
Imaginary Hemispheres:

Myriad Latin American Perspectives Engage Nelson Rockefeller in 1969

Ernesto Capello

Assistant Professor of History

Macalester College

© 2010 by Ernesto Capello

ecapello@macalester.edu

Summary

In the spring and summer of 1969, Nelson Rockefeller embarked on four ill-fated journeys to

twenty Latin American countries on a "fact-finding tour" for U.S. President Richard Nixon. The

voyages sought to forge a new multilateral American foreign policy and initiate a period of

hemispheric collaboration; instead, they brought massive demonstrations, military repression,

and a trail of blood, leading contemporaries and historians to view the trip as a public relations

disaster. The research I conducted at the Rockefeller Archive Center over the course of two

weeks in August 2009 with the support of a Grant-in-Aid suggests that this view does not

accurately reflect the complexity of the encounters that the trip engendered. Indeed, the visits

crystallized a series of transnational imaginaries that crossed class and political lines across the

hemisphere. This represented my fourth trip to the Rockefeller Archive Center and the second

with the support of a Grant-in-Aid.[1]

The Presidential Mission

Soon after his 1969 inauguration, President Richard Nixon contacted Galo Plaza, Secretary of

the Organization of American States, to ask his advice concerning the best means to bolster U.S.

ties with Latin America. Plaza suggested that Nixon enlist New York Governor Nelson A.

Rockefeller to visit the region, as "his name is still magic." Rockefeller was surprised to receive

the invitation from his former rival for the Republican nomination, but quickly agreed to

undertake the journey. In his typically largesse manner, however, the Governor quickly

expanded the goodwill tour into a "Presidential Mission" that would take him to twenty countries

south of the Rio Grande in an effort to create a hemispheric gesture of solidarity. However, as his

former speechwriter, Joseph Persico put it, "[Rockefeller's] name was still magic to the

oligarchies, the latifundistas, the conservative, U.S. educated, and the old-family ruling classes in

Latin America. But to the Latin left, his name was anathema."[2] Beginning with the death of a

demonstrator in Honduras, the trip soon devolved into what Gerald Colby and Charlotte Dennett

have termed the "Rocky Horror Road Show:" a polarizing moment characterized by mass

protests and the fanning of virulent anti-American fires.[3] When the Governor returned, the

Administration and Congress met the recommendation for a multilateral approach to hemispheric

unity with polite acceptance before shelving them as the State Department pursued a systematic

policy of intensifying a militaristic solution to the challenge posed by the red flames burning to

the south.

The Scholarship and its Gaps

The existing historiography on the subject is slight, partially as a result of a general perception

that the journey represented an unmitigated policy and public relations failure. This view was

articulated as early as 1970 by James Petras and has formed the basic framework for subsequent

treatments of the journey, including a brief treatment in Colby and Dennett's study of Nelson

Rockefeller's ties to the petroleum industry in Latin America and more extensively in Peter

Bales' unpublished Ph.D. dissertation "Nelson Rockefeller and His Quest for Inter-American

Unity."[4] A number of contemporary essays and later surveys of US-Latin American relations

have also treated the mission's report as a flawed and anachronistic Cold War document that

called for greater Inter-American governmental cooperation but failed to call for extensive social

reforms. Both of these interpretations are in serious need of revision.

The existing scholarship has been based largely on American periodicals and the report

Rockefeller submitted to Nixon because research predated the availability of several important

document series at the Rockefeller Archive Center. These include planning materials such as

briefing books, correspondence with Latin American leaders, the minutes of Rockefeller's

meetings with members of the Rand Corporation, the Council on Foreign Affairs and other think

tanks, as well as myriad drafts of the official report. Over the past two years, the papers of

several members of the Governor's support staff, including Special Assistant James M. Cannon,

the speechwriter Joseph A. Persico, and secretaries Diane Van Wie and Ann Whitman, have also

been released.[5] This broad documentary evidence demonstrates a much more nuanced

understanding of the region than that which would become enshrined in the Rockefeller Report

on the Americas.[6] The drafts of the report, for example, include copious discussions of

structural adjustments necessary to address social troubles of the region, the perspective of labor

and student activists, and some virulent castigations of American policy. As such, they document

the degree to which the final report represented a consciously fabricated vision of the hemisphere

that purposely elided its unsavory attributes, an image of a simplified Latin America palatable to

both the Nixon Administration and the American public.

