
1

NGOs, Disease Control, and Development:

The Rockefeller Foundation and Wellcome Trust in Colonial Africa

By Heidi G. Frontani

Professor of Geography, Department of History and Geography

Elon University

Elon, North Carolina

glaesel@elon.edu

© 2013 by Heidi G. Frontani

Africa, with only three percent of the global health workforce, bears approximately

twenty-five percent of the world’s disease burden.
1
 Missionaries, colonizers, and—most

recently—a growing number of non-governmental organizations (NGOs) have attempted to

reduce this disparity and to fight disease. Considerable literature exists on missionary and

colonial efforts to improve African health, but NGOs and related organizations generally fail to

keep detailed records, do not make documents publicly available, and typically have a very short

track record.
 2

 Only a few of the oldest and largest non-profits that aim to improve human

health, including the World Health Organization (WHO), Oxfam, and UNICEF, date back to the

1940s and have undertaken significant initiatives in Africa.
3
 Notable exceptions to all of these

limitations are the Rockefeller Foundation (RF) and Wellcome Trust.

 The RF was established in 1913, by businessman-philanthropist John D. Rockefeller, Sr.

(JDR) (1839-1937), to improve “the well-being of mankind (later ‘humanity’) throughout the

world.” The RF was the first U.S. foundation to engage in extensive health work in Africa and

the sole one to do so before WW II, the advent of the World Bank, and the era of Official

Development Assistance. The RF is one of the only U.S. foundations to make its records publicly

mailto:glaesel@elon.edu

2

available and prior to WHO’s 1948 founding, the RF’s International Health Division (IHD) was

“the world’s most important agency of public health work.”
4

 The Wellcome Bureau of Scientific Research was established in 1913 by the drug

manufacturer-businessman, Henry Solomon Wellcome (1853-1936); it became the Wellcome

Foundation in 1924, and the Wellcome Trust in 1936. The Wellcome Trust is the largest

charitable organization in the United Kingdom, its records are publicly available via the

Wellcome Library in London, and its mission is similar to the RF’s. It seeks to: “achieve

extraordinary improvements in human and animal health” and “support the brightest minds in

biomedical research and the medical humanities.”
5
 Like the RF, Wellcome sought to understand

neglected and tropical diseases in Europe, Asia, Latin America, and Africa, including

hookworm, malaria, yellow fever, and sleeping sickness.

Dr. Andrew Balfour, the first Director of the Wellcome Tropical Research Laboratories

in Khartoum, Sudan, led sanitary campaigns that banished the malarial mosquito from the city

and corresponded with IHD members that made similarly impressive advances through their RF-

supported virus research laboratories in Entebbe, Uganda, and Yaba (Lagos), Nigeria.

 Balfour’s

successor, Albert John Chalmers, corresponded with Dr. Simon Flexner at the Rockefeller

Institute for Medical Research (RIMR), and like many in the IHD in Africa, was a prolific author

of professional papers.
6
 Both the RF (in collaboration with the RIMR) and the Wellcome Trust,

developed vaccines for yellow fever and contributed substantially to important institutes for

medical research and education in Africa.
7

 Although the RF and the Wellcome Trust are rather unique NGOs, due to their early

founding dates and desire to improve human well-being through a research-based approach to

development, their histories in Africa remain largely untold.
8
 Former Assistant Director of the

3

Rockefeller Archive Center (RAC), Kenneth W. Rose, in his Survey of Sources at the

Rockefeller Archive Center for the Study of 20
th

 Century Africa (2003), described the Center’s

20
th

 Century Africa holdings as a “rich and largely untapped source of primary material,” likely

because all of Africa received only three percent of the IHD’s budget in the first half of the 20
th

century.
 9

 For colonial Africa, the history of the RF is largely identical to that of the IHD, because

the RF undertook few non-health related initiatives.
10

 Although the RF engaged in some degree

of activity in dozens of now independent African countries, my research examines the RF’s

efforts to build public health infrastructure and the IHD’s efforts to control disease in three

countries that were key to the RF’s African initiatives in the first half of the 20
th

 century (Egypt,

Nigeria, and Uganda) and a few others in which significant research or disease control

campaigns were enacted (including the Gold Coast, Mauritius, Seychelles, and the Sudan).
11

 The

RAC holdings will allow for my writing of what I believe will be the first comprehensive

analysis of a U.S. foundation’s activities in Africa in the first half of the twentieth century. The

work will contribute to the limited research on early NGOs’ health work in Africa.

