
1 
 

The Near East Foundation Records at the Rockefeller Archive Center 
 

By Yehonathan Brodski 

 

Ph.D. Candidate, Department of History 

University of Texas, at Austin 

 

yehonathanbrodski@gmail.com  

 

© 2012 by Yehonathan Brodski 

 

 

It was to you [my dear Uncle Sam], indeed, through your generous people and your heroic, self-

sacrificing sons, who rushed immediate relief to Syria and Armenia in their dire distress and 

destitution. In Syria alone thousands of people have been saved from the death-grip of disease 

and many more thousands have been snatched from the fangs and claws of famine by the 

generous, sympathetic and heroic hand of the American people. And I am not exaggerating when 

I say that were it not for this splendid work of American charity, which was sponsored and 

stimulated by President Wislon himself (sic), there might not have been a soul left in Syria to-

day. 

It is not I alone, therefore, and the thousands of your adopted Syrian children that are indebted to 

you: our native country, our own native people are bound to you in eternal gratitude. For if 

France has been the protector of Syria in the past, you are the savior of Syria to-day.”
1
 

 

Amīn ar-Rīhānī, (1917-1919)  

Letters to Uncle Sam  

 

 

Introduction—The Near East Foundation 

These words by the “father” of Arabic literature in America, and of Arab-American 

literature written in English, Amīn ar-Rīhānī (sometimes spelled Ameen Al Rihani,” 1876-1940), 

offer a clear testament to the efforts and early successes of the Near East Foundation, formerly 

known as the Near East Relief Foundation, or the American Committee for Armenian and 

Assyrian Relief (ACASR). In another sense, these words speak of a historic connection between 

Americans and people of the area known as greater Syria, which has been overlooked or 

marginalized in the common disassociation between these separate geographic regions, but 

which is therefore so important to remember now.  

mailto:yehonathanbrodski@gmail.com


2 
 

The Near East Foundation (NEF) is only one example of American charitable work in the 

region. Americans had come to the aid of Greece during the Greek War of Independence in 

1821, sending their financial contributions to the Greek cause, and sometimes even traveling 

abroad to offer their personal services; other episodes of American philanthropy in the region 

included the founding of schools in Syria and Malta starting in the 1820s; the Christian 

Philanthropists in Turkey, who founded Roberts College of Istanbul (established in 1863, which 

is incidentally the oldest American school still in existence in its original location outside the 

United States); and the Syrian Protestant College at Beirut in 1866 (Lebanon was then under 

Ottoman rule), which in 1920 became the American University of Beirut. Still, though, these 

efforts signal a continued American presence in the Middle East since the 1820s. The Near East 

Foundation evidences a wider, more democratic involvement in the region, because of its origin, 

outreach and generosity, both financially and otherwise.  

While academics may be wary of describing such a narrative as “heroic,” Rihani 

describes it precisely as that, because the mobilization of the Near East did not have 

proselytizing as its goal. Rather, the consequence, if not the aim, was saving human lives—

whether Muslims, Christians or otherwise. The story of Near East Foundation is both a story 

particular to the history of the U.S., as well as it is one in particular to the history of the Middle 

East, Eastern Europe, the Armenian people, and the people of the Caucasus. Though this 

narrative may be clouded in both popular and academic consciousness due to more recent 

developments in these regions, Rīhānī’s statement leaves little in question regarding the efforts, 

if not the achievements of this organization. It is proper that nearing the one hundredth 

anniversary of this organization, its history come to light.  


3 
 

What makes Rīhānī’s statement even more dramatic though is the fact that it was made 

most likely after the end of WW I. American and Arabic speaking intellectuals could not have 

foreseen that such an organization would persist in its efforts and determination to advance 

philanthropy in the region. The organization’s records are housed at the Rockefeller Archive 

Center (RAC). By no measure exhaustive, this review of the collection illuminates some of the 

history of the contents in the collection, up until about 1950. This represents a start to aid other 

researchers in examining the collection.   

