

CHEMICAL HERITAGE FOUNDATION

JOSHUA LEDERBERG

Transcript of an Interview
Conducted by

James J. Bohning

at

Rockefeller University

on

25 June, 7 July, and 9 December 1992

(With Subsequent Corrections and Additions)

LEDERBERG

CHEMICAL HERITAGE FOUNDATION
Oral History Program
RELEASE FORM

This document contains my understanding and agreement with Chemical Heritage Foundation with respect to my participation in a tape-recorded interview conducted by James J. Bohning on 25 June, 7 July, 9 December 1992.

I have read the transcript supplied by Chemical Heritage Foundation and returned it with my corrections and emendations.

[^]
will

1. The tapes, corrected transcript, photographs, and memorabilia (collectively called the "Work") will be maintained by Chemical Heritage Foundation and made available in accordance with general policies for research and other scholarly purposes.
2. I hereby grant, assign, and transfer to Chemical Heritage Foundation all right, title, and interest in the Work, including the literary rights and the copyright, except that I shall retain the right to copy, use, and publish the Work in part or in full, ~~until my death.~~ ^{or my heirs}
The Work will be posted on the NLM archival web site.
3. The manuscript may be read and the tape(s) heard by scholars approved by Chemical Heritage Foundation subject to the restrictions listed below. The scholar pledges not to quote from, cite, or reproduce by any means this material except with the written permission of Chemical Heritage Foundation.
4. I wish to place the conditions that I have checked below upon the use of this interview. I understand that Chemical Heritage Foundation will enforce my wishes until the time of my death, when any restrictions will be removed.

a. _____

No restrictions for access.

NOTE: Users citing this interview for purposes of publication are obliged under the terms of the Chemical Heritage Foundation Oral History Program to obtain permission from Chemical Heritage Foundation, Philadelphia, PA.

b. _____

My permission required to quote, cite, or reproduce.

c. _____

My permission required for access to the entire document and all tapes.

This constitutes our entire and complete understanding.

(Signature) _____

Joshua Lederberg
Joshua Lederberg

(Date) _____

APR 20 1998

This interview has been designated as **Free Access**.

One may view, quote from, cite, or reproduce the oral history with the permission of CHF.

Please note: Users citing this interview for purposes of publication are obliged under the terms of the Chemical Heritage Foundation Oral History Program to credit CHF using the format below:

Joshua Lederberg, interview by James J. Bohning at Rockefeller University, New York, New York, 25 June, 7 July, and 9 December 1992 (Philadelphia: Chemical Heritage Foundation, Oral History Transcript # 0107).

Chemical Heritage Foundation
Oral History Program
315 Chestnut Street
Philadelphia, Pennsylvania 19106

The Chemical Heritage Foundation (CHF) serves the community of the chemical and molecular sciences, and the wider public, by treasuring the past, educating the present, and inspiring the future. CHF maintains a world-class collection of materials that document the history and heritage of the chemical and molecular sciences, technologies, and industries; encourages research in CHF collections; and carries out a program of outreach and interpretation in order to advance an understanding of the role of the chemical and molecular sciences, technologies, and industries in shaping society.

JOSHUA LEDERBERG

1925 Born in Montclair, New Jersey on 23 May

Education

1944 B.A., biology, Columbia University
1947 Ph.D., microbiology, Yale University

Professional Experience

1945-1946 Columbia University
Research Assistant, zoology

1946-1947 Yale University
Research Fellow, Jane Coffin Childs Fund for Medical Research

1947-1950 University of Wisconsin
Assistant Professor of Genetics
1950-1954 Associate Professor of Genetics
1954-1959 Professor of Genetics
1957-1959 Chair, Department of Medical Genetics

1950 University of California, Berkeley
Visiting Professor of Bacteriology

1957 University of Melbourne
Visiting Professor of Bacteriology

1959-1978 Stanford University School of Medicine
Professor of Genetics (also Biology, Computer Science)
1959-1978 Chairman, Department of Genetics

