
 1

Nelson A. Rockefeller and the normalization of

Argentina-U.S. diplomatic relations in 1945

By Leandro Morgenfeld

Assistant Professor

The University of Buenos Aires

Argentina

leandromorgenfeld@hotmail.com

© 2011 by Leandro Morgenfeld

Summary

Argentina and the United States had basically no diplomatic relations towards the end of

World War II. When Franklin D. Roosevelt appointed Nelson A. Rockefeller (NAR) to the State

Department to plan the U.S. policy toward Latin America, he disturbed the normalization of

bilateral relations. After sending a mission to negotiate with the government of Farrell and Perón,

NAR pushed for the reincorporation of Argentina into the Inter-American system at the

Chapultepec Conference. Soon after, he promoted the normalization of American-Argentine

diplomatic relations and even the acceptance of Argentina at the San Francisco Conference. My

research at the Rockefeller Archive Center (RAC) in October and November 2010, allowed me

to discover unpublished documents which are very important in understanding the role of NAR

in these negotiations, and also to discover his motivations, which differed from those of other

senior officials at the Department of State.

Introduction

The objective of my research is to analyze the relationship between Argentina and the

United States within the inter-American system. The context of the Pan-American Conferences

is a vantage point to study the way in which the United States tried to prevail as a hegemonic

mailto:leandromorgenfeld@hotmail.com

 2

power in the region, by limiting the interference of other large economic and political blocs, such

as Europe. Argentina‟s performance in the Conferences constituted a relevant aspect of its

foreign policy and its relation with the U.S.

This research is a continuation of my dissertation project in history at the University of

Buenos Aires. I studied the complex relation between both countries within the framework of the

inter-American system from 1889 up to 1954. My current research intends to continue within

this framework, analyzing the relationship between Argentina and the United States in the Pan-

American Conferences during a key stage of the Cold War, which included the Cuban

Revolution (1959) and the conflict of the Dominican Republic (1965), two central events that

shaped the fate of the Organization of American States (OAS). I examine how the bilateral

tensions of the previous years remained in place, but also how a period of relative understanding

occurred during Onganía‟s presidency (1966-1970). This military president introduced the

National Security Doctrine in Argentina, which to a certain degree, served as ideological

sustenance for the coup d'etat against the government of Illia (1963-1966).

By extending understanding of the bilateral relationship in this 1955 through 1970 period,

through an analysis of unpublished documentation, which in the case of the Archives of the

Department of State, was released in 2008, I aim to shed light upon a fundamental aspect of

Argentine foreign policy during these years. This period moves from the overthrow of the

Peronism to the government of Onganía, the latter a moment of bilateral approach which

prefaced new tensions, such as those related to the “opening towards the East” of Lanusse, first,

and to the return of Peronism to the state, towards 1973.

Visiting the RAC was crucial to deepening my knowledge about this subject. I was able

to access parts of its collections that are not published yet or available on-line. NAR played a

 3

very privileged role in establishing American‟s foreign policy and, in particular, the relationship

with Argentina. He negotiated with Perón during World War II in order to reintroduce Argentina

into the Inter-American System. The possibility of having access to the documents he had

collected, not yet systematized or studied in an integral way, helped me to understand the logic

behind the positions of the Argentine and American delegations in the different conferences and

points of debate in the Pan-American Union and the Organization of American States.

Having access to the RAC‟s collections allowed me to examine the performance of the

Argentine and American delegations at the inter-American system (1940-1970). These

collections contain not only abundant official documents, but also extensive journalistic material

released by different embassies and most importantly, NAR‟s personal papers. In this report I am

focusing on the year 1945, when, at the Department of State, he spearheaded U.S.–Latin

American foreign policy. NAR had a long relationship with Argentina and the year 1945 was, in

this respect, a major starting point.

