this move may be considered as someting of "nour greats". The disauthop of Medicine as McG. In sold y holds no attractive no whatever for me up you will disauthete to well medicine the result of the same of a series of a series of the medicine for a 1 of which he has me up no medicine the medicin

Collap also talked candadly about the disappointments he had experenced with research at his institute:

As I recold at you never thowed any great enthessam on my transfer from the chair of my first home at McGoll in whitch you and Sir Arthur installed me in 1918 to the so called Institute of Endocrimology. Looking back at it now, I retaine all too well now upply you were at I now consider the latter to have been an abortion from the same. These probability was no other way to solve the exactories that arone as a reside of the new and though to crownilly garded, for the fact that the more allowed not to go personally affected now work of any significance has been done in this fluence book of any significance has been done in this fluence book of most to a line way pound of the countries on when the matter and the make as no called a significance has been done in the size of the make in so called a stand that classes have many regions at leaving no top fluence of the wave weap size stand that classes have many regions at leaving no top fluence of the wave weap size. The alternature to the view look on hoperously onesception modern substance in \$0.0000. The alternature to the view look ones to back another amonte in \$0.0000. The alternature to the view look ones to back another amonte in \$0.0000.

Thus this new post would offer a fresh start

At London on the other hand the situation is atmost ideal. It's a small school strictly limited to 60 students per year. The departments for the most part staffed by young men in their thirties with a ready proven abilities, with fine personalities and a cooperative spirit which would do your heart good to see. The Med I brary is one of the best in Canada, a brand new 600 bed hospita, is rust across the street from the teaching and research labs and there is the closest connection between the supporal and medical dens, and all of these. It really gives me a great thr. I to see a Lof this and to realize that it will be an to me to integrate and greatly expand the whole program there. It is my intention to so develop in as far as I am able the dept of M.R. (which by the way has been stripped bare for my inheritance so that there is no dead wood to be dealt with. so that it will fit into the picture as a whole supporting and co laborating with all of the pre-clinical as well as the clinical departments so that the school should an forward as a whole eather than in the favoured development in specut parts. I know that it may be hard to seen to this sica, but I have seen enough of the opposite at McGill in the mushroom snawning of specialized labs uncoord nated and state atod to any external nol ov !!

Commons from colleagues were model Harold Eimpager Ol Questivity. In University Irande the Seponationes is a coup for Hall and Western "This as the most importance challenge that Ed has yet thrown as the stort Orazion Modeland Schools" of "Meckenon, president of fire war, will first the change reat only pleasant but coultaram, and we are all the change reat only to pleasant but coultaram, and we are all the change reat only to pleasant but coultaram, and we are all the configurations of the configuration of

ciated the opportunities he felt this offered him. Charles Mitchell, animal pathologist at the Department of Agriculture, had served with Collin on NEC committees and wroter.

It seems to me that you will be placed in a position which will give scope for the organization of involved training and condical research and then when you quit the poor some versic have a legacy will be set behind of better face loss for conderguization and longitudiant ran any all in reperturble that McGui abould been just reserved. I know what much of the fare of the medical should of McGuil Miterrents as the preserve time as the tends of you erreastal, the olders where folded and which actually gives more scope for activities on a water plane. ¹

When Collin moved to London, in addition to taking much of the research funding with him, he also took a great deal of the equipment that had been numbased over the years out of the various research funds. The res due of the funds at McGill were made into a Collio Research Fund that provided grants and scho arships for research in the pre-clinical sciences. Ayerst, McKenna and Harrison, having developed a long association with Collip, devised a scheme to divert more of their support to Western Likely in consultat on with Coll p. Averst renegotiated its agreement with McGill Instead of royalties. Averst offered to pay a fixed annual sum. This sum was less than half the amount the university gained through its royalties, and as the McGill bursar susnected. Averst then took the amount saved and donated it to the Universus of Western Ontario for Collin's work. But as David Thomson noted enefully. McCall, was in no noutron to arrue. It no longer conterbuted to controlling the manufacture of Emmenia, nor was the use of the McGill name like v to be of as much value to the tirm as it had been in the early years. More importantly, Collip took his strong research reputation with him to Western

At McGal, J.S. Browner continued to produce important work in chincal endocrinology at the Roya Victoria belapital Dawid Thomson was appointed to the Gilman Cherny; chair and remained head of the toochomistry department and deas on gladuate studier. Thomson, who had a ways been at his beer as a tracker and later as an administrator, was too occupied with a sinter dates to personally continue for earth studients. Thomson ungest the presequal to try to hang not to Dow Head, who had heave recovering in takens from other amountainers, required to the continue of the present McGal from long the fame of has loss that also some of the section of the continued of the has loss that also some of leaderships in describing the fame of has loss that also some of leaderships in chalcomology. "It

SUSTAINING A RESEARCH ENTERPRISE

Dump, ho scars at McAII, Colley and developed a research energone that had bee equate on final del. Foucación had the scare on the dual legas, or the involue abbetement an international reputation and a substantial routiles moire. Den del the hell rede ho di and a research contemporar es sua a reliable source of trading. Colley from the moire of the state of the stat

and or posses milescales a said poliumbropes, boundations. As one of the more removed sciencius on a casala, chi just and he in structure the orient of a number of patrines. Whele he reserved having to take meeting a number of patrines. Whele he reserved having to take meeting have been a comparable to the patrines. When he removed to the patrines are comparable matter that revolved orienties and processing the comparable to comparable matter that revolved orienties and patrines are for the patrines of th

ins broads focused approach in the 1 eld.

As use of McGall, most disruppored scientists, Collip-was in a
good proserum on aggressiare with the aircreast; In the most active phase
good proserum on aggressiare with the aircreast; In the most active phase
good proserum on aggressiare and administrative discuss. When
the flow of the control of the cont

Later, as government work took Collep away from the research bench, he aspired to gain greater recognition in other ways. He seems to have regarded the deanship of graduate studies, at least in part, as an appropriate reward for his research achievements. While documents of 1947 James's effect to Chipman and Co lip's own vigorous protest to March) seem to indicate that Collip did not desire the deanship of medicine at McGil. later material at least suggests that he had been ambivalent. James recalled in 1965, just after Coll his death, that he had felt that Cothin was conte hanny with his nosition at the Research Institute, but that "as he approached the age of retirement (eather like Penfield) he did not wish to retire and was rather annoyed at the suggestion that he was not different from al, the other members of the staff " James a.so remembered "It was only in our d scussions after his appointment lat Western that I realised he had one cherished the dea that he would make an ideal Dean of the Faculty of Medicine at McGul. I may be wrong, but I think that it would have been a calamitous appointment for us, although 1 think he did reasonably well at Western with a smaller Faculty and a medical scientist as President of the University "%. The lengths to which the mid cal faculty and the university went to accommodate Cotlip indicate how valuable his work and reputation were to them at maintaining the strong medical readmon At the close of the war, perhaps recognizing that his best research

days were leh nd tum, Collip cossered that it would be best to use his year of knowed goar desperance on a different way. I became apparent that he desired something that McGil could no longer provide a place in which he could start anew and ry out the ideas he had been cultivaring over many years. In choosing the detailship at the University of Western Ontano, he way perhaps accepting a cole betting not a socientar in his prince, but an elder stateman of medical research in Cannada.

The Rise of Public Funding, 1938–1968: Medical Research on a National Level

Medical research in Canada is at the critical stage. I believe that this discussion that we have had roday is externely important, manusch as 1 s passing on to the government the responsibility for reducal research. Today will go driven in our history as marking an good, we have taken a seps in the right direction.

Sir Frederick Banting, Conference on the Organization of Medical Research in Canada, all February 1918!

Since his days as a graduate student at the University of Toronto, Collin had been a dedicated scientist who loved nothing more than working away at some new problem late into the night. He had continually strucgled to arrange his working conditions so that he could devote himself exclusively to research. His perspective on medical research bogan to broaden, however, when he accepted the invitation to sit on the National Research Council's Associate Committee on Medical Research in 1918 Collip's colleagues were surprised by how enthus as it ally he rook to the intens ve committee work because he had previously shown vers little interest in administrative matters. His involvement with the medical research arm of the NRC stretched over the next twenty years and became one of his primary occupations. In shaping policy, he drew from his own experiences in the world of science. While his glory days at the bench were now over he was able to connect those who followed by belining to establish the systematic funding of medical research activities in Canada For most of Collip's career, he had funded the research of his labora-

row most occusing scatters, not such rathers have received in the shortthe resultant from the regionize products in that has had begin to nevelop, such as resultin, famments, and Premaran. Collip also received some granns from phalamberopic foundations and private herefactors. Tosearch pass to the government and, middle, helped to shelped in this search pass to the government and, middle, helped to shelped in this new development. His well established receases energies as Medial were such passes to the control of the state of the state of the new development. His well established receases energies as Medial were smooth feel fort to benefit from occurrence grants. The funding and coordination of medical research officially became a government proposed by an examination of medical research of Council established. A stockage of mentioner on Medical Research in 1958, Medical research was fostered by the Nex form that pount on unority 1958, Medical research was fostered by the Nex form that pount on until 1960, when the independent Medical Research Council was research The polaces and particles of colorated and the search of the sear

The earls members of the Associate Communes triaggled with the problem of how in promotine research or a national basic institutional support for reactive has general how in Catadian insertence of this provide Association, sections when arranded behave reaching basic properties of the more, investigators, parts-lately those outside Tromoto and Montreal, respective of our fields an distant from their secretarily properties of the properties

The polices and practices cralledned during the early veras of the Americal Committee and the Diss wan of Mohall Research shaped the growth of medial research. Indice in counterparts in the United States of the Bost States of the Committee of the Committee of the American States of the Committee of the Committee of the As a result, medical research was shartestreard by a particularity of the Committee of the Committee of the Committee of the constraint with medical stands. The committee also active year mored the development of correct of research named of the older, more research develope in a more except has a consideration of the contract created develope in a more except has a consideration of the contract created develope on a more except has a consideration.

In year the Sational Receich Council of Londa was versel or advise the government and optimizing undurant leverats. Now of in hird actions was in our up a system of stadenthylia and ellowships to the property of the stadenthylia and ellowships to the made the visibility of the stadenthylia and ellowships to in add for exhibition discoverations. Yes, Gangras, treffect the post graduate support program with the institutional latent on the stadenthylia and the stadenthylia and promatified to tudents an privace and charmony. During its fest reenti-year and principles with the stadenthylia and program with the prosent principles with the principle and important work on specific groups, must notable the trade of the principles of the was to act follows designed the feet of the first take areas of the was was follows.

Canadian medical scientists in the early decades of the century had lettle in the way of financial support from their home institutions. By two both McGill and the I myersity of Toronto, the only two oneyers sities with fully developed graduate programs, had begun to set aside university funds to support research. Other sources were available as well, for example, proceeds from the sale of sera and antitoxins by the University of Toronto's Connaught Antitoxin Laboratories were pur towards research. By 1910 the Cormought research fund had amassed over \$100,000.2

It was the exception to be abse to generate funds for medical research from parent covalties. The royalties that Barring, Best, and Collin shared with the peneral research fund of the Linux ruts of Turonto varnered an average of over \$180,000 a year during the 1930s, constituting one of the largest pools of money in support of medical science in Canada. The

msul n proceeds had been a very soure and unusually bountity base from which Collip had been able to launch the rest of his research career. Another segacy of the insulin discovers was the Banting Research Foun dation, which provided grants and fellowships to medical investigators. As well. American oblianthropic foundations such as the Ricketeller Foundation and the Carnerie Cornoration tunnelled millions of dollars into medical education and research in this country. In 1916, when Banting was asked to serve on the National Research

Council he arreed to do so on the condition that medical research be funded on the same basis as the other scences. In November of that year. Banting worked with NRC president A G.L. McNaughton to draft a proposal for the organization of medica research. Their shief recommendation was the establishment of an assiciate committee on medica, research, and their vision of its functions, indicates that they favoured viewers government involvement in research. They arrived that while a considerable amount of work was being conducted some of t of great ment. "full value," was not being instanced because no central body was available to coordinate the activities. They felt that such a body could survey the field, ensure that investigations were assigned to those who were best qualified and equipped to carry them out, and correlate the results obtained Banting and McNaughton suggested that \$7,500 be made as a lable for the preliminary organization of the committee During the early stayes of planning, they assumed that the main function of the committee would be one of correlating rather than funding research. General McNaughton expressed the opinion that while no provision had yet been made for the linancial support of the committee, "his experience had been that funds were always forthcoming when the needs were properly established and ad

Banting and McNaughtun then subcited the opinions of the Cana dian Medical Association is wall the Roya. College of Physicians and Surgering and the federal government's Department of Pensions and National Health. The response was largely positive, with many looking towards the British Medical Research Council as a model. The mem bers of the CMA executive demonstrated "an overwhe,ming opinion in favour of "the idea of the committee and "a fervent hope that this would the first step toward the estab ishment of a Medica. Research Council for Canada similar in score and function to the Medical Research Council of the United Kingdom " R t. Widehouse, deputy minster of the Donardment of Pensions and National Health, was even more signrous in his support. In private conversation, McNaughton noted that Wodehouse advocated organizing a separate council mme diately rather than proceeding through intermediate stages. Further more, in place of the rather modest budget suggested by Banting and McNaughton, he was in favour of asking for at least \$50,000 to \$100,000 for the first year McNaughton and 1 MA representatives. however, onted for more a more vautious straters, as they tell that the new organization had to vain the confidence of the medical profession and that this was best achieved through a more gradual approach. 9 Although positive responses prodominated, researchers were not uni-

attinough posture responses prezionnizates, resistaners were not uni formis entissussis. J. E. Interceta, diversion of both the Cansersato of Toronto Sabool of Higgine and Connaught Laboratones, shared his reservations about the proposal. He was socierone that there were already too many associations for organizing research and that the mind mamber of investigators in the control were a leades spend up too make of their time at meetings and looking after administrative details and none rounder neared in meetanch."

In Erbary of the following year, Myksaghtus followed up on the monitation by coursing a general conference of representatives of every modification and organizations knows the contrib with an interest in model, research in verview with ingerment on the addiest of medicare, models, research in verview with a medicare of the models of the

By this date, Wodehouse had come to agree that the interests of the most all profession would be served best by not mixing an attempt of set up an independent count, immediately. Nevertheless, at the conterence, he continued to express concern about having the medical reach body ledd to the NRC. Saying he was speaking not in his official

capacity but "as a medical man with medical man's interests," he togget guited that these interests "could possible by prostuted ananomy ng, by poppe winner internans were of the best." While he expressed by poppe winner internans were of the best. "While he expressed the best of the proposed origination to be a stanonomous, just as it is some reparts were in England, the United States, South Africa, Australia, and France McNigothom hastered to some him that the star cound evid the current of the committee to be only a prefer many measure and that when an action-most counted became necessary, the sixth and that when an action-most counted became necessary, the sixth and that when a sententime counter the south of the sentence of

Representatives from across Canada reported on the work being conducted at their instructions. The primary theme that emerged from their presentations was the pressing need for funds A the close of the session, Banning described his vision of medical research. Research could not ungest be regarded as a surry that might be run on the char isy of private benefactors, but as an enterprise of national importance, described on the configuration of the

I think we are all surprood as the scope and amount of medias research that a cantally being carrier on it chanses. Medical research in Carties is at the cortical stage for the most pair it has been carried on by wealthy people. In this work of high statemon in the becoming netrosephy difficult to obtain funds from undowduck! I believe that this is excusan mar we have had coday is extremely important instants had in a passage on the government the responsibles, for medical research. Today well go down in our bistory as marking an apoch, we have tearn as one in the right deteroor. It

Delegate debated a number of questions, such as how to determine the reaster support that should go to laboratory and cimical reasters, the reaster support should be discreted rowards eath when control control of the developed ones, and whenter or, search central liboratories or to promote research at existing, antitutions. The report of the conference on concluded with the recommendation that the bits. Create an associate that control is the conference with terms of reference very much like those Batting and McNivaghton had drawn up.

- To receive suggestions for requirements in respect of medical research and in matters related thereto.
- b To consider by whom the investigations required can best be carried out and to make proposals accordingly.
 To correlate the information when secured and to make it available to those
- concerned.
 d) To do such other thrugs as the Committee may deem advisable to promote mode all recours his Commits. 5.

THE ASSOCIATE COMMITTEE ON MEDICAL RESEARCH

In 1918 the Associate Committee on Medical Research was created with Banting as its chair Collip was appointed to the committee soon after The first act of the Associate Committee was to conduct a survey of the existing facilities for medical research. Banting, accompanied by Chester Stewart, the assistant secretary of the committee, travelled across the country making personal visits to every medical school and major hospital, to the nre-medical departments of those universities with no medical school, and to provincial laboratories of the depart ments of public health. They met and interviewed some three hundred workers, including those in Collip's laboratory at McGill Banting concluded, not surprisingly, that the principal centers of research were or medical schools, most norably at Toronto and McCutl. He was impressed that outstanding research was being carried out by Collin and Selve at McGil and by Wilder Penfield at the Montreas Neurological Institute He also made note of the work of A T Cameron and Bruce Chown at the University of Manitoba

Banting remarked that a promising number of more junsir investiga tors across the country displayed an interest in research but were ham neved by their hage teaching loads and the shorrage of funds for technical assistance and equipment. This type of situation was certainly one with which Collip was familiar, recalling his early days in Edmonton. Banting and Stewart concluded that there was a creat need for funds to encourage students to take up research training Banting noted, for example, that the University of Alberta medical school was more fortunate than many others he had visited because it had a larger number of full time professional members on staff - three each in the departments of anatoms, bacteriology, biochemistry, and physiology and two in nathology. Laborators was e and other fac littles were very good, and those in the Department of Biochem stra were outstanding (probably as a result of Collin's tenure there). However, a number of the faculty mentioned that their greatest need was the provision of scholarships and bursaries to keep promising students in research work. The few crudents who were engaged in research had to nay for their own supplies and equipment on top of paying tuition Collep had experienced regional disparities in the course of his

carrees, saving worked at the top two centers of medical research in Canada but also at a struggling, young institution. These differences emerged as a them in Batting's surves Because of the lack of funds and facilities, the vast majority of graduates of Maritime and western Canadian anivernates had to leave for post-graduate training in Torotto and Montreal or in the United States and Britain. After them training was complete, lew returned to the Maritimes or the West be cause nor many academs, post were available. Researchers in these guine to many academs, post were available. Researchers in these posts, respectively. The second of the second of the second of the leds, then suggested that ravelling fellowship would be helpful in overcoming this difficulty. Collip had of course been preoccupied with the excesse of travel while at Alberta.

the expense of travel while at Alberta

Banting also gained some support for the idea of establishing a research fournal. Two medical journals existed at that time, the Camadian
foomnal of Public Health, founded in 1910, and the Camadian Medical
Association fournal. Immediation in 1910, which emphasized subsects more

closely related to clinical practice than to invest gation

Barting s Canada wide consultation may have stimulated interest in research among students and laculty across the country. G.B. There is a member of the first Assis, are Committee, commerted that "in the small centres, particularly, he was welcomed diminist as a Messalin effect teachers had their hopes for assistance reawakened, young men and women became ardent disciples."

The budget of the Associate Committee was \$4,000 for its first pear, \$4,000 in which was committed to the research program in rubervalions. The remainder was distributed as small grams in all of researchers who had submitted requests for you state. The response in the first year was great, with requests for over \$5,000 Taming wrote to Penfeld. "There has thus been an awakening on the part of research winders which we must do out best to assist."

The pattern of providing retrainates suppose five instructive research and substitute of the committee, more to destault than the deliberate policy. The words of the committee had query and mode budger, and gover that that, it is members acted on St. Nesaghinos is suggestion that they "dashed that or declarate acted on St. Nesaghinos is suggestion that they "dashed that or declarates in that the destault is a considerable to the controlled that of the declarates of the declarates of the declarates of the originaterional meeting." The feeling of the originates of the declarates of t

The pains for the committee were interrupted the following year with the outhreak of war. More than in any prec ous cufflets, sense, assumed a central position in all aspects of warfare. The NRC became the socas of scientific activities to export the war effort in Canada. The staff and budget of the council increased enormously within months of the outbreak of hostilities. By 1943 the budget was five times its prewar size ²⁹

The modica, research arm was dramanically shanged as well. The Associate Committee placed in services at the disposal of the government and acted in reseasage and advice on research problems related to the health of military and civi sun populations. By 1942 mich of the peace time research program of the committee had been suppended in favour of work to support the war effort. At university laboratories across the country, fundamental research and most graduate reasing was pur vade.

Three additional associate committees were cereard, one in dea with modeal exercise in each of the three behavior of the armed services. Bassing, Best, and Colligs, the surviving members of the insuran examed as leaders of Landadam medial exercises has have associated with use of the sustainers, considered that the contractive with the services of the sustainers, considered the sustainers continued to the surviving contractive that the service and the surviving resident in the service the metal exercise and wars raumed chair of the Naxus. Medical Research Associate Committee, under the service of the service and the service of the service and the service of the services and the service of the services are considered in the service of the services of the services are considered in the services of the services are considered in the services of the services are considered in the services and the services of the services are considered in the services and the services are considered in the services are considered in the services and the services are considered in the services and the services are considered in the services are considered in the services are considered in the services and the services are considered in the services and the services are considered in the services and the services are considered in the s

In September 1319 Collap was made siccharman of the man medicaled reacted committee under Bauering, and It off Realmonth of the College of

Jaming, Special inferest was a navarion medicare, and he and has a stream cycling or pollomic seperanced his armen William Fands Santare (special problems experanced his armen William Fands Santare (special problems experanced his armen grant or allow pilots of Battings, substantine, developed the tirst aim grant or allow pilots with the backing one Batting was also very concerted with the threat of have molecular water. And who pilot for the considerable from medical research establishment to share his converse, he pushed for Casada in research on this subject for extraordine to share his converse, he possible for casada and the carecter of the miss subject for extraordine posterior commercial and the subject for extraordine posterior commercial posterio

Upon Bant ng s death in February 1941, Collip assumed the chair of the Associate Committee on Medical Research with Harold Ettinger as ha honorary secretary. Collips' responsibilities were considerable, since he was not only the charman of the central conditating commune but also an ex officio member of the three wastine associate commistree. Collips' calupter Barbaar recalls has he was always sey annous about maintaining the secrety of the many like he had to sudy, worty-may when domestic help or even timedo of his chi deri came to the house Barr and Rossier observe. "Colips more than any other man care of the contraction of the cont

Callip's daties increased even further when he was appointed medical auton officer to the United States For this purpose, he was a cating lieutenant colone, in the Royal Canadian Army Medical Corpora in 1942 and promoted to acting ciolonel, in 1944. The largost working quired him to travel extensively and left him little time in Montreal An Norifield also light the absorators to serve as a resident liaison officer.

in Washington.23

The three associate committees delegated a number of important warrame projects to subcommittees. One subcommittee was created to investigate the problems of infections, E.G.D. Marray of McGill Philip H. Greev of Toronto, and Guilford B. Reed of Queen's contributed stricties on such subjects as one congresse and the use of sulphonomides in the treatment of infections. In May 1941 Howard Florey of Oxford visited North America, meeting with Collip at McGill and Greev in Toronto to establish arrangements for the large scale production of pencillin, probably the most important medical development of the war. Greey and Colin C. Lucas of Turontu instituted a rulot plant for the production of penuillin. The director general of the Army Medica: Services furnished the funds so that the Connaught Laboratory could remodel a section of the knox (of eye by Idine at the University of Toronto to serve as a centre for manutacture. Averyt. Mckenna and Harr-son or Montreal was also invited to participate, and later a third firm was added, so that by the end of the war Canadian companies were producing 20 by ion units of penicillin a month, enough to meet all Canadian needs.24

A who committee on shock and blood substrutes involved researchers a Tomoria and Medil Colly and Desender explored the preservation of whole bood, while Betts group at Tomoria or Medic, before, and JSL. Browne at McColl and R.A. Cleghorn at the Busing Institute interculated the citation of shock to the depland caree. This near of reventigated the relation of shock to the depland caree. This near of reventigated the relation of shock to the depland caree. This near of reventigated the relation of shock to the special caree. This near of reventigated the relation of shock to the should care the same of the merchaginess that aderess cornical horizoness could help pilots deal with block and future Additional imperior was green by a secret report that suggested that the enton was ground top proving to studing the use of address hormone in commandor training. The Canadian reserved concluded, however, that contrad extracts could not prevent or allow quantities of the contradiction of the c

up regional groups at McGill and the University of Montreal, Toronto, London, and Winnipeg, Surgical specialists conducted research on their null burns, orthopaedis vargers, realinatis, injuries of the nervous system, radiosings, playis, surgers, and wound infections.

A fourth subcommutee dealt with the industrial health problems cre-

ared or the home front. These investigations examined the physiological and psychological problems of farigue and inadequate nutrition especially in the women who had moved into the war plants. Studies were also made of nutrition in cyslian and midrary populations. "After Bantings death: Colline reconstructed the committee on Saxeno-

After Beatings (death Collag reconstanted the communic on bacterians) and the collage of the col

KRC president C. I. Mackenine remembered

Some may differ but I would not have thought of Collip as permanty a good convenienced administrator I don't think the would have made an outside ing President of a Viniversity or a Comportation but, as you know, but mad worked very fast and because the was impainted to never developed the art of patient exposition, be was always miles ahead of his works and the current. He was not particularly articular in formal meetings but nevertheless, in my opinion tand I used to attend most medical meetings at N.R.C. during the war out of genuine interest he was a good chairman. He was always courteous, fair

and rarely showed the impatience Loften thought he left.

In its ripinion the key to Collip's success in his role as head of N.R.C. a medical acts for was his pre-eminent wimith, talents and standing as a regarch sci.

In this appear the left in Configure success in the size is a slightful of \$0.4 C is made in the size in the size in the size of a standing or a present have a contract the configuration of the size in the size of a size in the size of a size in the size of a size in the size of th

If one of the eventua tests of a good administrator is the insight to select the best ment for the ker-positions insolved and then give them responsibility with only the most general reserve of observers reached, then Collips contribution as an administrator during the war must be raised high. ⁴

The war had unred investigation' attention away from fundamental retearch to a mixed range of prescript apportunity of the present processor and of production and coordination among as does, researches and industrial societies. The many production of prins, lin was not major adservement that energed from this intense, cooperating attempting the production of prins, lin was not major adservement that energed from this intense, cooperating attempting the production of prins, lin was not major adservement that energed from this intense. Configuration at more field to the production of the programs when the war care to a solid production of the programs when the war care to a solid production of the programs when the war care to a solid production of the programs when the war care to a solid production of the programs when the war care to a solid production of the pro

The egacy of the wart,me committees was the creation of a permanent institutional structure for the funding and coordination of medical research in Canada. The war had provided an opportunity for proponeuts of research to demonstrate the utility of medical science and to demand a great increase in funding. Also, a great number of our or personnel had been brought into scientific work through war research projects, many of them remained on after the war. Some rap scientific publications were supported by grants made between 1938 and 1946. At the close of the war, the Associate Committee members sought to consolidate these gains by arguing that the same sum that had been spent by all four medical research associate committees during the war would be required for post war activities. One of the tasks they faced was to place personnel returning from military service. At the urging of Wilder Pentield, the Associate Committee on Medical Research into ated a system of graduate fellowships to provide research proportionities for meds al officers returning to civilian life 29

The commetee also took up PH I. Thoricks bon's recommendation that a section regional group he ratialized to simulate research in the four western growness. At these annual meetings, the researchers from the four western amountmens.—Bearts Coulomba, Alberts, Sassachwan, and Mannoba—gathered at one of their mixtations to see one another? behaviorance and up present papers in an atliminal sering. This helped to alevate the prob ensi of indicion experimental by the westerness and wasted the regione of instrusteding to the processor for the problems of instruction of the problems of instruction of the problems of the p

At this viscare, the committee seriously delisted the question of setablishing an independent modes if treaser to council from of the clief concerns was that a suparate medical research, council low ould likely be made responsible to an ex-using minutery of the federal government rather than to a committee of the cabinet, as was the JME. After coumerable discussion, the committee of pred mirtad for the numer castons approach of gradual replantors within the MME. The Associate Commits consistent client to a time of the cabinets of the consistency of the rose stree client to a time of the consistency of the con-

THE DIVISION OF MEDICAL RESEARCH

Colp was made the first director of the new drawnon, and his frend Heroled Europe was made assurant outcome? The davious natured at work in 1446 with a bedget of \$500,0000, almon is fourfool increase on the hodget of the discusser Commente when it sustred in 1958 with the contract of the contract of the contract of the contract of the NR. In 1844 at program was entered reastnatural, no certral absorbanne were boil. Throughout her turner, Colp strongly, opposed the etantholism of a central transactal facing, shoosing instead to agreement year that program was entered to the contract of a personal program was the contract of a central transactal point of several the program of gazen sad fellowately no researcher at existing trend the program of gazen sad fellowately no researcher at existing the contract of the contract of

In 1948 the Priny Causaci commissioned a record natural survey, considered again beharest Forwart, this time with Mocre Whilliams of the Delevine Research Board and Edgle MacAulty of the Department of the Delevine Research Board and Edgle MacAulty of the Department where the Delevine Association of the Delevine Research Board and Edgle MacAulty of the Department where had been a scale acrease in the number of jumen takes through scarene work and accessived for numbers in a rapid post war expansion of the find in in report, the Prinz Council, scientific war accessing to the find in in report, the Prinz Council, scientific wavereness 28 Reviolous, 1, 15 graduate students, and 1,11 part time woverness 28 Reviolous, 1,15 graduate students, and 1,11 part time.

and 41 full-time researchers. The committee a so found an increased enthusiaum for research among those it surveyed, despute the continuone problems of a shortage of lunds accorded conditions and beavy teaching loads. Stewart and his colleagues noted than as before, most research was being conducted in medical schools, university depart ments, and special institutes. Some research work was also carried out in pharmaceutical houses, hospitals, and institutions apart from medical schools, in provincial and federal health laboratories, and by the Department of National Defence. The growing body of Canadian scientific studies had also warranted the creation of new research your nals. The Record Canadaente de Busiques had been established in 1943. Through the work of the Associate Committee on Medical Research. the NEC AND Authorized a medical research section in the Camadami hoursal of Research section F) in 1944. Collip served as the editor of this journal and of its successors - the Canadian Journal of Medical Sciences 1951-51) and the Canadian Journal of Biochemistry and Phresiologic (1954-56) for a total of twelve years, "

The report identified three expectably personal needs (1) sense or newark a poportioners that would provide positions her those who might believes here is go into three practice or to other countries. I the assurance of commons or research, and it cases methods if administering grains. In one trees needs, the documen decoporal or expended program of extra-road grains to university scientist. These grains were used to intuition terestably provided for travel opportunities, extent

university appointments, and train young graduates.