1978-1990 The Rockefeller University
President
1990- University Professor

Honors

- 1957 National Academy of Sciences
- 1958 Nobel Prize for Physiology or Medicine
- 1960 Sc.D. (honorary), Yale University
- 1967 Sc.D. (honorary), University of Wisconsin
- 1967 Sc.D. (honorary), Columbia University
- 1969 M.D. (honorary), University of Turin
- 1970 Sc.D. (honorary), Yeshiva University
- 1979 Litt.D (honorary) Jewish Theological Seminary
- 1979 Foreign Member, Royal Academy of Sciences
- 1979 LL.D. (honorary), University of Pennsylvania
- 1980 Honorary Life Member, New York Academy of Sciences
- 1981 Sc.D. (honorary), Rutgers University
- 1981 Honorary Fellow, New York Academy of Medicine
- 1982 Fellow, American Association for the Advancement of Science
- 1982 Fellow, American Philosophical Society
- 1982 Fellow, American Academy of Arts and Sciences
- 1984 Sc.D. (honorary), New York University
- 1985 M.D. (honorary), Tufts University
- 1989 National Medal of Science

ABSTRACT

Joshua Lederberg begins the three-part interview with a description of his parents, family background and early years in New York. Lederberg knew from the second grade that he wanted to be a scientist, and experimented at home with his own chemistry lab. Lederberg cites Albert Einstein as being a positive role model in his formative years. After completing grade school in 1936, he attended the Palestine Conference with his father in Washington, DC. He graduated from Stuyvesant High School at age fifteen. Due to age restrictions, he had to wait until he turned sixteen before entering Columbia University. Lederberg spent the semester between high school and college at the American Institute of Science Laboratory. He received his B.A. in biology from Columbia in 1944. While in college, Lederberg did original research with colchicine, and worked with Francis Ryan on *Neurospora* and *E. coli*. At age seventeen, he enlisted with the U.S. Navy and was placed in the V-12 program, serving as a naval hospital corpsman. While working towards his Ph.D., Lederberg continued his research on bacteria and *E. coli*. After receiving his Ph.D. in microbiology from Yale University in 1947, he joined the University of Wisconsin as assistant professor of genetics, and expanded the University's bacteriology research. There, Lederberg first worked in salmonella strains with his graduate students. While with the University of Wisconsin, Lederberg won the Nobel Prize for Physiology or Medicine in 1958. Lederberg concludes the interview with a discussion of the University environment during the McCarthy era, reflections on his career decisions, and thoughts on chemical information science.

INTERVIEWER

James J. Bohning is currently a professor at Lehigh University. He has served as Professor of Chemistry Emeritus at Wilkes University, where he was a faculty member from 1959 to 1990. He served there as chemistry department chair from 1970 to 1986 and environmental science department chair from 1987 to 1990. He was chair of the American Chemical Society's Division of the History of Chemistry in 1986, received the Division's outstanding paper award in 1989, and presented more than twenty-five papers before the Division at national meetings of the Society. He has written for the American Chemical Society News Service, and He has been on the advisory committee of the Society's National Historic Chemical Landmarks committee since its inception in 1992. He developed the oral history program of the Chemical Heritage Foundation beginning in 1985, and was the Foundation's Director of Oral History from 1990 to 1995.

TABLE OF CONTENTS

- 1 Family Background and Early Education
Parents' immigration from Israel to the United States. Early interest in science. Self-discipline in education. Attending Stuyvesant High School. Early experimentation. Reading and focusing on cytochemistry.
- 12 Post-High School Years
Graduating high school at age fifteen. Selecting Columbia University. Albert Einstein as a role model. Visit to Israel. Studying at the American Institute of Science Laboratory. Home experimentation.
- 34 College Years
Meeting Barbara McClintock. Advanced level courses. Joining the V-12 military program. Working with Francis Ryan on Neurospora. E. coli research.
- 47 Graduate Career
Working with Ed Tatum on Neurospora. Going to Yale University. Bacteria research. Marriage to Esther Zimmer. Pondering medical school. Summer at Woods Hole. Importance of scientific history in research. DNA research. Cold Spring Harbor conference.
- 67 University of Wisconsin
Interest in genetics. Decision to work at University instead of returning to medical school. Developing Genetics Department in the Agricultural School. Support from the Wisconsin Alumni Research Foundation (WARF). Work on salmonella. Norton Zinder, his first graduate student.
- 77 Scientific Career
Setting up laboratory. Media attention. *Washington Post* column. Commercial consulting with Bristol Laboratories. Summer at Berkeley. McCarthyism.
- 88 Final Thoughts
Funding. Continuing research. Citation indexing. Fulbright scholarship in Australia.
- 93 Notes
- 97 Index