 

Contents at the Rockefeller Archive Center 

Since the collection has not been fully reviewed and processed, researchers can only have 

limited access to the material.  The Near East Foundation Records cover approximately 1900-

1980. Information for 1900-1930 is incomplete at best. Much of the material in the collection for 

these years was generated by the NEF’s New York office and there appears to be very little    

material from the period 1915-1930 in the way of correspondence and reports from individuals 

and institutions in the field. However, the collection includes many photographs taken by either 

Barclay Acheson or H.C. Jaquith, and some detailed circa 1927 trip diaries from Barclay 

Acheson that may prove to be helpful. Armenian-relief related materials are located in boxes: 

133,136-139, 144, 145, 153-156, 161. In addition to the records of the NEF itself, several other 

collections at the RAC contain files related to support for Near East relief during the period 

1915-1930. Relevant files are in the Laura Spelman Rockefeller Memorial (LSRM) records, the 

Rockefeller Foundation (RF) Archives, and the Rockefeller Family Archives.    

 

 

 


4 
 

Inception and War and Post-WW I Periods 

The Near East Foundation formally began in 1930, but prior to this, it was operating 

under different names. Shortly after September 16, 1915, a volunteer committee, which would 

become the basis for the NEF was formed in New York in response to human distress and 

destruction engendered by the First World War. The committee hoped to raise $100,000 for 

relief in Ottoman Turkey and adjacent countries. All classes of people, religious bodies of all 

creeds, schools, colleges, and individuals, with a single spirit and purpose, joined in supporting 

the effort. Not only was the original goal reached, but over $91,000,000 was received in the 

National Office in New York within a few years. The U.S. and other governments donated some 

$25,000,000 in food and supplies.  

This mobilization came as WW I loosened pent-up hostilities against the Christian 

minorities of the Ottoman Empire. Death came to at least 600,000 Armenians and various 

degrees of suffering came to another roughly one and a half million. With Mustapha Kemal’s 

rise to power in the 1920s, nearly 1,100,000 Greeks residing in Turkey were uprooted and 

compelled to seek new homes in Greece. To mitigate the suffering visited on the Armenians, 

Greeks, and Syrians, American missionaries and educators suspended most of their usual 

activities and devoted themselves full time to disaster relief.  

When the Committee on American Atrocities solicited $20,000 from the RF, but it 

stipulated that further aid would be contingent on the merger of all relief committees functioning 

in the Near East. In response to this ultimatum, the three committees merged in November, 1915, 

as the American Committee for Armenian and Assyrian Relief. During the war years, 1915-

1918, relief work was carried on by missionaries and educators who were in the area. Given the 

magnitude of the devastation, the relief workers could often do little more than give temporary 


5 
 

shelter, first aid, and enough food to sustain life. The organization initially focused on Iran, 

Syria, and the Russian Caucasus. When the U.S. entered the war, a German banker, Ernst 

Schoemann, took formal responsibility for distributing the funds that the organization gathered to 

the people of the region. 

The arrival in Syria in 1915 of 110,000 Armenian refugees from Anatolia made soup-

kitchen relief necessary. In areas where food supplies were available, the refugees were given a 

cash dole. In other areas the mission imported food stuffs. The principal relief task was to assist 

the Armenians in Antolia and the Caucus. Initially, Ambassador Morgenthau suggested that the 

Armenian refugees be brought to the U.S., although his plan was rejected by the American 

committee to which he referred it. In the Caucasus, where some 300,000 Armenians had drifted, 

the protection of the Russian armies enabled three American missionaries to accompany them  

until the collapse of the Czarist regime in 1917 made their stay untenable. Hence, the relief work 

was largely in the hands of the locals. 

Besides working for the benefit of others in terms of granting food and protection, the 

press releases of the American Committee for Armenian and Syrian Relief made the front pages 

of among others, the New York Times and the Christian Science Monitor. Protestant, Catholic, 

and Jewish institutions rendered their services and publications to publicize conditions in the 

Near East. These efforts expanded the reach of the campaign and made it a nationwide 

mobilization by 1917, and with the help of presidential proclamations creating Near East Relief 

Days, the fund-drives acquired a semi-official character. Food and clothes were collected at fire 

houses, police stations, and public schools. A concerned public gave jewelry, heirlooms, and 

wedding presents. Money was sought from schools, fraternal societies, and even door-to-door 

solicitation. Never before had overseas philanthropy enjoyed such a broad base. 