 In addition to filling gaps in the historical record on the IHD and NGOs in Africa, I

intend for my study to contribute to the ongoing assessment of best practices for NGOs engaging

in long-term disease control efforts and health-sector development, by examining decades of the

earliest such work undertaken. The RF and Wellcome Trust are somewhat unique among NGOs

in that generally they have been, with some exceptions, opposed to giving short-term

humanitarian aid. The RF and IHD sought to be “a partner, not a patron.”
12

 NGOs’ failure to improve African health has been attributed to their replication of the

shortcomings of colonial and missionary medical activities on the continent, including: unequal

4

power relations, the use of curative approaches that lack full disclosure and do not give sufficient

attention to cultural norms, and the championing of scientific medicine that neglects and

undermines local holistic and preventative measures.
13

 These charges suggest that outsiders

objectified Africans and treated them as different, “the Other,” and that biomedicine had the

effect of removing health and illness from the social context in which they were produced.
14

Similar criticisms have been leveled at the RF in specific Asian and Latin American countries.
15

My study, in addition to providing a history of RF’s and IHD’s activities in Africa in the first

half of the 20
th

 century, will examine the extent to which such criticism of the RF holds true in

Africa. Did RF officers and researchers recognize alternative “non-scientific” ways of explaining

illness? When articulated, how did they explain and treat Africans’ “difference”? To what extent

did the RF, whose founder had both strong capitalist and Godly interests, replicate or avoid the

shortcomings of colonizers and missionaries in the realm of African health?

 The following RAC resources were especially helpful with respect to beginning to

answer the aforementioned and related questions:

1. Online and print RF Annual Reports—these offered a general overview of the RF’s work

and placed African initiatives in a global context.
16

2. The photographic collection—there are at least five boxes worth for health work in early

to mid-20
th

 century Africa that help to illustrate the RF’s vision and ideals. Images are

generally crisp, black and white, and organized by location. Photographs that appear in

the RF Annual Reports are not cataloged separately and represent ten percent or less of

the images available. Unfortunately, many of the photographs are marred by ink that bled

onto them from ink stamps on other photos’ backs.
17

5

3. IHD special and routine reports—provided detailed information on hookworm control in

Egypt, Mauritius, and Seychelles (more than sixty folders) and included quarterly and

annual reports on yellow fever research and the types of experiments undertaken at

laboratories in Entebbe, Uganda and Yaba, Nigeria (more than thirty folders); a dozen

folders on malaria control and medical education in Egypt provided information on

modifications to approaches used in each realm over time.

4. IHD field staff’s diaries and general correspondence—with the New York City

headquarters, colonial officials, and researchers at other labs and elsewhere, provided

insight into the progress and needs of those working with sanitation programs, rural

health demonstration units, and medical schools.
18

 This rich volume of materials is

largely from those stationed in Mauritius, Seychelles, Egypt, Nigeria, Uganda, and Gold

Coast, and includes mostly typed formal letters, but also some handwritten ones (often

from official travels or while on leave), substantial diaries, postcards (generally

informal), and telegrams (formal and often more urgent, and with some encrypted, with

decoding provided). Although many letters are one paragraph requests for journal

reprints, repayment for materials purchased, or confirmations of travel itineraries, others

are multi-page descriptions of procedures used and studies undertaken for disease control

and even longer diaries. There are also occasional confidential letters (now publicly

available) that address professional concerns and disputes with IHD colleagues and local

colonial officials. Approximately eighty percent of the correspondence is from IHD

doctors, but there is some from other field staffs with higher level positions. The

correspondence, which can be found across more than eighty folders, helped me gain

insight into day to day activities and concerns and gauge the degree of involvement of the