NOTES

1. M. Bodansky, *Introduction to Physiological Chemistry* (New York: John Wiley & Sons, 3rd ed., 1934).
2. Richard A. Balford, "Remembering Early Chem. Labs," *Chemical and Engineering News*, 70, No. 23 (8 June 1992): 3.
3. See Russell E. Marker, interview by Jeffrey L. Sturchio, 17 April 1987; The Chemical Heritage Foundation, Transcript #0068.
4. E.B. Wilson, *The Cell in Development and Heredity* (New York: MacMillan, 1925).
5. H.G. Wells, Julian S. Huxley, and G.P. Wells, *Science of Life*, 4 volumes (Garden City, New York: Doubleday, Doran & Co., 1931).
6. Paul de Kruif, *Hunger Fighters* (New York: Harcourt, Brace and Company, 1928); de Kruif, *Microbe Hunters* (New York: Blue Ribbon Books, 1926).
7. Bernard Jaffe, *Crucibles* (New York: Simon and Schuster, 1930).
8. H.G. Wells, *Chemical Pathology*, 5th ed. (Philadelphia: W. B. Saunders Company, 1925).
9. Joseph Needham, *Chemical Embryology* (Cambridge, England: The University Press, 1931).
10. E.B. Wilson, "The Physical Basis of Life," in Jerome Alexander, ed., *Colloid Chemistry, Vol. II* (New York, The Chemical Catalog Company, 1928); pp. 515-524.
11. R. Chambers, "The Nature of the Living Cell as Revealed by Micromanipulation," in Jerome Alexander, ed., *Colloid Chemistry, Vol. II*. (New York: The Chemical Catalog Company, 1928); pp. 467-486.
12. *World of Tomorrow* (N.Y. World's Fair 1939). Produced and Directed by Lance Bird and Tom Johnson. In the series "The American Experience," issued by WGBH Educational Foundation, 1989. Disseminated by PBS. Aired May 6, 1992 by WNET. See also: Gelernter, David Hillel. 1939, *The Lost World of the Fair*. New York: Free Press, c1995.
13. Aldous Huxley, *Brave New World* (Garden City, New York: Doubleday, Doran & Co., 1932).
14. [IBM Think story on the American Institute of Science Laboratory] "Think" Sept/Oct 1979. "The Year of the Gifted Children," v 45(5): pp 12-17.

15. [Film on AISL, Note 14]
16. H.C. Eyster, "Enzymes and the Law of Mass Action," *Plant Physiology*, 17 (1942): 686-688; Eyster, "Enzyme Action," *Science*, 96 (1942): 140-141.
17. J. Brachet and R. Jeener, *Macromolecular Cytoplasmic Particles Rich in Pentosenucleic Acid. I.* "General Properties, Relation to Hydrolyases, Hormones, and Structural Proteins," *Enzymologia*, 11 (1944): 196-212.
18. O.T. Avery, C. M. MacLeod, and M. McCarty, "Studies on the Chemical Nature of the Substance Inducing Transformation of Pneumococcal Types," *Journal of Experimental Medicine*, 79 (1944): 137-158.
19. Joshua Lederberg, "Genetic Recombination in Bacteria: A Discovery Account," *Annual Review of Genetics*, 21 (1987): 23-46, and references therein.
20. Joshua Lederberg, "Bacterial Variation Since Pasteur," *ASM News*, 58 (1992): 261-265.
21. Scott F. Gilbert, ed., *A Conceptual History of Modern Embryology* (NY: Plenum Press, 266p, 1991).
22. Joshua Lederberg, "What the Double Helix (1953) Has Meant for Basic Biomedical Science," *JAMA*, 269 (1993): 1981-1985.
23. Joshua Lederberg, "A View of Genetics," *Les Prix Nobel en 1958* (Stockholm: Almqvist & Wiksell, 1958).
24. L. Luca Cavalli-Sforza, "Forty Years Ago in Genetics: The Unorthodox Mating Behavior of Bacteria," *Genetics*, 132 (1992): 635-637.
25. A. Boivin, "Directed Mutation in Colon Bacilli, by an Inducing Principle of Desoxyribonucleic Nature: Its Meaning for the General Biochemistry of Heredity," *Cold Spring Harbor Symposia on Quantitative Biology*, 12 (1947): 7-17.
26. Jan Sapp, *Beyond the Gene: Cytoplasmic Inheritance and the Struggle for Authority in Genetics* (New York: Oxford University Press, 1987).
27. Doris T. Zallen and Richard M. Burian, "On the Beginnings of Somatic Cell Hybridization: Boris Ephrussi and Chromosome Transplantation," *Genetics*, 132 (1992): 1-8.
28. Lily E. Kay, *The Molecular Vision of Life* (New York: Oxford University Press, 1993).