6 
 

The end of the WW I in Europe brought hope that the missionary-relief workers could 

finish their job and resume their missionary work. The organization then reorganized and was 

reincorporated under a Congressional charter as Near East Relief (NER). Corporate status was 

brought in order to give the organization the “prestige and unity essential for the efficient 

administration and distribution of funds.” The organization was charged with providing relief 

and assisting in the “repatriation, rehabilitation and reestablishment of suffering and dependent 

people of the Near East.”
2
 Relief activities overseas were reorganized and hastily expanded. 

Civilian relief workers were recruited in the U.S., while abroad, U.S. Army officers were placed 

on service to direct the relief efforts. By the end of 1920, NEF’s staff numbered two hundred 

seventy newly recruited lay workers in addition to an equal number of missionaries. The 

employment of laymen created personnel problems, as civilians were often more interested in 

seeing the world than in devoted service to the refugees. Misappropriation of funds occasionally 

occurred, and six relief workers were apprehended by American consular officials. Still, in view 

of the task confronting the relief workers—it was estimated that there were four million refugees 

of whom four hundred thousand were children separated from their parents—it is surprising that 

the complaints were not more numerous and serious. 

The most serious task of the NER was the caring of thousands of refugee children who 

were drifting about. Starting in 1919, the NER put the children in mission stations and other 

facilities used for relief work. Since many of these children were younger than five, the NER 

assumed a responsibility to develop a child care which lasted until the children reached the age 

of independence. Many of the children had diseases such as scabies, otrachoma, or favus. The 

NER had to address these maladies, as well as to provide education. Children were taught trades 

such as shoemaking, baking, and tailoring. The largest orphanages were in the Caucasus. 


7 
 

Arrangements were made with Soviet authorities to house the children in former army barracks 

of the Czarist regime. In Constantinople, the NER carried out a varied program. About fifteen 

thousand children were cared for there, but the native community would assume support for the 

work. The NER organized day nurseries for the children of widowed mothers and treatment 

centers for victims of tuberculosis and trachoma.  

Much energy was also devoted to feeding and clothing adults. Dr. Barton, on an 

inspection tour in the Caucasus in March, 1919, found adults wearing “the rags they have worn 

for four years,” and saw hungry women stripping flesh from a dead horse with their hands. 

Improvised soup kitchens sustained over a half million persons during the winter and spring of 

1919-1920. Over 300,000 persons were clothed from some 1,500,000 pounds of used clothing 

shipped from the U.S. The need in the Caucasus was such that Barton estimated that it would 

cost thirty million dollars in 1920 alone to provide food and clothing to the distressed.
3
 

The NER was significant in its magnitude. It operated for nearly fifteen years and saw the 

distribution of more than a hundred million dollars in relief supplies. Only the American Red 

Cross and the American Relief Administration performed on a larger scale. In so far as it 

ministered to the immediate needs of the victims of the disaster, the NER followed techniques of 

relief work that missionaries had periodically utilized in times of trouble. The special 

contribution of the NER was in its broadening of the base of support of American philanthropy 

in the Near East. The magnitude of the disasters in the Near East attracted the attention of the 

general public, and this in turn enabled the founders to create a broadly based committee in 

support of relief work. The character of the distressed forced the relief committee to transcend 

the levels of organization that had characterized all earlier efforts to solicit relief funds outside 

the circle of givers to the missionary boards. The NER’s service involved great sacrifice beyond 


8 
 

the vast sums contributed by a willing people. As a consequence of their work, by 1930, thirty 

American relief workers died in this service. 