The Division of Medical Research of the 1950s was much less inter-

the them in in statebal need, in our taylor his monocree many adaptives commerce to, them in the discretization of the discretization to produce the problems, instead it settled process from the applications submitted by nettered members, marked it settled process from the applications submitted by nettered members, instead it settled process from the applications who made in a source as we seemen who would produce the ring to proper to the source as we seemen who would produce the ring to proper to the seemen who would produce the ring to the process who were repeated process and the seemen to the seemen who were preparing to carriers in treatable. The rings serious commerce around source process for the results of the seemen to the seemen to the results and the process good of the rings for the rings for the rings of the ri

The division members further acknowledged the growing trend to wards collaborative research by instituting a new type of award known.

as the "consolidated game." This grant was made to a librarrow group as whole rather than being spor not a multier of grants-in- and ro and/stable. The consolidated grant provided exame radiumentation as well as langured managered than had been personally available. Col as well as langured managered than the language mental between the same and the same and the language that language that the language that language that language that language that language the language that language the language that language that language the language that language that language that language the language that language that language that language that language the language that language that language the language that language that

NEW SOURCES OF RESEARCH FUNDING

As before, medical research had a base of support a general sourcerus; fands, sard during bits perox), in addition to the sark bytes of Medica. Bresarch, a number of other new sources became available During the postrous years, severa-voluntary societies for the standy of special diseases were formed, notably the National Cancer Instruction and the Canadian Archari, was all Polemations becety. They and palindrivops canadian reference and Polemations becety They and palindrivops funds to research. An interesting case of a privately funded research instruction was the

WP Cares Recarch Foundation (1848-1974), one of Careda's first independent research facilities. This smill clinical research laboratory, cereated for Toronto surgeon Dr. Cordon Murray by the supporters, delined a control of the state of the supporters, and advent series possible. McGellar rapes show the forontation, lacking the status and resources of as inventory series, has defined a strength place-alient researchers. Moreover, Murray fuel on participation in the system of grammarship that was becoming the corn caring the state of the state of

support was also channeled through en Defense Research Board and the Oppartment of Narsonal Health and Wildrus In 329 the federal government instituted Public Health Geans to support research in the first all proceeding the attention of the many granting agencies and hoc conternees were held to review applications and determine the appropriate body to which they should be routed The Division of Medical Research tools a coordinating role in these activities, adong the National Cancer hastitute and the Canadian

Arthritis and Rheimatism Society by reviewing and makine recommendations on their applications for research grants and fellowships." NRC president E.WC Steaue, who took office in 1952, was himself an academic chemist and a strong advocate of basic research. Furthermore, he held the conviction that fundamental work was best carried our primarily at universities. While there was a strong rivalry between the medica arm of the NBC and the other governments, bodies that supported medical research, these seencies eradually began to differentrate their roles. Collin displayed his own his towards basic research when he argued "Persona by Lam in favour of an expansion of clinical research by competent workers, but if our funds are to be I mited I fee! sure that we will get the best value for the money expended if we use most, if not all of it, in supporting fundamental work in the basic medical sciences "18 Over time, the NRC medical research division moved towards the support of fundamental research, while the Department of Vererans Affa rs and the Public Health Research Fund sunnaed funds for canical studies in such fields as newchiatry, obstetrics, pardiatrics, and enidemiology 39

Chestes Sewart notes that there was considerable competition to feteral tunds between the sarch Sivos on of Merikal Research and the Department of Health and Wedarch instona, beach restarch grants. During the reyons the national health grants grew at an un precedented rate, and Sewart argues that this was "particularly gall ingo the pre-chimica, scientists." Be 1955 yets their grants had a budget of \$5,88,000, more than a million dollars greater than that of the Nat Grants.

DEVELOPING RESEARCH ON A NATIONAL BASIS

The idea of an independent modeal research council continued to be debated through these years. Ray Farquhatson of the University of Toronto discussed the idea with Steace in 1994. As before, political questions about funds and authority continued to be obstacles Farquhatson reported to College.

We to led about, the possibility of developing a separate Modeal Research Council for which or many of our colleagues are one pressing, humany than it is would be made of the control of the council of pressure. I think that it is much better for medical research to continue to build as part of the National Research Council. 43.

Another part of the division's work was the distribution of blormose products that were available on an Inmedia quantities. After Philip Heisch and Edward Kirndalli repencib the effect of continuous con-thousand that the state of the continuous control of the c

The members of the Downson of Medical Research had to deal well that the distribution of the State of London and the Michael Gold well the Michael Gold well that the Michael Gold well and promote the growth of hore retearch centers. Here practice claim her cyplare policy beauter impurate targer and Gold powered closes on evaluating the applications as the carbon to Emigree would not adopt the proposed of the Control of the

Colly artracted come criticals to real pushing hard enough to a strengthen the discoust's position. He collegate 1 mg are and Noble speculate that he may have been too timel about tring to rase the desired hard to be made to be a supplied to the strength of the strength of the collegate of the strength of the strength of the strength of Makezene, who they us. "bad the ability to overwhelm" him, and Makezene, who they us. "bad the ability to overwhelm" him, and Makezene who they have collegate to the strength of the strength of Makezene who they are the strength of the strength of the Makezene who they are the strength of the strength of the Makezene who they are the strength of the strength of the Makezene who they are the strength of the strength of the Makezene who they are the strength of the strength of the Makezene who they are the strength of the strength of the Makezene who they are the strength of the strength of the Makezene who they are the strength of the strength of the Makezene who they are the strength of the

In 1957 the Division of Medical Research reached the final stage of its separation from the NRC Collip had favoured the creation of an andependent modeal research council, but his was not to happen dispute the major here upon the major here. The major here who he returned from the directionship and was succeeded by Ras. Jazequismon. The mutures for the mose to fill independence came from the Assucation of it anadous to the mose to fill independence came from the Assucation of it anadous whose the mose that the superior of the

A number of factors contributed to the greatly necessed need for sexerth support. First, there had been as sudden expansion of scientific programs in the innervation in the postwart period. Second, two two means all whole believe in a few formershy of means and the first and the Contressly of the contributed of the

headed up the Special Committee to Review the Extramural Support of Medica Research. The committee collected and evaluated written submissions by and interviews with representatives of all Canadian institu tions associated with medical research. As well, it gathered comparative statements from the United States, the United Kingdom, Australia, and Sweden was medical research support amounted to author one and a half million dollars, and the Department of National Health and Welfare and the Defence Research Board added another two and a half million (This figure does not include the general university funds provided by the provincial governments) In comparison, the U.S. National Institutes of Health spent \$108 million on medical research, or approximately twice as much as a percentage of its gross national product. The review committee concluded that funding had not kent nace with the growth in research. It found grave inadequasies in the grants and tellowships programs, in the savaries of scientific staff, in fluid funds in medical schools, and in the construction of research facilities. The committee recommended that oncer term grants be made to ensure commute of research and that greater flexibility be permitted in the use of funds to allow researchers to pursue long-term goars 4"

The Farquharison committee commended the NEC division's decision to channel its resources through the universities and teaching hospitals rather than to establish central liberatories. It agreed that medical research is unique in that it requires a close association with medical schools to create his tall development. The committee also regarded that association as crucial for the recruitment and training of young investigators and for streamlanting reactions.

As had been ong nally planned, the medical research arm of the NRC had been guinning increased funding and autonomy within the council over the twenty years must us increption. The Farquianaou committee concluded that this development was now complete. "The time has connet to take the tima step and establish as midependent Medical Re-search Council. This open on is shared by virtually all fined call research workers in Canada, and those committee in the form of the state of the sta

workers in Carada, and those comins let in other countries. "In The review committee argood that Caradian medical received he consistent and the control of the control of the control hold descell, reporting to the Prey Council through its Committee Security and industrial Research arter from an through a department of government in ... yet the Medical Research Council, or Carada issue; were traiblished The transition, however, was complicated by a change in government, and the first liquidation was not passed until 1964 how, for swreng Jessish basic, remarked within the other of the set.

LAYING THE FOUNDATIONS

The policies and practices established by the Associate Committee and the Division of Medical Research assisted the growth of medical research and shaped its institutions in the postwar period. Change was brought about through a cautious, evolutionary approach. The division conso idated the gains achieved by the wart me associate commit tees and was effective in using these advances to meet the gravest needs of the research enterprise the funding of established researchers, the training of students, the provision of travel grants, and the establish ment of academic posts Because of financial constraints and the rela tively small size of the research community in Canada, the program of the Associate Committee and Division of Medical Research was en tirely extramaral. Funds were channelled to universities and teaching hospitals to help create a system in which medical research was closely tied with medical education. The Associate Committee and the division also promoted the growth of research on a trials national basis. They actively developed policies and practices that stimulated research not only in the established centres but also across the country. As head of 166

the NAC's medical research arm for sozero years, Collap brought his own experience, as well as his own sympathics, to bear on the deep ment of research poury. As one of the tew who had been able to acceed in the period of private fanding, he was well placed to acceed in the period of private fanding, he was well placed to acceding and canadian medical research into a new ora of government support and coordination.

C J MacKenzie would later evaluate Collip's contribution

Whis Codip's outstanding talest andoutselfs lay in the field of findamental research. Think his leadership in the find of organized support of medium control of the findament of the findamental of the findament of the search during those 19 years should not be introduced, as it was in the war and pose war versa that the foundament were layed lay. For the same, peak not are made way in which legs scale medical research has developed in Canada of Course Cod II was not wholeful responsible as the growth was influenced.

by the active contribution of a substant all number of method workers, to close upon the Barn rig. Downan Grahim, Ben, Harris Bown, Dit right and Harpharam who behead electants registerations of N. R.C. in was and proses, as well as by scores of research men and officers in animeteristic departments of the standard process and origin amons but raffer all could you the fact of education of the common standard and could be supported by the standard process and origin amons but raffer all could you that for the detector of N.R.C. medical research during those formative years and 19 years of successful buildings as a monoment to tary detector.

Dean of Medicine, 1947-1965

It seems in retruspect he was always arriving or departing, always in a hurry '

C.J. Mackenzie to F.G. MacIntosh, 19 October 1963

Colip port the remauder of his career in Lindon as data on Imedicate as the University of Western Outaries. If the posteries period was a time of active reparation in the medical school at Western, use as it was at the medical school active the country. The use of the medical class datum the country free use of the medical school active the country of the medical school are more from its old location base medical screens was instanced. Colip oversaw the expansion in facilities and explicit the medical school are more from its old location across town to the medical school are considerable. The medical school are school and instancing against them it. As sleeping, the moved behavily and leaving the case wherever he was and. The grounds staff soon learned to recognize the death's act wherever he wasted. The grounds staff soon learned to mean the staff of the school and the staff of the school and the school an

for Bay and Bert, 16e changed quite dramsteally Then benne Life. A Mormerla had been relatively actes, repeatly during the way for when Gollp had been havy travelling on official bounness and in contraction of the second section of the second section of the house. How were now responsible for horing many vactors, and they opened there home to the model, also every year Ray was sed, anome for the warmful and grocomeness with which the vedecomed gluess to fee the warmful and grocomeness with which the vedecomed gluess to feel the second section of the second section of the second dam. Together, they haded in the company of they more grandens and engaged taking an increase in the circumstance of Collips's frends and prehaps even his family, he took to administrative work wholeheartedity, relouing the idea of keining the development of the medical looked. When a kein allowed his administrative tasks, monghitarial frender enjoyed that colling was never very kern on the death attack from the control of the control of the control of the control stables, with the executable arabinous and announters between different factors which the medical should and which the agest community A. Wadlacc, a partitiony of and necessaries or colling who levels the control when his third we describe the control of the control of the whole his third we describe the control of the control of the whole his third we describe the control of the control of the whole his third was a support of the control of the described his third was a support of the control of the described his control of the control of the control of the described his control of the control of the control of the described his control of the control of the control of the described his control of the control of the control of the described his control of the control of the control of the described his control of the control of the control of the described his control of the control of the control of the control of the described his control of the control of the control of the described his control of the control of the control of the control of the described his control of the control of the control of the control of the described his control of the control of the control of the control of the described his control of the control of the control of the control of the described his control of the described his control of the control of

In addit on to running the mode, a knots it is which, be was had on the Department of Nederla Research. De department was boused in a bousdon intended for the Department of Arobing, Bob Vol., were a great was unders to including Kert Larrie, a Mackan, and Boarsel Laskie, where rechnicises Hars Bederen, Arel Andrean, and Boarsel Laskie, where rechnicises Hars Bederen, Arel Andrean, and Boarsel Laskie, where rechnicises I for 3 brong. Moreover, we desire the Compared Market of the Compared Market School, and and a sung were added to a commodate them. The building was anneally the Compared Market School, and and a sung were added to a commodate them. The building was anneally the Compared Market School, and and a sung were added to a commodate them. The building was anneally the Compared Market School, and and a sung were added to a commodate them.

On a typical day. Colleg would spend the morning at the dean's of fice looking after his duties there, but after lunch, he would spend his time in the laborators. He remained very interested in the activities of his amor associates. Although, he was now clearly a world renowned future in medical research, even young researchers were struck by the fact that he did not seem to have the nolish or the aloofness they mucht have expected. They found him sincere in his speech, natural, he was not one to put on airs - perhaps even somewhat awkward, but emneurly approachable. Wallace recalls that Collip would often be sitting in his office with his door open, reading a few articles and he could read at a ferocious rate - but that he would put everything down to his ten to whatever problems were brought to him. And he could often solve the problem, too, because he knew how to attack the question. where to find more information, or bow to get more money or courtment. He sometimes astounded his staff and students with his grash of the current literature, and he did everything he could to make it now her for them to mirror their ideas. Robert Macheth remembers Collin as being at his best on such occasions, when he discussed a research problem one-concare he has ame very animated very mix-h alive. How

ever, Callip never found his way back to the bench himself. For quite some time, he continued to say he implif hele to get back to making his extracts. He never did. For years, the faithfu. Arthur Long kept his chaft seap ment golinhed and reads from her serum, quading in fercely even when everyone obe in the lab was running out of glassware. A monitrous new Cerman Falder still, with a termendous capacity for extracting huge amounts of material, was especially installed for Collipbus stood smarked.

Now that Collep was often busy with his work in the dean's office, it was left to Bob Noble to set the tone for the laboratory. Noble's easy going, sovial style made the lab a more relaxed place than it had been in its heyday at McCull. Gone was the ethos that had kent the Montrea, lab humming until late into the night. Ken Carroll recalls that it sometimes seemed as though the lab at Western started planning for its Christmas parts as early as August and that plenty of effort would be devoted to organizing skits and such things. This did not mean that the work of the group was not stimulating and important Endocrinolnew continued to be central to the work of the jab group, but they extended their interests to atheroscierosis, cancer, and synthetic steroids In 1917 Rob Nobe and chemist Charles Beer isolated an alkaloid product from the periwinkle plant that they named "sincaleucoblastine" (or "vinh astine"). This period out to be a most important achievement. Vinblastine was found to be a valuable treatment for less kaemia and Hodgkin's disease, and grew to become one of the most commonly used cancer chemotherapy drugs.

FIDER STATESMAN

Throughout has a street, Colling took a leading role in the directopment of modulal research as profession. A dead on finedcart, he was a member of the Anne attum of Leannam Medical Lollings, and he served as extended to the control of the Colling of the Collin

Collip's achievements were recognized in later years with many honours and awards. He received the Order of the British Empire (1943) and the U.S. Medal of Freedom with Silver Palm (1942) for his war et forts. He was made a Fellow of the Royal Society of Canada (1923) and subsequently became the uscets a president, 1943, 431. He was also elected as bellow of the Royal Sussets of London (2022). He was awarded tellowships in several clinical societies as well the American College of Physicians, 1930), the Royal College of Physicians of Canada (1931), the Roya, College of Physicians of London (1938), and the American College of Obstetricians and Conecologists (1947) In 1936 he received the Flavelle Meda, of the Royal Society of Canada and the FN G. Starr Medal of the Canadian Medica. Association, in 1817, the Cameron Prize from the University of Edinburgh, in 1941, the Charles Muscle Award of the University of Toronto, and in 1960, the Bantine Medal of the American Dishetes Association. He had twelve honorary degrees conferred upon him by un versities in Canada, Britain, and the United States. On his sixts 1989 birthday, his friends, co leagues, and former students prepared a special ssue of the Canadian Journal of Bushemistry and Physiology in his honour Efforts were made by friends at McCool and the University of Western Optazio to secure a Nobel Prize for him, but without success

Collan was now an elder statesman of medical research, but the rest less persona its and drive that had brought him this far meant be could never be "cerusing." When he reached the age of sixty five. Collin faced mandatory retitement from his work at the National Research Council His daughter Barbara and Robert Noble remember the forced retirement as something he took very hard. Barbara Wyatt says. "It broke him 7 Noble and Harold Ettinger suggest that there was some incomnatibility between Columnand Successions Steach and that Collin was burn at the way the ret rement was handled. Co lin remained dean at Western for two more years, stepping down in 1961. He retained his nowtion as head of the medical research department, however, and continued to look in on the work there, though by this time Robert Noble had some on to the University of British Columbia, where he had been offered the opportunity to head up his own laboratory in cancer research. Colling daughter and son in law recall that he seemed never really happy again after having to retire "

really lappy again after having to retric.

"All Collips had the shading support and companionship of his wite, and he cois deepes was deepes when the shading support and companionship of the work and he cois deepes was for the control of the cross of a water and had gone on its marrie Gerald McBride. Barbara had saded mediance at McKotla and then had a master's in measurement with all the meant that she had to work in her failure with and even had to stake her meant that she had to work in her failure with and even had to stake her could comment on the failure with and even had to stake her and the country of the

was doing his residency at the Royal Victoria Hospital. They marined and moved to Rome, Georgia, where Barbara practised in ger attre-medicine. The Collip's youngest child, Jack, also studied medicine. He marr ed and settled in Edimonton practising anaesthesia.

construction of the constr

Coll ph tomeral was no august affair with a hundred hoeocarp pall beaters from a lowe Canada and the United States. Ray, his constant compan on in hir, brively baced the funeral and a large reception at her home. Later in the evening, see stoucially watched the broadcast of the burial ceremony on television. Tributes popared in from colleagues and frenced severywhere, celebrating her husbands't remarkable achievements.

Conclusion: The Transformation

The Transformation of the Research Enterprise

In the eary decades of the twentient century, medical research in Canada was the pursait of an exceptions, few by smotcostney, in had baugeoned more a systemane, large-scae enterpress involving teams of professions, scientists and dozeno of laboratories in in virtuels, government, and industry. J. B. Collip. drawn, devoced, and marvell, assiskilled in drawing bedogat go and more uses was an oneworthy part of that Canage. Has story gives us some ringlet into the forces that transformed the analysis of Canada and Canada medical research.

Colup's afe and scientific work stretched across a key period in the development of medical research in Canada. His career was an exceptional one, and yet his varied experiences of scientific life reflect many

facets of Canadian medical research during its formative years

Yves Geignas developed an analytic model to study the formation of scientific communicians and has applied at to the development of physics, the first scientific community to be constructed in Canada. The first phase to electrified is to the energence of research practice. The second is the antitutionalization of research whereby structures are set up to allow the production of bloom-edge and the "periodication" of the next generation of scientists. The final phase is the creation of a social selectivity through the stabilishment of research counties and scientific societies. ¹²

In the Canadian medical research community, the first phase of this development was initiated by pioneers like Robert Ramay Wright and A.B. Macalium, who created an honours stream in biochemistry and physiology that was dedicated to the pursuit of original investigation. These pioneers produced Collin's generation of investigation of investigation of investigation of investigation.

the second phase — who were firmly unbased with the research steel and fully expected that research was to be a component of their actions. Larger. This generation rehaped universities in in diminal to secure that the properties of the properties of the second of the second of the that stell part and the second of the second development to set up the structures conducted to research and to train students. The final phase of development, the extension of a second anders, segain or the other of development, the extension of a second anders, segain or the other to be the creation of a Canada network of the other second of the bright of the second of the second of the second of the second to the second of the s

have his undergraduate and gardanie education as the not interesty in Caudal where he could get reprises instrume, or organic research in caudal with the could get reprises instrume, or organic research in a ribin of his counter. Because of the experience of extension principles and and the cereasin of few outcorners in the West, scientists of his great seen were able to acquire academic posts in Canada, there was no the counter of the counter of the counter of the counter of a counter of the counter of produced, and most of the colleagues or it anadom university posts were received elsewhere, the major in a first as

At the Inversion of Abberts, (ollip-repertenced the struggles of the properties as a sixtle of the drug of July the Treedrich is a Laboraton of the Company of the Company of the Company of the Company that of the Company of the was domaided of him because of the Company of the Company of the was domaided of him because of the Company of the Company of the was domaided of him because of the Company of the Company of the was domaided of him because of the Company of the Company of the was domaided of him because of the Company of the Compan

The discovery of mulin was a turning point in Cullph's carees, as was in the development of the models of revearch commany on Canada. The discovers, and Coulph's corribotion to it, was a cultimation of the work done by Raimay Wingh and Maladillion in 14th Maladillio

marked on important breathringsh in establishing the Regimus, of a trough field plaqued by a succession with quaders. While Coding young fined plaqued by a succession was indicated with a continuous plant filterine, he beneficial momentals from he association with his acknowners. It whates of the resultion can be provided him with a large and long term source of resears, touch that were ture valed in the acknowners. The white of the results continue has been always to the state of the results of the state of the results of the state with a land with which which there discussions from proase benefations, and pulsathropic loundations. Better insulin, Collip was crantally one of the promising loundations. Better insulin, Collip was crantally one of the promising loundations.

Collin's role in the insulin discovery diverted his research career from its inviginal path in general biochemistry to one in medical biochemistry, especially in the study of hormones with therapeuric value. While he took a broad approach to this field, his best known achievements in subscurrent years follow closely on the nattern set in the insulin work the isolation and characterization of hormones useful in clinical therapy H's next major accomplishment, the preparation of an active extract of the parathyro d hormone, but him in the midst of a struggle by the fledgling profess on of laboratory researchers to define themselves against traditional clinical styles of investigation in endocrine studies His d spute with Hanson a so reveals the challenges posed by the grow and involvement of academy, wientists in the commercial development of medical products. While collaborative ventures between pharma ceutica, terms and academic researchers could benefit both parties, traditional codes regarding the creation and ownership of scientific knowledge were challenged

At McG/II. Collin became firmly established as a researcher His place in McGill's faculty was part of the university's campaign to rebuild its leading position in medicine by cultivatine fundamental and clinical research. The discovery of Emmenin and its subsequent commercial development fed into this nan by contributing a therangutic product that was useful in both gair ng public attention and generating new research funds. At McCull. Cullin developed his talents as an entrepreneur of science, working to elaborate his post into a full-time research position and to nurture a growing group of students and associates. The conflict with the British Medical Research Council over the matter of patenting, with the result that Collin and McGill bowed to the MRC's demands, reveals the strong ties that English Canadian academics still had with Britain in matters of professional conduct Nevertheless, the orientation of scientists like Collon was firmly turning to the United States, first he ause leadership in scientific research was passing to America during the 1920s and 1930s, and second, because

the United States, through its large philanthropic foundations, was a principal source of research funds for Canadians

During his "girest visas" at McGall, Col op was able to make the transoon on the Injection culliboration set of encenth that was no become the dominant pattern in subsequency cars. In doing this, the was the control of the color of the based research program that superlatured on the saferies and doss pleasing turning of the associate. He gives the color of the three was also formulate to have a team of the color of the color of group were on the ferrition of each of the color of the color of group were on the ferrition of each of the color of the color of group were on the ferrition of each of the color of the color of group were on the ferrition of each of the color of the color of group were on the ferrition of each of the color of the color of group were on the ferrition of each of the color of th

Coling's strengths and weaknesses are apparent. In the laborators, to residue, perceasing to dain no make a long streng of important common buttons to science, but it also allowed him to take on too broad a research program, so that him energies were disupated and results were search program, so that him energies were disupated and results were too of a large group, as could be spen to a wide swarpy of interest and too the state of were interestent of the ross a chellenges to him executed program. He could be beingthy negligous and yet terribly over anoding when a subject caught his face.

Coil p successed on building a research group because he was an active enterpressor of sciences. Funding lunds for his laboratory was a time coin, ming task, and other fraught with fauser learning from the control of the control of the control of the control of the control with the control of the control of the control of the control of the state of the control of the garee him an exceptional hand in his negociations, with his administra control of the control of the control of the control of the control has failed by scientific and administrative reasons the vas successful.

His triends and students generally remember him as a shy, modest man, slow to his own defence yet bold in the support of others. This assessment contrasts sharply with the comments of his mixtutional supeziors, who at times thought of him as ambitious, self-seeking, and temperamental. As a person, he was quickly provoked by real or imagmed slights, especially when he felt that his accomplishments were not adequately rewarded. As an institution builder, he had to wrestle with his administrators to form a secure place for his research endeavours His lifelone dream of a pure research post was finally fulfilled with

the creation of the Research Institute of Endocripology, but conscally, only when he was no topper able to use it. When he selt McGall, the Research Institute was quickly reabsorbed into the Department of Buchemistry Collip's institute did not set a trend for free standing materiates for fundamental medical research. Almost all basic medical science remained fied to undergraduate teaching. The research depart ment that was set up for Banting and later headed by Best remained unique, a product of the insulin discovery. The Department of Medical Research set up for Colleg at Western was terminated two years after his death and, like his McGall institute, was reabsorbed back into the traditional department structure. Thus, Co lin's wientiful legacy is found not in the continuation of particular ristitutions but in the successful careers of his students and collaborators in many centres throughout Canada and around the world.

Collin's varied experiences during his tone career convinced him of

the need for systematic governmental support of medical research. He reconneed that his own position had been exceptional and that many of his colleagues had far greater difficulty in conducting research and re-ru-tine students. A major barrier was the lack of Linds. The involvement of medical investigators in the war offire carved a place for medical research in the public eye and in government funding structures. Collep worked with the National Research Council during the war and the boom of the postwar reconstruction period. The establishment of a system of grants in aid, scho arships, and fellowships finally instituturnalized medical research, making it more leasible for students to pursue advanced studies and for senior investigators to make a career of experimental work. As well as governmenta, funding, other sources of support were developed at this time, such as the voluntary societies and pharmaceutical firms.

Collip was also an active leader in the third phase of the develop ment of the medical research community in Canada, the creation of a social identity. He was a dominant figure in the guidance of the medical research journal and in scientific and medical societies. His experiences in many schools and regions of the country helped him to promote a truly national vision of the research community

Collin's story gains us insight into the rise of large scale, systematic government funding for medical research. For most of his career, Collin had to mese together his research funds from a combination of nublic

177

and private sources. In doing so, he had to work through the implications of taking funds from private benefactors, public institutions, and

cornorations For scientists and their institutions today, the problem of navigating the scientific, ethical, and practical shoals of securing funding for research is more acute than ever, especially in relation to industry. In 2001, eighty years after the discovery of insuan and the start of the University of Toronto's relationship with F.; L.IIv. the university faced a very public controversy. Psychiatrist David Healey accused the universets of scottling his appointment to a nost at the Centre for Addiction and Montal Health of AMILI and the Department of Psychiatry because of his critica remarks about Prozac, manufactured by Ea Lilly, the CAMH's largest sponsor. This led to a storm of media attention, with leading academics and media commentators expressing grave concern about the closeness of the relationship of industry to academia and about the challenge to academic freedom 4 Nearby, at the University of Toronto teaching hospital the Hospital for Sick Children, Dr Nancy Olivieri was the focus of international attention when Anotex, the pharmaceutical company funding her clinical trials, attempted to suppress her findings of adverse side effects of its drug. A committee of inquiry noted, "The controversy arose in a context where public institut one now have to rely more on funding from private corporations. but haven't put in place adequate policies and practices to protect the public."5

In his day, Cullin and his assisciates traversed this difficult terrain. negotiating socies as they arose, navigaring through changing expectations and ethos, and hammering out pragmatic solutions that paved the way for the investigators and institutions of rodgs. Collin was able to capitalize on his abilities, both as a talented researcher and an adept entrepreneur of science, to build an eventful and successful career for hunself and to contribute to the institutional varion of medical research in Canada

Notes

ABBREVIATIONS

- GISTI Canadian Institute for Scientific and Technical Information
- NRC Narional Research Council
 - RAG Rockefeiler Archive Center
 - RF Rockefeller Foundation
 - LAA University of A berta Archives
 - LT University of Toronto
 UTs University of Toronto Archives
 DWO University of Western Onearin

INTERDIT CTION

- Pre most detailed biographical source on Collip is M.L. Barr and R.J. Rosseter, "James Bertram Coilip, 1892–1965," Biographical Memoirs of
- Fellows of the Royal Society 19 1973 235-67

 2 Michael Bliss, The Discovery of Insulm (Toronto McClelland and
 - Stewart 1982: Bliss s view of Co I p s regueted status s exam ned a Muchae, Bass, "I B. Coshp. A Forgotten Member of the insubn Team," in Essays in the History of Canadam Medicine, of Wency Mitchinson and Jance P Dickin McCinnis (Toronto: McClehand and Stewart 1988), 110-24

- J.B. Covin, "Addison Lecture, Guys Hospital," manuscript of a lecture never given, Colinp Papers, MS Collection, 269, item 4, Fisher Rare Book Library, However, of Toronto (hereafter 197).
- Library, University of Toronto (hereafter uv).

 2 Directory of the Country of Hattings Belleville, Ont., 1889, Nick Mika and Heinzs Mika; Historic Belteville (Belleville, Ont. Mika; 1977), 54–61, Nick Mika and Holma Mika; comp. Belleville Centenary elashback.
- Belleville, Ont. M ka 1978).

 The City of the Bay: Believille and Her Industries, Souvenic Industrial
- Number of Darly Intelligences, 1909

 Interview with Dis Berbara and C 1 Wyart at their home in Rome, Georgia.
- 11 February 1995, by suthor

 The Care of the Rev.
- 6 I am greatly indebted to M.L. Barr and R.J. Rossiter for their excellent, detailed biographical essay on Co.lip. Barr and Rossiter, "James Bertram Collip. 1892-1965", R.L. Noble, "Memories of James Bertram Collip," Canadian Medical Association Journal on 1966, 2357.
- 7. IA. Reed, ed., A Hutory of the University of Trains College, 1832-1932, Gloronto, University of Troins Desir 1942, Bit and Rosenter, "Bines Bertram Collig," 1.6-8, "The Lis," Timeth University Resease 14, no. 3, "David A Keys," James Bertram Collig," Casadam Manical Association Journal 9x (1963) 744-5, "The Science Clob," Travity University Resease 38, no. 3, 16-7.
- So, nor 3,90%. The process of the process of the process of the process of Toronto, and the process of the
- \$25-6

 Burr and Rossiter, "James Bertram Collip. 1892-1965," 237-8, interview with Drs. Barbara and C.I. Wentt. 11 Jehouney 1885, by number

to TR Codes, "Addrson Lecture, Gave Hospita.," a

- 11 Co. Inp. "Addisson Lecture, Guys Hospital," 1–7, J. B. Co. Inp. "Some Observations on the Structure and Microchemistry of Nerve Cells". No. Hysios, University of Toronco, 1913, A. B. Micasilum and J. B. Collog in, "A New Submance in Nerve Cells," Report of the British Association 83, 1913, 671–64. Third Ministrian Research 46, no. 1, 40 Centerber 1913, 161.
- 12 J B. Collep, On the Formation of Hydrochloric Acid in the Gastric Tubes of the Vertebrate Stomach, University of Toronto Studies, Physiological Series, pp. 35 (Toronto University of Toronto Press, 1920).