29. Ephrussi-Taylor, "H. Genetic Aspects of Transformations of Pneumococci," *Cold Spring Harbor Symposia on Quantitative Biology*, 16: 445-455, 1951.
30. L. J. Cole and W. H. Wright, The Application of the Pure Line Concept to Bacteria. *J. Inf. Dis.* 19: 209-221, 1916.
31. Norton Zinder, "Forty Years Ago in Genetics: The Discovery of Bacterial Transduction," *Genetics*, 132 (1992): 291-294.
32. J. Sapp, *Evolution by Association. A History of Symbiosis* (New York: Oxford University Press, 1994).
33. Joshua Lederberg, "Biological Future of Man," in G. Wolstenholme, ed., *Man and His Future* (Boston: Little Brown Company, 1963).
34. Richard Rhodes, *The Making of the Atomic Bomb* (New York: Simon and Schuster, 1986).
35. John C. Sheehan, *The Enchanted Ring: The Untold Story of Penicillin* (Cambridge, MA: MIT Press, 1982).
36. Curt Stern, *Principles of Human Genetics, 3rd ed.*, (San Francisco, California: W.H. Freeman and Company, 1973).
37. Joshua Lederberg, "History of Microbiology, 1930-1950," *Encyclopedia of Microbiology* (San Diego: Academic Press, 1992).
38. Joshua Lederberg, "The Beta-D-galactosidase of Escherichia coli, Strain K-12," *Journal of Bacteriology*, 60 (1950): 381-392.
39. Eugene Garfield, "Citation Indexes for Science," *Science*, 122 (1955): 108-111.
40. Joshua Lederberg, "Ontogeny of the Clonal Selection Theory of Antibody Formation," *Annals of the New York Academy of Sciences*, 546 (1988): 175-187.
41. Joshua Lederberg, "Ontogeny of the Clonal Selection Theory of Antibody Formation," *Annals of the New York Academy of Sciences*, 546 (1988): 175-187.
42. K. F. Schaffner, "Theory Change in Immunology. Part II: The Clonal Selection Theory," *Theoretical Medicine*, 13(2): 191-216, June 1992.
43. J. Lederberg, "How DENDRAL Was Conceived and Born," In *ACM Conference on the History of Medical Informatics*, pp. 5-24, (Association for Computing Machinery, New York., 1987). Held: National Library of Medicine 11/5/87. Also 14-44 in Blum, B. I.

and K. Duncan, (eds). *A History of Medical Informatics* (ACM Press & Addison Wesley New York 1990).