During my three weeks at the RAC (October-November 2010), I had the chance to read

and copy documents selected from the following groups: Argentina File Report, Nelson

Rockefeller Papers (RG 15: NAR Gubernatorial; RG 4: NAR Personal; Series O, Subseries 8:

Washington, D.C. Files, Presidential Mission to Latin America; Series O, Subseries 2:

Washington, D.C. Files, Department of State); NAR PAPERS – Files on Latin America and

Inter-American organization (RG 4, Series Washington, DC, Files: Subseries 1: Coordinator

of Inter-American Affairs; Subseries 2: Assistant Secretary of State for American Republic

Affairs; Subseries 3: Inter-American Development Commission and Corporation, 1943-1947;

Subseries 7: Special Assistant to the President for Foreign Affairs, 1954-1955); and RG 4,

PROJECTS SERIES.

 4

NAR and Argentina during the Second World War

During World War II, NAR's position was crucial to restoring bilateral relations between

the United States and Argentina, after the cooling that occurred in January 1942, when

Argentina‟s government refused to follow the Department of State‟s recommendation to break

relations with the Axis. By early 1943, the United States increased the pressure on the Argentine

conservative government to force it to abandon its neutrality, subsequent to being isolated after

Chile broke diplomatic relations with the Axis.

After the coup of June 4, 1943, it was the first time the U.S. Department of State had

expectations about improving bilateral relations, mainly based on statements made by President

Ramírez and Chancellor Segundo R. Storni, who spoke in favor of returning to continental

solidarity and respecting existing agreements. Cordell Hull instructed his ambassador in Buenos

Aires, Norman Armour, to express to the new Argentine government the steps that should be

taken to restore bilateral relations, including the cessation of relations with the Axis. In the

meantime, the "affair Storni" occurred, in which Hull rebuffed Storni‟s intention of improving

relations with the U.S., and the Argentine Ministry was forced to resign because of the

opposition of the nationalists. In the following months, Ramirez was under increased pressure,

and he finally ordered the severance of diplomatic relations with the Axis, although this meant

the internal opposition of most of his nationalist and neutralist supporters. Ramirez finally had to

leave the government. Farrell took over the presidency and the White House, thinking that the

severance of diplomatic relations wasn‟t enough, did not hesitate to condemn the Farrell

government even more harshly than its predecessor. A few months later, Hull withdrew his

ambassador in Buenos Aires, and applied pressure on both Britain and Latin American countries

to follow in his footsteps. U.S. pressure increased Argentina‟s diplomatic isolation.

 5

However, in November 1944, a significant change occurred at the Department of State

with Hull's resignation and his replacement by Edward Stettinius Jr.
 1
, accompanied by NAR as

Assistant Secretary of State for American Republics. These two officials tried to find an

approach to the Argentine military government. While world leaders were discussing how to

shape the postwar world, the U.S. wanted to show the alignment of every American country, and

that is why they needed to negotiate the reinstatement of Argentina in the Inter-American

system, a situation which, as we shall see, was achieved with the treatment of the "Argentine

case," at the Chapultepec Conference. That process led Farrell, in March 1945, to declare war on

the Axis and to begin the process of normalization of bilateral diplomatic, political and economic

relations with the United States.

The substantive debate on the tense relationship between Argentina and the U.S. in this

period, that attracted much attention in the literature, centers around what were the reasons of the

Department of State‟s policy towards Argentina. In fact, during this period, there was no single

U.S. policy toward the Casa Rosada but instead adopted different trends at different times, and

this would continue into the early years of the Peronist government. One of them, in which we

can find Hull, Vice President Wallace and Treasury Secretary Henry Morgenthau, defended the

agricultural interests that had historically clashed with Argentina, given the competitive nature of

both economies. In opposition to this sector were Under Secretary Sumner Welles, NAR and

other officials of the Division of American Republics, such as Laurence Duggan and Philip

Bonsal, who exhibited a greater understanding with Buenos Aires, according to the interests of

the industrial, financial and oil U.S. companies operating in and with Argentina.
2
 There were

also ideological positions, personal interests and power struggles within the Department of State,

but they were not, in my opinion, influential.