18t

- 13 J B. Coll.p, "Mind and the Cerebral Mechanism," Trinity University Review 16, no. 4 [January 1914]: 79–81, McRae, "The "Scientific Spirit" in Medicine," 133, 141.
 14 "Tinity College Science Club." Trinity University Review 26, no. 4 (January).
- ary 1914 B4, J B Collip, "Further Evidence of an Organic Evolution of Life," Transy University Review 27, no. 4 (January 1915): \$1-2, "The Theological Society," Transty University Review 26, no. 5 (February 1914)
- Theological Society," Trinity University Review 26, no. 5 (February 1924)
 107
 15 Interview with Drs Barbara and C. J. Wyatr, 11. February 1995, by author
 Photographs in the non-ession of the Weatrs.
- Photographs in the possession of the Wyarts.

 If FI se A Corbet Promities of Medicine A History of Medical Education and
 Research at the University of Alberta (Edmonton, A.ta. University of
- Research at the University of Alberta (Edmonton, A.ta. University of Alberta Press 1990), 15

 17 Corbet, Frontiers of Medicine, 2011–83, 168–73
- 18 For examples of the experiences of a physician in the remote Peace River
- Reguin of Northern Alberta, are the story of Dr Mary Percy Jackson. Mary Percy Jackson, edited and with an interdiation by Jance Drck.in McGunnt, Suitable for the Widd. Letters from Northern Alberta, 1921–1931 (Toronto: University of Toronto Press 1945).

 The Interview of bolin Scott by Mohad Bloss, John W Scott "Dr. I.R. Calin.
- 15 Interview of John Scott of Michael Blus, John W Scott, "Dr. J. B. Colip, Alberta percal, 1945-1948," "peerspeer, November 1965, Collip Core spondence, Ide "Library," Regiona Co Jection, University of Westers On tano. hernalder. 40 o., Fred D. Locke and others to H.H. Moshnet, 17 January 1946, 68 9-1948, M. Tor Papers, University of Alberta Archives bereafter. An. J. B. Colling to H.M. Torv, 26 April. 1916, 68 9-154.
- 20 Corbet, Frontiers of Medicine, 15, 20; John W. Scott, "Dr. J. B. Colip, Alberta period", Barr and Rossiter, "James Bettram Coll p (892-1965," 238, J. B. Colip, "Interna. Secretions," Consultan Medical Association Journal 6 (1976), 1964-20.
- at Collep, "Addison Lecture, Guys Hospital," s, Corbet, Frontiers of Medicine, 40-3
- care, 40-3

 12 J. B. Coll p., Report of work, B. C. Biological Station, Departure Bay.

 27 June-7 August 1916, Pacific Biological Station Archives, Natianno.

 B. C. Barr and Rossies. "Tames Bertram Collin. 1802-1965." 230. Collin.
- "Addison Lecture, Guys Hospital " 7-9
 21 Corbet, Frontiers of Medicine, 15, 20.
- 24 Barr and Rossree, "James Bertram Collip. 1892-1965," 236, interview with Des Barbara and C.J. Wyatt, 11 February 1995, by author
- 24 Barr and Rossier, "James Bertram Collip, 1892-1965," 239
 26 Collip, "Addison Lecture, Guys Hospitas," 9-to, J. B. Collip, "Effect of Sleep upon the Aikali Reserve of the Plasma," Journal of Biological

Chemistry at 119207 478-4, James Bertram Codin and Pl. Backus, "The Effect of Prolonged Flyneronies on the Carbon Dioxide Combining Power of the Plasma, the Curbon D. wide Tension of Alsen at Air and the Excreturn of Acad and Rasic Phoenhare and Ammunia by the Kurines " American Journal of Physiology 52 1920 568-79, idem, "The Alka i Reserve of the Brood Playma, Spinal Flu d and Lymph," American fountal of Physiology \$1 (1920): \$51-67

27 J.B. Collin, "Osmonic Pressure of Senan and Erythrocries in Various Vertebrate Types as Determined by the Cryoscopic Method," Journal of Biologic cal Chemistry 42 (1920) 207-12, idem, "Effect of D lation on the Osmotic Pressure and the Ejectrical Conduct viry of Whoje Blood, Blood Seriem, and Cormiscles," Journal of Businessal Chemistry 43 (1930) 313-30; idem. "Osmotic Pressure of T-ssue as Determined by the Cryoscopic Method," Journal of Biological Chemistry 42 (1920) 221 6, idem, "Maintenance of Osmotic Pressure within the Nucleus," Journal of Biological Chemistry 43. (1910) 417 16, idem, "Antagonism of Inhibitory Action of Adrenal n and Depression of Cardiac Vagos by a Constituent of Certain Tissue Extracts." American Journal of Physiology 53 (1920), 343-54, idem, "Reversal of Depressor Action of Small Doses of Adrenal n." American Journal of Physiol-GPV 55 THEE 450-4 idem. "Antasonism of Depressor Action of Small Doses of Adress up by Tissue Extracts." American foursel of Physiotopy 53

JE220 427-82 18 Collin, "Addison Lecture, Guys Hospital," 2nd, idem, "The Alan i Reserve of Marine 1-sh and Invertebrates," Journal of Beological Chemistry 44 (1920) 329-44, idem. "Studies on Molloscar Celorisc Fluid. Effect of change in environment on the carbon dioxide content of the celomic fluid.

Anaerobic respiration in mya arenaria," Journal of Biological Chemistry 44 1920): 11-49.

19 Whatever his research abusties may have been, it seems Downs was cerrainly an indifferent teacher. Corbet notes that he reportedly developed his lecture notes upon his arrival in 1920 and 190d them for the remainder of his teaching career Corbet. Fromthers of Medicine, 14, 4, 4143, 14, 43, 19. terview of John Scott by Michael Bliss, H.M. Tory to J.B. Collin, 29 August 1921, 68 9-144, H.M. Tory Papers, UAA to Corbet suggests this. Corbet, Frontiers of Medicine. 41

CHAPTER TWO

2. Hans Selve, From Desam to Discourry. On Beine a Scientist (New York) McGraw Hills 1964), xx 1 J.B. Colleg, DMF Fellowship card, Rockefeller Archive Center

Mistorian Marianne Gosztonyi Ainley discusses Tory's administration, utilitarian attitude towards science, and long-standing conflict with Collip's co-

- eegge crosthologist William Rowan. Mar. anne Gosetony. Amley, Restless Energy A Brography of William Rowan, 1894–1917 Montreal Vehicuse Press 1993), 121, 191
- 4 H M. Tory to J B. Collip, 29 August 1921, 68-9-144, H M. Tory Papers,
 - 5 Michael Bliss, "J.B. Collip: A Forgotten Member of the Insulin Team," in Essays in the History of Canadian Medicine, ed. Wendy Michiason and James Dickin McGuani, Toronto, McGlelland and Sevence 1988, 110–25.
- Jamee Dirken McGinnis (Toronto McClelland and Stewart 1988), 110-2 6 J.B. Coilip to A.C. Rankin, 24 May 1921, 68-9-144, H.M. Tory Papers,
- 7 EG. Barting notebook page, 11 October 1920, held by the Museum of the
- History of Health and Medicine, Toronto.

 8 The story of Banting's pursuit of this idea is tood in Michael Blass's definitive
- and compelling account, The Discovery of Insulin (Toronto: McCleiland and Stewart 1981), and much of my sketch of this episode depends on his study.

 9 Bluss, The Discovery of Insulin. 25, 45-48.
- ro Ibid., 57, 63-4
- 11 Noble, "Memories of James Bettram Coll.p.," 1356-64 12 [B. Coll p. DME Fellowship card, Rockefeller Archive Center, Col.p., "Ad
- 13. J B. Cott p., DARE PEROWSHIP CARD, KOCKERHIEF AFRIFFE CARDET, Cot. p. "And dison Lecture. Guips Hospital," 1s. 164m., A Farther Study of the Respiratory Processes in Mya Arenaria and Other Mazine Mollusca," Journal of Biological Chemistry 49: 1921 1897–1910, J B. Collip to H. M. Tory, 7-September 1921. 58 "a-fize. H. M. Tory Biology, GA.
- 2) Note: 1941, 69 '9-144, Firm' in reports, OA.
 3) Anney, Resides sharge, 1941, returning to Frewit Levere's term "correpreneum scientific aborings," Trevor Levere. "What is Canadian about Science in Canadian History," a Science. Technology and Canadian History, ed. R.A. Jarrell and N.R. Bal. (Waterloo), Oat. Wilfred Laurer University.
- Press 1980), 20. 24 J.B. Collip to H.M. Tory, 19 June 1921, 68-9-144, H.M. Tory Papers, UAA
- 15 H M Tory to J.B. Collip, 29 August 1921, 68-0-144, H M Tory Papers,
- 16 J B. Cnilhp to H.M. Tory, 19 October 1921, 68-9-144, H.M. Tory Papers, LAA
- 17 H.M. Tory to J.B. Collip. 6 December 1921, 68-9-144, H.M. Tory Papers, WAA
- 18 The description of the insulin work is largely drawn from the definitive account in Bliss, Discovery of Insulin, 85, 93
- count in Bliss, Discovery of Insulin, 85, 93
 19 Biss, "Colinp: A Forgotten Member of the Insulin Team," 114.
- 19 Base, "Collup: A Forgotten Member of the Insulin Team," 114, 20 Bloss, Discovery of Insulin, 104-8 21 B. Coll to to H.M. Tory, Schoulty 1922, 68-9-144, H.M. Tory Papers.
- UAA 22 J.B. Col 10 to H.M. Tory, 8 January 1922, 68 9-144, H.M. Tory Papers,

24 H M. Tory to J B. Col ip, 18 January 1922, 68-9-144, H M. Tory Papers, LAA

24 Bliss, Discovery of Insulin, 110-16.

as Ibid., ro8-23, O H. Guebler "Letter to the Editor," Bulletin of the Cana.

dian Biochemical Society 2, no. 3 (1965), 1 26 Interview with Dru Barbara and C. I. Wyart, 21 February 1904, by author,

Margaret (Coslan) McBride quoted in Marcia Maziat, "Insulin's Forgotten Man. * Dashetes Foregast, May 1991 48-9. 27 Blue suggests that the breakthrough occurred after michight on the 16th.

based on a handwritten letter in the Collip papers listing Coilip's contributions and apparently dating the isolation on 17 January. I've dated the event on 19 January because of a letter Collap wrote to Tory on as January in which he writes of a phenomenal break, saving "jast Thursday Jan 19th I fr nally unearthed a method of solating the internal secretion of the pancreas in a fairly pure and seemingly stable form soutable for human administra tion." J.B. Co.lin to H.M. Tory, 24 January 1922, 68 9-144, H.M. Tory Paners, UAA Margaret (Collop McBride & quoted in Marcia Mazur, *Insu lin's Forgotten Man," as saying her father spoke years later about running in the halls in excitement and phoning his wife 18 Blus, Discovery of Insulin, 116-12

20 lbid , 11, 22-40

40 I B. Collip to H.M. Tory, 24 January 1921, 68-9-144, H.M. Tory Papers.

31 Bass. Descovery of Insulin. 118-20 12 lbed., 129-40, 177-8 13 Frederick Grapt Banting, C.H. Bett. UB, Colum, and LUR, Macleod, "The Preparation of Pancreatic Extracts Containing Insuin." Transactions of the Royal Society of Canada 16, section 5 1922 27-9; Frederick Grant Banting, C.H. Best, J.B. Coilip, J.J.R. Macleod, and E.C. Noble, "The Effect of Insulin on Normal Rabbits and on Rabbits Rendered Hyperg,ycarmic. in Various Ways," Transactions of the Royal Society of Canada 16. section 5 (1922) 37 3, Frederick Grant Banting, C.H. Best, I.B. Coll-p. 1. Henburn, and 1.1 R. Macleod, "The Effect Produced on the Respiratory Quotient by Injections of Insu in." Transactions of the Royal Society of Canada 16, section 4 (1932) 34-7; Friderick Grant Banting, C.H. Best. LB Coden, LLR, Macond, and E.C. Noble, "The Effort of Insulin on the Percentage Amounts of Fat and Glycogen in the Liver and Other Organs of Dishetic Anima's "Transactions of the Royal Society of Canada 16, serrico \$,1922/ 19-42, Frederick Grant Benting, C.H. Best, J.B. Coslip, and J.J.R. Maciend, "The Effect of Insulin on the Excretion of Retone Bodies by the Diabetic Dog," Transactions of the Royal Society of Canada 16, section 5 (T922) 43-4

14 Bloss, "Col ipi A Forgotten Member of the Insulin Team," 125, idem, "The Actiology of the Discovery of Insulin," in Health Disease and Medicine. Essays in Canadian History, ed. Charles G. Roland (Toronto: Hamnah Institute for the History of Medicine 1982), 333–46.

CHAPTER THREE

- 1 A.M. Hanson to H. Cashing, 15 April 1925, box 2, file "Cushing," A.M. Hanson Papers, Owen Wangesteen Historical Library of Biology and Medicine. University of Minnesota thereafter Hanson Papers.
- a Bliss, Discovery of Insulin, 147, 219, dem, "J.B. Collip, a Forgotten Member of the Insulin Team," 121 5, Corbet, Frontiers of Medicine, 45-6
- 3 Bliss, Discovery of Insulin, 219, 229-32.
 4 The royalites were divided among the University of Toronto, Collip.
- Batting, and Best, for the purpose of medical released. By 1921 the assisttoryalines pad in Colling amounted to \$1.5 s.48. Agreement between the Coemines of the Lancersity of Tocosto and James Bettzen Collin, 1. July 1931, 1] B. Collin Piperers, Regional Collections, 1. unc. 2] Principally Papers, 9. December 1927, N. G., Contentior 116, 116 1979, Principally Papers, McColl Leveners Archives thereoffer trausal. Collection of Medicales.
- 45

 45

 Corber Frontiers of Medicine, xuaxix, 1=64, 168–73, N.P. Collardi to
- 4 Corbet, Frontiers of Medicine, Xin-XX, 1-54, 168-73, N.F. Corwell to Henry Marshall Tory, 16 November 1912, RG 3, file 68-9-148, H.M. Tory Papers UAA J.B. Collap to H.M. Tory, 10 July [1926], and H.M. Tory to [B. Coll p. 16 July 1926, both in 68-9-144, H.M. Tory Papers, UAA
- 6 JB. Collip to H.M. Tory, at April 1922, 68: 9-144, H.M. Tory Papers, LAA, Bliss, Descourry of Insulm, 156.
- 7 H.M. Tory to R.M. Pearce, 18 June 1923, Rockefeller Foundation (hereafter RF) RG 1 1 427A, box 8, folder 66, Rockefeller Archive Center (hereafter RAC)
- 8 Corber, Frontiers of Medicine, 34-5, 170-2.

 9 A B. Macal um to A.G. Huntsman, 16 January 1915, By8-0010, box 17,
- 9 A. B. Macau um to A.A. Frontsman, 16 January 1925, 878-0010, nox 2; file 4, A. G. Huntsman Papers, University of Toronto Archives thereafter U1A1.
- 10 Sir Arthur Currie to J B. Collip, 16 April 1924, RG 2, container 67,
- fue 1258, Principal's Papers, MUA 11 I B. Colho to Sir Arthur Curne, 25 April [1924], 8G 2, container 67.
- file 1258, Principal's Papers, MUA. 12 Cosbet, Frontiers of Medicine, 46.
- 15 Blus, Discovery of Insulin, 181-7
 14 J.B. Coll p, "The Occurrence of Ketone Bodies in the Urine of Normal Rabbits in a Condition of Hypogovern a Following the Administration of

Insulin - A Condition of Acute Acidosis Experimentally Produced," Journal of Biological Chemistry 55 (1923) XXXVID XXXIX, idem, "The Original Method as Used for the Isolation of Insuin in Servicure Form for the Treatment of the First Canada Cases," Journal of Biological Chemistry 55 (1922 xl-xl., dem. *Delayed Manufestanon of the Physiological Effects of Insulin Following the Admin stration of Certain Pancreaty Extracts." American Journal of Physiology 63 (1923) 391 2, idem, "The Demonstra non of an Insu in like Substance in the Tissues of the Claim (Mya.

Arenarial," Journal of Biological Chemistry 55 (1921) XXX X 24 1 B. Codin, "The Demonstration of a Hormone in Plant Tissues to Be Known as 'G ucoxin.m.' " Proceedings of the Society for Experimental Biol

opy and Medicine 20 (1923): 521-5 16 LB Codes, "Effect of Plant Extracts on Blond Sugar," Nature 111 (1923).

17 Riss. Discourry of Insules, 184 18 LB Coll is "Calocolumn & New Hormone Present in Plant Tissue Prelima

nary Paper," Journal of Biological Chemistry 56 1923 513-43 19 | B. Coll.p., "Glucokinin Second Paper," Journal of Biological Chemistry 57 (1923) 65-78

20 S B Coulty, "Glucokinin. An Apparent Synthesis in the Normal Animal of a Hypoglycemia-producing Principle. Anima pusiage of the principle," Journal of Biological Chemistry (8, 1923, 163-208,

2.1 T.B. Col. in. "An mal Passage Hypon yearm a." Proceedings of the Society for Experimental Biotony and Medicine 24 (1927): 221-2 23. LB. Cullins, "The Effect of Java in on the Oxygen Consumption of Certain

Mar ne Fish and Invertebrates," American Journal of Physiology 72 (1925) r S.Tu-2 24 The term "isotation" is used by some contemporaries and later commenta-

tors. In fact, a more accurate description of Codap's accomplishment is the preparation of an active extract of the hormone. The parathyroid hormone was not isolated in pure form until the 1940s, when it was discovered that the extracts prepared according to Hanson's and Collan's method contained biologically active but unstable fragments of the bormone Paul L. Munson "Parathyrous Hormone and Calc tonus," in Fasdocranology, People and Ideas, ed. S.M. McCann. Bethesda, Md. American Physiological Society 1988), 165 8, Howard Rasmussen and Lyman C. Craig, "The Parathyroid Polypeptides," Recent Progress in Hormone Research 18 (1962) 269-95. Howard Rasmossen, "Chemistry of Parathyroid Hormon,," in The Parathyroids. Proceedings of a Symposium on Advances in Parathyroid Research, ed. Roy O. Green and Roy V. Talmage (Springfield, III. Charles C. Thomas 1961), 60-9, G.D. Anthach, "Purification of Parathyroid Hormone," in The Parathyroids, Proceedings of a Symposium on Advances in

184

Parathyroid Research, ed. Roy O. Greep and Roy V. Talmage (Springfield, III. Charles C. Thomas 1967), c1-9 24 A description of their work first appeared in Aimon St. "S.B. Coilio, A.M.

Hanson, and the solution of the Parathyroid Hormone, or Endocrines and Enterprise," Journal of the History of Medicine and Allied Sciences 47. no. 1 (1091) 401-18

as Meenley Borell, "Organotherapy, British Physiology, and Discovery of the Internal Secretions," Journal of the History of Biology 9 (1976): 235-68 .dem. "Brown Sequard's Organosberans and Its Annearance in America at the End of the Nineteenth Century," Bulletin of the History of Medicine 50

1976) 100 an, idem, "Serring the Standards for a New Science Edward Schaler and Endocr nology," Medical History 22 (1978) 282-90. a6 Diana Long Hall, "The Critic and the Advocate: Contrasting British Views

on the State of Endoctinology in the Early 1920's," Journal of the Hutory of Biology 9 (1976) 269-85 37 Victor Come us Medico. A History of Endocrandowy. Lancauer, England

MTP Press, 982, 501 7, Hans Lusser, "The Endocrine Society First Forty Years 917 1957s," Endocrinology 80 1967> 5 28. 18 Jonathan Liebenau, Medical Science and Medical Industry: The Formation

of the American Pharmaceutical Industry (Ba timore, Md. Johns Hopkins University Press 1987), 10-47 29 John P. Swann, Academic Scientists and the Pharmacentical Industry. Co-

operative Research in Isoentieth Century America (Baltimore, Md. Johns Hopkins University Press 1987), 118-49, Buss, Discourry of Insulin, 117-41, 240-1 to The University of Minnesota held the patent for thyroxine, isolated by Ed ward Kendall in up is the University of Wisconsin held the natent for the

method of producing vitamin D by irradiation developed by Harry Steen book Lubenau Medical Science and Medical Industry, 1-10, 96, 125-14. Richard H. Shryock, American Medical Research (New York: Commonwealth Fund 1947), 140-4, Biss, Discovery of Insulin, 114-40, 174-81, Rima D. Apple, "Patenting University Research, Harry Steenbook and the Wiscomin Alumei Research Foundation " Isis 80 (1989) 375-94, Charles Weiner, "Patenting and Academic Research, H storical Case Studies," in Owning Scientific and Technical Information Value and Ethical Issues, ed. Visian Wei and John W Snapper, New Bronswick, N. J. Burgers Linuxeresty Press rodo), Saurno

11 William S. McCann, "Parathyroid Therapy," Journal of the American Medscat Association 81 (1924) 1847

12 Will am G. MacCa lum and Car. Voruthin, "On the Relation of Terany to the Parathyroid Glands and to Calcium Metabolism," Journal of Experimental Medicine 11 (1909): 118-41

- \$5 D. Noel Paton and Leunard Findlay. "The Parathyroids: Tetania Parathyreopenya. Its Nature, Cause and Relation to Idiopathic Tetany," parts a. 4. Quarterly lowersal of Experimental Physiology 10 (1916 - 101 51, 233 41. autout a trategal. Fran Doies, "A Gland in Search of a hunction. The Parathyroid Glands and the Expianations of Tetany 1901 1926," Journal of the History of Medicine and Albed Sciences 43 (1987), 186-68.
- 14 John W. Scott, "Biographical Sketch, Dr. J.B. Coll p. Alberta Period," 3-4, J.B. Coliap, "The Significance of the Cali, um loss in the Ce. I - Experimental Texany," Canadian Medical Association fournal to 1920 915 ", | B Cul lip and P.L. Backes, "The Effect of Prolonged Hyperproces on the Carbon. Dioxide Combining Power of the Plasma, the Carbon Dioxide Tension of Alveolar Air and the Excretion of Aud and Basis Phosphate and Ammonia by the hadnes," American Journal of Physiology 51, 1920, 568-79, LB. Winter and W. Smith, "On a Possible Relation between the Pancieras and the Parathyroids," Journal of Physiology 48, 1941, 243, 108-10.
- as J.B. Collan, "The Extraction of a Parathyroid Hormone Which Will Prevent or Control Parathyroid Tetany and Which Regulates the Level of Blond Calcium," Journal of Biological Chemistry 61, 1925), 195-418
- 16 D.L. Thomson, "Dr. James Bertram Codin," Canadian Journal of Biochem istry and Physiology 11, suppl 110571 1 7, Noble, "Memones of James Bertram Collin." 1359, interview of Robert Noble, 5 June 2000, by author. Vancouver, B.C. 17 Collin, "The Extraction of a Parathyroid Hormone Which Will Prevent or
- Control Parathyroid Tetany," 433 18 F.B. Collin, F.P. Clark, and T.W. Scott. "The Effect of a Parathyroid Hor
 - mone or Normal Animais," Journal of Biological Chemistry 63 (1925) 419-60 Colleg and Cark modified the existing Kramer Tisda I method of serum calcium determination so that it provided results consistent within plus or minus o. 2 mg per 100 cc. E.P. Clark and I.B. Collip. "A Study of the Tindall Method for the Determination of Blood Serum Calcium with a Sun texted Models aton." Journal of Businessal Chemistry 65 (1925), after-a-
- LB Collin. "Addrson Lecture Guys Hospita." 10-11 to EB. Collin and D.B. Le tch. "A Case of Tetans Toroted with Parathoris." Canadian Medical Association Journal 15, 1925, 19-60; J.B. Coslop, "Clinical Line of the Parathogood Hormone " Canadian Medical Association
- Journal 14 (1924) 1148 40 G.H.A. Clower to H.M. Tory, 14 April 1921, 8G 1, file 68-9 244, H.M.
- Tory Papers, LAA 41 Collin, "The Extraction of a Parathyroid Hormone Which Will Prevent or
- Control Terany," 417 44 Adoloh Marrin Hanson, "A Bric! History of the Family of Adoloh
 - Melanchron Hanson and Marie Locile Boxesid as Recorded by Their Son." unnublished manuscrime, Hanson Paners,

- 4) He may also have gained some familiarity with goire surgery as a result of this trendth suscention with William and Charles Mayo of the Mayo Clinic in nearby Rochester, where many such procedures were carried out. A.M. Hamon to E.O. Filingson, 4 September 1942, box 3, file "Parathyroid 1922," Hannon Papers.
- 44 Hr. change the method for one of the standard texts, same phyticoldoric acid mixed of visibility and point for the wide of experiences. AM Harsons to E.D. Filingtone, 2.3 January 1923, how 5, for "Partarbytend 1923," Has no speeps, A.M. Harsons to E.D. Harson, 1.4 Eventuary 2.3 how 5, fine "Partarbytend 1923," Hasons Tapers, Adolph M. Hasson, "An Exementary Chemical Young the Partarbytend Calculor of Carlies," Mallow Visibility of the Partarbytend Calculor of Carlies," Mallow Visibility visibility and the Standard Carlies of Carlies, "Mallow Visibility of the Partarbytond," Mattarb Agency on 3, 3 per just 1, 45.
- 43 A.M. Harson to E.O.D. Ingson. 2 behavary 1941, 16ft "Parathyroid 1951", "pped liberaryon mote beginning "Contre case Chotheld, 1942", "Ab. Bell to A.M. Hanson, 12 August 1941, and A.M. Harson to F.O. Ellingson, 19 November 1943, 3.d. in bots, 1,6ft "Parathyroid 1971, "Hanson "Experimental States", and A.M. Harson to F.O. Ellingson, 19 November 1943, 3.d. in bots, 1,6ft "Parathyroid Control Williams", "Experiments with an experimental states of the Control of the C
- Acrone Extract of Parashrond, Proceedings of the Society for 8-ppromes and Biology and Medicine 21 (1923); 24. 8, Adolph M. Basson, "The Hidochbox X to the Borne Parashrond and to Phosphosingues Acid Processing Society of Processing Society of Parashrond Programma," Modery Society 6-Adolph M. Haison, "Parashrond Acrone Paparasinon of Parashrond Orienter Parasino 1922, 8-Adolph M. Haison, "Parashrond Acrone Paparasinon of Parashrond Orienter Parasino 1922, 8-Adolph M. Haison, "Parashrond Acrone Paparasinon of Parashrond Orienter Parasino," 2022, 8-Adolph M. Haison, "Parashrond Acrone Paparasino, Parashrond Carlondon, "Adolph M. Marine, "Parashrond Acrone 1922, 1
 - 47 A.M. Hanson to E.O. Fllingson, x2 January 19x1, E.O. Fllingson to A.M. Hanson, x9 July 19x4, A.M. Hanson to F.O. Ellingson, 4 September 19x4, and A.M. Hanson to E.O. F. Lingson, x6 November 19x4, atl in box 3, file "Parathyroid 19x4," Hanson Paners.
 - "Tatastryrod 1914, "Falson rapers."