INDEX

A

Adleberg, Ed, 48
Agent Orange, 34
Altman, Larry, 78
American Civil Liberties Union (ACLU), 90
American Institute Science Laboratory, 11, 22, 34, 92
American Museum of Natural History, 24
American Philosophical Society, 50
Anderson, Sara, 49
Antibiotic fermentation, 72
Anti-Semitism, 14, 83
Army Specialized Training Program (ASTP), 15
 V-12 program, 15, 40, 44, 59, 68
Arrowsmith, 18
ASM News, 57-58
Atomic Energy Commission (AEC), 84
Atwood, Kim, 43
Avery, Oswald T., 43-44, 50, 59-60, 62

B

Bacterial research, 49, 64, 70, 81, 85
Bacteriophage, 74, 76
Barrett, Ray, 49
Barst, Mrs. Louis, 28
Beadle, George Wells, 22, 39, 42, 65-68, 72
Beam, Carl, 49
Beckmann, Charles O., 46
Berkner, Lloyd, 46
Beta-D-galactosidase, 89
Biological Abstracts, 10
Blumberg, Barry, 11
Bodansky, Meyer, 9, 21-22, 27
Bohrad, Aaron, 77
Boivin, Andre F., 52, 63
Bowers, John, 83-84
Brachet, Jean Louis, 10, 35
Brave New World, 32
Brink, R. Alec, 15, 69-70, 72
Bristol Laboratories, 82, 89
Brucella, 81
Bulletin of Atomic Scientists, 80, 89
Bunting, Polly, 49
Burian, Richard M., 66

Burnet, Macfarlane, 91

C

Calder, Nigel, 79

California Technical Institute (Caltech), 65-66, 72

California, University of, Berkeley, 76, 82-86, 88

Cambridge University, 63

Carcinogenesis, 22

Cavalli-Sforza, Luca, 63

Centers for Disease Control, Atlanta, 75

Chambers, Robert, 27

Chamblee, Georgia, 74

Champollion, Jean François, 25

Chase, Martha, 60

Chemical & Engineering News, 9

Chemical Abstracts, 10

Chemostat, 81

Chicago, University of, 33, 66, 77, 80-81

Ciba-Geigy, 79

Cincinnati, Ohio, 7

City College of New York (CCNY), 12-13, 15, 30, 36-37

Clostridia, 45

Clostridium Perfringens, 44

Colchicine, 35, 39

Cold Spring Harbor symposium, 49, 52, 61-66, 85

Cole, Leon J., 69, 71

Columbia University, 7, 12-13, 32, 36-37, 43, 45, 48, 59, 66, 83

College of Physicians and Surgeons (P & S), 40, 67

Committee on Space Research (COSPAR), 79

Commoner, Barry, 61

Communism, 13

Cooper Union Library, 10, 29

Cornell University, 12-13, 36

Cowen, Charles, 28

Crucibles, 18

Current Contents, 90

Cyanide, 9, 35

Cytochemistry, 9-11, 22, 30, 34, 41

D

Davis, Bernie, 52, 74

De Kruif, Paul, 18, 31

Delbruck, Max, 51, 62, 72

Demerec, Milislav, 50

Deoxyribonuclease, 52

Depression, The, 13, 20, 87
Detroit, Michigan, 33
Dick, Steven J., 91
Djerassi, Carl, 10
Deoxyribonucleic acid (DNA), 9, 23-24, 41, 43, 51-52, 60, 63, 76, 84, 89
Dobzhansky, Theodosius, 62
Doudoroff, Mike, 85
Dow Chemical Company, 33
Drosophila, 83
Du Pont, E. I. de Nemours and Co., Inc., 33

E

E. coli, 44, 49, 52-53, 62-66, 73-76, 81
Edwards, Philip R., 74
Einstein, Albert, 4-5, 19-20, 31
Eisenhower, President Dwight D., 87
Elvehjem, Conrad A., 71
Enzyme Institute, 84, 89
Ephrussi, Boris, 66
Ephrussi, Harriet Taylor, 60, 66, 75
Eyster, H. C., 35

F

F factor, 76
Feulgen stains, 9, 41
Fieser, Louis, 22
Fisher, R. A., 63
Fluoride, 35
Flushing, New York, 34
Fordham University, 42
Fort Dietrick, 81
Fried, Miriam, 77
Fruton, Sophia Simmons, 49
Fulbright Fellowship, 91