 6

Hull‟s line was imposed while he headed the Department of State until the end of 1944,

although there were "cracks" in its policy toward Argentina, like the one given at the Foreign

Ministries meeting in Rio de Janeiro (January, 1942), when Welles was able to impose an

alternative strategy to that taken by the Secretary of State. Since December 1944, when Hull was

replaced by Stettinius, the sectors that had been struggling to have a closer relationship to the

southern country gained prominence, pressured also by businessmen eager to expand their

investments and trade relations with Argentina, and also by the U.S. Army, which was interested

in supplying the Argentine military and achieving greater influence over them. This line, which

allowed for the recognition of the Farrell government in 1945, also allowed Argentina‟s reentry

into the inter-American system and, a few months later, the invitation to the San Francisco

Conference.
3

As we noted before, in late 1944 there was a change in the bilateral relationship, when

Hull resigned on November 27 –he was already quite ill-, and was replaced by the Under

Secretary Edward Stettinius Jr., who appointed NAR at the top post for Latin American Affairs,

with the objective of seeking a rapprochement with the military government led by Farrell.
4

The change in leadership at the Department of State, in addition to the discomfort

engendered in many Latin American countries to what was considered excessive pressure on the

Argentine government -which did not have relations with the Axis since January 1944-, and

discomfort of the British Foreign Office (because of the tension between U.S. and Great Britain

to strengthen economic ties with Argentina), pressed in favor of a new policy toward the Casa

Rosada. The U.S. need to demonstrate its absolute hegemony in the continent also had an

impact, in the period before the Yalta Conference, in which Roosevelt, along with Stalin and

Churchill, discussed which countries would be admitted to the United Nations. Within the United

 7

States, the sectors who claimed the need for the normalization of US-Argentina diplomatic

relations and Argentina‟s re-entry into the Inter-American system began to outweigh opposing

interests, for both strategic reasons and for investments by businessmen like Rockefeller himself,

who promoted U.S. investment in the valuable southern market. The knowledge that Hull‟s "hard

line" against Argentina was inadequate and ineffective would become increasingly dominant

among those who shaped U.S. foreign policy. To “replace” Britain and unify a continent under

U.S. domination, they argued, required a rapprochement with Argentina, putting an end to the

positioning of this country as a “bad neighbor.”

Before the start of the Chapultepec Conference, the Department of State, now led by

Stettinius, sent a mission to negotiate with Farrell‟s government. Basically, the U.S. proposal

was that, if the Casa Rosada agreed to sign what was resolved in the Mexico City Conference,

Washington would put an end to the pressures that were exerted in the past three years. The new

Secretary of State feared that the growing unease in Latin America due to the Argentine situation

might crack the continental unanimity so necessary to the United States at the imminent San

Francisco Conference, where the great powers would negotiate major points of the future United

Nations Organization. In addition, as we noted before, in the Department of State, the

representatives of the industrial and financial world who wanted to do business with Argentina

were growing more influential.

In January 1945, the influential Argentineans Alejandro Shaw and Carlos Tornquist had

suggested that NAR send a confidential mission to Buenos Aires to negotiate a settlement with

Farrell and Perón. Earlier, after taking his new post, NAR received a memo from Bob Wells, sent

from Buenos Aires on December 21, 1944, which presented a detailed analysis of how

Americans could carry out a negotiation to solve the Argentine-American conflict.
5
 In that letter,

 8

and in another telegram sent the following day, Wells explained to NAR that the U.S. needed to

come to an agreement with Argentina, pushing that country to declare war on the Axis and to

enter again into the inter-American system.

Based on these reports, NAR told Roosevelt what Buenos Aires should do in order to

allow Washington to consult with other American countries to recognize the Argentine

government: to declare war on the Axis; to establish an interim government, according to the

provisions of the Constitution; to dissolve all the pro-Axis organizations and its interests in

companies blacklisted; to lift the state of emergency; to restore the Constitution and to agree to

the exchange of information about Axis activities in Argentina. He also argued that if Argentina

followed this course of action, the U.S. policy towards that country should change significantly

by selling the supplies needed for the war effort that would result from its entry into the war and

removing other sanctions previously applied.