6

New York headquarters with programs, projects, and field staff in Africa—especially

with Dr. Claude H. Barlow for bilharzias control in Egypt, J. Allen Scott for hookworm

control in Egypt, Dr. J. Austin Kerr, and Dr. Fred L. Soper for malaria control in Egypt,

Dr. Henry Beeuwkes for yellow fever control in Nigeria, Dr. George G. Hampton and Dr.

Clark H. Yeager for hookworm control in Mauritius, Dr. John F. Kendrick for hookworm

control in Seychelles, and Dr. Kenneth C. Smithburn, Dr. Alexander F. Mahaffy, and Dr.

Alexander J. Haddow for yellow fever and other virus control in Uganda.

5. RF project and grant files—helped to clarify the expenses related to running labs,

distributing yellow fever vaccine, and specific control experiments for yellow fever,

hookworm, and malaria (over thirty folders).

6. The papers of Dr. Louise Pearce from the Rockefeller Institute for Medical Research—

although officially separate from the IHD and the RF, they were also of interest because

Dr. Pearce had considerable success with the clinical trials of tryparsamide for sleeping

sickness control in the Congo (she was decorated by the Beligan Government in 1921 and

again more than thirty years later with the Royal Order of the Lion), and was one of very

few female doctors who worked on disease control in early 20
th

 century Africa.
19

7. The RAC archivists and staff—were able to provide a beautiful, comfortable research

setting. The RAC’s friendly staff is a model of efficiency; they are generally able to

provide researchers with requested items within fifteen to twenty minutes or less.

Tuesday lunches allow for the sharing of ideas with researchers from around the world. I

offer my deepest thanks to everyone that assisted in pulling or recommending documents,

processing receipts, sharing their expertise and ideas, via email, at researcher lunches,

and otherwise. I could not have undertaken this work without you. Special thanks to

7

Kenneth W. Rose, who sadly passed away a few months before my first RAC visit in

2011; his compilation of 20
th

 Century Africa resources at the RAC proved invaluable.
20

8. Members of the RF Centennial Project staff—whose regular visits to the RAC during

2012 and 2013 helped give me a sense of potential overlap between my project and the

two RF Centennial books most relevant to my work: Beyond Charity (already available at

http://centennial.rockefellerfoundation.org/publications), and The Voices of Africa

(forthcoming on the same site).
21

A Few Caveats for those using the RAC’s Africa Collection

Researchers should note that the letters and diaries written by IHD field staff based in

Africa vary considerably in tone, number, volume, and by individual and by their posting—for

some, such as Barlow, extensive, but relatively succinct records of his decades of field work

exist, whereas others documented virtually every train boarded, meal eaten, and meeting

attended. Beeuwkes, head of the West Africa Yellow Fever Commission, numbered his

approximately two thousand letters and frequently wrote several in a single day. Kerr’s diary

contains over two hundred seventy single-spaced, type written pages, from his first six months as

head of the anti-malaria campaign in Egypt, but he is only mentioned in others’ letters while he

was general IHD staff in Nigeria. Field staff engaged in hookworm control in Egypt, Mauritius,

and the Seychelles and in virus studies at the Bwamba field station in Uganda, were more likely

to describe their surroundings, including physical terrain and relations with local officials and

other IHD staff, than those based at virus labs in Yaba or Entebbe, whose writings generally had

a more scientific tone.

 Correspondence files post-1927 are not listed in Rose’s Survey of Sources at the

Rockefeller Archive Center for the Study of Twentieth-Century Africa, and must be identified by

http://centennial.rockefellerfoundation.org/publications

8

searching under country codes by year in binders in the Reading Rooms. There is also far less

material in the correspondence files for colonial Africa post-1927. This is perhaps due to fewer

large-scale, multi-country surveys being undertaken, financial cutbacks during the depression,

and the disruption of WW II.