G

Galactose, 75
Garfield, Eugene, 90
Garrod, Archibald, 22, 65
Genetics, 42, 44, 51, 53, 61-62, 65, 67, 69, 71, 74, 81, 83-84, 87, 91
Genetics, 63
GI Bill, 46, 68
Gilbert, Scott F., 58
Giles, Norman, 67
Goldstein, Samuel, 28

Gray, C. H., 49
Green, David, 2, 84
Guadalcanal, 41

H

Hall Institute, 91
Hammett, Louis, 46
Harlem, New York, 14
Harvard University, 15
Hershey, Alfred, 60-61
Heterokaryons, 43
Hfr (high frequency of recombination), 63, 73, 76
Highbridge Park, 27
Histochemistry, 34
Hitler, Adolf, 13, 20
Hollaender, Alexander, 67
Hunger Fighters, The, 18
Hunter College, 67
Hunter High School, 67
Huxley, Aldous, 32
Huxley, Julian S., 18
Hypnosis, 25

I

IBM, 11, 34, 92
Institute for Scientific Information (ISI), 91
Institute of Radio Engineers, 46
Irwin, M. Robert, 72

J

Jacob, François, 51, 73
Jacobson, Captain Sheldon, 41
Jaffe, Bernard, 18

K

Kaltenborn, H. V., 20
Karle, Jerome, 15
Kay, Lily, 66
Keller, Fred, 38
Kelly, P. X., 42
Khorana, Har Gobind, 84
Kipping, --, 23
Kokch, Robert, 31
Korean War, 85
Kornberg, Arthur, 15, 89

Krechner, Norman, 13

L

La Follette, Robert, 90

Lederberg, Joshua

Boy scouts, 29

brother (Bernard), 5

brother (Seymour), 4-5, 14, 19

family, 2-5, 12, 19-21

father, 2-5, 13-14, 19-20, 28

Lilly award lectureship, 85

mother, 2-4, 19, 21-22, 27

osteomyelitis, 20

P.S. 46 (grade school), 18

wife (Esther), 67, 76-77, 85

Lein, Joe, 82

Leucine, 43

Levene, Phoebus Aaron, 60

Levin, Abigail, 7

Lewen, Ralph, 49

Lilleengen, K., 74

Lindegren, Carl, 61

Lively, E. R., 77

London, England, 79

Long Island, New York, 41

LT-7, 74

Luciano, Lucky, 21

Luria, Salvador, 51, 62-63

Lwoff, Andre, 50, 62-63

M

Madison, Wisconsin, 48, 53, 69, 77-78, 81-85

Malaria, 41

Manhattan Project, 45-46

Marines, United States, 42

Marker, Russell E., 10, 22

McCarthy, Joseph R., 85-87

McCarty, Maclyn, 50, 59

McClintock, Barbara, 37-38

Melbourne, Australia, 91

Merck, Sharpe & Dohme, 68

Metallurgy, 46

Methylene blue, 35

Metropolitan Museum, New York, 25

Meyerson, Bess, 34

Microbe Hunters, The, 18, 32
Microchemistry, 9
Mirsky, Alfred E., 59-60
Molotov-Ribbentrop Pact, 13, 86
Montclair, New Jersey, 4
Moore, John, 47, 65
Morgan, Thomas H., 12, 36
Morningside Heights, 44, 60
Morse, M. L., 29, 75, 77
Muller, H. G., 89
Museum of Science and Industry, 32-33

N

Nagel, Ernst, 24
Naples, Italy, 20
Nardroff, M., 8
National Aeronautics and Space Administration (NASA), 46, 91
National Institutes of Health (NIH), 67, 88, 90
National Recovery Administration (NRA), 20
Nature, 30
Navy, United States, 39-40, 45-46, 48
Neurospora, 39, 41-45, 49, 53, 65-67
New Haven, Connecticut, 48, 54, 56, 67, 69
New Scientist, 79
New Statesman, 79
New York City, New York, 4, 7, 13-14, 19, 25, 47, 54, 69, 79
New York Times, The, 6, 20, 29, 79
Nice, France, 79
Nobel Prize, 31, 61, 65-66, 78
Nossal, Gus, 91
Novick, Aaron, 62-63, 80

