
1

Public Health and Hemisphere Defense during World War II

By Rebecca Herman

Ph.D. Candidate, Department of History

University of California-Berkeley

rebeccaherman05@gmail.com

© 2012 by Rebecca Herman

My dissertation explores the history of inter-American collaboration in hemisphere

defense during World War II, focusing on the construction and operation of a network of U.S.

military bases throughout Latin America. By examining issues such as labor conflict,

jurisdictional disputes, social relations, and infrastructure development on and around U.S. bases,

I explore how the terms of inter-American cooperation in this aspect of the defense effort were

negotiated at the local, national and international levels. I am especially interested in how fields

such as public health, development and goodwill were viewed as security concerns during this

period and became incorporated into plans for hemisphere defense. In the summer of 2012, I

visited the Rockefeller Archive Center (RAC) in search of material that would inform the chapter

of my dissertation that explores public health work on and around U.S. bases in the region, and

to understand more broadly the growing belief in various sectors of the U.S. government that

investment in social and economic problems in Latin America would enhance U.S. national

security.

On the eve of World War II, advances in aviation technology and weapons systems had

increased the vulnerability of the United States by decreasing the distance between places. It

was in response to this new environment that military strategists thought of national security in

terms of hemisphere defense and sought to build a network of U.S. bases throughout the

mailto:rebeccaherman05@gmail.com

2

Americas. In the same way that aviation and the shrinking of the globe made the U.S. population

more open to enemy inroads in Latin America, it also made them more susceptible to disease.

Dr. Alberto Recio, the Cuban Director of Health and Social Welfare, described a similar re-

imagining of the map in regards to disease prevention as it was occurring in defense strategy,

“with increased air transportation, the countries of the world will be brought so close together

that in fighting infecto-contagious diseases … the present concept of national boundaries will

have to be changed as far as public health is concerned and be substituted by a “global” concept

and if this is not feasible by at least continental boundaries.”
1

Public health and sanitation became linked with the defense effort in a number of ways.

First, military strategists who sought to station U.S. soldiers in malaria-heavy regions of the

hemisphere saw the minimal public health infrastructure in some parts of the Caribbean and

Latin America as a literal threat to the defense effort; Second, tropical disease stood to hamper

worker productivity in the extraction of strategic raw materials; and third, a lack of development

in public health infrastructure was seen as a threat to the defense effort in a less concrete fashion,

in that some figures within the government argued that the U.S. must invest in socio-economic

problems in Latin America to counteract the appeal of fascism. As Vincenzo Petrullo of the

Office of Strategic Services explained in a memo to the State Department in June of 1941,

Nazism has offered a ‘better’ political and economic way of life, a positive program of

action, an incentive and a goal, in short—a hope. It also offers freedom from Yankee

domination … To a considerable degree however, its strength lies in the weakness of the

‘opposition’ and in that no feasible alternative is being offered to the Latin American

peoples … the Democracies have been depending on diplomatic accords, polite

expressions of faith, and the hit or miss goodwill of commercial entrepreneurs … Very

little has been tried in fields which effect the daily life of the ordinary citizen and no

direct action has been taken to sell the democratic way of life to the people at large.
2

Warnings such as this resounded especially loud with those concerned with the security of

the hemisphere. According to the invasion scenario that helped shape many U.S. plans for

3

hemisphere defense, the support of a “fifth column” of Axis sympathizers already living in Latin

America would aid any military initiatives that Axis powers might initiate in the region. This

meant that the U.S. sought not only the cooperation of Latin American political leaders, but the

allegiance of the Latin American people—an allegiance that could not be negotiated through a

series of diplomatic exchanges, but could perhaps be won by investment in development.

Ultimately, in the spring of 1942, the Institute of Inter-American Affairs (IIAA) was

created through the Office of the Coordinator of Inter-American Affairs (CIAA) with a mandate

to conduct health and sanitation work to address all three of these concerns. However, the IIAA

was not the first attempted solution to the “problem” of public health around current and

projected overseas bases. First, the Navy and War Departments experimented with public-

private collaboration with the Rockefeller Foundation’s (RF) International Health Division

(IHD).

Between the outbreak of war in Europe and the attack on Pearl Harbor, the foreign

ministers of the American republics held two meetings to discuss plans for hemisphere defense.

While a united front was agreed upon in broad strokes, much of the plans for active collaboration

in defense, such as allowing U.S. soldiers to utilize airfields on foreign soil, were contingent on

an attack on an American nation. The U.S. armed forces already occupied territory in

Guantanamo and the Panama Canal Zone, and while secret plans were drawn up to construct

further airfields throughout the region, overt negotiations with the governments of Panama and

Cuba were carried out to expand the reaches of their existent facilities. Meanwhile, the U.S.

attained the right to bases in the British Caribbean. Consequently, public health at these locations

became an early concern of the Armed Forces. The War and Navy Departments reached out to

the IHD for assistance.