 § 18 Colly and F Clark, "Ferritor Studies on the Physiological Action of a Farathyrod Hommor." Journal of Biological Chemistry 44, 1943), 451–509, view. "University Visions of Tarastrorod Homes beam of Expert. See "Action of Common the Medical College Studies" in the See Studies of College Studies
 - 49 J.B. Collip, "The Therapeuts: Vasue of the Parathysoid Hormone," Journal of the American Medical Association 87 (18 September 1926, 908–10, Collip and Clark, "Further Studies on the Parathyroid Hormone Second Paper," 134
- 40 William S. McCann, "Parathyroid Therapy," Journal of the American Medical Association 88 (19 February 1927): 166

- Ibid., 666-7, J.B. Codip. "The Calcium Mobilizing Hormone of the Parathyroid Glands. Chem stry and Physiology, Journal of the American Medical Association 38 (10) Pehrsary 2027). 66 (46)
- 5. According to Coal p'As an adjustification, the preparation of the extract entailed. I budging the glands in 5 percent bridtochloric act of nor one boor, 12 performing two suovercits, prereparations in juill out-other process, and 13 Libering or centralizing to remove the presuprates. Harvious invested consisted of boding the glands in 1 postage per 2,000 perfecthors and to two hours and filtering the result. Collip's HCC concentration is approximately 1.4. No about 1.2 internal thomosty. Later criticises were in the 3-th officer.
- that the best extraction occurs at about 0.2 N 53 A.M. Hanson to H. Cushing, 15 April 1923, box 2, for "Cushing", and A.M. Hanson to A.M. Hiort, 5 October 1925, box 3, file "Parathyroid
- A.M. Hanson to A.M. Hintt, 5 October 1925, box 3, file "Parathy-ond 2925," box 1, file "Parathy-ond 2925," box 1, file "Parathy-ond 1924," Hanson Papers, A.M. Hanson to F.O. Ell rigson, 27 January 1924 [should be dated 1925], box 3, file "Parathy-ond 1924," Hanson Papers, A.M. Hanson, "The Hormone of the Parathy-ond Clund," Proceedings of the Sucrept, or Experiment
 - ata Biology and Medicone 21, 1931 5 500 1, ultra. The H remote or the Parabhroad Claim. C-Vougo et nel Bood Serum Calcium of Thyrippi athyrinecetom zed Dogs Maddard by the Boove Phylioc bloric X.," Alones and Medicone S My 1921 181-1, AM Hyer, X. C. Robinson, and FH Teindek, "An Extract Obtained from the External Boove Parabhron Claims Capable of Indiazon II phyreaderican in Normal and Phyroparabhogor via Dogs." Journal of Biological Chemistry 6; 1947 11:13 8. AM Hybric to A. M. Extract. to April 1943, and A. M. Horton CA. M. Harson,
- Hjort to A.M. Harson, 20 April 1925, and A.M. Hjort to A.M. Harson, 12 July 1925, both in-box 1, file "Parathyroid 1925," Hanson Papers. 5 Bliss, Discovery of Insulin, idem, Banting, A Biography (Toronto: McClelland and Stewart 2084).
- (6) J.B. Codip, "The Internal Secretion of the Parathyroid Gands," Proceedings of the National Academy of Science 11 (1945) 484. 5, Collip and Cark, "Forther Studies on the Physiologica, Action of a Parathyroid Homone," soc.
- mone," 306. e7 G.H.A. Clowes to J.B. Collip, telegram, 21 April 1923, and G.H.A. Clowes to J.B. Coll p, telegram, 22 April 1923, both 1180-3, fire 68-9-144, H.M. Tory Papers, UAA.
- t8 G H A Clowes to H M. Tory, 24 April 1925, RG 3, file 68 9 144, H M. Tory Papers, UAA.
- 50.7 Lagran, Van. 29 A. M. Hanson to H. Cushing, Tr. April 1925, box 2, 61c "Cushing," Hanson Papers. H. W. Rhodehamel to A. M. Hanson, 14 May 1925, H. W. Rhodehamel to A. M. Hanson, 14 May 1927, 2nd A. J. Hicot to A. M. Hanson,
- 28 April 1925, all it box 3, file "Parathyroid 1925," Hanson Papers 80 H M. Tory to W.A. Packner, 5 October 1925, RC 3, file 68-9-144, H.M. Tory Papers, GAA

191

61 A.M. Hiort to A.M. Hanson, B. April 2925, 10 April 1925, 15 April 1925. and as April 1925, box 5, file "Parathyroid 1925," Hanson Papers

63 A.M. Hamon to ECI. Shapehnessy, 33 November 1935, box 3, 6 le "Par athyroid 1911. " Hanson Paners, A.I. Hiort to A.M. Hanson, A.May 1918. and A.M. Hanson to H.I. Hoer, 12 May 1974, both in box 1, file "Par athered 1916. Harson Papers. A.M. Hanson to I. G. Rowntree, 1 - Octo. ber 1914, bux 1 tile "Thomas 1914", A.M. Hanson to I.K. Kast, 26 November 1935, box 1 file "Thymas 1935" and case notes beginning # 1

an, box s, the "Parathyroid 1927," alt in Hanson Papers. 61. The unit used in the U.S. Pharmacinous a XVI resision was similar in a ze to

Harson's but used their se in serum calcium in normal does, for an example of one andorronate researcher whose work was complicated by having to use both the Collin extract measures, in the Coil numer and the Hanson extract measured in the Harmon unit, see Robert Burrows, "Variations Produced in Bones of Greening Rats by Pavathyroid Extracts," American Jour nal of Anatomy 62 (1948) 217-90 Colleg and Carl. "Further brodies on the Physiological Action of a Parathyroid Hormone", Adolph M. Hanson, "The Standardscatton of Parathyroid Activity," Americal of the American Medical Association 90, 10 March 1928), "a" \$, 1 B. Colop, "The Internal Socretion of the Parathyroid Glands," International Glina 4 5 (1925) 37-No. copy of parent Interference No. co.oo. Final Hearing, & March 1911. hose at fire "Parathyrood 1931." Hanson Paners, Louis Berman, "A Corstal-

fine Substance from the Parathyrood Clands That Influences the Calcium Content of the Wood * Proceedings of the Society for Evacemental Redomand Medicine 21 (1925) 24 464; dem, "Separation of an Internal Secre tion of the Parathyroid Grands." Laboratory and Clinical Medicine is 1921 261 11 4 2 11, idem, "The Effect of a Protein Free Acid Alcohol Extract of the Parathyroid Glands upon the Calcium Content of the Blood and the Flextown Irritability of the Nerves of Parathyroidectomized and Norma Animals," American learnal of Physiology 5- (1925) 361-558-65 In contrast to Harmon Berman did not across that he had developed the method of extraction earlier than Coden. Rather, he challenged Collins.

a start to openingly in come your and eye of one the idea of obtaining the internal secretion of the parathyroid. Louis Berman, "Priority in the Isolation of Parathyroid Hormore." Journal of the American Midual Association By (1937): 110-11 64 Harson Laccusation against Coll plappears in a manuscript prepared but

not accepted for publication. A.M. Hanson, "The Parathyroid Retrospect and Prospect " unpublished manuscript, 4" June 1947, buy 3, tile "Parathyroid 1922. " Hanson Papers, Hanson submitted namers to the Journal of the American Medical Association and the New York Medical lowered to the fall of years, but they were not accepted. A.M. Hanson to E.O. Elling. son a November 1413, and A.M. Hanson to F.O. Ellinguin, on November 1923, both in box 3, file "Parathyroid 1923," Hanson Papers. I am in debted to an anonymous reviewer of the Journal of the History of Medicine and Allied Sciences who brought this to my attention. His detailed comments and thorough analysis helped me sharpen my discussion of this ques-

tion 65 G.H.A. Clowes to H.M. Tory, 24 April 1925, 8G S. file 68-9-144, H.M. Tory Papers, UAA

66 Co.lm. * The Extraction of a Parathyroid Hormone Which Will Prevent or Control Pararhyroid Terany," 417

67 D.K. O'Donovan, "Some Reminiscences of Canadian Enducrinology," Journal of the Irish Medical Association 69 (26 June 1976) 298 68 A.M. Hanson to I.G. Rowntree, 24 March 1925, box 1, file "Thymus

1933." Hanson Papers 69 Lisser, "The Endocrine Society," 4-6.

TO Harvey Cushing, "Disorders of the Pituitary Gland, Responsestive and Prospective," Journal of the American Medical Association 76 (18 June 1921) 1721-6 71 Editorial, "Parathyrin (Coilip)," Endocrinology 9 (1925) 142

72 "What's a Monkey Gland? It's Largely Buncombe," Star Weekly (Toronto), 6 June 1925 Barbara Clow argues that the Canadian medical community of this period was far slower to take a stand against irregular practitioners and quacks, whether out of tolerance or apathy. Canadian pract noners did not attempt to rally public support against ",rregulars," re-ying or govern ment legislation to restrict their activities. Barbara Clow, "Mahlor William Locke "Toe-twister." Canadian Bulletin of Medical History 9 119923

73 F.C. McLean, keynote address, and G.D. Aurbach, "Purification of Parathyzord Hormone," both in Greep and Talmage, eds, The Parathyroids, 17, 51

74 Morrell may have been a cla mant for Swan Meyer Company. A representative of the firm visited Hanson on 7 September 1925, indicating that he mucht face a patent interference from them because they had a product called "Parathyrn" on the market A.M. Hanson to A.I. Hiort. 7 Septem ber 1925, box 3, file "Parathyroid 1925", and Pre-minary Statement on Parent Interference No. 16068, 10 December 1927, box 1, "Parathyroid 1927." both in Hanson Papers

75 Copy of Patent Interference No. 56,067, Final Hearing, 5 March 1931, box 3, file "Parathyroid 1931," Hanson Papers

76 A.M. Hanson to A.I. Andresen, 12 October 1928, box t, "Parathyroid 1928", and C.B. Zewadski to A.M. Hanson, 14 November 1912, box 1, tile "Paraehyroid 1912," both in Hanson Papers.

77 A.M. Hanson to I. G. Rowntree, 20 June 1913, box 1, file "Thymus 1931." Hanson Papers.

- 78 Acadels M. Hamon, "Physiology of the Euralevroid," powed of the American was fideful American to 1 (5) jib 1972; 13; 14; AA. M. Hatson to L. G. Rownters, if February 1933, 15) February 1933, 24 in Post, 157 in "Thoras 1937, Minor Pepers, Mart Conferent, 1934, Nat'l Conferent Pepers, Mart Conferent, 1934, Nat'l Conferent Remarks M. Corfordine, "There Exercise 1934, Nat'l Conferent Remarks M. Corfordine," There Exercise 1934, Nat'l Conferent Remarks M. Corfordine, "There Exercise 1934, Nat'l Conference Remarks M. Corfordine," There Exercise 1934, Nat'l Conference Remarks M. Corfordine, "There Exercise 1934, Nat'l Conference Remarks M. Corfordine," and Science 1934, Nat'l Conference 1934, Nat'l Confe
- 79 B. V. Lalmaga to J. R. Codip. 3 Expressible 1999. Collap Correspondence, the 5, Regonal Collections, upon Collap 3 seat research on the phresholy of the parasityroid hereuver, personaled his designer lacks: Alberty in choosed in Hockoot. Schwartz, "Gasta with Iountal Vision Tax A brages Codip Controvers" Perspectives in Rodgery and Medicine via 1991; 37 st. and Garment Incidence, "Collection and Medicine via 1991; 37 st. and Garment Incidence," Chinack Revision Controvers and Collection Controvers (Collection Controvers) (Collection Collection Col
- So Marson, "Parathyrood Hormone and Cauctonin," 253
 81 A M Hanson to L G Rowntree, 21 April 1933, box 1, tile "Thymus
 1935, "Hanson Papers, D L. Thomson and J B Coshp, "The Hormone of
 the Parathyrood Glands," International Glance 4 (1931), 100-13

CHAPTER FOUR

- J.B. Collip to C. F. Martin, 9 December 1927, RG 2, container 136, file 3874, Principal's Papers, Mua.
- The 3874, Principal's Papers, MAA.

 Sir Arthur Currie to J B. Collip, 16 April 1924, and J B. Collip to Sir Arthur
 W Currie, 24 April [1924], both in BG 2, container 67, file 1248, Princi
- pal's Papers, asua.

 C.F. Martin to J.B. Collip, 9 August 1927, and L.C. Rowntree to J.B. Collin, 11 August 1927, both in J.B. Collin Papers, and Collection 260, atem 2.
- Iap, 17. August 1927, both m. J. B. Collap Papers, ans Coulection 269, item a, Flasher Rare Book Liberary, U. Jack Coully, in an interview by Michael Bliss with Collip's daughter Barbara, John Scott, Mrs Scott, Rube Sandin, Bruce Collies, and Professor Shaner, notes, Edmonton, 4 October 1680, interview with Harold Etinges, c. 1920, by Robert 100bit, sape recordings.
- 4 J.B. Cofi pto H.M. Tory, 30 August 1927, H.M. Tory Papers, &G. 3, file 68 9 144, 40A., J.B. Collis pto C.F. Martin, 9 December 1927], R.G. 2, container 136. file 3874, Principas 8 Papers, Mus. Sir Atthus Curtes (J.B. Codip, 27 September 1927, J.B. Collip Papers, MS Collection 269, stem a, Fisher Paire Book Library, 197

- 5 I M Rabinowitch to O F Densied: 10 March 1969, in MG 1031. AC 1049. O F Densied? Papers, MEA. C F Martin to J B Colop, 20 October 1927, and J B. Collip to Sir Arthar Currie, 8 November 1927, both in J B Collip Papers, MS Collect on 269, 1em 2, Papers, MS Collect on 269, 1em 2, Paper Rare Book Library, CT.
- 6 J.B. Coll p to Sir Arthur Currie, 8 November 1927, RG 2. container 62, fire 1238, Principa: 8 Papers, NUA, J.B. College O. E. Marrin, 9 December 11027, RG 3, container 116, 16: 837a, Principal's Papers, MI A.
 - Collip wrote in 1947, "I wood of the to state most emphatically how much I personally owe to him, and in the manner, mo Department, and the Inniversity, for the part he played during the early veas of the MeGill tensor was we developed new and castell theraperiors agents for which on the financial side, there has been a handcome reward in the establishment and grown to serveral special research funds under my control "I B. Collip to Wim Bestiers, to Housew 1947, Mr. Collection 656, time 4, Collip To Wim Besties, to Housew 1947, Mr. Collection 656, time 4, Collip To Wim Besties, to Housew 1947, Mr. Collection 656, time 4, Collip To Wim Besties, to Housew 1947, Mr. Collection 656, time 4, Collip To Wim Besties, to Housew 1947, Mr. Collection 656, time 4, Collip To Wim Besties, to Housew 1947, Mr. Collection 656, time 4, Collip To Wim Besties, to Housew 1947, Mr. Collection 656, time 4, Collip To Wim Besties, to Housew 1947, Mr. Collection 656, time 4, Collip To Wim Besties, to Housew 1947, Mr. Collip
 - Book Library, UT 8 McRae, "The 'Scientific Spirit,' " 151-07
 - 8 Medkae, "The "Ocentuls: Spirit," "2,1-97
 9 Maranne Pauline Feduruss Severes, "Dollars and Change. The Effect of Rocketeller Foundation Funding on Canadian Medica: Education at the Linivers ty of Toronto, McCi University, and Dalhouse University" (PhD thesis, Dumerstry of Toronto, 2000), 117-6.
- to HE MacDermort, "The Rockefeder Benefactions," RG 2, container 68, file 1298, Principal's Papers, MUA.

 11 Harvey Castonia, accorded by O.F. Denstedt. O.F. Denstedt. "The Evolution
- of Biochemistry at McGill, "typescript, MC 1031, O F Deastedt Papers,
 MUA

 Wilder Penheld, "Dz. Penfield Describes How His Work at McGill Began,"
 147-8, and D. Sclater Lewis, "McGill's First Full-time Dean of Medicine
- Jone D. Scharle March. 1946. Both in The McGoll You Kney. An Anthology of Memories, 1940-1960, ed. Edgar Andrew Collard (Igronto Long-time Canada 1971).
 Dorothy McMarry, 1940-1960, ed. Edgar Andrew Collard (Igronto Long-time Canada 1971).
 Dorothy McMarry, 1940-1960, of McGoll. A Memoir, 1929-1963.
- 13 Dorothy Sixensury, road extincipan of mechanic memoir, 1929–1963 (Montreal Graduates' Society of MeGal University 1924), 197-18, Dama-G. Danocoka, Sir Arthur Currie. A Biography (Toronto: Methanet 1985), 1,1–83; Hugh M. Urquhart, Arthur Currie. The Biography of a Great Canadam (Coronto.) M. Dem & Sony, 1964, 1966.
- 14 C.F. Martin to Sir Arrhur Curne, as October 1928, 7 February 1929, and 7 December 1929, al. in RG 2, container 56, file 831, Principal's Papers, MUA Jemphasis in the original
- 15 Edward H. Brisiley, McGill Medical Luminaries (Montreal: Osler Libraries), 161, 4, J.B. Collip to the Secretary of the Court, 13 February 1935.
- D.L. Thomson Papers, MG 2010, Acc 2010 778, MUA

 16 1B Codin, to C.F. Marrin, 26 lis v. 1910, BG 18, container 6, file 133,
- Faculty of Medicine records, MUA J B. Collip, "A Non-specific Pressor

- Substance," Transactions of the Royal Society of Canada xx (1928 181 4. idem, "A Non-specific Pressor Substance," American Journal of Physiology 83 (1928) 160-11, idem, "A Non-Spec In Pressor Principe Derived from a Variety of Tissons," Journal of Physiology 66 (1928 4.66-10)
- 17 Bertold P. Wievner and Norah M. Sheard, Material Behaviour in the Rat Edinburgh Obver and Boyd 1933, v.-ix, J.B. Coll.p., "The Ovary-Stimulating Hormone of the Placenta, Preliminary Paper," Canadian Medi-
- cal Association Journal 22 (1930) 276, idem, "The Ovary Stimulating Hormone of the Placerta," Nature 125 (1930 - 444 18 This hormone was later termed "choritoms gonadotrophin" because it was
- 8 This hormone was later termed "chornouse goosdotrophin" because it was produced in the choisine valid the placents. Victor Cornelius Medves, A History of Endocrinology, Lancaster Hitz Pees i 9821, 466-9, A S. Parker. "The Rise of Reproductive Endocrinology, 1926-1940," in Sex, Science and Youten Universal Principles.
- 19 Medves, A History of Endocrinology, 196-401
- 20 Metrics Boren, "Organisherapy and the rinergence of Reproductive Endoctriology," Journal of the History of Biology 18 (1985) 11-12, 14 21 J B. Coiley, "Further Observations on an Ovary Stimulating Horenone of the Phicents." Canadian Methical Association Journal 22 (196) 761-
- 74.
 24. Collip, "The Ovary Stimulating Hormone of the Placenta. Prehiminary Paper", I. B. Collin to W. J. McKenna, an November 1918. Collin Papers, ser.
- 269, stem 3, Fisher Rare Book Library, UT

 25 J.B. Coilip, "The Ovary Stimulating Hormone of the Pizerstin," Nature 125

 2320 Add. A.D. Campbea and J.B. Collip., "On the Chinical See of the
- Ovary Symulating Hormone of the Placenta Preliminary Report," Casadian Medical Association Journal 12, 1930, 219-20. 24 Neville Terry, The Rosal Vis. The Story of Montreal's Royal Victoria Hos-
- pital 1894 1994 Montreal & Kingston, McG L Quten's University Press 1994), 116-19. 24 Bensley McGill Medical Luminaries, 71. 3, Nelly Oudshoom, "On the
- Making of Sex Hormones. Research Materials and the Production of Knowledge." Social Madera of Science 20 (1900): 6-11
- Knowedge, "Social Mades of Science 20 (1990): 5-13.
 6 "Important Discovery at McGill University," 12 February 1930, ILG., container 67 file 1159, Proc. pa. 9 Papers, and C.F. Martin to Frank L. Hors-
- fall, 19 February 1930, 20 38, container 6, file 133, Faculty of Medicine records, both in MUA.

 2 Fuller Albeight to J.B. Coolip. 6 March 1930, Fuller Albeight Papers, box.

 11, file: "C" Pactive Correspondence," Francu A. Countway Library, Har.
 - vated Medical School George H. Bronne to C.F. Martin, 11 March 1930, RG 38, commingt 6, file 181, Faculty of Medicine records, MUA
- 28 1B. Coll p to H H Date 17 March 1910, RG 18, container 6, file 111, Fac-
- ulty of Medicine records, MLA

29 Collip, "Forther Observations on an Ovary Stimulating Hormone of the Placenta," 161, J B Collip to C F Martin, 15 April [1930], 80 38, con-

tamer 6, file 133, Faculty of Medicine records, MUA so Josiah K. Lilly to Sir Arthur Currie, v February 1930, Sir Arthur Currie to

5 josain K. Lilly, 8 28 m. Author Currie, 1 recovering 13 year, 50 m. Author Lurie to Josain K. Lilly, 5 Pebruary 13 yea, 50 f. Arthur Currie, tempo., 5 March 13 yea. W. A. 5. Aperat to J. B. Coolig, 10 f. Edwary 13 yea, and Sir Arthur Currie to Aperat, McKenna & Harrison, 11 February 13 yea, 20 ll in 80. 2, container 67. In the 1239, Principal's Papers, Mut. J. C. Simpson to b. Cyril Janest. 1 December 1340, 80. 18, container 6, 10. 133, Faculty of Medicine records, Mut. As the BL Lilly & Company and Arther are now Indicate to unstant from the 13 year.

searchers, 7 is difficult to ascertain the reasons fash did not pursue this project

31 Thorty-Five Years in the Pharmaceutical Manufacturing Industry in Canada (Montrea): Ayerst, McKenna & Harrison End 1961), 3-4 32 Thorty-Five Years, 14, J.C. Simpson to F. Cyril James, 13 December 1940,

BG 38, container 6, file 133, Faculty of Medicine records, MTA, Magnus
Pyke, The Six Lives of Pyke (Toronto J M. Denr & Sons 1981., 62-3
33 Sandard Dictrovary of Canadian Biography, vol. 2, 1875, 1937, 349-51

33 Standard Dictionary of Canadian Biography, vol. 2, 1875, 1937, 249-51
34 Joseph Schull, The Century of the Sun (Totonto Macmillan 1971),
Michael Biss, Northern Enterprise (Tozonto McClelland and Stewart

1987), 270-7 35 Canadian Who's Who, 1936-37 (Toronto Times Publishing Co. 1937), 656: Schu., The Century of the Sim, 65, "TB Macauary," obstuary, Globe and Mail (Toronto), 4 April 1942. Macaulary's endowment provided an in

come of £2,100 per armam, Macaulay also donated £3,000 for the purchase of a farm. Edinburgh University Calendar, 1931-32, 701-16 Sir Arthur Currie to C. F. Martin, 13 April 1930, NG 2, container 66.

file 1229, Principal's Papers, MUA.

A7 Ser Arthur Currie to C. F. Martin, 24 April 1930, RG 2, container 66.

file 1229, Principal's Papers, M.A.

18 Sir Arthur Currie to C. F. Martin, 12 May 1930, RG 28, container 6.

8 Six Arthur Currie to C.F. Martin, 12 May 1910, 8G 38, container 6, file 113, Faculty of Medicine records, MUA

htt 133, Faculty of Medicine records, MUA 19 Sir Arthur Currie to C F Martin, 12 May 1930, RG 18, container 6, file 133, Faculty of Medicine records, MUA, Edinburgh University Calen

hite 113, Faculty of Medicine records, MLA, Edinburgh University Calen Mr. 1911 34 22, lobd., 1932–33, 183, lobd., 1931 32, 704 40 J.B. Collap to C.F. Martin. 25 April [1930], RG 38, continent 6, file 133, Faculty of Medicine records. MDA. Collip, "The Ovary-Stimulating Hor

Faculty of Medicine records. Mun. Co.lip. "The Ovary-Stimulating Hormone of the Placetta. Presin sury Paper," a 16, idem, "Further Observations on an Ovary-Stomusting Hormone of the Placetta," 761, idem, "The Ovary Stimulating Hormone of the Placetta," Nature 14,11930v. 444

41 J. Simpson to C. F. Martin, ao May 1930, RG 38, container 6, file 133, Faculty of Medicine records, area

- 42 Walter B. Cannon to Isaah Bowman, 1 February 1935, Walter B. Cannon Papers, box Bo, file 1080, Francis Countway Library of Medicine, Harvard Medical School.
- 49 Jonathan Liebenau, "The MRC and the Pharmaceunca: Industry The Model of Insulin," in Historical Perspectives on the Role of the MRC, ed. Joan Austoker and Linda Bryder. Oxford. Oxford University Press 1989), 83, 108.
- 4. In 1941, the foundation was charged with suppressing to use of competing processes, suppressing research data to the longed in financia, interest, discouraging form that field is, theorets from conductors research, attraction, and the longer of the superior of the longer of t
- 45 Walter L. Fleicher to J.B. Colinp, 29 April 1910, RG 18, container 6, file 131, Facolty of Medicine records, MUA, MRC memorandism, 1918, quoted in Thomson, Half a Century of Medical Research 230-1, Thomson, Half a Century of Medical Research, 232.
- 46 H H. Daie to J.B. CoLip., 30 April 1930, 8G 38, container 6, fue 133, Paculty of Medicine records, MUA
- 47 C.F. Martin to Sir Aribut Carrie, 10 May 1930, RG 2, container 66, file 1229, Principal's Papers, MUA.

 48 Simpson to C.F. Martin, 11 May 1930, telegram, RG 38, container 6,
 - file 133. Faculty of Medicine records, C.F. Martin to Sir Arthur Carrie,
 10 May 1930. RG. Contlaint 66. He Liab, Principal's Papers, and C.F.
 Martin to Sir Arthur Carrie, 13 May 1930. RG. 2, contains et 67. file 1259.
 Principal's Papers, all in MUA. A.L. Thomson, Half a Century of Medical
 Research, 12.
- 49 C.F. Martin to Sir Arthur Cutrie, 13 May 1930, RG 2, container 67, file 2459, Principal's Papers, MUA
- 50 J B Collep to C F Martin, 16 July 11930] RG 38, container 6, five 133, Faculty of Medicine records, MUA
 11 B. Collep to C F Martin, 16 July 11930], RG 38, container 6, file 133,
- Faculty of Medicine records, MUA

 52 J B. Collip to C F Martin, x6 July [1930], NO 38, container 6, file 133,
 Faculty of Medicine records, MUA

- 53 Parkes, "The Rise of Reproductive Endocrinology," 13-4
- 54 Ibid.

 55 1.B Coll p. "The Interrelationship between the Printary Gland, the Ovaries
- and the Placenta," Transactions of the Royal Society of Canada, section 5, 26 (1912, 4-6), B Collip, J.S. Browne, and D.I. Thomson, "The Relation of Emmers in to Other Estrogensc Hormones," Journal of Biological Chemistry 97, 1913, 201–200.
- 66 C.E. Martin to Str.Ewen Mackean, 6 July 1932, RG-18, container 6, for 133, Faculty of Medicine records, MOA, D.L. Thomson, "Edvioral Emmersin," Consideral Medical Accuration Manufal 23 (June 1943), 679–80.
- 57 W.J. McKenna K. C. F. Martin, i October 1912, RF 18, container 6,
- 57 W. McKenna K. C. Martin, Coctober 1912, RF 18, container 6, file 213, Faculty of Medicine records, MUA c8 C. F. Martin to S. Walter Fleicher, to September 1912, unwent, RG 18, con-
- tainer 6. file 133, Faculty of Medicine records, M. A., W. Harrison to Sir Arthur Currie, 30 October 1933, RG 2, container 67, file 1259, Principal's Papers, MIJA
- 59 W.J. McKer-na to C.F. Martin, a December 1954, RG 58, container 6, file 233, Escuere of Medicine records, MUA.
- 60 C F Martin to L C Routiey. 11 December 1934, T C Routies to C F Martin, 20 December 1934, and Morey Eighbern to R C Routies. 8 January.
- 1935, all in RG 58, container 6, file 153, Faculty of Medicine records, M. A. 61 J.C. Simpson to F. Carii James, 13 December 1940, RG 58, container 6, file 133, Faculty of Medicine records, MUA.
- 4a. There is extensive literature on the tragge consequences of tas, size on the childree exposed to the drug is intereo, as is was whell said until 1 year, when it was discovered that ausgliers with a bistory o exposure saffered from a rare, since or the sugan and gentual trace abnormal ces, Sectioneral end and the safe of the sugan and gentual trace abnormal ces, Sectioneral mass of Modern Medicate (New Haven Yale University Press 1 yeals).
 - David A. Edelman, Desi Diethylstithestrol. New Perspectives. Lancaster MTP Peess 1986). In a six, ological study of the extry bistory of DES 1918. 41). Susan Bell examines the role of DES in medicalization of
 - Jays 8, 11, Satan new coanness are rote or ins in mesos, a trainer or memopause and analyses the interact on among the medical community, the pairmaceu, cal industry, and government in the development of the drug. Nasion E. Bell, "Changing Ideas. The Medica station of Menopause," Small Science and Methodo 24, 1981-1, 331, 42, sidem, "A New Model of Medical Technique Development. A Case Study of Insty," Research in the Saccious of Health Care 4, 1980-1, 321. Medfall Bard of Sacch in the Saccious of Health Care 4, 1980-1, 321. Medfall Bard of
- Covernors, Minute Sin 234, 28 January 1941, RG 2, container 136, file 1881, Principal's Papers, MUA 61 Thirty-Five Years, 4-6
- 64 Al'sun L. "Marketing Menopause Science and the Public Relations of Prematin," in Women. Health and Nation. Canada and the United States since.

- 1945, ed. Georgina Feldberg, Moliy Ladd Taylor, Alsson Li, and Kathryn McPherson Montreal & Kingston McGi,l-Queen's University Press, 2003
- 65 J.C. Simpson, Memorandum on Special Funds in the Department of Boochemistry, 19 October 1940, Ro. 18, container 6. file 133, Facus yo of Medicine records, MIA W. A. S. Agest to C.F. Martin, 5. Protrasty 1933, and C.F. Martin to Sir. Arthur Chirick, 4. February 1931 both in Ro. 2, container 67, file 1246, Protractor's Pateries, MIGA.
- 66 Visscent Massey to Sir Arthur Carrie, 20 January 1933, and Sir Arthur Currie to Vincent Massey, 12 January 1933, both in RG 2, container 67 file 1259, Principal's Papers, Mua
- 67 Adeje Clarke's use of an industrial model for reproductive science is instructive. She argues that the reproductive research endeavour may truly be termed an emergrise in the sense that research is "a commodity in a mar."
 - keplere with producers, studences, sponsors and consumers" and research ers are "entreprenary of the reterprise through routine processes of gain ing cappere (fixed and otherwise) for their work, through publication and so on "A dolle E. Carties," Emergence of the Reproductive Research tempera. A Sociology of Biological Medical and Agrocultural Science in the United States" from Gisserstand, Lowerstan of California, Sir Principal

CHAPIER FIVE

 Fuller Albright and Read Elisworth, Uncharted Sess (Portland, Oreg. Kalmia Press 1990), 48

10841.16

- 2 J.B. Collip to H.M. Evans, 15 April 1964. H.M. Evans Papers, carron 2, box 17, University of California, Berkeley Archives.
- D. L. Thomson, "De James Bertram Collip," Canadian Journal of Brochemistry and Physiology 33, suppl. 19571-3-7; R. L. Noble, "Memories of James Bertram Col. in." Canadian Medical Association Internal as 11065.
- 1336-64

 4 D.I. Thomson, "Dr. James Bertram Collep," 6; J.S.L. Browne and O.F.

 Decreed: "James Bertram Collep," 6; J.S.L. Browne and O.F.
 - Densett, "James Bertram Cal 19, 1894–1961," Endocronolog, 79 11966). asp-8, merew-wan De A.B. Neutsel dy sation, 51 of Derber 193 1966 of Collip's little black notebooks survive to my knowledge, except for the one page detaung the method of maxing anish. Calip's procedure for extracting insuin, and December 1941, set Collection 169, 16m 17, Fisher Rambox Library, 1600.
- 5 D K O'Donovan, "Some Remanscences of Canadian Endocrinosogy," Journal of the Irish Medical Association 69 (1976) 298-9, Browne and
- Denstedt, "James Bertram Collip," 228
 6 Browne and Denstedt, "James Bertram Collip," 228. A Neufeld,
 - "Comments by Abe Neufeld re. Dr J.B. Collep," fine "Library," Col.ap

Correspondence, Remonal Collection, University of Western Ontario, 3-3. interview with Dr A E. Neufeld by author, 18 October 1991 7 Interview with Drs Barbara and C. J. Wyarr, 11 February 1995, by author.

8 Browne and Densiedr, "James Bertram Col ip." 218, Thomson, "Dr. James Bertram Coll in. " 4- t. A. Neufeid, "Comments by Abe Neufeld re. Dr. I.B. Collap," file "Library," Collap Correspondence, Regional Collection, pwo. s. Warren Weaver dury, o February 1014, RF, RG 1, series 427D, box 101. folder Roft, nac.

u Hans Selve. The Stress of My Life, and ed. (New York: Van Nostrand Rein hold 19791, 47 52, Frank Blair Hanson diary, 9 February 1934, RF, RG 2, series 427D, box 101, folder 808, RAG

to Nobie, "Memories," 1360-1, R | Rossiter, "James Bertram Collip, 1892-1965." Proceedings and Transactions of the Royal Society of Canada 4 (1966) Th \$2. Browne and Denstedt, "James Bertram Collin," 228.