 In addition, at times there is a poor fit between places and campaigns mentioned in the

RF Annual Reports and books on the RF and materials available at the RAC; a prime example of

this is repeat mention of typhus control efforts in Algeria, such as in 1944 to 1947 in books and

Annual Reports, but very little documentation of these efforts. It appears that Algeria receives

such mention because efforts there were used as a model for highly successful disease control in

Italy. Another case is that of hookworm in Egypt—although hookworm work was undertaken in

Egypt, many folders labeled “Hookworm” contain information on efforts to control bilharzias.

The Positive Side

 On the plus side, overall there is considerable consistency across IHD African disease

control campaigns in that the RF only operated where governments had invited them, used field

methods for disease control similar to those they used elsewhere in the world, and generally

enforced strict financial regulations on field staff.
22

 There was excellent collaboration for the

most part, such that advances made in disease control in other world regions, both informal and

via publications, were quickly shared with those stationed in Africa, and vice versa. Although

many stationed by the RF in Africa had no experience there, several benefitted from IHD posts

in other lands. For example, Dr. J.A. Kerr was transferred from Brazil to Egypt to the U.S. South

and the Caribbean. His mosquito work in Brazil informed that in Egypt; similarly Barlow’s work

on bilharzias in Egypt was informed by his research in China with snails.
23

 Having served in

China and learned some Chinese, Barlow also recognized the benefit of learning Arabic almost

9

immediately upon his arrival in Egypt. He obtained payment from the RF via special request for

his Arabic language lessons, and those of his wife, Grace (whose correspondence can also be

found in the C.H. Barlow Papers).

 Researching the IHD’s activities in Africa at the RAC resulted in encounters with

documents that mentioned numerous organizations and entities with whom the RF corresponded

or collaborated: the Wellcome Trust, the U.S. Public Health Service, U.S. Navy, U.S. Army, the

British Colonial Office and Foreign Office, the French Colonial Office, Pasteur Institutes (Paris,

Dakar, and Algiers), the London School of Tropical Hygiene and Medicine, and others. It was

through such mention of Wellcome that I determined to add the Wellcome Trust to my study.

 Diaries and other documents examined also gave useful leads to resources available

outside the RAC. For example, Kerr mentions in his early 1945 diary from Egypt that he saw

Disney’s 1943 short educational film “The Winged Scourge” and contrasted it with the RF’s ten-

minute silent film “Unhooking the Hookworm” from 1920. Viewing these and related public

health films on YouTube can help a researcher save valuable time at the RAC.
24

 Books on

disease control and medical education in the RAC libraries that can be found inexpensively via

Amazon.com or another provider are also excellent starting points for RF-related research that

can be conducted outside the RAC.
25

Initial Findings: Including Documentation of Overall Trends

Generally IHD doctors and other staff stationed in Africa had comfortable

accommodations, ate imported foods from canned sardines to treats like marshmallows and

maple syrup, had access to motor vehicles, and support staff to type their diaries, post letters, and

otherwise assist them. Most were abroad without their families (Barlow was a notable exception)

or even their spouses, and experienced a degree of isolation broken on occasion by visits from an

10

IHD Director or Regional Director, or other doctors and scientists from the USA or Europe.

Those in Nigeria, Ghana, Egypt, and Uganda were stationed with others from the IHD and could

enjoy a game of tennis or meeting over a meal. In island Africa the situation differed—a doctor

stationed in Mauritius or Seychelles was often the only IHD field staff, had less extravagant

accommodations, and a language barrier, finding the need to learn Creole, even though the

islands had officially passed from French to British hands.

 Many field staff, although medical doctors, experienced health problems ranging from

painful carbuncles and boils, to oral and dental malaise, to bouts with malaria and yellow fever.