 

Near East Foundation, 1930-1940 

In 1930, the NER changed its name, dropping “Relief,” as the foundation moved to 

initiate a program of rural reconstruction in the Near East. No longer a “relief” foundation, it 

reorganized as the “Near East Foundation” (NEF), which pioneered agricultural extension 

services, home demonstration and social service work, and sanitation and public health projects, 

becoming the first American organization expressly designed to undertake technical assistance 

work abroad. The NEF simultaneously reorganized the refugee centers which it inherited from 

Near East Relief to transform them into social welfare programs. In all cases the NEF sought to 

avoid conducting service programs, because it sought instead to induce local governments to 

assume the responsibility for themselves to duplicate them. Agricultural extension, home 

demonstrations, public health work, and recreation programs claimed most of the NEF’s 

attention, but in Athens and Sofia, the NEF focused on work with refugees.  

 

Near East Foundation between 1940-1950 

WW II brought changes to the Near East and the role of American philanthropy. The 

natives of the Near East displayed mixed attitudes towards the West, recognizing the efficiency 

and power of Wetern technology and industry, but at the same time resenting Western political 

domination. In this context, American philanthropy terminated some activities, renewed others, 

and branched out in new directions. When the Balkans succumbed to Axis control, NEF  

financial support was terminated. In Greece the agricultural and home demonstration work was 

interrupted for the duration of the war, but relief work on a limited scale continued. Joan 


9 
 

Vanderpool, the wife of an American archaeologist in Greece, for example, opened a small soup 

kitchen for village children in a suburb of Athens. Initially Mrs. Vanderpool was supported by 

friends from the U.S., but when communication with the U.S. was interrupted, the NEF assumed 

support for her project.  

During WW II, NEF officials in the U.S. concentrated on plans for postwar 

reconstruction. It joined other American agencies in surveying the conditions and needs of the 

Near East. A first step was the creation in June, 1942, of the Coordinated Committee of 

American Organizations interested in the Reconstruction of Greece. Member organizations 

included the RF, the American Classical School, Athens College, and the NEF.   

The NEF’s experience in the Levant was very different from the encounter with Greece. 

Internal disorders attendant to Syrian and Lebanese independence, friction between the Syrians, 

Lebanese, Israelis and the French, made the Syrian and Lebanese governments reluctant to 

assume responsibility for projects initiated by an American organization. At the same time, the 

NEF’s work suffered from a lack of financial support, and continuous able leadership. As in 

Greece, the NEF increasingly acted as a catalyst in bringing together the resources of several 

other organizations. 

 

Bibliography and Further Readings 

Balakian, Peter, The burning Tigris: the Armenian Genocide and America's Response. New 

York: HarperCollins, 2003. 

Barton, James, Story of Near East Relief (1915-1930), New York: Macmillan Company, 1930. 

Daniel, Robert L., American Philanthropy in the Near East, Athens: Ohio University Press, 

1970. 

Kerr, Stanley, The Lions of Marash: Personal Experiences with American Near East Relief, 

1919-1922.  Albany: State University of New York Press, 1973. 

http://firstsearch.oclc.org.ezproxy.lib.utexas.edu/WebZ/FSFETCH?fetchtype=fullrecord:sessionid=fsapp1-52072-hclzuow8-t77uu:entitypagenum=6:0:recno=1:resultset=2:format=FI:next=html/record.html:bad=error/badfetch.html:entitytoprecno=1:entitycurrecno=1:numrecs=1
http://firstsearch.oclc.org.ezproxy.lib.utexas.edu/WebZ/FSFETCH?fetchtype=fullrecord:sessionid=fsapp1-52072-hclzuow8-t77uu:entitypagenum=6:0:recno=1:resultset=2:format=FI:next=html/record.html:bad=error/badfetch.html:entitytoprecno=1:entitycurrecno=1:numrecs=1


10 
 

 

 

 

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 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
 Ameen F. Rihani, Letters to Uncle Sam. Washington D.C.: Platform International, 2001, p. 23.  

2
 James L. Barton, Story of Near East Relief (1915-1930). New York: Macmillan, 1930, pp. 432-

437. 
3
 James G. Harbord, “Conditions in the Near East: Report of the American military Mission to 

Armenia.” Senate Documents 66 Congress, 2
nd

 Session, Document number 266 (April13, 1920), 

p. 8. 