Thomson, "Dr. James Bertram Codsp." 6

ts Interview with Drs Barbara and C. J. Wyatt, 11 February 1905, by author. 13. M.R. McPhail typescript beginning "the impressions that I have of Dr. Colun." Collin Paners, Regional Collection, 1780, Nobe, "Memories." 1360. Browne and Densteds, "James Bertram Collip," 48, interview with Drs Bar

bara and C | Weatt, 11 February 1991, by author et Bendey, McCutl Medical Luminaries, 111-12

14 After he retired at McGill. Murray took up Coolin's offer of a guest professorship at the University of Western Ontario C. E. Dolman, "Everatt George Dunne Murray, 1840-1964," Proceedings of the Royal Society of Canada s. series 4 . 1965 144-53. David A. Keys, "James Bertram Cullin, Ar. An. nerciation." Canadian Medical Association Journal of 119651 774-5

14 D. Sclarer Lewis, Royal Victoria Hostistal, 1887-1942 (Montreal, McGill. University Press 10601, 160-70

16 I M. Rabinow sch to O.R. Denstedt, to March 1969, AC 2049, MG 1031, O.F. Denstedt Papers, MUA, Bensley, McGill Medical Luminaries, 139-40 17 J.B. Collin, D.L. Thomson, M.K. McPhail, and J.E. Williamson, "The Anterior Pituitary Like Hormone of the Human Placenta," (anadian Med-

scal Association fournal 24 (1911): 201-10 #8 Diana Long Hall and Thomas Glick, "Endocrinology: A Brief Introduc-

tion," Journal of the History of Buildry 9 1976 229-13 The field of reproductive endocrationery was opened by the isolation of estric. This was the work of the box-bemost Edward Dossy and the applicant Edwar Allen. who began their successful collaboration after meeting on a faculty baseball team Medves, A History of Endocromology, 14- 8

19 Charles H. Sawver, "Anterior Pirintary Neural Control Concepts," in Endocrmotory People and Ideas, ed. 5 M. McCann (Berbesda, Md. American Physiologica, Society, 1988), 16; F.C. Amoroso and G.W. Cor

- ner, "Herbert McLean Evans," Biographical Memoirs of Fellows of the Royal Society (\$ (1972) 122-4. Medyes, A History of Endocrambory.
- 315, 518-19 20 Adele Clarke, "Research Materials and Reproductive Science in the United States, 1910-1940," in Physiology in the American Context, 1810-1940, ed. Gerald I. Gerson (Bethesda, Md. American Physiological Society 1987; 113-10. W. Lane Petter, "The Experimental Animal in Research,"

Techniques in Endiscrine Research, ed. Peter Eckstein and Francis Knowles (London, Academic Press 2963), 149-59 at 1B Collin, H. Selve, and D.L. Thomson, "Gonad-Stimulating Hormones in

Hypophysectomized An mals," Nature 131 (1933): 56, J.B. Collip, "The America Patricary Lube, Fractionation of Active Principle," Lancet 124 transf. troft. Frank Blair Hanson, w February rada, Ec. 1, series 4220. box to 1, tolder 808. RAC | B Collip, "Report to the Dean of the Research Work in the Department of Biochemistry during the Current Year - 1912," 86. 3, container 67, file 12 till, Principal's Papers, MLA as O.F. Denstedt, "The Evolution of Biochemistry at McG-IL," expession, M.G.

COLL, O. F. Denstedt Papers, N. A. 10-11. Frank Blair Hanson, 9 February 1914, NG 3, series 4270, box 101, forder Roll, NAC, 1 B. Collon, Hams Selve. Evelyn M. Anderson, and D.L. Thomson, "Production of Extrus. Relation ship between A, tive Principles of the Placenta and Preenancy Boord and Usine and Those of the Anterior Pituitary," Journal of the American Medical Association toro (1953), 1553

as J.B. Colup, "Chemistry and Physiology of Anterior Pituriary Hormones," Transactions of the Congress of American Physicians and Surgeons 11 [2913]: 47-64

24 F. M. Anderson and I.B. Collap, "Thyreotropic Hormone of Antenor Pitu stary." Proceedings of the Society for Experimental Biology and Medicine 10 1933 680-1 Evelyn M. Anderson and J.B. Collin, "Studies on the Physiology of the Thyreotropic Hormone of the America Pituitary," Journal of Physiology 83 (1934) 71-35. ER Coden Ewdyn M. Anderson, and D.L. Thomson, "The Adrenotropic Hormone of the Anterior Pituitary Lobe," Lancet 225 (1934) 547-8 Chok Han Li Herbert M. Evans, and Mirson F. Sumpson, "Adrenocurricutropic Hormone," Journal of Biological Chem-18879 149 1943 413-24, George Savers, Abraham White, and C. N. 21. Long, "Preparation and Properties of Picustary Adrenotropic Hormone,"

fournal of Biological Chemistry Landings 425 16 at Interview with Dra Barbara and C. J. Wyatt, 11 February court, by author 16 Noble, "Memories," 1164

27 Medves, A History of Enductinology, 520-4, Amoroso and Cornes, "Herhert McLean Evans," Toout

all Amoroso and Corner, "Herbert McLean Evans," 81 186

- 24 Interview with Dr A.E. Neufeld, 18 October 1441, by author
- to Interview with R.L. Noble, Vancouver, B.C., 5 June 1990, by author, notes, Warren Weaver dram, 25 January 1937, RG 2, series 427D, box 150, folder 110, 8AC, 1 B. Collep, H. Selve, and D L. Thomson, "Bestring our Kenntnis der Physiologie des Gehirmunhanges," Vinchows Archiv für Pathologishe
- Anatomic and Physiologic 200 (1911), 21-46. at I.B. Coolin, discussion in "Panel Discussion on the Parastery Gland." Joseph
- nal of Padiatrics 8 (1916), 101 32 J.B. Coolip, "The Anterior Pirantary Lobe Fractionation of Active Princi-
- ple," Lancet 224 (1983) 1209. 11 Herbert M. Evans, *Present Position of Our Knowledge of Anterior Pitostary Function," Journal of the American Medical Association 101 (1933).
- 426, 492. 34 Warren Weaver dury, as fanuary 1937, RG 1, series 4270 box 150, folder
- I CO. RAC. as I.B. Collin, "Inhibitory Hormones and the Ponciale of Inverse Response." Annals of Internal Medicine 8 (1934) 10-13. Garland A len. Life Science
- in the Turnitieth Century (Cambridge Cambridge University Press 2023). 16 Evelyn M. Anderson and J.B. Collap, "Preparation and Properties of an
- Antithyrotropic Substance," Lancet 126 (1914) 784-6, C. Bachman, I.B. Coll p. and H. Selve, "Ant, Gonadotropic Substances," Proceedings of the Society for Experimental Biology and Medicine 32 (1934) 544 7, R.G. Hoskins, discussion in "Panel Discussion on the Pirintery G and," Journal of Pedestrics 8 (1916) 199
- 37 J.B. Collip and Evelyn M. Anderson, "Studies on the Thyreotropic Hor mone of the Anterior Pitutary," Journal of the American Medical Association 104 (1931) 965 9, J.B. Co.lip, H. St.ye, and J.E. Wil samson, "Changes in the Hypophysis and the Ovaries of Rats Chronica by Treated
- with an Anterior Pituitary Extract," Endocrinology 23, 1938-279-84. 18 Selve, Stress of My Life, 59-62, H. Selve and J.B. Co.lin, "Fundamental
- Factors in the Interpretation of Stimuli Influencing Endocrine Glands," Exdocrinology 20 (1916), 667-72 to There is a lone-stand on and widespread comion that eties parting of ways
- was very butter and that Collin's poor courson of Selve's work continued for many years. However, Se ye's work instanted the confidence of C.P. Martin. the head of the Department of Anatomy, Histology, and Embryology, and G. Fleming, the dean of medicine. They endeavoured to secure Selve fundng from the Carmegie Institute to allow him to carry out his work. Selve remained in the Department of Anatomy teaching histoidey and taking charge of graduate research until 1945. He admitted that he had a ways
 - preferred hormone research to reaching it stology and longed to have an independent just note or department devoted to endocrine research, but as

Call p's institute had been ceated by that time, this was not possible at McGol. Selve accepted the d'eccorobipo of the Institute of Experimental McGolson and Surgery as the University of Mostreal, C.P. Martin to J.C. Simpson, 17. April, 1938, G. Fleming to 4. W. Doughas, 2.1 April 1934, and H. Selve to F. Cvrl. James, to August of Selve, 211 in 10. 193, container 6, 181 to 10, Except of Cvrl. Selve.

40 Ham Surve, "Adaptation to Oestrogen Overdonage. An Acquired Hormone Resistance without Antihormone Formation," American Journal of Physiology 30 11340—258-64, idem., "The General Adaptation Syndrome and the Diseases of Adaptation," Journal of Clinical Endocrinology 6 114461—127-310.

41 J.B. Collip, "Results of Recent Studies on Anterior Patustary Hormones," Edinburgh Medical Journal 45 (1948) 80-1, David I Thomson, James B. Collup, and Harn Selve, "The Antihormones," Journal of the American Medical Association 316 (1943) 1513-6.
24 H.M. Exam. Adaption and Conference of The Authoritorio Problem.

in Endocrine Therapy," Recent Progress in Hormous Research 4 11940)
143 Later work provided unequivoca evidence that even completely pure
hormous preparanous are capable of raising annihodies. Roy O Greep,
"Gonidotrop is," in Endocrinology Profile and Ideas, 46 S.M. McCant
(Bethelsda, Md. American Physiological Society 1988), 83.

Greep, "Gunadotropins," 80-2, Nobe, "Memories," 1360; D.L. Thomson, "Dr. James Bertram Collip," 5
 Schwartz, "Guants with Tunnel Vision," 327-46.

45 Fuller Albright to J.B. Collip, 1: April 1940, and J.B. Collip to Fuller Albright, 14 April 1940, both in box 11, file *C. Ancrive, *Fuller Albright Papers, Francis Countway, Library, *Harvard Medical School, Christiane Sinding, *Clinical Research and Baus Science The Development of the Concept of Earl Organ Resistance to a Harmonie, *Liouval of the Hastory

of Motions and Alind Sommers, \$1 visyot 198 3; \$4 of Motions and Alind Sommers, \$2 visyot 198 3; \$6 of Motion Principle and Prin

47 R. L. Noble, C. S. McEuen, and J. B. Collip, "Mammary Turmous Produced in Rats by the Action of Oestrone Tablets," Canadian Medical Association Journal 42 (1940) 431-17, R. L. Noble and J. B. Collip, "A Quantitative Method for the Production of Evolutional Traumatic Shock without Haemorchage in Unanesthenzed Animals." Quarterly Journal of Experi-

mental Physiology 13 (1942) 187-99. 48 Choh Hao L., Herbert M. Evans, and Mariam F. Simpson, "Advenocorricotrook Hormone," Journal of Biological Chemistry 149 1943) 413, Walter

Marx, Miriam E. Simpson, and Herbert M. Evans, "Bioassay of the Growth Hormone of the Anterior Pirunary," Endocrinology to (1942) 1-10. Amoroso and Corner "Herbert McLean Evans," 122.

49 Noble, "Memories," 1363 50 E. Gordon Young, The Development of Biochemistry in Canada (Toronto

University of Toronto Press 1976), 104-7 ex [B Collip to H.M Evans, 14 April 1964, H.M. Evans Papers, carron 2, box 17, University of California, Berkeley Archives.

ca. This point is examined in greater depth in the following chapter

CHAPTER SIX

- r TB. Collin to C.F. Martin, 24 December 2024, RF, RG 2, sents 4270. how you, fooder 808, BAC
- 2 Gina Feldberg, "The Origins of Organized Canadian Medicai Research The National Research Council's Association Committee on Tubercu.osis Research," Scientia Canadensis 15, no. 2 (1991): 51-69. The University of Manutoba and Outen's University awarded eight and six Phits respectively
- duning the period from 1920 to 1940. Robin S. Harris, A History of Higher Education in Canada, 1663-1960 (Toronto University of Toronto Press 19761, 437 2 Stanley Brice Frost, McGilt University for the Advancement of Learning.
- vol. 3. 1865-1072 (Montreal & Kapeston, McGill-Ousen's University Posss 19841 188
- 4 Bensley, McGill Medical Luminaries, 122-5, Frost, McGill University, 164-71, McGell University Annual Report, 1911-14, 12.
- t Frank Biast Hanson diary, o February 1914, RF, RG 2, series 427D. box 103, folder 808, RAC
- 6 Bluss, Discovery of Insulin, 240-1, "Department of Biochemostry Statement of Income & Expenditure from June 1, 1931 to May 31, 1933 with Estimated Figures for Year Ending May 51, 1056," RG 2, container 67. file 1262, Principa 's Papers, MIIA. The Rockefeller Foundation endow ments had been set up to youd higher incomes, but during the Depression there was a steady depreciation of the interest. The Montrea Neurological Institute endowment was intended to bring \$50,000 s year. "Research

Funds in the Medica Faculty," r October 1935, RG 2, container 66, file 1244, Principal's Papers, MUA, J.C. Meakins to Alien Greig (Alan Greggl, 2 September 1947, RF, RG 1 J, senes 427A, box 6, foider 49, RAC 2. P Oese Steelder to J.C. Sampou, x, y January 1937, and "Metacrandam of pea, all Paulo in the Equation on the Contention," understooming that data of pea, all Paulo in the Equation of the Contention, and the Contention of the 2,1 Keally of Medicine records, size. The Frenzine months figure to based on an ensurant form 100 ares of 317,2 for or at direct-smooth period. CS. Sold-adden at F. Cyrl Johns, 19, August 1923, 324, constants 18, for the Contention of the Contention

\$10,000. J.C. Simpson to W.H. Brittain, 5 October 1937, RG 38, container 6, file 233, Faculty of Medicine records, MUA. G.F. Hall to J.B. Collip, 16 April 1947. Collip Papers. Resional Collection, 1990.

8 *Department of Biochemistry Statement of Income & Expenditure from June 1, 1931 to May 31, 1931 with Estimated Figures for Year Ending May

31. 1936, "RG a, container 67, file 1264, Principal's Papers, MuA
9 Claude Busell, The Young Vincem Massey (Toronto University of Toronto
Press 1981), 157, Vincem Massey to Arthur Currie, 20 January 1933, RG 3,
COOTA BET 67, file 1319, Principal's Papers, MUA, Vincem Massey to 18.

Collip, 22 December 1934, MS Collection 269, tem v, Collip Papers, Fisher Rare Book Library, UT 10 Robert Kohler, Partmers in Science (Chicago: University of Chicago Press

1991), 233-61, 265-83 16 R.M. Pierce to G.A. Brakeley, 25 February 1929, RF, RG 2, series 427D,

box xo3, folder 808, RAC.

12 Frank Base Harton dure, a February 1024, and Warren Weaver dure, a

February 1934, both in Mr, No. 1, series 4270, box 101, folder 808, NAC

13 Warren Weaver diary, 9 February 1914, Nr. No. 1, series 4270, box 103,
tolder 808, NAC After 1930 the Banting and Bert department was located

on one floor of the Banting Institute building. The institute had no real exserence as such, and this was a source of great contussor. Bloss, Discovery of Intellot, 23: 14 Watten Weaver diary, 27 February 1914, RT, RC, 2, series 417D, box 103,

folder 808, RAC. 15 C.F. Marcin to Warren Weaver, 9 March 1934, and Warren Weaver diary,

ag March 1934, both in RF, RG 2, series 427D, box 101, folder 808, RAC 16 J B. Collip to C. F. Martin, 15 December 1934, RF, RG 2, series 427D, box 103, folder 808, RAC.

17 J B. Coilip to C F. Martin, 15 December 1934, RF, RG 1, series 427D, box 103, folder 808, RAC

18 J B. Collip to C.F. Martin, 15 December 1934, 85, 86 a, series 427D, box 201, folder 808, 840

- 19 C.F. Martin to Alan Gregg. 8 January 1935, and Warren Weaver diary, 19 March 1915, both in RF, RG 2, series 427D, box 121, folder 919, RAC
- 20 Warren Weaver diary, 10 March 1015, RG, RG 2, series 427D, box 721. folder 919, RAC 21 Warren Weaver diary, 19 March 1935, and Alan Greek diary, 19 March
- 1935, both in RF, RG 2, series 422D, box 127, folder 919, RAC 12 PW MacFarlane to C.F. Martin, 24 March 1935, RF, RG 2, container 62.
- für 1363, MLA, C.F. Martin to Warren Weaver 23 March 2025, RF, RG 3. series 4270, hox ray, forder ore, nac-
- 28 C.F. Marrin to Warren Weaver, 24 March 1934 RF, RG 2 series 427D box 111, folder 919, RAC 24 J.B. Codip to C.F. Martin, 23 March 1915, and C.F. Martin to Warren
 - Weaver, 23 March 1935, both in RF, RG 2, senes 4270, box 121, folder 919, RAC
- 25 Warren Weaver, inter-office correspondence, 27 March 1985, and Warren Weaver to C.F. Martin, 15 April 1935, both in RF, RG 2, series 4270, box
- 12.1. folder 919, RAC 16 J.B. Collip to William Rowan, 18 June 1935, 69-16-181, William Rowan Paners, LAA
- 27 C.F Martin to Warren Weaver, 27 August 1935, and Warren Weaver diars, a September 1915, both in RF, RG 2, series 427D, box 121, forder a19.
- 18 Warren Wesver diark, a September 1935, RF, RG 1, series 427D, box 121, tolder 919, RAC
- 29 Warren Weaver to C.F. Martin, 19 September 1915, and C.F. Martin to Warren Weaver, 24 September 1915, both in RF RG 2, series 427D. box tax, folder oro, nac.
- to Harry M. Muler d'ary, 26 October 1935, RF, RG 2, series 427D, box 121, tolder 919, RAG.
- 31 Frost, McGill University, 192.
- \$2 Ibid., 190.
- 13 Arthur E. Morgan to Warren Weaver, 13 December 1035, 80 2, container 67, file 1262, Principal's Papers, MUA
- 54 Warren Weaver diary, 17 December 1915, RF, RG 2, series 427D, box 121, forder 919, RAC
- ss "The Principal's Memorandom of his interview with Dr. Warren Weaver Dependent 17th, at the Rockefeller Foundation Offices," 18 December 1935, RG 2, container 67, file 1262, Principal's Papers, MUA, Warren
- Weaver diary, 17 December 1955, RF, RG 2, series 427D, box 121, folder 16 "The Pencapa,'s Memorandum of his interview with Dr. Warren Weaver
- December 17th, at the Rockefelter Foundation Offices," 18 December 1914, 8G 2, container 67, file 1262, Principal's Papers, MUA.

- 37 Warren Weaver Gury, 17 December 1935, RF, RG 2, Strics 427D, box 121, tolder 919, RAC.
- 38 A.E. Morgan to Warren Weaves, 18 December 1935, 8G 2, container 67. file 1262, Principa 's Papers, Mun, Frost, McGill University, 190-7, McGill University Annual Report, 1935-6
- B. Co, lip, "Hoemones in Relation to Human Behavior," in Harvard Tor centenary Conference of Arts and Sciences, Factors Determining Human Behavior (Cambridge, Mass. Harvard University Press 1937), 12-31
- 40 J.B. Codp to William Rowan, 12 November 1942, 69-76-181, William Rowan Papers, UAA, A niey, Restless Friengy, 139, 168, 171
- 44 Frank Blant Hanson diarry, 2 and 8 September 1946, RF, RG 2, Stries 447D, box 121, folder 919, and Warren Weaver, 22 January 1947, RF RG 2, Stries 427D, box 150, folder 1210, both in RAC.
 42 Wuder Penfield, The Difficult Art of Giveng: The Epix of Alan Gregg (Bostelland)
- ton, Toronto: Little, Brown and Company 1967, 240-50, Raymond B Fosdick, foreword in The Difficult Art of Giving, x-x, Kohler, Birtners in Science, 401-2
- 43 Rockefeller Foundation Report, 1935, 163, Rockefeller Foundation Report. 1936, 197

 44 Kohler, Partners in Science, 208
- 44 Kontex, Fartners in Science, 198

 44 Warren Wenner, inter-office coronnondence, 18 September 1017, 85.
- RG 1 1, series 4274, box 6, folder 49, RAC.

 46 "The Principal 3 Private Mersorandam for the File," 9 April 1937, RG 2,
 - 6 "The Principal's Private Memorandum for the File," 9 April 1937, 8 container 67 file, 262, Principal's Papers, MLA.
- 47 McGill University Annual Report. 1936-1937, 28, A.E. Morgan to J.B. Collip, 15 April 1937, 86 a, container 67, file 1262, Principal's Papers, MUA.
 48 I.B. Collip to A.E. Morgan, 15 April 1937, 86 a, container 67, file 1262.
- Principal's Papers, MUA. 49 J B. Collip to A.E. Morgan, 13 April 1937, NG 2, container 67, file 1261, Principal's Papers, MUA.
- 50 Prost, McGill University, 190-7
- 51 J.C. Simpson to W.H. Brittain, 5 October 1937, 8G 38, continuer 6, file 193, Faculty of Medicine records. MUA
- 31 Interview with Drs Barbara and C.J. Wyatt, 17 February 1995, by author 53 F. Owen Stredder to J.B. Collip, 21 October 1937. Rt 38, container 6, file 193, Faculty of Medicine records, "James B. Collip Mortgage - 623.
- Sydenham Ave Westmourt," no. 2, continuer 136, file 3881, Principal's Papers, and "Memorandum on Special Funds in the Department of Biochemistry submitted by the Dean of the Faculty of Medicine," 19 October 1940, 80.38, containte 6, file 133, Faculty of Medicine records, all in MUA
- 54 Donald Avery, The Science of War Canadian Scientists and Allied Military Technology during the Second World War (Toronto: University of Toronto Press, 1998).

55 Frank Blair Hanson interview, 15 May 1940, RF, RG 2, series 427D, box 201, folder 1421, RAC

56 for example, toe was received a domation of \$1,000 on 1950 from Madelace Comman (Medil Ullowers) Manad Report 1951-1951 L W Douglas to the Herbert Hota, "A Crobber 1951, to ta, constanter 15, first 19, the Comber 1951, to ta, constanter 15, first 19, the Companies Theorem (Medil United Williams) and the Companies 15 first 1951, the Companies 10 first 1951, to 12, color 1951, to 13, color 1951, to 14, color 1951, to 15, color

tainer 55, file 783 Principal's Papers, all in MoA

17 "Menricosadon un Spocial Facial un dei Departement di Biochemistro, sindendo fin Enderdo Medicione, 19 Octobre 1940, ER 191, constanto di Biochemistro, del Controlo del

59 Biss, Banting, A Biography, 288-90, idem, "Rewriting Medical History Charles Best and the Banting and Best Myth," Journal of the History of Medicine and Allied Sciences 48, pp. 3 (1993), 253-74.

60 Bliss, Banting, A Brography, 300-7
61 George Hunter to J B. Coll.p. 27 February 1941, Collip Papers, Regional Collection, 1990.

62 Saide Cuarns to J.B. Collip, 14 June 1941, MS Collection 269, item 2, Collip Papers, Fisher Rare Book Library, CT

61 F Cyril James to FC. MacIntosh, 20 October 1965, "Library" file, Collip Correspondence, Regional Collection, 1980 64 F Cyri, James to FC. MacIntosh, 20 October 1965, "Library" file, Collip

Correspondence, Regional Collection, UWO

65 F Cyn. James to J B. Collip. 6 August 1941, MS Collection 269, item 3,
Collin Paners, Fisher Rare Book Library, UT.

Collip Papers, Fisher Rare Book Library, UT

6 R S. Monson interview, 6 March 1946, BF, RG 1, series 4170, box 144,
folder 1128, RAC

tolder 2328, RAC

67 Ornle F Denstedt, "The Evolution of Biochemistry at McGill," O.F Denstedt Papers, Mc 1031, McA. 13, Ornlle Denstedt to G. Lyman Duff, 6 January 1900, RG 3, container 146, file 1871, Principal's Papers, McA

- 68 J B. Collip, manuscript of speech upon leaving McGill in 1947, MS Collection 269, item 4, Collip Papers, Fisher Race Book Library, UT
- 69 F Cyril James to J B Cothp, 7 July 1942, ses Collection 169, ttem 4, Collip Papers, Fisner Rare Book Library, UT 70 Proceedings of the Conference on Motion Sickness Held Jamets under the
- Associate Committee on Medical Research and Associate Committee on Aviation Medical Research, 18 August 1942, Records Office, NAC 71 G.H. Ettinger, History of the Associate Committee on Medical Research
- Ottawa National Research Council 1946), 20.
 72 Proceedings of the Sixth Meeting of the Associate Committee on Army Medical Research, vol. 11. Addenda, Records Office, NRC
- 73 R S. Morison interview, 6 March 1946, RF, RG 2, series 427D, box 344,
- forder 2328, and R.S. Morison to Warrer Weaver, 6 May 1946, RF, RG 2, series 427D, box 144, folder 2328, both at RAC
- 74 Michael R. Marrus, Mr Sam. The Life and Times of Samuel Bronfman (Toronto, Viking 1991), 299, 471-72. 75 F. Cyril James to J.B. Coilip, 23 December 1946, and F. Cyril James to Allan
 - Bronfman, 13 Murch 1947, both in RG 2, container 136, file 3881, Principal's Papers, MUA Interview with R L. Noble, 4 June 1990, Vancouver, B.C., by author
- 76 G.E. Hall to J.B. Collip, 14 December 1943, 518 Collection 269, 112m 4, Collip Papers, Fisher Rare Book Library, 117
- 77 R.S. Morsson interview, 6 March 1946, RF. RG. 1, series 4270, box 344, folder 2318, RAC. J.B. Collin, Addison Lecture, July 1948, MS Collection a69, 1989. 4. Collin Papers, Fisher Rare Book Library, UT.
- 78 J B. Collip and Ray Colip to Dr and Mrs C. F. Martin, undated [April 1947?], MS Collection 169, item 4, Collip Papers, Fisher Rare Book Library, UT
- 79 J. B. Colisp to F. Cyral James, 15 March 1947, R.G. 2, container 136, file 388; Principal's Papers, Mun. G.E. Hall to J.B. Conjay, S. April 1947, Collip Papers, Regional Collection, 1960, F. Cyril James to J. B. Collip, 14 April 1947, R.G. 2, container 136, file 3881, Principal's Papers, MUA
- 1947, NG 1, Container 156, life 1881, Principal's Papers, MLA 80 GE. Hall for the Council of the Faculty of Medicine, 15 Apr 1947, file 1, Collip Correspondence, Regional Collection, UWO, F. Cyril James to W. Sherwood Fox, 18 April 1947, NG 2, Container 156, file 3881, Principal's Papers, MCA.
- 8 Stanke Brace Front, The Man or the Issury Tomer F Cyril James at McCill (Montreal & Kingston McGill-Queen's University Press 1991), 154, F Cyril Jimes to W W Chip para, 14 April 1947, 3v. 1, container 116, 1819 381, Principal S Papers, 1844, R B. Wills to J B. Codip, B Juny 1947, Collep Papers, Regional Collections viow Installar Build, 54,1016, Emmen Fund, 513,614,101, Emmen Fund, 513,614,101, Emmen Fund, 513,614, Pasturn Fund, 54,993, for a total of 574,446. "McGill University Scientify Statement of

Endocrino ogy Royalty Funds at March 11, 1947," ng 2, container 126, file 4884, Principal's Papers, MUA

82 F Lynt James to WW Chipman, 24 April 1947, RG 2, container #36, frie 3881, Principal's Papers, MUA. 8t 1.B. Coolin and Ray Col in to Dr and Mrs C.F. Marnn, undated [April

10477), MS Collection 260, stem 4, Collin Paners, Fisher Rare Book

Library, 11T 8a Harcod Ettinger to J B. Codip, 22 April 1947, C.J. Mackenzot to J.B. Collep, 26 April 1947: I A. Gray to J.B. Collip, 29 April 1947; C. Leonard Huskins, undated [May 19472] L. Austin Wright, 21 April 1947, LB. Co.-

lin to Charles A. Mitchel , t May 1947, Charles A. Mitchell to LB. Codin. 28 April 1947, all in Ms Collection 269, item 4, Collip Papers, Fisher Rare Book Library, UT St. I.B. Cotto to F. Cvrt. James, 26 July 1947, RG 2, container \$16, fin 1881.

Principal's Papers, MUA. McGil. received \$10,000, while t. WO received \$25 000 William Beatley to F Civil James, 17 May 1947, BG v. container 136. file 1881. Principal's Paners, Mr. a. memorandum of agreement he tween McGal University and Ayerst, McKenna & Harrison Ltd, 4 July 1947, RG 2, container 136, f-le 2881 Peincipal's Papers, MUA, WA Leslie to G.E. Hall, 20 July 1947, 93, Medical Research, President's file, Regional Collection, 040, D.L. Thomson to F. Cyrl James, 7 June 1947, 37-38. container 6, file 133, Faculty of Medicine records, MUA, D.I. Thomson to

5. Cyra lentes, 18 November 1947, RF 2, container 116, file 1874, Principal's Papers, MUA 86 F. Cyr. I. James to F.C. MacIntrola, 20 October 1965, "L. beary" file, Collin. Correspondence, Regional Collection, 1980.

- 1 Proceedings of the Conference on the Organization of Medical Research in Canada, 18 February 1918, 11. Records Office, NRC
- a M.L. Bart and R.1 Rossites, "James Bertram Collin, 1892-1964," Bio graphical Memoirs of Fellows of the Royal Society 19 (1973), 149-50. 4 Alison L. "Expansion and Consolidation. The Associate Committee and the Division of Medical Research of the National Research Council." Scient

tra Considencia y a. no. 2 (Tugori: Ren 104 4 Frederick Banting and C.B. Stewart, Survey of Facilities for Medical Re-

search in Canada (Ottawa National Research Council 1910). T In Great Britain, the Medical Research Committee was established at 1922 and succeeded by the Medical Research Council in 1920. The council em-

ployed technical and scientific staff at my research units at medica, schools and hospitals and at its central research establishment, the National Institute for Medical Research at Mill Hill. In the United States, the Public

Health Service established in national research center, the National Institutes of Health. in Berheida, Maryland in 1910 C. B. Stewart, "Reminis cences on the Founding and Early History of the Medical Research Council of Canada Part 1." Annals of the Royal College of Physicians and Surgeous of Canada [1946] [197].

A Bohard A Jarrel and Nes Gagas, eds, Building Ganales Soreat Back of the Astronal Research Counted Offices Canadian Soreas and Technology Heistman I Nosa, earnest parts to great the original section of the Counter Condition Street, (i.e. a. 1–49). Note Gagas, "Brancal Asport for Post gradual Street Gagas," Brancal Asport for Post gradual Street General Art Development of Sores to Research on Canada, "in Brand Heistman, ed Paul Art en dated John C. And Morenta A. Street, and Canada Medical Research The "Astronal Research Counted Naso, art Communication Tolkers Live Soreas Faibles," The Counter Canada Live Street Canadas (in the Vision Research, The "Astronal Research Counted Naso, art Communication Tolkers Live Soreas Canadas (in the Vision Research, 1942, 1941). Newton Canadas (in the Vision Soreas) will fold Englesion, Nasonal Research of Canada (The New 1946 of Saghoson, Nasonal Research of Canada (The New 1946 of Saghoson) in Canada (Vision Research of Canada (Vision Researc

and of the creation of a central vitic laboratory for industrial research. Philip C. Entos, "The Onerv Counts of Scientific and Industrial Pretence. Universities and the Early vitics." Plant for Industrial Research," Scientific Canademis Ed. no. a [1992] 42: 52.

7 Harris, History of Higher Education, 120

8 Bliss, Discovery of Insulin, 240

9 G.H. Ettinger, "The Origins of Support for Medical Research in Canada," Canadian Medical Association fournal "8 (1948-47). "The Originitation of Medical Research in Canada." draft proposal. 23 November 1016, Banting Papers, Canadian Institute for Scientific and Technical Information.