O

Oak Ridge Laboratories, 77
Occam's razor, 73
Office of Scientific Research and Development (OSRD), 44-45
Office of Strategic Services (OSS), 21
Owen, Ray, 72
Oxford Dictionary of Scientific Quotations, 33

P

Palestine Conference, 28
Paris, France, 73, 89
Pasteur Institute, 73
Pasteur, Louis, 31, 51, 53
Pearl Harbor, Hawaii, 32, 39
Penicillin, 73, 82
Perkin, Sir William Henry, 23
Phage, 81
Pharmacokinetics, 39
Philadelphia, Pennsylvania, 59
Plasmid, 75-76
Plasmodium, 41
Plaut, Henry, 34
PLT-22, 74
Pollister, Arthur, 59
Popper, --, 24
Prototrophes, 63

Q

Quantitative analysis, 8
Queens, New York, 34

R

Radio City Music Hall, 28, 33-34
Raper, Kenneth B., 73
Reaume, Sheldon, 49
Rhodes, Richard, 80
Ribonucleic acid (RNA), 10, 89
Rochester University, 15
Rockefeller Foundation, 42, 73, 88
Rockefeller Institute, 59
Rosenberg, Ethel and Julius, 86
Ryan, Elizabeth, 44
Ryan, Francis, 39-40, 42-44, 47, 62, 65-67, 77

S

Sagan, Carl, 79, 91
Salmonella, 73-74
Samuel, Maurice, 28
San Francisco, California, 85
Sapp, Jan, 66, 76
Schneerson, Rebbe, 5
Schneider, Lillian, 44
Science, 30

Science Digest, 30
Science of Life, 18
Scientific American, 30
Scientific Monthly, 30
Serotypes, 73, 75
Shaffner, Ken, 91
Sharp, Leslie, 12
Sheehan, John C., 82
Shepard's Citations, 90
Shipley, Joseph, 8
Simons, Howard, 79
Sonneborn, T. M., 66, 75-76
Sputnik, 91
St. Albans, New York, 41, 43
Stadola, --, 38
Stanford University, 13, 42, 47, 49, 65, 67, 85, 88-89, 92
Stanier, Roger, 85
Stanley, Wendell, 6, 29
Steenbock, Harry, 73
Steinbach, H. Burr, 38
Stern, Curt, 83
Stuyvesant High School, 8, 30, 36-38
Sullivan, Walter, 78
Sulphur, 61
Syntex Corporation, 10
Syracuse, New York, 82
Szilard, Leo, 46, 62-63, 80-81

T

Tatum, Ed, 39, 42, 47-48, 57, 63, 65, 67, 69, 85
Tatum, June, 49
Time, 77
Tubulin, 35

U

U.S. Naval Observatory, 91
Urethane, 35
Urey, Harold, 45-46

V

Van Neil, C. B., 85
Vietnam War, 39
Von Braun, Werner, 81
Von Nardroff, Robert., 38

W

Washington Heights, New York, 14, 36
Washington Post, The, 78-79
Washington, D.C., 14, 28, 86-87, 90
Watson, Tom, 30, 34
Watson-Crick model, 60
Weizmann, Chaim, 5, 19
Wells, H. G., 19, 27
Westinghouse, 11, 92
Whipple, George H., 15
Williams, Robley, 12
Wilson, E. B., 12, 22, 27, 36
Wilson, Perry, 69, 72
Wisconsin Alumni Research Foundation (WARF), 73
Wisconsin, University of, 15, 48, 67, 69, 76, 83, 88-89, 91
 Agricultural school, 48, 71-72, 83-85
 Genetics department, 71-72
WNET-Ed TV, 32
Wollman, Elie, 51
Woodward, Robert B., 9
World War II, 15, 21, 39, 73
World's Fair, 32-34

Y

Yale University, 47-48, 57, 68
Yanofsky, Charlie, 11, 49
Yeshiva University, 2

Z

Zallen, Doris T., 66
Zelle, Max, 62-63
Zimmer, Esther, 67
Zinder, Norton, 73, 76
Zionism, 19
Zuckerman, Harriet, 50