On January 27, 1945, the U.S. finally sent a secret mission to Buenos Aires, led by Rafael

de Oreamuno, a diplomat from Costa Rica. He met with Vice President Perón to agree on the

next steps with the aim of bringing Argentina into the Inter-American system and, subsequently,

into the United Nations conference. Oreamuno presented an extensive report on his mission, on

February 18, which detailed his conversations with Perón and the decision he had taken in the

sense of declaring war on the Axis, beyond internal opposition, but also his refusal to hand over

power to the Supreme Court, which was suggested by Oreamuno. According to Oreamuno,

Perón said that Argentina was ready and willing to do whatever was required, but that there was

no reason for the government or the country to be humiliated. Perón, then, was ready as early as

January to declare war on the Axis and redirect the country to the inter-American system, though

by no means to transfer power to the Supreme Court. Perón told Oreamuno that leaving power to

 9

the Supreme Court, “would be unfaithful to the nation and would result in a complete loss of the

work done since the revolution. In any case, the Army would veto it.”
6
 Oreamuno's report

analyzed the growing power of Perón and predicted that, should elections be called, he would

surely be elected as constitutional president given the broad support he had.

In early March, steps were taken by the Casa Rosada to comply with the agreements

established with other American countries. On March 12, there was a meeting between the

Argentine representative in Washington, García Arias, and NAR, and Avra Warren to decide

how to materialize the following steps.
7

NAR also played a crucial role in Argentina‟s invitation to the inaugural meeting of the

United Nations. The San Francisco Conference was carried out between April 25 and June 26,

1945, the day it was unanimously adopted the Charter of the United Nations Organization.

Argentina's participation was a subject of intense debate between Washington and Moscow.

Once Argentina declared war on the Axis and signed the Chapultepec Act, the U.S. sent a

high-level diplomatic mission to Buenos Aires, led by Avra Warren, head of the Latin American

Section of the Department of State and a close associate of NAR.
8
 Warren had a long interview

with Vice President Perón. The powerful Argentina politician told him the day of his departure:

“We are now convinced that the men who come to us from the United States are of two different

types: those who are our friends and win our hearts and those who are not our friends. The

Warren Mission has shown itself to belong to the first type.”
9
 While there are no known specific

aspects of the agreement with him, one of the objectives of the mission was to convince the Casa

Rosada to begin talks to establish diplomatic relations with the Soviet Union, bearing in mind

that Stalin's government would surely try to hinder the entry of Argentina to the United Nations.

 10

For certain sectors of the Department of State, including NAR, it was more important to

secure Argentina‟s entry, which after all was a Latin American country that the United States

sought to list in the column of "their" Western Hemisphere, than the diplomatic, political and

ideological differences that had separated both countries in the two previous years. The bipolar

world of the Cold War was beginning to be established, so that "spheres of influence" were

essential. Perón personally said goodbye to the members of the Warren delegation at the airport,

which was quite unusual. Months later, he complained that the new changes in the orientation of

the Department of State, with the departure of Stettinius and NAR, would have prevented

implementing what had been settled there. Leaving Buenos Aires, Warren went directly to San

Francisco on April 23, to convey to the American delegation the results of his mission in Buenos

Aires.
10

The U.S. delegation‟s conciliatory attitude towards Argentina, especially that of NAR,

generated much criticism and Stettinius and NAR had to resign shortly after the San Francisco

Conference, transforming this into a "Pyrrhic" victory.
11

 The reasons presented by those who

struggled to invite Argentina had to do with avoiding a possible boycott of Latin American

nations if Argentina was not accepted, which would have implied a denial of them to vote on the

incorporation of Belarus and Ukraine, which could have led the Soviet Union not to meet their

commitments in Eastern Europe and expand its dominance in Poland and the Balkans, advancing

U.S.-Soviet tension which finally increased between 1946 and 1947.

While in San Francisco, Truman supported NAR's position – which had the support of

several senators, including Arthur S. Vanderberg, – after the conference sectors opposed to the

settlement with Argentina became dominant again at the Department of State. These people,

including Leo Pasvolsky, Dean Acheson and Archibald MacLeish, were known as the

 11

“internationalists.”
12

 For NAR and those who supported the agreement with Argentina, the main

enemy was no longer the Axis, but the Soviet Union. The “internationalists,” however, argued

that it would be possible to maintain the agreements between the Big Three.