, hereafter (1831). A G. McNaughtue, "Memorandum reporting conversations and discussions on the subset of the proposed organization. If an Associate Committee on Medica, Revarsh," & Peprimber 1937—15 Spermber 1937. Bast og Papers, (1831), Proceedings of the Second Meeting of the Preparatory Committee. 3 December 1937—5, Resouch (1986), and

10. A. Landshevugh Thomson, Half a Comton of Medical Research, vious a and a London, Her Mayers's Vannoen Office, 1981, 1981, John Austrola and Linda Breder, tids, Halman all Perspectives on the Rute of the vert. Oxford Oxford University Press 1984. A. T. Basin, "Report of Committee on Organization." At Medical Research in Canada, "underted, Basin in Papers, 1981.

miration. of Medical Research in Canada," undated, Bane ng Papers, Civiti, McNaughton, "Memorandum reporting conversations and discussions." 1 J.G. Fitz-Gerald to A.G.1. McNaughton, 9 November 1917, Banting Papers, Civit

 Proceedings of the Conference in the Organization of Medical Research in Canada, 18 February 1918, 11, Records Office, NBC

- Organization of Medical Research in Canada: Proceedings of a Preliminary Conference, 18 October 1937, 4–5, Records Office, NRC, Proceedings of the Conference on the Organization, 21–2.
 - T4 Proceedings of the Conference on the Organization, 33 rs [bod., 43, 400, 5
 - rs Ibod., 43, app. 5
 - t6 Banting and Stewart, Survey of Facilities, Stewart, "Reminincences," 188, G.H. Ett nger, "Medical Research," in Royal Commission Studies. A Selection of Essays Prepared for the Royal Commission on Neatonal Develop-
 - ment in the Arts, Letters, and Sciences (Ottawa: Edmond Clouter 1951), 317-36. 17 F.G. Banning to Wilder Penfield, 1 February 1939, Banning Papers, C1871
 - 17 F.G. Banning to Wilder Penfield, 1 February 1939, Banting Papers, C1871 18 Proceedings of the First Meeting of the Associate Committee on Medical Research, 6 May 1938, 21, Records Office, NRC, Proceedings of the Third
 - Research, 6 May 1938, 21, Records Office, NRC, Proceedings of the Third Meeting of the Associate Committee on Medical Research, 27–28 February 2019, 8, Records Office, NRC.
 - to Harris. History of Higher Education, 563 4
 to Banting and Collin had become extranged from Best in later years. For in
- formation on the warting committees and the roles of Banting, Best, and Collip, see Terrie M. Romano, "The Associate Committees on Medical Research of the National Research Counc Land the Second World War," Scientis Canadiensis 15, no. 2 (1991) 74-87
 - 21 Biss, Banting, A Biography, 231–97. John Bryden, Deadly Allies. Canada s Secret War, 237–1947 (Toronto: McClelland and Stewart 1989), 4–79
 - 22 Interview with Drs Barbara and C.J. Wyatt, 11 February 1995, by author;
 Barr and Ross ter. "James Bertram Collin. 1822-1965." 249
 - 23 Barr and Rossiter, "James Bertram Collip, 1892-1965," 249
 - 24 Proceedings of the Seventh Meeting of the Associate Committee on Medical Research, 25 October 1941, Records Office, NRC, Gladys I. Hobby, Penecillin Meeting the Challenge (New Haven, Yale University Press 1983).
 - A R. I. Noble, "Memories of James Bertram Collip," 1361, G. H. Ettinger, History of the Associate Committee on Medical Research (Ottawa: Nationa Retearch Council 1946s, 12–24, Harry M. Marks, "Cortsone, 1949. A Year in The Polisical Life of a Drus," "Balleton of the History of Medicans."
 - 66 (1991) 419-39.

 16 Ettinger, History of the Associate Committee, 11-38
 - 17 Beyden, Deadly Allies, 80-133
 - 18 C.J. Mackenzie to F.G. McIntosh, 19 October 1965, "Library" file, Collap Correspondence, Regional Collection, 1890.
 - 19 Romano, "The Associate Committees," 71, Ettinger, History of the Associate Committee, app. 10 Proceedings of a Special Meeting of the Associate Committee on Medica.
 - Jo Proceedings of a Special Meeting of the Associate Committee on Medica Research, 18 March 1944, Records Office, NRC, interview with Haroid

- Extinger, c. 1970, by Robert Noble, Elise A. Corbet, Frontiers of Medicine, 173
 1: Proceedings of the Sixteenth Meeting of the Associate Committee on Medi-
- cal Research, 30 October 1945, 11-13, Records Office, NRC. 32 Barr and Rossiter, "James Bertram Collip, 1892-1965," 250.
- 33 Erringer, "Medical Research," 132, Stewart. "Reminiscences," 472.
- 14 Ray Farquisarson to J.B. Coll.p., 19 November 1954, Proceedings of the Nuneteenth Meeting of the Advisory Committee on Medica. Research =
 - Division of Medical Research, 2-4 March 1955, app. E., Records Office, NRC 15 Proceedings of the Sevents Meeting of the Executive of the Advisory Co
- 35 Proceedings of the Sevents Meeting of the Executive of the Advisory Committee on Medical Research, 18 December 1948, 3-6, Records Office, NRC, Ettinger, "Medical Research," 327–8, interview with Robert Noble, Vancouver, B.C., v. June 1940, by Author, notes.
- 36 Shelley McKellar, "Fasher Venture: Gordon Murray and the WP Caven Memorial Research Foundation, 1849—74," Canadian Bulletin of Medical History 18, 80. a (2001: 341—77, todes, "The Career of Gordon Murray, Patterns of Change in Mid-Twentecth Century Medicine in Canada" (1940) thesis, University of Toronto, 1999), 161—89.
- 37 Ettinger, "Medical Research," 321-4
- 38 J.B Col up to C.J. Mackenzie, 6 October 1951, Proceedings of the Twelfth Meeting of the Advisory Committee on Medical Research – Division of Medical Research, 31 October 1951, app. A, Records Office, Nac
- 19 Harris, History of Higher Education, 163 4
- 40 Stewart, "Remniscences," 47:
- 4.1 1010.
 4.2 Ray Farquinerson to J B. Collap, 19 November 1934, Proceedings of the Ninetecath Meeting of the Advisory Committee on Medical Research Division of Medical Research & 4 March 1945, app. E. Records Office, Nic.
- 45 Proceedings of the Eighth Meeting of the Advisory Committee on Medical Research – Division of Medica, Research, 28 November 1949, 4-5,
- Records Office, Nnc., Ettinger, "Medical Research," 324-6.
 44 Interview with Harold Ettinger, c. 3970, by Robert Noble, Stewart, "Rem pacenors," 473
- nacences," 473
 45 Interview with Harold Ettinger, c. 1970, by Robert Noble. Ettinger and
 Noble say that Codip was upset about the alrupt mainter in which he was
- asked to resign from the NRC when he reached resignment age? and suggest that these were lee mgs of incompositionity between Coslin and Secan-46. Ettinger. "Or jans of Support," 424, Spec. It Committee Appointed to Review Extramitral Support of Medical Research by the Government of Canada. Report of the Homosombile Grafton Charlothi, Charman.
 - Committee of the Privy Council on Scientific and Industrial Research, 12 November 1959 (Ottaws, 1959), 5-6.

47 Report to the Honourable Gordon Churchill, 9-10.

48 lbtd., 16.

49 into 31 50 C.J. Mackenzie to F.G. MacIntosh, 19 October 1965, "Library" file, Colli-p Correspondence, Regiona, Collection, 1980

CHAPTER RIGHT

 G.J. Mackenzie to F.G. MacIntosh, 19 October 1965, "Library" file, Collip Correspondence, Regiona. Collection, UWO.

2 Much of the following is derived from Barr and Rossiter, "James Bertram Coship, 1892-1965," 235-69, interview with Kenneth Carrol., to July 1991, by author, the following the foll

merevew with K.K. Carroli, 10 July 1991, by author, interview with A.E. Neufeld, 18 October 1991, by author, interview with Robert Macbert, May 1991, by author, interview with A.C. Wallace, 18 October 1991, by author.

A Interview with Harold Etimeter, e. 1970, by Robert Noble: interview with

4 interview with relation beautiges, c 1970, by Robert Product, interview with R.K. Carroll, 20 Jay 1991 by author, interview with R Walace, 18 Co tober 1993, by author, interview with Robert Cleghorn, 27 June 1991, by author, interview with Robert Machech, 22 May 1991, by author A unit Robert Machech, 22 May 1991, by author A greater was taken interview with K K Carrol, 30 July 1991, 19 author A garcet was taken

ont on the procedure for radiancy withblaster and offered to one National Cancer Instrume out 11 and the Medical Research Council of Canada —the two granting bodies that had Jimided the research in a coordinate with net and Mic regulations. When norther body chose to take up the patient, it was given to the Lov to adams.tare Nober 1. Noble, "The Drocovery of the Vintex Affaciloids Chemotherapeotic Agents against Cancer," Biochemistry and Call Biochem. 8. 1 sook 11-sta. 1

and Cell Bology 68 1990): 1344 51

Interview with Drs Barbara and C.J. Wyast, 11 February 1995, by author, unrerview with Harold Eringer, c. 1970, by Robert Noble

CONCLUSION

Yves Gingras, Physics and the Rise of Scientific Research in Canada (Montreal & Kingston McGill-Queen's University Press 1911, 3-8.
 Michael Bliss. "The Act plany of the Discovery of Instant," in Health, Dis-

Michael Blus, "The Act ology of the Discovery of Insa.in," in Hatilib, Disease and Mediciner Faseys in Canadian History oc. Charles G. Roland (To ronto: Harman Instrute for the History of Medicine 1984), 338. Sandra F. McRac, "The 'Scientific Spirit' in Medicine at the UT, 1880–1910" (PhD theost IT: 1880–1910")

- 3. The criticate of the intimize was more important in can call research through such sentine, as one Hoppinal for size Children Research Institute 1978, the Montreal Neutropizal Institute 1974, the Allian Memorial Institute of Depolarity (1994), in the Modil-Montreal General Hoppinal Research Institute trays; and the National Cancer Institute (1994). Ower Disc. "University Accessed of Vocanina Accessed. Prefetom of Safety."
- gated Funding from Drug Companes," Brutch Medical Journal 13; 115 Spenmber 2001; 50; "Anddernic Freedom in Joopands at Torenton," Camedian Association of University Teachers Bulletin (Oshine) 48, no 5 (2001), -https://www.cater.caenglish/bulletin/2007, may/default.aspo. May 2001

 "Report Vindicates Dr Nancy Olivier," Cater Bulletin Ordine 48, no 9
- 5 "Report Viriducates Dr. Nancy Olivier", "CAUT Buildin Union 48, no. 9 (Noveraber 2001), ">http://www.cau.t.ca/english

Bibliography

MANUSCRIPT SOURCES

Fuller Albrudo Paners, Francis A. Countsway Library, Harvard Medica, School. Associate Committee on Medical Research and Division of Medical Research records, Records Office, National Research Council (Canada) Frederick Grant Banting Papers, Canada Institute for Scientific and Technical

Information Walter Bradford Cannon Papers, Francis Countway Library of Medicine, Har-

varil Medical School Cardarelli, Nate "Dr. Adolph Hanson and Karkinolysia." Unpublished repewritten manuscript, January 1986.

Cordarelli, Nate F., and Bernaderte M. Cardarelli. "Thyrnic Extract (Hanson) An Old Controversy Revisited * Unpublished sypewritten manuscript James Bertram Cotho Papers, ass Collection 269, Fisher Rare Books Library.

University of Toronto Names Berryam Co.lin Papers and Correspondence, Regional Collection, Uni-

versity of Western Optorio. DME Fe lowsh,p cards, Rockefelier Archive Center

Ornalle Forderics, Denstedt Papers, McG.I. University Archives. Herbert McLean Evans Papers, University of California, Berkeley Archives. Facture of Medicine records, McCult Daivers av Archives

Adolph Melanchron Hanson Papers, Owen Wangensteen Historica, Library of Recogn and Medicine, University of Mannesons A.B. Hunstman Paners, University of Toronto Archives

C.N.H Long Papers, Library of the American Philosophica. Society

ero Ontario

James B. Murphy Papers, Labrary of the American Philosophica, Society Proudent's Paners, Medical Research, Remona, Collection, University of West

Princ pa.'s Papers, McGell I reversity Archives

Report of the work, B.C. Biologica, Station, Departure Boy, Pacific Biological

Rockefeller Foundation records, Rockefeller Archive Center. David Landsborough Thomson Papers, McGill University Archives

Henry Marshall Tory Papers, University of A berra Archives. William Rowan Paners, Heistettey of Alberta Archives.

Beer, Charles T. Interview by author, 4 June 1991, Vancouver, B.C. Notes, held by author. Campbe L Waster Interview by Robert L. Noble, c. 1970. Copy of original tape record no owned by R L. Noble, held by author.

Carroll, Kenneth K. Interview by author, to July 1991, London, Ont. Tage record or, held by surbor

Cleanors, Robert Alen, Interview by author, 27 June 1991, Toronto, Ont Tane recording, held by author

Ettinger, Harold Interview by Robert L. Nolva, c. 1970. Copy of original tape seconding owned by R.L. Nobie, held by aurhor

Macherh, Robert A. Interview by author, 22 May 1991 Tane recording, held by surbor.

Neufeld, A.E. Interview by anchor, 18 October 1993, London, Ont. Tage 75. cording, held by outline Noble, Robert L. Interview by author, 4 5 June 1990, Vancouver B.C. Notes,

hesd by author Scott, John, Mrs Scott, Jack Collip, Barbara Wyart, Rube Sand n. Bruce Collies, and Raton Shance Interview by Michael Bliss, 4 October 1980, Edmonton,

Alta. Notes, held by Michael Bliss. Wallace, A.C. Interview by author, 18 October 1993, London, Ont. Tape recording, held by author

Wyatt, Barbara and C.J. Wyatt. Interview by author, 11 February 1995, Rome, Ga. Tape recording and notes, held by author.

PUBLISHED SOURCES

*Academic Freedom in Jeopardy at Tozonto." Canadian Association of Unit versity Teachers Bulletin (Online) 48, no. 5, 2003, chitto: (lwww.caut.calen el su/hulier n/2001 may/detaulr 2003. May 2001

219

—, ed. Despite the Odds. Essays on Canadian Women and Science. Montreal Véhicuse Press 1989.

Albright, Fusler, and Read Elisworth. Uncharted Seas, edited by D. Lynn Lossaux Portiand, Oreg. Kalma Press 1990.

Allen, Garland Life Science in the Twentieth Century. Cambridge Cambridge University Press 1975

Amorso, E.C., and G.W. Corner, "Herbert McLean Evans," Biographical
Memoirs of Fellows of the Rosal Society 18, 2012, 81-186.

Anderson, F.M., and J.B. Coilip. "Thyreotropic Horizone of Anterior Pituisary" Proceedings of the Society for Experimental Biology and Medicine 30 (1931) 680-3

Anderson, Eve yn M., and J B. Collip. "Preparation and Properties of an Antithyrotropic Substance." Lancet 226 (1934), 784-6.

"Studies on the Physiology of the Thyreotropic Hormone of the Anterior Pituitary" Journal of Physiology 84 (1914): 14-25

Apte., Roberta L. and Susan M. Fisher. To Do No Harm. DES and the Dilemmes of Modern Medicine. New Haven, Conn. Yaie University Press 1984

Apple, Rima D. "Patenting University Research. Harry Steenbuck and the Wisconsin Alumni Research Foundation." Isia 80:119891. 277-94.

Aronson, Naoms. "The Discovery of Renstance: Historical Accounts and Scientific Careers." Isis 77 (1986) 630-46. Aurhach, G.D. "Purification of Parathyroid Hermone." In The Prenthwoods

Priceedings of a Symposium on Advances in Parathyroid Research, ed. Roy.

O. Greep and Roy V. Talmage, 51–9. Springfield, III. Charles C. Thomas.

Austokes, Joan. and Linda Bryder, eds. Historical Perspectives on the Role of the MRC. Oxford. Oxford University Press 1989

Avery, Donald. The Science of War. Canadian Scientists and Allied Military Technology during the Second World War. Toronso. University of Toronso. Press 1998.

Press 1998.

Proceedings of the Society for Experimental Biology and Medicine 32 11934) 544-7.

(1934) 544-7.
Bant ng, Frederick Grant, and C.B. Stewart. Survey of Euclities for Medical Research in Canada Ottawa. Nations. Research Council 1919.

Banring, Frederick Grant, C.H. Best, J.B. Collip, and J.J.R. Macreod. "The Preparation of Pancrearic Patracts Containing Insulan." Transactions of the Royal Society of Canada 16, section 5, 1921, 27-4

Result discrete of Canada 16, section 5 1922, 27-9

"The Effect of Insulin on the Exception of Record Bothes by the Diabetic
Doe." Thereactions of the Result Scoute of Canada 16, section 5 11922, 21 4

Banting, Frederick Grant. C.H. Best, J.B. Co.lip, J.J.R. Macleod, and E.C. Noble. "The Effect of finalian on Normal Rabbus and on Rabbus Rendered Hyperglycusmus in Various Ways." *Transactions of the Royal Society of Canada* 16, section 5 (1928) 31–5.

ada 16, section 3 (192a) 31-3 - "The Effect of Inst. in on the Percentage Amounts of Pat and Glycogen in the Liver and Other Organs of Disabetic Animals." Transactions of the Royal So-

carty of Canada 16, section 5 (1922) 30-42.

Banting, Frederick Grant, C.H. Best, J.B. Collip, J. Hypburn, and J.J.R. Ma-

Bentung, Frederick Grant, C.H. Bess, J.B. Collap, J. Hepburn, and J.J.R. Macleod. "The Effect Produced on the Respiratory Quotient by Injections of Insolin." Transactions of the Royal Society of Canada 16, section 5 (1921).

Barr, Murray Llewellyn A Century of Medicine at Western London, Ont University of Western Oncario 1977 Barr, M.L., and R.T. Rossiter "Inties Bertram Collio, 1893, 1965." Biography-

Barr, M. L., and R. J. Rossner. "James Bertram Collip., 1892. 1965." Brogniphical Memoirs of Fellows of the Royal Society 19 (1973). 235-67.
Bell, Susan E. "A New Model of Medical Technology Development: A Case

Study of DES.* Research in the Sociology of Health Care 4, 1986). 1–32.

"Changing Ideas: The Medicalization of Menopause." Social Science and Medicine 24 (1987). 535–42.

Benioon, Sull, A. Clifford Bargot, and Eun I. Wolfe. Walter B. Curnon: The

Benuon, Saul, A Clifford Bargor, and E.in L Wolfe Waiter B. Carmon: The Life and Times of a Young Scientist Cambridge, Mass., and London Belling Press 1987

Bensies, Edward H., ed McGilt Medical Lummuries. Montreal Osler Library 1980.

Berliner, Howard S. A System of Scientific Medicine Philanthropic Foundations in the Flexier Ent. New York and London. Tavatock Pubacations 1983

Berman, Louis. "A Crystalline Substance from the Parathyroid Glands That Influences the Caucium Content of the Blood." Proceedings of the Society for Experimental Biology and Medicine 33 13 92.9-241 464

"Separation of an Interna, Secretion of the Parathyroid G ands." Journal of Laboratory and Clinical Medicine 11 1925-16) 412-13

Laboratory and Clinical Medicine 11: 1915-16) 412-13

"Priority in the Isolation of Parathyzoid Hormone." Journal of the American Medical Accordance 86 (1922) 110-11

"The Effect of a Protein Free Acid Aucohol Extract of the Parathyroid Guands upon the Calcium Content of the Bood and the Electrical Intribility of the Nerves of Parathyroidectomized and Normal Animals." American

Journal of Physiology 57 (1935-36): 358-65 Basell, Claude. The Young Vincent Massey. Toronto University of Toronto Press 1987.

Bliss, Michael. The Discovery of Insulin. Toronto. McClelland and Stewart 1982.

- "The Actiology of the Discovery of Insulin." In Health, Disease and Medicine Essays in Canadian History, chied by Charles G. Roland, 333-46. Toronto Hannah Insutute for the History of Medicine 1984.
 - Bentinia. A Biography. Toconto. McClelland and Sewart 1984.
- Banting, A Biography. Toronto: McClelland and Stewart 1987
 Northern Entertrine Toronto: McClelland and Stewart 1987
- *3 B. Colap: A Forgotten Member of the Insulin Team. In Essays in the History of Canadian Medicine, ed red by Wendy Mitchinson and Jance Dickin.
- McGinnis, 210-25. Tozonto. McGielland and Stewart. 1988.

 "Rewitting Medical History. Charles Best and the Barting and Best Myth."
- Journal of the History of Medicine and Allied Sciences 48, no. 3 (1993): 253-74.

 Borell, Metriley: "Brown Sequard's Organotherapy and Its Appearance in
 America at the End of the Nuneteenth Century." Bulletin of the History of
- Medicine 30 (1976): 309-20
 "Origins of the Hormone Concept: Internal Secretions and Physiological Research: 1880-200;" who dissertation: Yale University: 2016.
 - search, 1889-190x "PhD dissertation, Yale University, 1976
 "Organotherapy, British Physiology and Discovery of the Internal Secretions." [auremal of the History of Biology 9 (1976): 115-68
- Serring the Standards for a New Science Edward Schafer and Endocrinol-
- ngy." Medical History 11 (1978): 181-90.

 "Organisherapy and the transpace of Reproductive Endocrinology." Jour-
- mail of the History of Biology 18 (1985): 1-30.

 "Biologists and the Promotion of Birth Control Research, 1919-1918"
- Journal of the History of Biology 20 (1987) 51-87
 Brown, F. Richard. Rockefeller Medicine Men. Medicine and Capitalism in
 America. Berkeley and Lin Angeles. University of California Press. 1979.
- Americal Berkeley and Los Angeles. University of California Press 1979.

 Browne, J. S.L., and O. F. Denstedt: "James Berrram Collip (1892–1965)." Endocrinology 79 (1866): 124-9.
- Bryden, John. Deadly Allies. Canada's Secret War 1937-1947. Toronto: McCleliand and Stewart 1989.
- Bullough, Verr I. "Katharine Bemont Davis, 5ex Research and the Rockefeller Foundation." Bulletin of the History of Medicine 62 (1988), 74: 89.
- Burrows, Robert "Variations Produced in Bones of Growing Rats by Parathyroid Extracts." American Journal of Anatomy 62 (1938): 217-90
- Campbell, A.D., and J.B. Collop. "On the Clinical Use of the Ovary Stimulating Hormone of the Placenta Preliminary Report." Canadian Medical Association Journal 22 (1930): 219-20. Canadian Who's Who. 1946-17. Toronto: Times Publishing Co., 1927. 5.v.
- "Macaulay, Thomas Bassett."

 Chartrand, Luc. Raymond Duchesne, and Yves Gineras. Histoire des science.
- Chartrand, Luc., Raymond Duchesne, and Yves Gingras. Histoire des sciences au Québec. Montreal: Boréal 1987
- Chittendon, Russell H. The Development of Physiological Chemistry in the United States. New York: Chemical Catalog 1910.

The City of the Bay-Believille and Her Industries Souvenar Industrial Number of the Daily-Intelligeneer, 1000

Clark, EP and JB. Collop "A Study of the Tisdall Method for the Determination of Blood Scrum Calc unit with a Suggested Modification." Journal of Biological Chemistry 61 (1925) 461-4

alogical Chemistry 63 (1925 461-4

Clarke, Adele 1: "Emergence of the Reproductive Research Enterprise: A Sociology of Biological Medical and Agricultural Science in the United States."

pho dissertation, Leversay of Ca. forma, San Francisco, 1985

**Paragraph Maragraph and Paragraphics of San Francisco, 1985

"Research Materia's and Reproductive Science in the United States, 1910-1940." In Physiology in the American Context, 2810-2940, ed tea by Ger-

aid L. Geson, Betheids, Md. American Physiological Society 1987. "Controversy and the Development of Reproductive Sciences." Social Prob-

lems 37 (1990) 18-37
"Women's Hea th. Life-Cycic Issues." In Women, Health and Medicine in
America. A Historical Hundbook, edited by Rima D. Apple, 3-39. New

Branswick, N. J. Rutgers University Press 1990.

Cow, Barbara "Mahlon Wilson Locke" 'Toe-twister' " Canadian Bulletin of

Medical History 9 (1992): 17-39
Coleman, Wissam Beology in the Novettenth Century Problems in Form

Franction and Transformation. New York. Wiley 1971.
Colorium. William, and Frederic L. Holmes, eds. The Investigative Enterprise
Experimental Physiology in 19th Century Medicine. Berkeley. University of

Casifornia Press 1988
Codip, James Bertram "Some Observations on the Structure and Microchem

stry of Nerve Coli." Ma thesis, University of Toronto, 1913

- "Mind and the Cerebral Mechanism." Trinity University Review 16, no. 4

(January 1914) 79-81

"Further Evidence of an Organic Evolution of Life." Trinity University Re

view 27, no. 4 (January 1913) 8x a.
"Internal Secretions." Canadian Medical Association Journal 6 (1916): 1063-4
"Antagonism of Johnston, Action of Adrenalin and Depression of Cardisc

"Antagonesm of Inhibitory Action of Adrenalin and Depression of Cardiac Vagos by a Constituent of Certain Tissue Extracts." American Journal of

Physiology 55 (1920): 343-54
"Antagonism of Depressor Action of Small Doses of Adrenal n by Tissue Fx-

Conadian Medical Association Journal 10 (1920): 945-7
*Effect of Sleen upon the Alkals Reserve of the Plasma." Internal of Biologi-

cal Chemistry 41 (1920): 473-4

- "Osmoric Pressure of Serum and Erythrocytes in Various Verebrane Types as
Determined by the Cryciscopic Method: "Journal of Biological Chemistry 42
(Table): 1004-5.

- "Effect of Dilution on the Osmotic Pressure and the Electrical Conductivity of Whole Blood, Blood Serum, and Corpusaes" fournal of Biological
- "Osmoto Pressure of Tussue as Determ ned by the Cryoscopic Method."

 Journal of Biological Chemistry 42 (1920) 221 -6.
- "Maintenance of Osmotic Pressure within the Nucleus." Journal of Biological Chemistry 42 (1920) 227-36.
- "The Alkalı Reserve of Marine Fish and Invertebrates." Journal of Biological Chemistry 44 (1920) 329-44.
 "Studies on Mollician Celonic Fluid, Effect of Chapte in Environment on
- Mya Arenara " Journal of Biological Chemistry 45 (1920) 23 49.

 On the Formation of Hydrochloric Acid in the Gastric Tubes of the Verte.
- brate Stomach University of Toronto Studies, Physiological Series, no. 34 Toronto University of Toronto Press 1910.

 "Reverso: of Depressor Action of Small Doses of Adrenaba." American
- "Reversa: if Depressor Action of Small Doses of Adrenabn." American Journal of Physiology 55 (1911): 450-4
 "A hurther Study of the Resources Properties to Man Arenaga and Other
- Marine Mollusca." Journal of Biological Chemistry 49 (1921) 297-310

 "Delayed Manifestation of the Physiological Effects of Insulin Following the Administration of Certain Pancieatic Extracts." American Journal of Physiology 65 (1921): 181-8.
- "The Occurrence of Ketona Bodies in the Urine of Normal Rabbits in a Condition of Hypoglycemia Following the Administration of Insulin A Condition of Acute Acidous Experimentally Produced." Journal of Biological
 - Chemistry 35 (1923): XXXVIII-XXXXX
 "The Demonstration of an Insulm 4 ke Substance in the Tissues of the Clam
 - Mya Arenana "Journal of Biological Chemistry 55 11945; RXXIX.
 "The Original Method as Used for the Isolation of Issalin an Semipure Form for the Treatment of the First Canical Cases." Journal of Biological Chemistry 55 11941 31-38.
 - 17) 55 (1921) XI-XII.