4

In a letter to IHD staff, Wilbur Sawyer, the Director of the IHD, explained the basic

premise of the RF’s potential contribution to the war effort, “four of the diseases in which the

Division has specialized—malaria, yellow fever, influenza and typhus—are of paramount

importance in this war. Also, the Division's activities in Latin America and in the Far East are

obviously essential.”
3
 In another letter, this one to Secretary of War Henry Stimson, Sawyer

elaborated further, “the Surgeon General of the Army and his officers entrusted with preventative

medicine … have pointed out that, as a civilian organization with an international field of

activity, we are in a strategic position to work with foreign governments in studying and

improving health conditions near the new bases in the Caribbean and elsewhere.”
4
 In other

words, the RF already had an existing international network of resources and relationships, as

well extensive knowledge and experience that might enable them to erect a public health strategy

more quickly and effectively than would be possible for U.S. government or military officials.

In addition to the utility of the IHD’s experience, the fact that the RF was a private

organization staffed with civilian doctors was especially appealing. When Sawyer consulted with

the Surgeon Generals of the Navy and Army regarding offers from some of the IHD’s medical

staff to join the Armed Forces, they responded that they believed the IHD personnel “might

perform a much more useful service to the government in a civilian rather than a military

status.”
5

 In fact, in the months that followed the attack on Pearl Harbor and the U.S. declaration

of war, the IHD was given reassurance that its staff would be granted deferment from military

service.
6

One reason for the preference for civilian doctors was that while a doctor sitting on an

Army commission could not engage in similar work for the Navy, the IHD could support both

forces.
7
 Another reason was that splintering the existing structure of the IHD by putting its

5

members into new, unfamiliar positions would weaken its advantage.
8
 Except, perhaps the most

important reason that a civilian agency was preferred, particularly for work in Latin America,

had to do with perception and reception abroad. The presence of the U.S. military in Latin

America was an extremely sensitive issue. U.S. occupation of Guantanamo and the Canal Zone

was long seen as a symbol of Yankee imperialism. Furthermore, the War and Navy Departments

were not only concerned with health and sanitation infrastructure on the bases, but they wanted

work done around the bases, as disease did not respect such artificial boundaries. This would

require the encroachment of U.S. intervention into new territory. It seemed that the RF, which

already operated on a cooperative basis with many Latin American governments, would be

viewed in a more amenable light as an agency independent of the government.

In the case of attempted health work around the Guantanamo Bay Naval Reserve, this is

did not prove to be entirely the case. The RF had been cooperating with the Cuban Department

of Health continuously since 1935, when it launched two projects: a Malaria Commission,

charged with the task of conducting health surveys of the island, and a Malaria Control

Demonstration Unit, that later expanded into a multi-service County Health Unit in Marianao.

The Marianao Health Unit was meant to serve as a model to be replicated in other Cuban

counties, ultimately overhauling the public health system. In line with the RF’s traditional model,

the RF and the Cuban government each contributed a determined amount of the money required

to run these programs. Each year, the RF’s share of the cost decreased while the government’s

share increased, until a projected date when the program would become fully funded and

operated by the Cuban government.
9

The Navy Department approached the IHD in 1941 about establishing a health unit in

Guantanamo County as cases of malaria began to appear among the increasing number of U.S.

6

soldiers stationed at the naval base. The U.S. ambassador to Cuba told the IHD he believed that

“the activities of the U.S. government in the area should be as restricted as possible and that the

malaria control and health unit activities in the area could be done with less friction by our

organization and is therefore favorable.”
10

 Henry Carr, the IHD’s representative in Cuba, did a

survey of the area and submitted a report in May of 1941 on health problems in the county.
11

 His

report noted that the Navy’s proposal was in line with the IHD’s larger mission in Cuba, as

Guantanamo could be the first county in which to replicate the Marianao Health Unit model. He

validated the Navy’s concerns about off-base health conditions, stating “of what avail to protect

the health of these men while they are within the Reservation if they are to be exposed to very

considerable and very active sources of infection when making periodic visits outside the

Reservation.”
12

The desirability of conducting this work through a private foundation was especially

strong as tense negotiations between Havana and Washington were ongoing. The Navy sought

to expand the territorial limits of the Guantanamo Naval Reserve to meet the expanded vision of

U.S. overseas defense, but these efforts were impeded by the new Cuban constitution, which

forbade the ceding of further national territory to a foreign power. The ambassador explicitly

told IHD officials that “he did not feel inclined to complicate his present negotiation by

presenting our project to the Cuban government but had no objection to our doing so.”
13