Several cases of yellow fever in West Africa proved fatal; notable losses included Dr. Adrian

Stokes (1887-1927) and Dr. Hideyo Noguchi (1876-1928), as well as others on or associated

with the West Africa Yellow Fever Commission, including Dr. A. Maurice Wakeman and Dr.

Theodore Hayne.
26

 There was a routine to most of the field staff’s days, whether it was capturing, dissecting,

and experimenting upon mosquitoes, organizing for the removal of weeds that harbored snails to

be cleared from canals, or teaching assistants the correct amount of Paris green or DDT to spray

on ponds or the walls of homes. Other than illness, drama in IHD staff people’s lives was often

related to professional issues, such as whose name should go first on a publication, or frustration

with IHD staff without an MD not correcting local people that referred to them as doctor and

with local officials who did not keep to agreed upon schedules or work plans. In Egypt, on more

than one occasion Navy personnel were found to have taken IHD staff people’s work and

published it without their knowledge or properly acknowledging them.
27

11

Conclusion

The similarity of Wellcome’s mission and history with that of the RF, and that I will be

based in London in the fall of 2013, made it the logical choice for a book-length work that will

use a comparative approach akin to what I have used in nearly a half dozen scholarly articles on

Africa that rely heavily on primary source materials.
28

 The questions to be answered about the

Wellcome Trust’s operations in Africa and its connections to its founder are very similar to those

I am examining for the RF and its founder. Both John D. Rockefeller, Sr. and Henry S.

Wellcome were determined, somewhat eccentric men, who had their philanthropy questioned by

cynics who saw them as attempting to buy goodwill with tainted funds—Rockefeller for having

made his fortune in part by putting others out of business and Wellcome by profiting from

disease through patents on vaccines and the sale of pharmaceuticals.
29

 Although I anticipate research and writing to continue through 2014 or 2015, my initial

findings beyond trends observed in IHD staff correspondence, diaries, and reports, include that

the RF used innovative approaches to development, many of which would be considered ‘best

practices’ in the present day. As such, it is my hope that my work will help to fill the scholarly

void on the mere six percent of U.S. foundations engaged in non-U.S. giving, as well as be a

substantial contribution to the largely pessimistic literature on African development, in which

benchmarks of the RF approach, such as collaboration and targeted investment, are more often

rhetoric than reality.
30

 Although little has been published on the RF in Africa,
 31

 approximately one quarter or

more of the material in the RAC’s Africa collection from the IHD’s period will not be

meaningfully mentioned in my writing—namely financial materials (including expense reports

and exchanges regarding charges and reimbursement for goods not received, damaged, or lost in

12

transit) and the more technical bio-medical material including autopsy reports and the detailed

notes and final publications related to laboratory procedures and scientific studies that were

conducted by IHD staff using mosquitoes, monkeys, and other animals. It is my hope that

someone with a background in epidemiology, pathology, or related field will make use of the

latter holdings.

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
 World Health Organization (WHO) World Health Report: Working Together for Health, 2006. Available:

http://www.who.int/whr/2006/en/index.html
2
 Megan Vaughan, Curing Their Ills: Colonial Power and African Illness. San Jose, California: Stanford University

Press, 1991; Joel L. Fleishman, The Foundation: A Great American Secret. New York: Public Affairs, 2007.
3
 The American Red Cross was established in 1881, but it did not have much of a presence in Africa in the first half

of the twentieth century.
4
 John Farley, To Cast out Disease: A History of the International Health Division of the Rockefeller Foundation

(1913-1951). Oxford, U.K.: Oxford University Press, 2004, p. 2.
5
 The Wellcome Trust web pages under Our Vision offer quotes about the aims of the Trust, available at:

http://www.wellcome.ac.uk/Our-vision/index.htm. On the Wellcome Trust’s 75th Anniversary web page

(http://www.wellcome.ac.uk/About-us/75th-anniversary/index.htm), in a short video on the Trust’s history, Henry S.