 "The Demonstration of a Hormone in Plant T issues to Be known as
 "Glucox nm." Proceedings of the Society for Experimental Biology and
 Machine to Cross 1, 222-2
- "G. ucokinin A New Hormone Present in Plant Tissue Preliminary Paper."

 fournal of Biological Chemistry (6 11923), 113-41
- Journal of Biological Chemistry 56 (1923), 513-43

 "Caucokinin Second Paper" Journal of Biological Chemistry 57 (1923): 6528
- "Glucokinin. An Apparent Synthesis in the Normal Anima, of a Hypoglycemiaproducing Principle. Animal passage of the principle." Journal of Biological Chimistry of Computer Systems 88.
- "Effect of Plant Extracts on Blood Sugar." Nature 221 119231 571

- "The Effect of Instain on the Oxygen Consumption of Certain Marine Fish and Invertebrates." American Journal of Physiology 72 (1920) 181-2.
- "Cinica. Use of the Parathyroid Hormone" Canadian Medical Association Journal 15 (1925): 1158
- "The Extraction of a Parathyroid Hormone Which Will Prevent or Control Parathyroid Tetany and Which Regulates the Leve, of Biood Calcium." Journal of Biological Chemistry 64 (1944), 345–438.
- "The Internal Secretion of the Parathyroad Glands." International Chines 5 (1925) 77-80
- "The Interna: Secretion of the Parathyroid G.ands." Proceedings of the National Academy of Science 11 (1915) 484; 5
- "Ammal Passage Hypoglycaemsa" Proceedings of the Society for Expermental Biolow- and Medicine 24 (1927): 737-2.
- "The Calcium Mobilizing Hormone of the Parathyroid G ands: Chamistry and Physicings," Journal of the American Medical Association 88 (19 Febru 417 1927): 66-6.
 - Ary 1927): 565-6.
 "The Parathyroid Glands " The Harvey Lectures 21 (1927): 113-72.
 - "A Non-specific Pressor Principle Derived from a Variety of Tissues." Journal of Physiology 66 (1918) 416-30.
 - "A Non-specific Pressor Substance." American Journal of Physiology 85
- (1928): 360-1
 "A Non-specific Pressor Substance." Transactions of the Royal Society of
- Canada 12 (1918) 181 4
 "The Overy Stimulating Hormone of the Placenta." Nature 145 (1930)
- 444 "The Ovary-st-mu ating Hormone of the Placenta. Preliminary Paper." Ca-
- median Medical Association Journal 22 (1940) 216

 "Further Observations on an Overy-Stimulating Hormone of the Placenta."
- Canadian Medical Association lowerest 22 (1930) 761-74
- "Placental Hormones." Proceedings of the California Academy of Medicine
 (1930): 47
 "The Intercelanopsiup between the Paturary Guard, the Ownes and the
- Placesta " Transactions of the Royal Society of Canada 26, section 5 (1932, 4-5
 - "The Anterior Pituitary Lobe Fractionation of Active Principle" Lancet 284 (1983): 1208-0
- 224 (1933): 1208-9

 "Chemistry and Physiology of Anterior Picu cary Hormanes." Transactions
- of the Congress of American Physicians and Surgeons 15 [1933] 47-64

 "Inhibitory Flormones and the Principle of Inverse Response." Annals of In-
- "Hormones in Relation to Human Behavior." In Harvard Tercentenary Conference of Arts and Sciences, Factors Determining Human Behavior Cambridge, Mass. Harvard Liversity Press 1917

- "Results of Recent Studies on Anterior Pituitary Hormones." Edinburgh
 Medical Internal 45 (1918): Box
- Demonstration of an Orally Active Medullotrophic Principle in a Pennary Extract of Pirintary Tissue "Canadian Medical Association Journal 42 (1940): 965-9
 - Coilip, James Bertrana, and Everyn M. Anderson. "Studies on the Thyrocropic Hormone of the Anterior Pitustacy." Journal of the American Medical Association 104 (1935). 965-9
- Collip, James Bertram, Evelyn M. Anderson, and D.L. Thomson. "The Adrenotropic Hurmone of the America Pituxiary Lobe." Lancet 225 (1933): 147–8.
 Collip, James Bertram, and P.I. Backus. "The Aikali Reserve of the Blood Plasma.
- Collip, James Berram, and P.I. Backus. "The Aikali Reserve of the Blood Plasma Spinal Fluid and Lymph." American Journal of Physiology 51, 1920), 351-67.
- "The Effect of Prolonged Hyperpriors on the Carton Dioxide Combining Power of the Plasma, the Carton Dioxide Tinsion of Alvedar Air and the Excretion of Acid and Basic Phosphate and Armmonia by the Kidney." American Journal of Physiology 51 (1920), 658-70.
- Collip, James Bertram, J.S.L. Browne, and D.L. Thomson. "The Reistion of Emmenin to Other Estrograic Hormones." Journal of Biological Chemistry 97, 1933. | Xvii.-RV.II. Collip, James Bertram, and E.P. Cark. "Further Studies on the Physiological Ac-
 - Cot to, juries pertrain, and LP Cark "Fattire studies on the physiological Action of a Parathyroid Hormone." Journal of Biological Chemistry 64 (1985) 485-507
- "Further Studies on the Parathyroid Hormone Second Paper." Journal of Beological Chemistry 66 (1985) 133-7.
 "Concernise the Richards of Guandine to Parathyroid Tetany." Journal of
- "Concerning the Relation of Guanidate to Parathyroid Tetary" fournal of Biological Chemistry 67 (1926): 679-87
 Collin, Lames Bertran, E.P. Clark, and I.W. Scott. "The Effect of a Parathyroid
- Hormone on Normal Anumals." Journal of Biological Chemistry 63 (1925)
 439-60.
 Collin James Berram, and D.B. Leuch, "A Case of Tetany Treated with Par-
- athyon " Canadam Medical Association Journal 15 (1915) 59-60. Collip, James Bertram, Hans Selye, Evelyn M. Anderson, and D.L. Thomson
- "Production of Estrus Relationship between Active Principles of the Placents and Pregnancy Boood and Ur ne and those of the Anterior Piteitary" Journal of the American Medical Association 100, 1933) 1553 Collin, James Bertram, H. Selve, and D. L. Thomion." Betries are Kenesus
- der Physiologie des Gehittianhanges." Virehous Archiw für Pathologishe Anatomie und Physiologie 290 (1933). 23–46 "Gonnd Stanulating Hormones in Hypophysectomized Arimals. Nature 131
- Collap, James Retrorn, H. Selye, and J.E. Williamson. "Changes in the Hypo
 phases and the Ovaries of Raise Chronicals." Tested with an America Pau

Hary Extract " Endocomology 23 (1938) 479-84

- Codin, James Bertram, D.L. Thomson, J.S.L. Browne, M.K. McPhail, and J.E. Williamson. "Placental Hormones." Enducranology 15 (1931) 317
- Coll p. James Bertram, D.I. Thomson, M.K. McPhait, and J.E. Wil iarnson.

 "The Anterior-Piru tary-Like Hormonic of the Human Placenta." Canadian

 Medical Association Journal 24 (1931): 201-20
- Corbet, Else A. Frontiers of Medicane A History of Medical Education and Research at the University of Alberta. Edimonton: University of Alberta Press
- Corner, George W A History of the Rockefelter Institute, 2901-1951 Origins and Growth Dawy York, Rocketeller Institute, 2001-1951
- and Growth New York Rocketeller Institute Press 1964
 Coshing, Harvey, "Disorders of the Pitoliary Gland, Retruspect we and Pro-
- phetic * fournal of the American Medical Association 76 18 June 1921)
- Dancocks, Daniel G. Vir Arthur Currie: A Biography, Yoronto: Methuen 1984 Directory of the County of Hastings: Bellev.lie, Ont., 1889
- Doern, Gurdon Bruce. Science and Priblies in Canada. Montreal & Kingston, McGill-Oncook University Press, 1972.
- Doley, Eran. "A Grand in Search of a Function: The Parathyroid Grands and the Exp anitions of Tetavy 1903–1916." Journal of the History of Medicine and Allaed Sciences 42, 19891–186–08.
- Dolman, C.F. "Ever.it George Dunne Marray, 1890-1964." Proceedings of the Royal Society of Canada 3, series 4, 1965.) 145-53.
- Dyer, Owen. "Luivers ty Accused of Violating Academic Freedom to Safeguard Funding from Drug Companies." *British Medical Journal* 343 (1) 5 September
- Edo.man, David A. Dav/Diethy/stilbestrol Neso Perspectives Lancaster, England. MYP Press 1986.
- Edinburgh University Calendar, 1931–32.
 Eggteston, Wilfrid. National Research in Canada. The NRC 1016–1906. To roote: Clarke Irwon. 1078.
- ronto Clarke Itwas 1978

 Ellingson, E.O., A.W. Bel., and Ado,ph. M. Hanson. "Experiments with an Active Extract of Parathyroid." Proceedings of the Society for Experimental
- Biology and Medicine ax (1923-24) 274-5 Earos, Ph lip C. "The Overy Counc. of Scientific and Industrial Pretence
- Universities and the Early NRC's Plans for Industria, Research " Sciential Camedensor 15, no. 3, 1991): 41-51 Extranse Cl. Mattern of the Associate Committee on Medical Research On
- tawa National Research Council 1946.

 "Medical Research" In Royal Commission Studies. A Selection of Essays
- Prepared for the Royal Commission on National Development in the Arts, Letters, and Sciences, 317-36 Octawa. Edmond Counter 1951
- "The Origins of Support for Medical Research in Cazada." Canadian Medical Association Journal 28 (1948) 471

- Evans, Herbert M. *Present Position of Our Knowledge of Anterior Pituitary Function." Journal of the American Medical Association 101 (1911) 425-
- Fedurative, Marianne Stevens, "Dollars and Change. The Effect of Rockefelier Foundation Funding on Canadan Medica. Education at the University of Toronto, McCul University, and Dalhousse University." PhD thesis, University of Coronto, 2000.
- Feldberg, Georgina "The Origins of Organized Canadian Medical Research The National Research Council's Associate Committee on Tuberculosis Research, 1921–1918." Scientis Canadenisis 15, 29, 2 (1997) 53-69.
 - search, 1941. 1918. "Scientist Cansidentis 15, no. 2 (1991) 33-69.
 Fiexner, Abraham, Medical Feducation in the United States and Canada. A Report to the Carnegee Foundation for the Advancement of Teaching. New York. Carnegee Foundation for the Advancement of Teaching. 1020.
- Frost, Stanley Brice McGill University for the Advancement of Learning Vol. 2, 1895-1971. Kingston & Montreal: McGill Quicen's University Press.
- 1984
 The Man in the Ivory Tower 's Cyril James of McGill Montreal & Kingston McGill-Ouen's University Press 1991
- Fruton, Joseph 5 Molecules and Life Historical Essays on the Interplay of Chemistry and Biology, New York Wiley 1972
- Contrasts in Scientific Style Research Groups in the Chemical and Biochemical Sciences Phi idelphia. American Philosophical Society 1990.
- Gesson, Cerald L. Michael Foster and the Cambridge School of Physiology.

 The Scientific Enterprise in Victorian Society, Princeton, N.J. Princeton University Press, 2008.
- -eé Physiology in the American Context, 1859-1940. Proceedings of a Conference Hola at the Peational Library of Medicine. Bethesda Maryland, January 17-18th, 1986. Bethesda, Md. American Physiological Society 1887.
- 1497 Gengras, Yves "Financial Support for Post graduate Students and the Development of Scientific Research in Canada." 'In Youth, University and Canadam Society, Essays in the Social Haloroy of Higher Folka action, of each by Paul Axelect and John G. Red., 103–19. Kingston & Montrea. McGill Queen's University Press 1406.
- Physics and the Rise of Scientific Research in Canada. Montreal & Kingston McGill-Queen's University Press 1991
- Glick, Thomas F "On the Diffusion of a New Speciality Marañon and the "Cessis" in Endocrinology in Spain." Journal of the History of Biology 9 (1976) 187-300.
 - Goulet, Denis. Histoire de la Faculte de Medicino de l'Université de Montréal, 1843-1999. Montreal VLB 1993
- Greep, Roy O. "Gonadoteopius." In Findocrimology: People and Ideas, edited by S.M. McCann. Bethesda, Md. American Physiological Society 1988.

- Gridgeman, Norman. Biological Sciences and the National Research Council of Canada. Waterloo, Ont. Wilfrid Laurier Press 1979.
 - Hali, Diana Long, "Boology, Sex Hormones and Sexism in the 1920s." In Women and Philosophy Toward a Theory of Liberation, edited by Carol C. Goulo and Marx W Wariofsky. New York. G P Putnam's Sons 1976.
 - The Cirtix and the Advocates Contrasting Braish Views on the State of Endocrinology, in the Early 1910's." Journal of the History of Biology 9 (1976)
 - 169-85
 Hall, Diana Long, and Thomas Glick "Endocrinology: A Brief Introduction."
 - Journal of the History of Biology 9 (1976): 129-33 Hankins, Thomas L. "In Defense of Biography The Use of Biography in the
 - History of Science " History of Science 17 (1979) 1-16 Hanson, Adolph Me anchron. "An Elementary Chemical Study of the Parathy-
 - roid Gonds of Cattle " Military Surgeon 53 (March 1923) 280-4.
 "Notes on the Hydrochloric X of the Bovine Parathyroid." Military Surgeon
 - \$3 (April 1913): 434.

 "The Hydrochloric X of the Bovine Parathyroid and Its Phosphotangene
 - Acid Procipitate " Military Surgeon 54, January 1924: 76-81
 "The Hydrochloric X Sicca. A Parathyroid Preparation for Intermuscular In-
 - rection." Miniary Surgeon 54 (February 1914) 218-19
 - "Parathyroid Preparations." Military Surgeon 54 (May 1924): 554-60.
 - "Experiments with Active Preparations of Parathyroid Other Than That of
 - the Desoccated Gland." Military Surgeon 54 (December 1924) 701-18

 "The Hormone of the Parathyroid Gland. Changes in the Blood Serum Ca.
 - cium of Thyroparathyroidectomized Dogs Modified by the Bovine Hydrochloric X " Minnesota Medicine 8 (May 1925 - 285-5
 - "The Hormone of the Parathyroid Gland." Proceedings of the Society for Experimental Biology and Medicine 22 (1923) 569-1
 - "The Standardization of Parathyroid Activity" fournal of the American Medical Association on the American Medical Association on the American
 - medical Association 90, 10 March 1938 7-8 "Physiciapy of the Parathyroid." Journal of the American Medical Association too fits July 1935 11 123-14
 - Harris, Robin S. A. History of Higher Educatron in Canada, 1662-1960. To ronto: University of Toronto Press 1976.
 - Hiort, A.M., S.C. Robison, and F.H. Tendick. "An Extract Obtained from the Externa. Bowine Parathyroid Glands Capable of Inducing Hypercascemia in Normal and Thyteoparathyroptivic Dogs." Journal of Biological Chemistry
 - 65 (1915): 137-28 Hobby, Gadys L. Fencellin: Meeting the Chillenge. New Haven, Cone. Yale However, Press volte.
 - University Press 1985

 Holmes, Frederic L. "The History of Biochemistry: A Review of the Literature of the Field." Burchemistry Collections. A Cross-Disconlineary Survey of the

Literature T. special collections (1981): 7-16.

- "The Fine Structure of Scientific Creativity" History of Science 19 [1981]: 60-9.
 "Lavossier and Krebs: The Individual Scientist in the Near and Deeper Past."
 Issa 76 [1984]: 131-42.
- Hans Krebs: The Formation of a Scientific Life, 1900-1933. Vol. 1. New York and Oxford: Oxford University Press 1991.
- Jackson, Mary Percy. Edited and with an introduction by Janice Dicken McGanus. Satisfies for the Wids. Letters from Northern Alberta, 1921-2021. Teaching University of Transpace Press, 1909.
- Javrell, Ruchard A. and Norma, R. Ball, eds. Science, Technology and Canadian History. The First Conference on the Study of the History of Canadian Science and Technology. Waterloo. Ont. Willind Laurier Press 1980.
- Jarred, Richard A., and Yves Gingras, eds. Building Canadian Science: The Role of the National Research Coincil Ottawa. Canadian Science and Technology Historical Association 1992. Specia. number of Scientia Canadensis 15, 80. 2 (1991).
 - Jatrell, Richard A., and Arnold E. Roos, eds. Critical Issues in the History of Canadian Science, Technology and Medicine. Second Conference on the History of Canadian Science. Technology and Medicine, Ringston, Ontario, 1987 Thornball, Ont. IEST Publications 1983.
- Keys, David A. "James Bertram Collip." Canadian Medical Association Journal 93 (1965) 774-5.
 King E. Christine, E. W.R. Steams and Science in Canada, Terrorin, Herversey.
 - King, E. Christine. E. W.R. Stearce and Sistence in Canada. Toronto University of Toronto Press 1989. Kohiar, Robert. "The Management of Science. The Experience of Wattern
 - Weaver and the Rockefeller Foundation Programme in Morecular Boology." Mineria 14 (1976): 279–306.
 - Prom Medical Chemistry to Biochemistry. Cambridge Cambridge University Press 1982
 - Partners in Science: Chicago: University of Chicago Press 1991
 - Lane Petter, W. "The Experimental Anima. in Research." In Techniques in Endicerne Research, edited by Peter Eckstein and Francis Knowles, 149-59 London. Academic Press 1963.
 - Latour Brano, and Steve Woolgar Laboratory Life The Social Construction of Scientific Sixts Bevecley Hi Is. Ca if Sage Publications 1979
 - Scientific facts Revecley Hills, Co. if Sage Publications 1979
 Leathern, James H. "The Antihormone Problem in Endocrine Therapy." Reemit Progress in Harmone Research 4 1949, 141
- Lederer, Susan E. "Political Animals: The Shaping of Biomedical Research Literature in Twentiern Centucy America." Isis 83 (1992). 61-79.
 Levere, Trevoe: "What Is Canadian about Science in Canadian History?" In
 - Lewere, Trevoe: "What Is Canadism about Science in Canadism History?" In Science, Technology and Canadism History, edited by R. A. Jarrel, and N. R. Ball, 14.23. Waterloo, Ont. Walfod Lasiriet University Press 1980.
 - Lewis, D. Sclater Royal Victoria Hospital, 1887-1947. Montreal: McGil. University Press, 1969.

"McG-Il's First Full-Time Dean of Medicine Dr. 'Charles' Martin." In The McGall You Knew An Anthology of Memories, 1920-1960, edited by Edgar

Andrew Collard Toronto Longman Canada 1975

- L. Alson "Expansion and Consolidation. The Associate Committee and the Division of Medical Research of the National Research Council, 1938toro " Scientia Canademia de no accesa Novasa *I B. Coil-p. A M. Harson, and the Isolation of the Parathyroid Hormone,
 - or Endocrates and Enterprise." Journal of the History of Medicine and Allied.
 - Sciences Az. no. 3 (1993): AOS-18 "Marketing Menoneuse Science and the Public Relations of Promarin." in Women, Health and Nation Canada and the United States since 1945, ed.
 - sted by Guna Feldberg, Molly Ladd Taylor, Alison La, and Kathryn McPherson Montreal & Kingston McGil-Queen's University Press 2004
- L., Choh Han, Berbert M. Evans, and M. riam E. Simpson. "Adrenicort cotrophic Hormone " Journal of Biological Chemistry 149 ,1941 413-14
- Labenzu, Ionathan Medical Science and Medical Industry. The Formation of the American Phormaceutical Industry, Baltimore, Md. Johns Hopkins Uniwerney Press 1987
- "The Mine and the Pharmaceutical Industry. The Model of Insular." In Histymodi Persturctures on the Role of the MRC, edited by Joan Austoker and
- Londa Broder, 8x=108, Oxford, Oxford University Press, 1086 Luser, Hans. "The Endocrine Society: First Forty Years (1917-1957)." Lindocritology 80 (1967: 5-18.
- Long, Duna F. "Physiosopica, Identity of American Sex Researchers between the Two World Wars, " In Physiology in the American Context, 1810-1940, edited
- by Gerald L. Gesson, Berhesda, Md. American Physiologica. Society 1987. - "Moving Reprints. A Historian Looks at Sex Research Publications of the 1950's " Journal of the History of Medicine and Allied Sciences 45 11990?
- 453-68 Lowy, Lana "Biomedical Research and the Constraints of Medical Practice: Tames
- Burngardner Murnhy and the Early Discovery of the Role of Lymphocytes in Immune Reactions," Bulletin at the History of Medicine 61 (1989): 156-01 Ludmerer Kenneth I. Learning to Heal. The Development of American Medi-
- cal Education, New York, Bosic Books, 1981 Macallum, A.B., and J.B. Collop [Co lip]. "A New Substance in Nerve Cells."
- Report of the British Association 83 -19121 673-4. MacCallum, William G., and Carl Vocgt. in. "On the Relation of Tetany to the
- Parathyroid Glands and to Cacum Metabolism " Journal of Experimental Medicane 11 (1900) 118-51
- McCann, Samuel M. Endocronology. People and Ideas. Bethesda, Md. American Physiological Society 1988
- McCann, William S. "Parathyroid Therapy." Journal of the American Medical Association 8x (1924): 1847

- "Parathyroid Therapy." Journal of the American Medical Association 88
- McGul University Annual Report 1928-1948
- McKellar, Snelley "The Career of Gordon Murray Patterns of Change n Mid-Twentieth Century Medicine n Canada " PhD thesis, University of Toronto,
- "Pailed Venture: Gordon Murray and the WP Caven Memorial Research Foundation: 1949-74," Canadian Bulletin of Medical History 18, no. 2 (2001) 247-75.
- McLean, FC. Keynote address. In The Parathyroids: Proceedings of a Sympostom on Advances in Parathyroid Research, edited by Roy O. Green and Roy
- V Talusge Springhed, II. Charles C. Thomas 1961 McMurray, Dorothy. Four Principals of McGill: A Memoir 1929–1961. Mon
- treal Graduates' Society of McGi l University 1974
 McRae, Sandra Frances. "The 'Scientific Spirit' in Medicine at the University
- of Toronto, 1880-1910." PhD theirs, University of Toronto, 1987

 "A.B. Maca lum and Physiology at the University of Toronto." In Physiology
- in the American Context, .850-1940, edited by Geraid L. Greson. Betnesda, Mdi. Auterican Physiologica. Society 1987. Marks, Harry M. "Corrisone, 1949: A. Year in the Politica. Lite of a Drug."
- Bulletin of the History of Medicine 60 (1993) 419-19

 Marrie, Michael B. Mr. Szm. The Life and Times of Samuel Browlings, Vision
- 1990. Marx, Walter, Miriam E. Simpson, and Herbert M. Evans. "Becassay of the
- Geowth Hormone of the Anterior Pituitary. ** Endocrinology 30, 1942). 3-10.
 Mazar, Marcia. **Intulin's Forenten Man. ** Diabeter Forecast, May 1991. 48-
- Medves, Victor Corne, sus. A History of Endocrinology. Lancaster, England
- Merton, R.K. "Priorities in Scientific Discovery: A Chapter in Sociology of Science." American Sociological Review 32, 1952, 635-59.
- Mika, Nick, and He ma M ka, comp. Belleville Centenary Flashback. Belleville, Ont. Mika 1978.
- Mika, Nick, and He.ma Mika. Historic Belleville. Belleville, Ont. Mika
- 1977
 Mitchinson, Wendy, and Jamoe Dickin McGinnis, eds. Essays in the History of Canadian Medicine. Josopto McGieland and Stewart. 1988.
- Munson, Paul L. "Parathyroid Hormone and Calcitonin." In Fedocanology People and Ideas, edited by S.M. McCann. Bethesda, Md. American Physio-
- ogical Society 1988

 Needaan, Joseph, ed. The Chemistry of Life Lectures in the History of Biochamistre, Cambridge: Cambridge Heavester, Press, 14 vn.

Neufeld. A.H., and J.B. Collop. "Studies of the lifteets of Patietary Extracts on Carbohydrate and Fat Metabolism." Endocrinology 23 (1938) 735-46. Wishle Robert I. "Memorane of James Barrane, of John." Conductor Medical de-

sociation fournal 93 1965): 1356-64

- "The Discovery of the Vinca Alicaioids - Chemotherapeutic against Cances."

Biochemistry and Celt Biology 68, 1990): 1346-51

Noble, Robert L., and I.B. Collin, *A Quantitative Method for the Production of

PRIDER, ROBERTA, and J. B. Collip. "A Quantitative method for the Production of Experimental Traumanic Shock without Haemorthage in Unanaesthetized Animals." Quarterly Internal of Experimental Physiology 13, 19421–187—99.

Nobes, Robert L., C.S. McEoen, and J.B. Collip. "Mammary Turmours Produced in Rats by the Arrion of Oestrone Tabiets." Canadian Medical Association Journal 42, 1940): 413-17

O'Donovan, D.K. "Some Remm somes of Canadian Endocr nology." Journal of the Irish Medical Association 69 (16 June 1976 298)

of the Irish Medical Association 66 (16 June 1976 198).

O'Donovan D k., and J B. Collip. "The Specific Metabolic Principle of the Pictuary, and Its Relation to the Melanophore Hormone." Endocrinology 23 (1918), 218-24.

Oudshoom, Net y "Endocrinologists and the Conceptualization of Sex, 1920-1940." Journal of the History of Biology 23 (1990): 162-87

1940 - Journal of the Printery of Biology 23 (1990): 162-87
"On the Making of Sex Hormones: Research Materials and the Production of Knowledge." Social Studies of Science 20 (1990): 5-11
"On Measuring Sex Hormones. The Role of Biological Assays in Sexualizing.

Chemical Substances " Bulletin of the History of Medicine 64 (1990) 243-61

- Beyond the Natural Body An Archeology of Sex Hormones London &
New York Routledge 1994

"Pane Discussion on the Pinurary Gland." Journal of Pediatrics 8 ,19367

"Parathyria (Codip) " Endocritology 9 (1924) 143.
Parkes, A.S. "The Rise of Reproductive Endocritology, 1026–1940." In Sex,
Science and Society, Newcastle-span Type, One Press 1966.

Paton, D. Nue', and Leonard Findlay. "The Parathyroids Terania Parathyre-opriva. Its Nature, Cause and Relation to Idiopathic Terany." Parts. 1-4. Quarterly Journal of Experimental Physiology. 10. 1916. 203-31, 233-42.

243-314, 315-44
Penlied, Wilder. The Difficult Art of Giving. The Epic of Alan Gregg Boston& Toronto. Little, Brown and Company 1967

*Dr. Penfield Describes How His Work at McGill Began. *In The McGill You Knew An Anthology of Memories 1920–1960, edited by Edgar Andrew Collard, 147-8 Toronto Longman Canada 1975

Poke, Mapus The Six Lives of Puke Toronto: I M. Dent & Sons 1981

Rancke, ID. "The Die is Cast." I Am Going Home: The Appointment of Herbert McLean Evans as Head of Anatomy at Beskeley." Journal of the History of Biology 9 119761 301-22.

- Rabinowitch, LM., Marjorie Mountford, D.K. O'Donovan, and J.B. Collip
 "Influence of a Specific Hormone of the Pirutary on the Basal Metabolism in
- Man." Canadian Medical Association Journal 40 (1939), 105-7 Rasmussen, Howard. "Chem stry of Parathyroid Homeone." In The Parathy-
- roids Proceedings of a Symposium on Advances in Parasbyroid Research, edted by Roy O. Geeep and Roy V. Talmage, 60-9. Springfield, I.l. Charles C. Thomas 1661.
- Rasmussen, Howard, and Lyman C. Craig. "The Parathyroid Polypeptides." Recent Progress in Hormone Research 18 (1961) 269-95
- Reed, T.A., ed. A History of the University of Trunty College, 1852-1952. Toroute: University of Toronto Press 1952.
- "Report Vindicates Dr. Nancy Olivieri," CALT Bulletin Online 48, no. 9 (November 2001) http://www.caut-ca/english/bulletin/2001 nov/default-
- Rockefeller Foundation Report, 1935-1940.
- Roland, Charles G., ed. Health, Disease and Medicine. Essays in Canadian History, Proceedings of the First Hannah Conference on the Nistory of Medicines. At Matter University, June 2017, Toronto, Hannah Institute.
- 1984
 Romano, Terzie M. "The Associate Committees on Medical Research of the National Research Council and the Second World War." Scientist Camadensis
- 15, no. 2 (1991) 77-87

 Rossner, Margarer W Women Scientists in America Struggles and Strategies to
- 1940 Bu timere and Lordon Johns Hopkins University Press 1981
 Rossier, R. L. "Lames Bertram Collin, 1802–1945." Proceedings and Transac-
- Rossiter, R.J. "James Bertran Collip. 1892–1965." Proceedings and Transactions of the Royal Society of Ganada 4, 119667. 73–83.
 Sampler Challes H. "Agreene Pinnary Neural Control Control Control.
- nology People and Ideas, edited by S.M. McCann. Bethesda, Md. American Physiological Society 1988. Sayers, George, Abraham White, and C.N.H. Long, "Preparation and Peoperties of Paulary Adrenotropic Hormone" "Journal of Biological Chemistry
- 149 (1943): 425-36.
 "The Science Club." Transty University Review 26 (1, 56-57)
- Schull, Joseph. The Century of the Sun. Toronto. Macm. Lan. 1971
- Schwartz, Theodore B "Giants with Tunnel Vision The Albright-Collip Con-
- troversy." Perspectives in Biology and Medicine 34 11991: 527-46
 Scott, John W. The History of the Faculty of Medicine of the University of Alberta, 2011, 2061. Edmonton: University of Alberta, 1061.
- Seive, Hans "Adaptation to Estrogen Overdosage: An Acquired Hormone Resistance without Antihormone Formation." American Journal of Physiology 30 (1940): 348–64.
- The General Adaptation Syndrome and the Diseases of Adaptation." Journal of Chinical Endocrinology 6, 1946, 117–230.
 - mat of Canacas r naocamology 6 ,1946, 117-2

1964 - The Stress of My Life. 2nd ed. New York. Van Nostrand Remhoul Co.,

1979
Selye, H., and J.B. Covin. "Fundamenta: Factors in the Interpretation of Stim-

uli Influencing Endocrure Gands." Endocrurology 20 (1936) 667-72. Shortt, S.F.D. Medicine in Canadian Society Historical Perspectives. Montrea.

& K. Kagaton, McGul. Queen's University Press, 1981.
"Banning, Insuan and the Queenion of Simultaneous Discovery." Queen's Quarterly 8a, no. a Significant press. 1981. 266–21.

Shryoti, Richard H. American Medical Research. New York. Commonwealth

Strycotk, Richard H. American Medical Research, thew York: Commonwealth Fund 1947 Smiling, Christiane, *The History of Resistant Rickets, A Model for Under

straining, Christiane. - The risitory of Resistant Rickett. A Model for Uniterstanding the Growth of Biomedical Knowledge." Journal of the History of Biology 22 (1989) 461-95

"Claucal Research and Basic Science. The Development of the Concept of End-Organ Resistance to a Hormone." Journal of the History of Medicine

and Allied Sciences 43 (1990): 198-242.
Solomon Sarsue, and Alan Lawley. "Medica Research in Canada: A H story of Accomp shipment. A Lawre of Uncertainty." Annals of the Royal College.

of Physicians and Surgeous of Canada 19, no. 2 , March 1986) 119-22 Specia. Committee Appointed to Review Extramural Support of Medica Research by the Government of Canada. Report to the Honourable Gordon

Cherchell, Chairman, the Committee of the Provy Council on Scientific and Industrial Research. Ottawa, 1959.
Standard. Dictionary of Canadian Biography, vol. 2, 1875, 1917. 5 v.

"Macaulay, Robertson "
Stewart, G.B. "Remaniscences on the Founding and Early History of the Modical Research Company of Caposta, Part x." Annals of the Republications

of the Republic Company of Caposta, Part x." Annals of the Republications

cal Research Council of Canada Part 1." Annals of the Royal College of Physicians and Surgeous of Canada 9 1986] 185-94 471-3 Strickland. Stephen P. Philitz. Symptome and Devade Cambridge, Mass

Harvard University Press 1978.

Swann, John P. Academic Scientists and the Pharmaceutical Industry. Cooperative Research in Twentisth-Century America. Baltimore, Md. Johns Hopkins

University Press 1987
"TB. Microbby "Obstrary Gholie and Mad. a Apr. 1942

Tetry, Nev-Ile The Royal Vic- The Story of Montreat's Royal Victoria Hospital
1894-1994 Montreal & Kingston McGill-Queen's University Press 1994
"The Theologica Society" Frienty University Review 46, no 5 February

1914, 107
Threty-Fuse Years in the Pharmaceutical Monifacturing Industry in Canada.
Montrea Avers: McKenna & Hartison Ltd 1961

215

Council of Canada Toronto. University of Toronto Press 1966
Thomson, A. Landstorough Half a Century of Medical Research. Vol. 1. Ongins and Policy of the Medical Research Council (UR). London. Her Maj esty's Stationers Office, 1973.

esys seationery Office 1973

Half a Century of Medical Research Vo. 2. The Programme of the Medical Research Council (i.e., London Her Maister's Stationery Office 1975)

Thomson, David Landsborough. Feltonisl Emmen n. Canadan Medical Association Journal 31 (1915, 679-80.

- "Dr James Bertram Collip." Canadian Journal of Biochemistry and Physiol-

ogy 55, suppl (1957): 4-7
Thomson, David Landsborough, I.B. Colure, and Hans Selve. "The Antibur

mores." Journal of the American Medical Association 116 [1945 132-6. Urquham, Hugh M. Arthur Currie. The Biography of a Great Canadian. Toropros.] M. Dent & Sons, 1950.

Wailoo, Keich. "'A Disease Sio Generis': The Origins of Sickie Cel. Anemia and the Emergence of Modero Cinica. Research. 1904–1924." Bulletin of the

History of Medicine 65 (1991): 185-208.

Wennt, Charles "Pateriong and Academic Research Historical Case Studies."