In conclusion, NAR‟s appointment to the Department of State in December 1944 was

crucial to achieve an approach to Argentina and the normalization of bilateral ties. The relentless

action of the young NAR was able to convince President Roosevelt of the need for understanding

with Farrell and Perón, and to overcome the resistance within the Department of State, at least

until the San Francisco Conference.

To deepen the knowledge of this period, and confirm hypotheses developed in the research for

my Ph.D. dissertation, I consulted, among others, the following documents:

- RG 4, RG: III 4 0, Box 2, Folder 14: Summary report of Mission to Argentina (04/26/1945),

by Avra Warren; Memorandum by Harry Frantz to NAR about Argentina‟s situation before the

San Francisco Conference, 06/18/1945; “Argentine attitudes toward U.S. – Argentine relations,

Feb.-June, 1945, 07/07/1945; Recommendations for a speech by NAR on situation in Argentina

5 months before Chapultepec. Braden and Argentina. Frantz Memorandum on U.S. policy

toward Argentina. Draft of political situation in Argentina in 1945.

- RG 4, RG: III 4 0, Box 2, Folder 15: Long text in response to the Blue Book, from the

Argentine government (03/29/1946). Letter from the President of the Motion Picture

Association, congratulating NAR for its policy toward Argentina, 06/11/1946, very clear about

the debate between Bob Wells and NAR on situation in Argentina. NAR, letter to Welles

08/16/1944.

- Family RG 4 (NAR). O Series, Subseries 2 (Assistant Secretary of State for American

Republics), Box 19, F 136: Important Documents by NAR, December 1944 and January 1945

on what to do with Argentina. NAR important letter to Stettinius, 12/27/1944: “Suggested Policy

Regarding Argentina.” Letter from María Rosa Oliver: Debates between Tornquist and Oliver on

the recognition or not of Farrell government. Braden Text of 01/24/1945. Oliver‟s letter to NAR,

03/06/1945, in an attempt to avoid recognizing the government of Farrell-Perón.

- RG III 4 O, Box 20: Personal Files NAR. Folders 137-144, Dept. of State. Argentina. General,

April to August 1945. Mexico City conference – General:

 12

- Folder 137: Measures taken by Argentina after Chapultepec and manuscript to participate in

the San Francisco Conference. An economic policy towards Argentina. Wells letter to NAR

saying that Truman/Braden policy to Argentina was a kind of intervention in domestic politics,

and should not be made public (05/10/1945). Oliver‟s letter on Argentine political situation

(04/28/1945). Key: Rafael Oreamuno, report of his conversations with Perón (04/24/1945).

- Folder 138: Braden arrival to Buenos Aires and presentation of credentials as ambassador

(06/06/1945). Policy Report. Interesting anti-Braden flyers. Newspaper articles on Argentina‟s

admission to the UN (critical about NAR and his policy). Shaw's letter to NAR, 1942. Important

letter from NAR to Stettinius pushing for approach policy to Argentina (06/21/1945). Reports on

Braden‟s acts against Farrell-Perón. A memorandum of Alexander Shaw to NAR on Argentina –

U.S. relations.

- Folder 139: NAR text of "The Mexico City Conference". Address by NAR in UP, especially

Argentina (08/24/1945).

- RG III 4 O, Box 22. NAR Personal Files. Folders 152-156. San Francisco conference,

Clippings, U.N. Conference:

- Folder 153: Documents about Argentina and Chapultepec. There is a transcript of conversation

between NAR and Braden, and speech drafts.

- Folder 154: U.S. press clippings, February and March 1945, several about Argentina.

- Folder 155: As above, April 1945.

- Folder 156: As above, 1945.

REFERENCES

Conil Paz, Alberto y Ferrari, Gustavo. Política exterior argentina: 1930-1962. Buenos Aires,

Argentina: Huemul, 1964.

Connell-Smith, Gordon. The Inter-American System. New York: Oxford University Press, 1966.