A second series of documents hitherto ignored by historians also challenges the reductive

constitution of the mission as an unmitigated failure in fomenting inter-American solidarity.

These consist of thousands of appeals within the Countries Series of Nelson Rockefeller's

personal files that were penned in the mission's wake by a wide variety of correspondents,

including urban professionals, petty merchants, parents, retirees, schoolchildren, the infirm, and

other needy individuals. Although summarily dismissed with ubiquitous form letters by members

of his staff, the solicitations demonstrate the impact that Rockefeller's mission and his

philanthropic reputation had at the popular level in Latin America. Individuals requested aid for

a dizzying variety of needs, of which the most common are educational support, medical

payments, new employment, or immigration assistance.

Several institutions also sought help from the Governor for development projects, the

construction of new schools, and orphanages. Taxi drivers requested second-hand cars, con-

artists hoped for bundles of cash, while numerous parents asked that Rockefeller adopt their

children or stand as godfather. Most correspondents articulated their request within the

framework of the mission whose object "to listen" to Latin Americans had been repeatedly

invoked by Rockefeller and his associates in the local press. As such, these requests are couched

as mini exposés of poverty and hardship designed to arouse sympathy and a positive reply. Many

distanced themselves from the "extremist" elements that had confronted Nixon's emissary in the

summer of 1969, in the process underscoring their support for the democratic ideals of the

United States; indeed, some wrote with no other object than to establish their disdain of the

radicals and students whom they blamed for destabilizing their country and insulting the "great

American."

An Overview of Research Conducted

As mentioned above, this represented my fourth visit to the Rockefeller Archive Center in

conjunction with this project and the second undertaken with the support of a Grant-in-Aid. My

previous research focused largely upon the Countries files for Argentina, Bolivia, Brazil,

Colombia, Ecuador, Peru and Venezuela (unfinished) and read through several staff records

found in the Presidential Mission Files. During this visit, I concluded my research in the

Countries files but especially focused upon the logistics of the mission as conveyed in the

Presidential Mission series. I also reviewed some film footage of the Governor's first trip to

Mexico and Central America.

Countries Files Report (RG III, 4, E)

As mentioned in my previous Grant-in-Aid report, the countries files comprise some of the most

exiting materials connected with the Presidential Mission. Following the arrival of the Governor

and his aides, thousands of individuals from across Latin America penned letters, offering advice

to Rockefeller or soliciting aid for a dizzying array of concerns both private and public. These

demonstrate a nuanced understanding of these individuals' place within the Cold War political

matrix as well as a desire to impact broader historical processes.

During the summer of 2009, my research in the Countries Series focused on Costa Rica, the

Dominican Republic, El Salvador, Haiti, Honduras, Mexico, Paraguay, Uruguay, and Venezuela.

This research illustrated a distinct difference between the Mexican and Central American letters,

on the one hand, and the South American and Caribbean letters on the other. In essence, fewer

solicitations exist for the Central American nations and those that do exist tend to shy away from

the volatility of letters arriving from South American countries, particularly the Argentine and

Brazilian letters that I reviewed previously and, to a lesser degree, the Uruguayan letters that I

considered during this trip. Besides domestic concerns (Central America having been less

volatile in the 1960s than South America) this suggests that the momentum of the presidential

missions not only bred discord in the streets but also continued in the correspondence that

followed the mission's visits. That is to say, the very violence that erupted during the later stages

of the Central American visit, but would rise to extreme levels during the following three visits

to South America and the Caribbean, helped to propel these correspondents.

1969 Presidential Mission General Report (RG III, 4 O, Subseries 8)

This is by far the most extensive series concerning the Latin American mission and, after the

Countries Series, perhaps the most illuminating. The material reveals the process of creating

background summaries and briefing books on each country visited, personal meetings with

various think-tanks prior to Governor Rockefeller's trips, reams of correspondence to organize

each visit, as well as multiple drafts of the final report.

During this visit to the Rockefeller Archive Center, my research in this subseries largely focused

upon the preparation for the trip, country briefings, the reports of advance-men, and especially

the regular internal briefings from Rockefeller's entourage as well as a series of meetings that

sought to draft the principles that would drive the final report. Of particular interest were the

meetings in Asunción and in Haiti where the basic shape of the report was determined. I was

particularly struck by the dissenting voices of figures like Leroy Wehrle, then a Harvard

University fellow, whose worry about the tendency of U.S. policy makers to flatten the situation

on the ground led him to insist upon the possibility of writing personal pieces that broke with the

report's main recommendations while still preparing the report, a position that only he and

Jerome Levinson took advantage of in the aftermath of the report's appearance.