In Owning Seventific and Technical Information. Value and Ethical Issues.

edited by Vivian Wet, and John W. Snapper, 87-109. New Branswick, N.J. Rutgers University Press 1989. "What's a Monkey Gland? It's Laggely Burcombe." Ster Weekly (Toronto., 6

"What's a Morkey Gland? It's Largely Buncombe." Ster Weskly (Toronto,, 6 June 1925

Wiesner, Bertoid P, and Norah M. Sheard. Materna: Behaviour in the Rat. Ed. inburgh. Ohver and Boyd. 1933. Winter, L.B., and W. Smith. "On a Possible Relation between the Pancreas and

Winner, L.D., and W. Smath. "On a Possible Relation between the land the Parathyroids." Journal of Physicology 38, 1923, 1924, 108-10

Yanacopoulo, Andrée, Hans Setw. on, La cathedrale du stress. Montreal Le

Yanacopouso, Andree Plans Selye, on, La cathedrale du stress. Momress. Le Jour 1893. Young, E. Gordon, The Development of Biochemistry in Canada, Toronto-

University of Toronto Press 2076

Index

study of, 22 adranocortications: hormone (ACTH) distribution of supply, 163, extracts, 99-

Amfey, Marsanne Gostrony, 18an. 3, 14 A'bright, Fuller on Collip, 89; Emtream, 70; end-organ resistance in pseudohypoparathyroidism, 108-9; parathyroid

hormone activity, 108 Affen, Edgar, 67, 2000. 18 American Homo Products. See Ayerst,

McKenng & Harrison

Artencari Medical Association Council on

Medical Education and Hospitals rating,

as, Council on Pharmacy and Chem.s.

rry, 85-6 Andersen, Axel, 168 Andersen, Evelyn, 92, 201, 109, ACTH,

tropic horroccie, 99
aziros J experimentation in populariceomiced cas, 97-8; Long Evans 181, 100,
Nobbe-Collip drum, 100-100; rati coloris,
98-9; Universors of Terento facilitates, 31
aneziros gorunas y hormones, xii, 28 focus
of reseacch, 67, 96-704, foolicle simulates

nection potuntary hormones, xiii, as focus of research, 67, 96-704, fooliste samular mig hormone (9818), 701, 1101 general dottophies, 71, 105, agrowth hormone, 101, 110, lutesintaing hormone (UII), A

adrenalis: extracts, 43, in zerve cells, to:
tot, prolactin, for, thyreotropic, 99,
souly of, an
105. See also aderenoceutotrophic hor
adrenoceutotrophic hor

enterior-protectory-like hormone (APL) (chonorst genedotrophing antihormone theory, 103, extraction, 76-7, research, 1, 1930–18, 83, 96

1950. 18, 83, 96
anticorrosete theory, xii, 104-7, 107-8
Apotex, 177
Audition Selmin 62, 70, 76, 77

Associate Science, 87, 70, 76, 77
Associate Science, 87, 70, 76, 77
Associate Scientifica on Medica: Research (HBC). Banting, 148, 150–5; Colip. 138, 135, 137, 148, creation of, 201, 140–4, need for systematic pulsic fundament, 148–70, 151–4, 176; polices. A49.

154, 158-9; war restarch, 154-8. See anto Division of Medical Research (HIC) Association for the Study of Internal Secretions. Collip as petident, 55, 169, early history, 53

Association of Canadian Medical Colleges, 164, 169

Ayerst, McRemm & Harmson Co., corporate history, 73, 83, 87, Emmens deveopment, 72–3, 80, 84, 6, pencillin, 156, Premarin development, 87, celationship with Coll-ph group, 73, 101, 145, royafler, 115-15 Bablan, Boris, 61-4, 94 Bachman, Car., 205 Backus, Percy, 17 Banton, Protenck Grant, Associate Com-

mittee on Medical Research (NRC), 135, 148, 150-5, and Best, 135-6, 155, and Collin. 19 8-6, death 33 6, must a discowery, x1, 31-3, 26-7, 29-35, medical research in Canada, 115, 150, 166, 175,

Nobel Prize, 10, war research, 150 Banting and Best Department of Medica

Banting Research Foundation, 36, 114. . 50

Barker, Lewellys F., 53 Barr, Murray L. 1790. 1, 1800. 6, 156 Barron, Moses, 21-2 Bearry, Edward Wentworth, 114, 125, 126,

Boor, Charles, 169

Bezg, R.W. 165 Bell A 30 46 Bell, Susan, 198n 62 Belleville, Ozzario, 1-4. Bendey, Robert Russell, w.

Berman, Louis, Cr. Ca. Co. Best, Charles Herbert and Banting, 135-6, \$110 to, intum, x1, 16-7, 10-15, 18, medical research or Canada, 115, 150, 166, 175, Nobel Prize, 15 research

grants . 14, 161 biochemitery instruments, reports, interdisciplinary collaboration, 96, 98, 101-4. microchemical techniques, 7. a-101 Shaffer-Hartwon technique of blood sugar determination, as, a6, van Slyke

apparatus, 9-10 Biologica, Board of Canada, See Nanaimo Research Station, Sr Andrew's Marine Biologica Station Black, Peter, 44

Blass, Mochael Banning, 135 funding med scal research, 115, insurin discovery, 306, 1830. 8, 1850 18, 30 Rhee, Sidney, 61 Borel , Merriley, 48

Bradley (professor at University of Wisconanal, an Brette A. W.H., 131 Benefron, Samuel and Alian, 120-40, 142

Brown, Hurst, 166 Browne, J.S.L., 175, clinical research, 92,

ws. 145, on Colho, wr-s. Emmeno, 8x research funding, 110, 161, war re search, rad Barr P.F. ox Burroughs Wellcome Co., 75 Surrows, Robert, 1919, 63

Burenands Adulf 64 Rs Carregion, A.Y., 143

Cameron, T.W.N., 44 Castobell, A.D., 69

Canadian Arthress and Rheumansm Spei 4fV. 161=3 Canadian Federation of Biological Society.

Physiology, 160, 170

Canadian fournal of Medical Sciences, 160 Constant toward of Public Medite 111 Canadian Journal of Research (section E),

160, 169 Canadian Medical Association, 8s 4, 170 Canadian Medical Association fournal,

Canadian Phoniologica Society van 1911 Cannon, Welter B. Association for the Study of Internal Socretions, 53, borneo

stand, not on patency, 77 Carderelli, Nars F. and Bernadene M.,

Carnegae Foundations award, 16, funding of medical education, 1 to Carroll, Kenneth, 168 Covrn Research Foundation, 161 Charles E Front & Co., 73

Chenry, William G., estate, 144, Gilman Chenty chair and funds, 130, 146-7, Chinesia, Walney van rallie work name

choriosic gonadotrophin. See anterior-pimierry ske hormone

Chown Boser, 143 Cark, E P. 44, 47 Clarke. Adete undustrial model of re-

search, 1948, 67, research materials, 48 Czeghum, R.A., 156 Clow. Barbara, 1920, 72. Clowes, George myzin, s.t., parathyroid

hormone, 41, 10, 12 College of Physicians and Surgeons, Al-

berra, es

Collip, Barbaca Mrs.C.J. Wyatriclaughseri: adulthood, 170-1, chiefhood, 10, 15, 93, on Collip, 156, 170; laboratory oft, 91, 94

Collip, James Bertram: as administrator, 147, 147-8, 166, 168, antihormore the 117, 147, 157-8, 166, awards and ho-BOURS, 55, 126, 135, 169-70, and Barrense asan to lated are and Bear 135 6, 155, brochemistry research, pro, 16-7, to, birth and childhood, 4, collaboration with pharmaceutica, companies, xii, xiii, 3 r-3, 37-8, 44-5, 49-\$1,73-3, 84-7, 134, 145, 176 court shop, 8, 11, crancisms of, 14-1, 64, 101, tellago vallago the death and Frame \$1, \$4-6, 174-1, entrepreneur of sur ence, sp. III. 146, 17441, extract "No 6x2," 100; tamily .fe, 13-16, 20, 29, 60, 91, 93, 167-B, gracokima research, 56, All-an available tradits, on E-10, his torics, accounts of, xi., house and mortgage, 119-11, influence on medical ersearch in Canada, xr, t4-1, 131, 111. \$ 57-8, 164, 166, 169-70, 174, 176, Msubmafeermade views, Nov. 33, 34; f. 17. C2 to a moulin procearch, 23, 26-33, laboentory life, By 44, 101, Macallum's w florner, No. 841, 7-4, 9, 10, 11, 17, 173. McGill Liouveeury, von. 17, 19-61, 64-1 \$9, 94-6, 114-11, 116-7, 119-40, 174marrage, 13, Mayo Clerse offer, 60, miconchements studies a 10- National Research Council not the tax and tax 155-64, 166, negotiations with McGill administrators viii 66 sancas safer menorations with Tony to said 18 41 Nobel Prize, 15; parathyroid hormone properly dispute, 40-1, 47-48, 174, parashround hormone research you on a t-\$, 47, 49, 61, 108-9; personality, \$9-91, \$57, \$79. 6, philarehronic support of research, 71-4, \$7, 116, 133, 139-40, 141 toa, research funding, crs. rss. ras. 148, 161, 174-7, research ideal, 8, 172-1. Research institute of Endocrimology

IMcCN3, 136-9, 143, 176; research

style, 17, 41, \$9-94, 110-11, research

team, 80-02, 46-6, 111-12, 175, Rock

efeller Foundation grant application, xiii. 116-19, Rockefeller Foundation Travelhas fullywales the to be meature 61, 87, 115-16, 111-4, 141 3, 145. 174-5, sex hormones research mmenus API., 64-21, 26-7, 81-1, as teacher, 11re. 92. travels, rents, 16-17, 37, 32. 40, \$1-3, 91, Trinury College, 4-6, 11, undergraduate studies, xx. 7: University of Alberta was stone of court one so. ss. sc-6, 173, University of Toronso, XII. 20-1 University of Western Ontario. 140-4, 144, 167-9, 170, 176, Wat admonatestate work rall red was re search, 109-10, 192-5, 198-9 Collip, James Coe (grandfarher), v.

4 ollip, James Goe (grandfather), 3 Gollip, james Dens (father), 3-4 Gollip, John (2013), 37, 171 Gollip, Mahala Frances (nde Vancet (mother), 3-4 Gollip, Agentee Mare (bles Gorald

Collip, Margaret Mary (Mrs Gerald McBrule' (daughter), 15, 170; health, 100; on utsulm, 184m. ay Collip, Ray Vivian (nile Ralph) (wife); children, 15, 20, 29; coursilip and mar

riage, E, 11, a 5, installin discovery, 30; Mayo Clinos, 60; as wife, 93; 167; 27; Collip. Rita Emily cissee; 4, 16 Cores, Wanato, 63; 95 Comanight Anti-Toxio Laboratories insu

lm, 31-2, 130; pencillin, 146
Corbet, Else (Fronters of Medicine), 36, 1811. 19
Corner, George Washington, 100
cortisons, 99–100, 157, 163

County, John M , 65 Crew, FA E., 74, 79-80, 81 Curre, Arthur and Cot. p. 17, 59-60, 118, Emmenin discovery, 70, 74-5, 80, 81 photanthropy, 74, 87-8, as prencipal

B1 philanthropy, 74, 87–8, as principal. 64, 69–70, 114 Cushing, Harvey and A.M. Hanson, 14, 43, 48. Association for the Study of Internal Secretions, 41 on McColl, 61, and

Viscent Massey, 116

Dale, Henry H. and Collip, 19, 71, 81-3,
Emments patent question, 28-81

Dalhouse University, 16, 61

Denstedt, Orville: Boothematry department, 137, on Collip, 92-3, hormone research, 104, war research, 148, 146 Inde

Department of National Defence, 160, 161

Department of National Health and Welfart, 161 Department of Veterans Affairs, 102, dwhetes: cause of, 21-2, therapy, 10-2, Dicken McGlinns, Jance 1811 18

distrylst.lbestrol (D.B.s., 86-7) mammany tumours, 109 Division of Medical Research (NEC), xes, Collip, 166; coordination of supply of horisone products, 163, creation of, 150-50, projects, 166-176, See also

119-50; poincies, 160-6, 176. See alte Associate Committee on Medica. Research Doug, Edward, 67, 89, 200r. 18

Douglas, Lewis, 223, 724 Downs, Ardrey W., 27-18, 24-5 Ducley, H.W., 78

Ediliny & Co. conperation on impain as model, 42. kmatenn, 72. 80; goodwill grants, 234. mislin manuscture, 32-3; 38, parenhyros production, 44-5, 48,

38, parathyrosa production, 44–5, 48, 49–53, 54–71 Produc, 177 Ellingson, E. O., 43 Ellsworth. Read, 89, 108

Emmeria. commercial development, 71-5, 78-81, 85-7, 88, impact, xiii, 174, 175, patents and trade name, 78-81, 84-6; publicity, 69-70; research, 65-9, 70-1.

probictly, 69–90; research, 67–9, 70–1, 46–7, 8 t–1; coydines, 87, 115, 1 a9–3 a, 145
additional confidence of field, xili, 41, 45, 40–40; yppophyleciaentasid rat, 47–9, 101 a, 10); impact of insulin, 41, 273–4 interdisciplinary coalaboration, 96
58–9, 100–1, 100–4, 110, 111–13, 175
architellary, 41, 43–4, 46–7, 56–8, 67–

methodology, 41, 43-4, 46-7, 56-8, 67
B. organotherapy tradition, 41, 36-8, quarkery, 31-3, 57-8 See auto research Hall materials

Endocrinoragy, 23 Fingle, Charles, 168 Engle, Earl Theron, 118-19

entrepreneur. Ser scientist as entrepreneur estrus and Emments, 71, 83, research, 67, 200s. 18

estrogen. Ser estr. n., Framenin, Premarin, distrivitor bestrol Erringer, G.H. Associate Committee or Medical Research (NEC), 155, 159, on Bassing, 154, on Collep, 144, 163, 170; contribution, 166 Evans, Herbert McLean, 89, 100; attentor printiary hormose research, 97, 100–4,

pnusary hormone research, 97, 100-4, 110-11, on Collip, 101-2, 103, 107; funding, 128 Eve, A S., 95

Farq.harson, Ray, 162-6 First World War Set war Fishbein, Morris, 52, 86 Fisher, A.M., 134

Fisher, A.M., 734
FirzGerald, J.G., 751
Pleming, A.G. as dean, 126, 131, on medical research council, 154, 5elye, 2020.

scal research council, 154, Selye, 2020.
39
Fleecher, Walser, 75-81, 84
Flexner, Abraham. 7, 12.
Flexner, Howard, 176.

Florey, Howard, 156
Franks, Wi. 10m, 155
Frosst & Co. See Charles E. Frosst & Co.
Frost, Stationy: on Beatty, 114, 00 James,

Frost, Statisty: on Beatty, 214, on James, 134, on Morgan 124-5 Garbles, O.H., an

Carros, Sadut, 115-6 Gibbs, Roser D., 95 Gragers, Vest, 149, 173 glanduax therapy. See endocronology Glaso Cu., 85 Glice, Thomas, 96 glucokatun, 36, 38-40

| 33. | glucokanta, 36, 38-40 | Graham, Duncan, 19, 166 | 41. | Greep, Roy, 108 | -9. | Greep, Philip H., 136 | Greep, Philip H., 136 | Greep, Ann. 117, 119-11, 133, Rock-tellist Foundation policy, 118 | 135, garageology, 69 | 136, 137, garageology, 69 | 136, 137, garageology, 69 | 137, garageolog

Hall, Diana Long, See Long, Diana Hall, G. Edward, 140-5, 144 Hamburges, H.J., 63 Hammeri, Frederick, 46 Hamson, Adolph Michancheo: careet, 45, 55, and Collip, 52, 1910. 64, 1744 par-

athyrord hormone dispute, 40-1, 44-7, 48-55, views on research, 34, 52, 55 Harsson, Frank Blast, 118, 327 Harding, Victor J., 20 Haroson, William, 72

Harr, Edwin, 84 Harrey, Newton, 15

241

Healey, David, 177 Heard Don yes yes Honch, Philip, 99-100, 117, 161 Henderson, L.L., 104-5 Horsehfelder Arrhur 44

histology, in endocrine research, 67-8, 96, 98, 103-4, 111-12 Hiner, Avel, 400-ro.

Hole, Herbert, 133

hormoney definition of, 22. League of Natures Committee on Standardization of Flormones, 169 See also adrenalin. adrenocorecucropic hormone, anterior nesistary hormones, anterior oituitary like hormone, corrisone, Emmenia, mso lin. narathyroid hormons, Premarin, sex

Hospital for Sick Children, 177 Hutchitson, Lome, 134

hypothersectomized rat. See animal expenintulin a ternative sources, 56, 481 clienca

tna, 19 31, commercial manufacture, \$1 1, extraction, 21-1, 26-7, 10, impact of discovery, xi-xii, xiii, 33, 37, 41, 175, as model for patenting therapeuts products, 77, 80, 175, physiological actryity, 47, 36, 33, protetyme-ame insulin and crystaline zinc-insulin, 134 See also glacokinin, royalties

Insulin Committee, University of Toronto, 32, 134

specific acceptaint for somettime Incheson Mary Percy, 1849, 48 James, F Cyril, 134, and Codip, 136-7,

118, 141-1, 147 Johnstone, Fred, ox Kendall, Edward: Association for the Soudy of Internal Secretions, 5.2 corrisons, 5.5%.

161, and Harson, 46; thirrowine, 1879, 30 herr David 6 ne Kohley, Robert, 128+9

Lacoure Press, 45 Leather,] B., 16, 45 Legger, TH. 151 Lauren Tourne i finn in

Li, Choh Hao, 99, 100, 110 Luberry, Josepher vo. 4 Lillie, Ralph, 21 Lilly & Co. See E., Lilly & Co.

Long Hone ex Lorb, Stoques, 23

Long Arrhur as McCill 61, 4 no or Unversey of Alberra, 16; as University of Western Ontario, 168, 169 Long, C.N.H. ACTH, 99, 179, and Colleg.

Long, Diama, 41, 96

Long, Joseph, 100 Lucas, Cohn C., 136

Magss, Otto, 94 Macallum, A. Bruce, 16-7

Macallons, Aechandd Surem buothessurem research, 7-8, 9, 11, and Collip, 9-10, 11, 36-7, Emmenio, 71, 86, McGill Uni-

vernty, 16-7, 19, 61, National Research Countril, no. 16, year property sheet an teaching, xir-xiii, 8, 9-10, 172-5 MacAulay, Ralph, 150

Macbeth, Robert, 165 McSinde, Greald, 170 MacCalium, Wissem, 43 McCarm, William, 48 Macaulay, Robertson, 73

Macausay, Thomas Bassers, 73-6, 81, 88 McConnell, I W., 119 McCermick, N. A., 18 McDonala, George, 125, 130-1

McGi. University: biochemistry department, couds, \$2004, 775, 16, 150, 136-7. 145, biology, 19, 62-5, 94, commer-

cia, tita, 69-70, 71, 84-7, 115-16, 141, sar, doctors, program, 8. Faruity of Medicine, 2011, 16, \$9-60, 62-3, 69-70, ALA-ES, F74, Greenhouse Follies, 94-5. Participagned Institute, case 60, 62, 114. 118, pt landroote: support, 62, 69-70. rane, 27-9, 111-14, 116, 121, 140-1, University Medica Clinic (Raya, Victoria Hospital), 62, 52, 92, 114, 114 See

Mckalus Shellow vice McKenna, D., 84-6 Mckenny W.L. 21

Mackenzie, C.J. and Collip, 144, 163, on Collin as administrator, 157-8, 166

Maclood, larnes John Rickard, alternate sources of intulin. 18, 19; and Collin. 19-20; insulin discovery, xi, 21-3, 26-4x, Nobel Pres, 44

McNaughton, A.G.L., 110-2 McPhail, M.K., 93-4 McSharton Block on McRac. Sandra. 7 Marriso C. v 67 St

Marrie Alichael ran Martin, C.P., 95, none 10 Meren. Charles and Collin. 60, 61, 64,

tel vers or deep do die a do-no 94, 126; Zimmenin, 69-70, 74-6, 79-85, Rockefeller Foundation anglication

Manney Have 114 Massey, Vincent, 82-8, 116 Massey Foundation, 87-8, 116

Mathews AP an Mayo, William and Charles, 1890, 43 Mayo Clinic and Collin, 60: and clarson, 1800 41 Meakury, I.C., returnment as dears, r.eo. 1440

University Medical Clinic, 63, 94, 114 medica, research, development in Carrada XI-NO, 115-4 159-61, 164-6, 172-1, 76-7, government tunding, xir-xxv, \$48-66, 176-7, private fond ng. xin-XIV. CO. 66, 73-6, \$7-8, 113-16, 131-

129-38, 133-4, 146, 148, 150, 174-7, professionalization, 45, 56-7, 172-7, Mattis, \$9-93, 96-7, 100, \$11-15, 175, Medica Research Council (Canada): es cabinhed, 161-1, vinbiastine, 1140 5

Medical Research Council (LET) and M.R. (Canada - xxon no sar sea sas sea ulation and sesting of theespeurs: prod ects, 27-81, 174

Meters Victor con Miller Harry Law Minchell, Charles, Les, 157 Montreal General Housets, do. no. 6, 100 Monreal Neurological Inchesto, 6444 114-15, 118, 128, 123

Morrei, Joseph A., La Morgan, Arthur, 124-6, 127, 129-31 Monson R.S. 119-140 Mortuner Hocros, 120-2

Machine Herber H , 12, 15-14, 15, death Mullens, Even organdmother), a Munson, Pau., 56

Murray. P. G. D., 95, 168, war research, 116-7 Marroy, Gordon, 161

Nanasmo Research Seation, 14, 17, 40 Names, Conser Inspects funding of research, 161-2, vinbiastine, 214n 5 National Institute for Medica Research, Hampstend (MRC-UE), \$1. 1. 91, 1709. 5 Namous! Instrumes of Health (174 - 1710)

Namonal Research Council, Canada (1990). tubercasosis research, 115, 149, tiltra centr force and Sea also Associate Commetree on Medica, Research (NRC). Division of Medical Research, 1986 1 Newfeld A.H. 122 128 168 on Count

90-1, 101, research, 10E-9 Nobe Post, 10, 15 Nobe Clark an 18 Broker B. metiharmone between rolls on Colla, 40, 41-4, 100, 110, 161, 170, at McGill, 137, 140; at Linewoody of British Columbia, 120, 121, at University of

Western Ontano, 141, 168-9, visiblastine. rein, war research, 100-10, 148-0, 146. Nuble-Collin drum, 109-10 O'Dottovan, Dennis, 99 Ourtes, Horst, 114

Oliveri, Nancy, 177 O'Neill, J.J., 95 organisherapy. See endocrinulous Orler, Watsam, 62 Oudsboorn Nelly 60

parathyroid becomes continuousl production area seed aftern as B dispute over discovery, 40-58, 174, 175, parent, 48, 54-5, physiology, 65, 108-9, theomrs of function, 43, 47, threshouter use 41-46-7

Parke, A S., 81-1 Parke Days & Co., 18ney, ra. v. 16ney pareces on medical products, ethical acones. 13, 43, 48, 54-5, 77-81, 88, main. 12. 27. narathyrous busmone, 48. ca-c.

thyroxing, 1878, 40, vinbiast ne. *Fan r Sec. etc. Worcomin A.come. Research Foundation Paron, Nobel, 16, parathyroid grand, 41, 47

Peace, R.M., typ Profession Many 168

Penfield Associate Committee on Medical Research (NRC), 16% funding, 174, 522. 161, on Greek, 128; at McGill, 62-4. 95, 147, 151, was research, 157

pharmaceurical industry collaboration with academic retearch, xii, xiii, 41-3, 57-8, 59, 101, 174, Emmeron, 74-3, 98-61, \$1-8, ethical issues, 30, 32, 42, 55, 77-81, 174-5, 177, Insulin, 31 4, narothyroid harmone, 44000, 14-8; nat-

ener, licences, and reade names, 12, 42, \$4-1, 77-81, 83-6, Premacin, 87; quackery, same, sold, scrence-based. AL A FR-9 See also revelles

pharanthropic support of medical research, 66, 73-2, 57-8, 113-14, 120, 113, 146. See area Box ketellor boundarion placental hormones See uncerior

positary axe hurmone; Econtenin Premarin, 87, 174 See also royalnes Ponti Harding, 5, 13 Public Health Research Fund. 161-2 Pagney, Leonard, 91, 94

Price Magnus, 73

Queen's University, 2048. 3 Bahanowood I.M. 61 nau6 100 111 Ra pis Mande, See Turnbull, Mande Rainh, Ray Vivon See Collin, Ray Vivian Ramsay Wright, Robert, 7, 171 Ruon v. Alluc, 17, 20-1 Rasmussen, Rhembold, All

Reed, Guilford B., 146, 147 recordance science, endocrine aspects. research, medicar. See medical research

rewarch instruments, 9-10, 111 research materials. Numan subjects, 164 marine organisms, 7-8, 15; pancreas a fore, nargelycourts, a una, a foregonductorrecore 60, nr. 86 of Serolman mal experimentation

Reveil Daniel, 17, 40 Reuse Canadienne de Barloose, con Borbeteller Foundation and Collin 18 19, 34, 31, 16, 101-1, 113, 116-14, 146, 175, grants, 93, 119, 111, medical education in Canada, 16, 63ml, 111mle.

Rhodemhamel, H W , 47

recognitive real exemptions and physical Rumano, Terror M., a ran ao

Russ Str. R. L. 1798 1, 1808, 6, 93, 156 Rowan, William, 1842 3, 188, 187 Rownstee, Lectard, 60

Royal Society of Canada, 16-7, 170 royaloes: Emmeno, 82, 115, 129-32, 341-

1. funding of research, x., 17, 41, 146, 175, intellin, x1, 75, 61, 115-16, 181-4. 176 112ms, 141-1, 150, 174 Piterrin. 116 141 2. Premarin, 87, 115-16, 141a. See also phannaceunica industry Royal Victoria Hospital Emmeno: 60. I movementy Medical Clinic 41 as

St Andrew's Marine Biological Seation, New Brunswork, v. vv. Savers George, 44

Scarb, George W., 95 Schwartz, Theodore, 108

scienner as parremenene Collin as exam ple, 59, 88, 146, 175, entrepreneural mode of scientific activity, 14, 1998. 67 Scott, D A., 15, 114 Sooned World War Cor was

Selve, Hans antihormone theory, 10x, assessments of, 103, 173, and Collip. 02. 98-9, 105-7, 109, 110; on Collip. 106. tundeta, 120; hypophysectoms, 98-9, 101-1, interdisciplinary collaboration, 98+9, 109, 111+11, or science, 19, stress concept, 101-7, war research, 116

Severinghaus, E. mer. p.s. sex hormones as focus of research, 49, 67. 2008. 18, methodological issues, 66-4, 94.98

Shaper, Raiph, 46 Shaw A Norman as Sherr ngton, Charles, 63 Simpson, J C., 71, 76, 80, 111 Simoson, Mirjam, up. 100-1, 110 Sind no Christian Lotus Smuth Philip: on Collip, 118-19: parapha

evenues, agreeach en hymunhysectomy. near rooms

Smith, W. 39, 43

Smith, W., 39, 43 Squibb, B.R., Co., 55, 57 Starbog, Erust, 22 Sceace, E.W.C., 462, 163, 170 Steechock, Henry, 187m. 50, 78, 80 Stehke, R.L., 63-4, 94

Stehte, R. L., 63=4, 94 Servens, Marsanne Fedunksw. 62 Stevenson, J.A.F., 168 Stewart, Chester, 153, 159=60, 162, 163 Stredder, F. Owen, 115, 150-1

Streddec, F. Owen, 125, 131 Sun Life Assurance Co., 73 Swan-Meyer Co., 1918. 74

Taylor, Burwert, 168
Therapeute Substances Act (urs), 97, 78, 30
Themson, David Landsburough, serithermore theory, 168, on bockmuttry department, 89, 145, on Collin, 60, contribution, 61, 92, as (MCGII, 61, 80,

93, 109, 130, 137, pubucanous, 110
Thomson, Landsborough: fasher of D L.
Thomson, 65, 80
Thomackson, PAT, 159
thream, 34, 41, 1870, 30

Ogroun, 11, 41, 1878. 10
Tors, Heavy Maeshall: and Collip, 17–18,
19–10, 15–6, 17–8, 36, 61, 173, enre
prenounal ideology, 19, 14, as president,

23, 13, 19, 24, 30
Trimny College, University of Tocomo, 4-6, 11
Turnball, Mande inte Ralph) timee-in-law), 33, 35-46, 29
Turnball, Reg. 31, 35
Turnball, Reg. 31, 35

Turner, E.M., 6

Conversity of Alberta. Foculty of Medicine, 12-19, 19-20, 35-173; founding of, 1a; funding, 20, 16, 6a; passtbyrood hor-

11-13, 19-20, 35, 173, founding of, 12, funding, 20, 16, 63, parathyreed hermone Blookes, 50, research facilities, 14, 35-6, 171. Desversity of British Countries, 164. Linversity of Mantitola, 64, 204ft. 1 University of Mantitola, 84, 204ft. 1 University of Menteral Robots of Mantitola, 187n. 50. University of Menteral Robots of Monteral Robots of Menteral Robots of Monteral Robots of Menteral Robots of Mente

University of Montreal Rockefeller funding, 61, Selye, 2031. 39 University of Ottowa, 164 Listvescy of Western Christins Baseling, 13.

"Department of Mediala Research, 167–8

"Exculty of Medicinos, 140–6, 167–8

van Sjöre, Donakh, 16–17, 19

vanning, Bleanco M., 45

vinblasimer, 149

vincendi therapiers, 53

University of Saskatchewan, 164

muttee, Transy College

physiology, 6-8, 171, Centre for Addic-

tion and Meyra. Health, 127; Faculty of

Medicine, 16, 62, graduate program.

yu. x., s. 8, 173. Houseal toy Sick Chil.

deen, 177 See also asulies Insulin Com-

Wallace, A.C., 168
war. First World Wat, 13-12, 14-16; Second World Wat, 109-10, 131-3, 154-8
Weaveg Warren on Colleg. 111, 139;
McGall amplianen. 175-11.

McGill application, 117-23, 123-9, 119 White, Abraham ACTH, 99 Wiesner, Berrotd P. chair, 75, credit for Erturgents, 70, 74-5, 79, 81, funding by

ETITOMORIA, 70, 74, 79, 81, lumbing to MRC (UK), 79; hormone research, 66, 68, 76-7, 8x William, Mockey, 159 Williams, Jesse C., 99

Winter, L.B., 59, 45
Wiscondin Alainni Research Foundation
(WARF), 1876, 30, 78-9, 84
Wodthouse, R.F., 187-2

Wood's Hole, Marine Biologica, Laboratory, 21, 23 Wright, Robert Ramsay. See Ramsay

Wright, Robert Wyart, Barbara: See Costip, Barbara Wyart, Jackson, 170–1 Wyeth Ayerst Co. See Ayerst: McKenna &

Wynne-Edwards, V.C., 93
Zondek, Berhard, 67, 70, 76-7