Connell-Smith, Gordon. The United States and Latin America: An Historical Analysis of Inter-

American Relations. New York: John Wiley & Sons, 1974.

Cotler, Julio C. y Fagen, Richard F. Las relaciones políticas entre América latina y Estados

Unidos. Buenos Aires, Argentina: Amorrortu, 1974.

Dozer, Donald Marquand. Are we Good Neighbors?: Three Decades of Inter-American

Relations, 1930-1960. Gainesville: University of Florida Press, 1959.

Escudé, Carlos. Gran Bretaña, Estados Unidos y la declinación argentina, 1942-1949. Buenos

Aires, Argentina: Editorial de Belgrano, 1983.

Escudé, Carlos. “Réplica al comentario sobre „La declinación argentina.‟”, en Desarrollo

Económico, 92: 23 (enero-marzo, 1984), Buenos Aires, Argentina: IDES.

 13

Escudé, Carlos. La Argentina vs. las grandes potencias. El precio del desafío. Buenos Aires,

Argentina: Editorial de Belgrano, 1986.

Escudé, Carlos. “Argentina: The costs of contradiction.” en Lowenthal, Abraham, editor,

Exporting democracy: the United States and Latin America. Baltimore, Maryland: The John

Hopkins University Press, 1991.

Escudé, Carlos y Cisneros, Andrés. Historia general de las relaciones exteriors de la República

Argentina. Buenos Aires, Argentina: Grupo Editor Latinoamericano, 2000.

Gil, Federico G. Latin American-United States Relations. New York: Harcourt Brace

Jovanovich, 1971.

Gilderhus, Mark T. The Second Century. U.S.-Latin American Relations since 1889.

Wilmington, Delaware: Scholarly Resources, 2000.

Lanús, Juan A. De Chapultepec al Beagle: política exterior argentina, 1945-1980. Buenos

Aires, Argentina: Emecé, 2000.

May, Ernest. “Un caso ilustrativo del enfoque de la „política burocrática‟: las relaciones entre

Estados Unidos y la Argentina en el período 1942-1947.” en Cotler, Julio y Fagen, Richard R.,

editor, Latin America and the United States: The Changing Political Realities. Stanford,

California: Stanford University Press, 1974.

Morgenfeld, Leandro. Argentina frente a Estados Unidos en las conferencias panamericanas

(1880-1955). Tesis Doctoral, FFyL, UBA. Inédita. 2009.

Peterson, Harold F. La Argentina y los Estados Unidos, II.1914-1960. Buenos Aires, Argentina:

Hyspamérica, 1985.

Rapoport, Mario. “El factor político en las relaciones internacionales. ¿Política internacional vs.

Teoría de la dependencia? Un comentario.” en Desarrollo Económico 92: 23, (enero-marzo,

1984) Buenos Aires, Argentina.

Rapoport, Mario. Política y diplomacia en la Argentina: las relaciones con EE.UU. y la URSS.

Buenos Aires, Argentina: Instituto Torcuato Di Tella, 1987.

Rapoport, Mario. ¿Aliados o neutrales? La Argentina frente a la segunda Guerra Mundial.

Buenos Aires, Argentina: Eudeba, 1988.

Rapoport, Mario. Historia económica, política y social de la Argentina (1880-2003. Buenos

Aires, Argentina: Ariel, 2006.

Rapoport, Mario y Spiguel, Claudio. Relaciones tumultuosas. Estados Unidos y el primer

peronismo. Buenos Aires, Argentina: Emecé, 2009.

 14

Reich, Cary. The Life of Nelson A. Rockefeller: Worlds to Conquer, 1908-1958. New York:

Doubleday, 1996.

Sheinin, David. Argentina and the United States: An Alliance Contained. Athens: University of

Georgia, 2006.

Smith, Gaddis. The Last Years of the Monroe Doctrine: 1945-1993. New York: Hill and Wang,

1994.