My research in the country reports and schedules helped to clarify my sense of which local actors

met with the various delegates. This should enable future research on the origins of the opinions

communicated in the report by cross-referencing these names which encompassed figures from

business, diplomacy, the arts, the military, and student organizations. I was also able to watch

stock footage of Rockefeller's first visit to Mexico and Central America, which demonstrated the

slow unraveling of the scripted visits with which the mission began. This includes footage of the

Governor and his wife Happy visiting with dignitaries, hospitals and charities in Mexico, footage

of his arrival and welcoming speech at tarmacs across Central America, and isolated shots of a

small student demonstration in Costa Rica that featured the ubiquitous burning tires and effigies

that would become so much more expansive and violent later on. This appears to have been

material for a planned documentary that was scrapped following the violence that ensued.

Future Steps

As I mentioned in my previous Grant-in-Aid Report, the materials found in the Rockefeller

Archive Center demonstrate the importance of Nelson Rockefeller's 1969 Presidential Mission to

Latin America to the broader history of the Cold War in the region and also indicate a lost

opportunity for potential aperture and better hemispheric understanding. However, they also can

be read as an indicator of the severe cleavages that existed within Latin American society and for

which Rockefeller acted as a barometer. While the materials in the Countries Series can help

illustrate the complexity of these relations, further research into periodical coverage and local

circumstances is needed to fully flesh out these relations. There is a particular gap in the

Rockefeller Archive Center's materials on the student movement and the left which is not

surprising given the politicization of the trip and the antipathy these groups showed toward

Rockefeller.

I am currently applying for extramural funding to conduct such research by reviewing

periodicals at major collections in the United States along with targeted research trips to specific

countries. I have already visited Argentina and Brazil in this regard, and hope to conduct further

research not only in these countries but also in Ecuador, Colombia, and Mexico over the next

two years, with a goal of completing a book manuscript on the trip within three years.

Editor's Note: This research report is presented here with the author's permission but should not

be cited or quoted without the author's consent. Rockefeller Archive Center Research Reports

Online is a periodic publication of the Rockefeller Archive Center. Edited by Ken Rose and

Erwin Levold. Research Reports Online is intended to foster the network of scholarship in the

history of philanthropy and to highlight the diverse range of materials and subjects covered in the

collections at the Rockefeller Archive Center. The reports are drawn from essays submitted by

researchers who have visited the Archive Center, many of whom have received grants from the

Archive Center to support their research. The ideas and opinions expressed in this report are

those of the author and are not intended to represent the Rockefeller Archive Center.

ENDNOTES

1. See Ernesto Capello, "Writing the Gringo Patrón: Popular Responses to Nelson Rockefeller's

1969 Presidential Mission to Latin America," Grant-in-Aid Report 2008 for more information on

my first forays to the archive. Note also that there is some overlap between that report and this

one.

2. Joseph E. Persico, The Imperial Rockefeller: A Political Biography. New York: Simon and

Schuster, 1982, p. 102.

3. Gerald Colby with Charlotte Dennett, Thy Will be Done, the Conquest of the Amazon: Nelson

Rockefeller and Evangelism in the Age of Oil. New York: HarperCollins Publishers, 1995, pp.

630-642.

4. See James Petras, Politics and Social Structure in Latin America. New York & London:

Monthly Review Press, 1970, especially Chapter 3, and Peter Bales, "Nelson Rockefeller and His

Quest for Inter-American Unity." Ph.D. Dissertation, SUNY at Stony Brook, 1992.

5. See below for an annotated breakdown of the relevant series.

6. See Nelson A. Rockefeller, The Rockefeller Report on the Americas: The Official Report of a

United States Presidential Mission for the Western Hemisphere. Chicago, Illinois: Quadrangle

Books, 1969.

7. A similar array of appeals to John D. Rockefeller from Americans down on their luck has been

analyzed by Scott A. Sandage, in Born Losers: A History of Failure in America. Cambridge,

Massachusetts: Harvard University Press, p. 205. See especially Chapter 8, "Big Business and

Little Men."