Wellcome is credited with desiring “the advancement of medical and scientific research to improve mankind’s

wellbeing,” a sentiment very similar to the founding motto of the RF. Note: Although the Wellcome Library and

affiliated holdings are vast, some of the Wellcome records “were destroyed by enemy action in 1941, but exactly

which records were lost in the bombing is unknown.” (Teresa Doherty and Adrian Steel, “Wellcome Home to the

Wellcome Foundation Archive” Medical History 48 (2004), pp. 95-111.
6
 According to Ahmed A. Abdel-Hameed’s “The Wellcome Tropical Research Laboratories in Khartoum (1903-

1934): An Experiment in Development,” Medical History 41: 1 (January 1997), pp. 30-58, Balfour was praised by

Theodore Roosevelt in the Daily Mail (1910) for sanitary work in Khartoum, but unlike other Wellcome

Laboratories Directors, made few lasting contributions to research via publication.
7
 The RF-supported labs in Yaba, Nigeria and Entebbe, Uganda continue, as do medical education programs

nurtured with Rockefeller Foundation (RF) support at the University of Ibadan, Nigeria and Makerere University,

Uganda. In addition to the Wellcome labs in Sudan, which served as the basis of the University of Khartoum’s

School of Medicine, Wellcome created a unit to study hookworm disease, anemia, and malaria in Nairobi, Kenya,

and later Kilifi, Kenya, that continues to this day as the KEMRI Wellcome Trust Research Program. Both the RF

and Wellcome have supported fellowship programs, and institution building, and have also taken on new initiatives

in Africa in recent decades, including anti-HIV/AIDS programs:

(http://wellcometrust.wordpress.com/2012/01/17/neglected-tropical-diseases-the-wellcome-connection/).

http://www.who.int/whr/2006/en/index.html
http://www.wellcome.ac.uk/Our-vision/index.htm
http://www.wellcome.ac.uk/About-us/75th-anniversary/index.htm
http://wellcometrust.wordpress.com/2012/01/17/neglected-tropical-diseases-the-wellcome-connection/

13

8
 There is more on Wellcome in Africa than the RF in Africa: There is a chapter on the Wellcome Laboratories in:

Heather Bell, Frontiers of Medicine in the Anglo-Egyptian Sudan, 1899-1940. Oxford, U.K.: Oxford University

Press, 1999; Patrick F. D'Arcy, Laboratory on the Nile: A History of the Wellcome Tropical Research Laboratories.

Binghamton, New York: Haworth Press, 1999. A few articles on the same subject have been published. Bell’s book

makes occasional mention of the RF, as well, and is really the only one of the works that places events in historical

context.
9
 The most comprehensive histories of the RF’s International Health Division (IHD) to date: John Farley, To Cast

out Disease and Greer Williams, The Plague Killers. New York: Scribner, 1969, make relatively little mention of

Africa. Early histories of the RF that cover the years of the IHD’s operation (1913-1951), such as: Raymond

Fosdick, The Story of the Rockefeller Foundation. New York: Harper & Brothers, 1952; Robert Shaplen, Toward the

Well-Being of Mankind: Fifty Years of the Rockefeller Foundation. New York: Doubleday, 1964, similarly make

sparing mention of Africa.
10

 RF Annual Reports reveal that Africa-related RF initiatives generally supported the growth of the scholars of

Africa, most from outside of Africa, or African Studies programs in institutions outside of Africa. Programs that

remain leaders in the field were financially supported by the RF in the 1930s and the 1940s including: African

Studies at the University of Pennsylvania, the International Institute of African Languages and Cultures at the

London School of Economics, and African Linguistics at the School of Oriental Studies at the University of London.