Smith, Joseph. The United States and Latin America: A History of American Diplomacy, 1776-

2000. New York: Routledge, 2005.

Tulchin, Joseph A. La Argentina y los Estados Unidos. Historia de una desconfianza. Buenos

Aires, Argentina: Planeta, 1990.

Woods, Randall. The Roosevelt Foreign-Policy Establishment and the ‘Good Neighbor’: The

U.S. and Argentina, 1941-1945. Lawrence: Regent Press of Kansas, 1979.

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.

 15

ENDNOTES:

1
 Former director of General Motors and vice president of United Steel Corporation, tied to the Morgan

Bank, the new Secretary of State was a member of the industrial and financial establishment, who wanted

to change the "hard line" policy against Argentina. During this period, several representatives of business,

including Nelson A. Rockefeller - who was in charge of U.S. Latin America policy (and from the Office

of the Coordinator of Inter-American Affairs - OCIA - had had contacts with Argentina, despite the

restrictive policy of the Department of State in the previous stage), - joined the Department of State.

These new officials wanted a greater understanding with Argentina, a country considered as a desirable

market that had been neglected by Hull‟s ideological and ineffective policy. See Rapoport and Spiguel,

2009, p. 101.
2
 In this issue there is a lot of bibliography. See Rapoport, 1980; 1988; Escudé, 1983; 1991; Tulchin,

1990; Woods, 1979; May, 1974; and Reich, 1996. A controversy over the interpretation of the conflict

between Argentina and the United States can be found in Rapoport, 1984 and Escudé, 1984. A summary

of the discussions can be found in Rapoport and Spiguel, 2009, pp. 51-72.
3 Roosevelt‟s death, in April 1945, weakened the "pragmatic" sectors, who have been pushing for an

approach to the Buenos Aires government, and returned the supremacy to those who promoted a “hard

line”, reluctant to step up bilateral relations. The first event in this direction, even before the replacement

of Stettinius and NAR, was Braden‟s appointment as U.S. Ambassador in Buenos Aires.
4
 See the documents cited in Rapoport, 1988, pp. 245-259. An analysis of changes in the Department of

State since December 1944 can be found in Rapoport, 1980, pp. 267-270; Rapoport and Spiguel, 2009,

pp. 51-62; Reich, 1996; Woods, 1979, pp. 169-176, and Smith, 1965, pp. 139-165.
5
 Secret memorandum to Nelson A. Rockefeller, by Bob Wells, December 21, 1944, Rockefeller Archive

Center.
6
 Rafael Oreamuno to NAR, about his interview with Perón, Secret Report, February 18, 1945, NAR,

DOS, Box 19, Rockefeller Archive Center.
7
 See Memorandum of March 15, 1945 (AMREC –Archivo del Ministerio de Relaciones Exteriores y

Culto de la República Argentina, War between the U.S. and the Axis countries. Background to the war,

File 26, Volume II, 1945).
8
 See “The Mission of Warren and the Death of Roosevelt.” in Rapoport and Spiguel (2009), pp. 112-116.

Escudé explains how the Warren mission worked independently from the U.S. embassy in Buenos Aires,

and was a source of direct information for NAR, Escudé, 1983, p. 177. The mission reports expressed the

necessity of continuing the rapprochement with Argentina.
9
 “Summary of Conversations with Vice President Perón.” Warren Report, April 24, 1945, NAR

Department of State 20, Rockefeller Archive Center.
10

 One of the most critical of the mission was the newly appointed ambassador, Braden, who would

become the fiercest enemy of Farrell and Perón. Braden judged that the mission was nothing more than

Stettinius and NAR opened support of the Argentine military government.
11

 On June 27, 1945, Stettinius resigned, and five days later, was replaced by James F. Byrnes.
12

 In fact, with the two lines marked inside the U.S. delegation, there was also a third, the left-wing

liberals, led by MacLeish, who was near Henry Wallace, who supported the “internationalists” and its

policy of opposition to Argentina. See Rapoport and Spiguel, 2009, pp. 119. These authors review why

the criticism of much of U.S. media to the U.S. delegation “agreement” with Argentina anticipated the

new direction of the Department of State‟s policy, which became hegemonic shortly thereafter.