Ultimately, however, this public-private collaboration was not as successful in practice as it

seemed it might be in theory. Despite the legal difference between the government and the RF,

the plans for a health unit in Guantanamo stalled out along with the negotiations regarding the

expansion of the base.
14

 The IHD ultimately withdrew its proposal, though it did successfully

undertake health work around bases in the British Caribbean, where questions of sovereignty

7

were quite different. Not insignificantly, the RF was not completely divorced from the war

effort, because the Malaria Commission that the RF created, remained active in Cuba after the

RF’s withdrawal, and went on to assist the U.S. military in health work around military bases in

other parts of the island.
15

In January of 1942, in response to the attack on Pearl Harbor, the Ministers of Foreign

Affairs of the American Republics met for a third time. Article thirty of the Final Act of that

meeting called for the improvement of health and sanitary conditions in the Americas and

resolved that “the governments of the American Republics take individually, or by

complementary agreements between two or more of them, appropriate steps to deal with

problems of public health and sanitation, by providing, in accordance with ability, raw materials,

services and funds.”
16

 Just a few months later, the Institute of Inter-American Affairs (IIAA)

was created to coordinate public health work with Latin American governments with the

threefold objective of protecting the health of soldiers, enhancing the productivity of those

engaged in vital resource extraction, and fostering goodwill and unity in the Americas.

The IIAA did not displace the RF; indeed, it gained a lot from the RF, as the IIAA

consulted IHD staff a great deal in elaborating projects and hiring personnel. A delegate of the

IHD sat on an advisory council to the IIAA, beside delegates from Departments of State, War,

Navy, the U.S. Public Health Service, the Pan American Sanitary Bureau, the War Production

Board, and the Office for Emergency Management.
17

 However, the greatest legacy of the RF

appears to be in the model that the IIAA adopted in carrying out its work—the agency

established cooperative programs with Latin American governments, paid for by a shared budget

for which the Latin American government’s share increased annually. As I continue my research,

I hope to gain a better understanding of why this institutional shift took place within the

8

changing global context and how the more central role of the U.S. government in overseas health

work, beginning in 1942, influenced the way that post-war international public health projects

would be conducted.

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
 Dr. Alberto Recio, “Statement on Global Health,” forwarded from Frank Calderone to W.A. Sawyer,

September 1943. RF, RG 2, Series 200, Box 242, Folder 1677.
2
 Suggestions for Political-Economic Warfare to Prevent Nazification of Latin America Vincenzo Petrullo,

June 4, 1941. NAR, RG 4, Series O, Subseries 1, Box 1, Folder 2.
3
 Wilbur A. Sawyer to Members of the International Health Division (IHD), January 1, 1942. RF, RG 3.1,

Series 909, Box 1, Folder 12.
4
 Wilbur A. Sawyer to Henry Stimson, April 22, 1941. RF, RG 3.1, Series 909, Box 1, Folder 12.

5
 James Magee to Wilbur Sawyer, December 15, 1941. RF, RG 3.1, Series 909, Box 1, Folder 12; Ross

McIntire to Wilbur Sawyer, December 15, 1941. RF, RG 3.1, Series 909, Box 1, Folder 12.
6
 Edward Lyon to Wilbur Sawyer, May 16, 1941. RF, RG 3.1, Series 909, Box 1, Folder 12.

7
 IHD Collaboration with Army and Navy Advisory Commissions, January 20, 1941. RF, RG 3.1,

Series 909, Box 1, Folder 12.
8
 Wilbur Sawyer to all IHD staff, January 1, 1942, RF, RG 3.1, Series 909, Box 1, Folder 12.

9
 Henry Carr, Annual Report of the Cooperative Public Health Work in Cuba During 1939. RF, RG 5,

Series 3, Box 163, Folder 2000.
10

 Andrew Warren to Sawyer, April 18, 1941. RF, RG 1.1, Series 315, Box 2, Folder 12.
11

 Henry Carr, “Memorandum Regarding Health Problem in Guatanamo Municipality in Cuba,”

May 1 1941. RF, RG 1.1, Series 315, Box 1, Folder 9.
12

 Ibid, 2.
13

 Andrew Warren to Sawyer, April 18, 1941. RF, RG 1.1, Series 315, Box 2, Folder 12.
14

 Sawyer to Stephenson, June 23, 1941 RF, RG 1.1, Series 315, Box 2, Folder 12.
15

 1943 Annual Report. RG 5, Series 3, Box 165, Folder 2018.
16

 “Final Act of the Third Meeting of the Ministers of Foreign Affairs of the American Republics.” In The

American Journal of International Law 36: 2 Supplement: Official Documents (April 1942), pp. 61-95.
17

 Wilbur Sawyer to Hackett, March 16 1942. RF, RG 2, Series 200, Box 229, Folder 1588.