There were also smaller programs beginning in the 1920s, such as grants for library materials for African

universities, a grant to W1XAL in Boston that allowed for educational broadcasting that reached South Africa, funds

for a telescope in South Africa, and occasional support for archeological excavation work in North Africa (such as

via the University of Chicago’s Oriental Institute). Larger, longer term, non-health initiatives, such as those in

agriculture, did not begin until the 1950s. Wellcome also supported archeological work in Sudan, according to: Tony

Gould, Cures and Curiosities: Inside the Wellcome Library. London, England: Profile Books, 2009.
11

 Although colonies and independent country boundaries do not always coincide, the RF had some level of activity

in at least thirty-six of the fifty-five present-day African countries. Activity included, but was not limited to: written

and on-the-ground surveys, distribution of publications and yellow fever vaccine, collaboration with universities and

governments to create departments and programs, and the creation of field stations and laboratories.
12

 The RF made some exceptions during the World Wars to its general refusal to fund humanitarian activities. The

RF’s founder, John D. Rockefeller, Sr. and Wickliffe Rose, the IHD’s first Director, repeatedly made the distinction

between development assistance and aid/charity. Specific mention of this aim of the RF to serve as “a partner not a

patron,” seeking long-term solutions, not short-term fixes in the field of health, can be found in the President’s

Review of the RF’s 1926 Annual Report, p. 14, and in Robert Shaplen, Toward the Well-Being of Mankind, the

entire book section on Wickliffe Rose’s Philosophy, which begins on page 21, is entitled, “A Partner, Not a Patron.”
13

 Steven Feierman and John M. Janzen, editors, The Social Basis of Health and Healing in Africa. Berkeley:

University of California Press, 1992.
14

 Helen Tilley, Africa as Living Laboratory: Empire, Development and the Problem of Scientific Knowledge, 1870-

1950. Illinois: University of Chicago Press, 2011.
15

 Marcos Cueto, editor, Missionaries of Science: The Rockefeller Foundation in Latin America, Bloomington:

Indiana University Press, 1994.
16

 Digital versions of RF Annual Reports online (http://www.rockefellerfoundation.org/about-us/annual-reports) do

not contain the photographic images present in the print version, but allowed for considerable work to be conducted

from home. Many thanks to whoever undertook the tremendous project of scanning the many pages involved (the

early decades of the Annual Reports averaged four hundred seventy pages each). The Wellcome Trust issues

Reports that are available online from 1937, but they often cover several years in a single report (the First Report

covers the years 1937-1956!); by 1990 the Reports began to approach being true Annual Reports:

http://www.wellcome.ac.uk/About-us/Publications/Annual-review/Previous/index.htm.
17

 Nonetheless, high quality digital scans of individual RAC photographs can be ordered for ten dollars each, and it

might be possible to remove some of the unwanted markings via Photoshop. Wellcome also has an extensive

photographic collection from the first half of the 20
th

 century, including images of overseas premises and staff. Some

have been scanned and are available online at: (http://wellcomeimages.org/).
18

 Correspondence with New York was generally with the IHD Directors Wickliffe Rose, Dr. Frederick Russell,

Dr. Wilbur Sawyer (who was based in West Africa in the 1920s), Dr. George K. Strode, and Regional Director “for

the East” (which included Egypt, Mauritius and Seychelles) Dr. Victor Heiser, and with support staff (for receipts

and statistical assistance for research papers).

http://www.rockefellerfoundation.org/about-us/annual-reports
http://www.wellcome.ac.uk/About-us/Publications/Annual-review/Previous/index.htm
http://wellcomeimages.org/

14

19

 Marion Fay, “Obituary for Louis Pearce (March 5, 1885 to August 9, 1959). In Journal of Pathology and

Bacteriology. 82 (October 1961), pp. 542-551.
20

 The RAC staff is impressive. Although Kenneth W. Rose was a U.S. historian with secondary expertise in Asia

(http://rockarch.org/about/kenrose.php), he created an incredibly helpful guide to the Rockefeller Archive Center’s

(RAC) Africa resources. Unlike many archives around the world, where retrievals can take hours or even a day or

more, documents, photographs, microfilm, diaries, and other requested items are pulled rapidly during weekdays

9:00 a.m.-11:30a.m. and 2:30 p.m.-5:00 p.m. for up to eleven diverse on-site RAC researchers. During my seven

weeks at the RAC I encountered researchers, the majority of whom were dissertators, from Canada, China,

Germany, Ireland, Japan, Mexico, Switzerland, USA, United Kingdom, and beyond.
21

 Wellcome created similar publications: Gilbert MacDonald, The Hundred Years Wellcome 1880-1980: In Pursuit

of Excellence. London, England: Welcome Foundation, Ltd, 1980; (published for the centennial of the

pharmaceutical firm Burroughs Wellcome & Co.) John Symons, Wellcome Institute for the History of Medicine.

London, England: Wellcome Trust, 1993.
22

 One notable exception is that of Dr. Hideyo Noguchi, who somehow managed to obtain additional funds and

supplies regularly from the normally frugal New York office.
23

 Similarly, Albert John Chalmers, second Director of the Wellcome Laboratories in Sudan had ten years of

experience in Ceylon with the British Medical Association and Sir Robert Archibald, the Laboratories’ third

Director was part of Uganda’s Sleeping Sickness Commission before being transferred to the Sudan.
24

 The RAC’s “Unhooking the Hookworm” film can be found at: http://www.youtube.com/watch?v=aqBoT_DyOsI

and Disney’s “The Winged Scourge” at http://www.youtube.com/watch?v=y68F8YwLWdg. Also, potentially of

interest: Disney’s 1945 film “The Unseen Enemy” available at: http://www.youtube.com/watch?v=tzE0zHTVNso.

Wellcome also made health-related films; several from the 1920s to 1950s can be viewed online at:

http://wellcometrust.wordpress.com/tag/wellcome-film/.
25

 For example: Carol Sicherman, Becoming an African University: Makerere 1922-2000. Trenton, New Jersey:

Africa World Press, 2004; Nancy Leys Stepan, Eradication: Ridding the World of Diseases Forever? Ithaca, New

York: Cornell University Press, 2011; as well as several of the publications listed under the RAC’s “Publications:

Philanthropic Foundations and the Globalization of Scientific Medicine and Public Health” (available at:

http://www.rockarch.org/publications/conferences/quinnipiac.php).
26

 James S. Porterfield. “Yellow Fever in West Africa: A Retrospective Glance.” British Medical Journal, 1989,

299: pp. 1555-1557. Available at: http://pubmedcentralcanada.ca/pmcc/articles/PMC1838801/pdf/bmj00264-

0017.pdf .
27

 See for example: Folder 13 of the Claude H. Barlow Papers, which covers the period 1947-1949.
28

 Heidi G. Frontani home page, Publications section, available at: http://facstaff.elon.edu/glaesel/pub.html.
29

 Ron Chernow, Titan: The Life of John D. Rockefeller, Sr., 2
nd

 Edition, New York: Vintage, 2004.
30

 The six percent figure comes from Fleishman, The Foundation, A Great American Secret. New York: Public

Affairs, 2007.
31

 See for example: A Bibliography of Scholarship at the Rockefeller Archive Center, 1975-2011; available:

http://www.rockarch.org/publications/biblio/scholarship.pdf.

http://rockarch.org/about/kenrose.php
http://www.youtube.com/watch?v=aqBoT_DyOsI
http://www.youtube.com/watch?v=y68F8YwLWdg
http://www.youtube.com/watch?v=tzE0zHTVNso
http://wellcometrust.wordpress.com/tag/wellcome-film/
http://www.rockarch.org/publications/conferences/quinnipiac.php
http://pubmedcentralcanada.ca/pmcc/articles/PMC1838801/pdf/bmj00264-0017.pdf
http://pubmedcentralcanada.ca/pmcc/articles/PMC1838801/pdf/bmj00264-0017.pdf
http://facstaff.elon.edu/glaesel/pub.html
http://www.rockarch.org/publications/biblio/scholarship.pdf

