
1

Rockefeller Support for Non-Commercial Film, 1935-1939

By Gracia Ramirez

Ph.D. Candidate, Edinburgh Napier University,

School of Arts and Creative Industries

Craighouse Campus NC204

EH10 5LG Edinburgh

United Kingdom

g.ramirez@napier.ac.uk

© 2009 by Gracia Ramirez

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

quoted without the author‟s consent.

Rockefeller Archive Center Research Reports Online is a periodic publication of the Rockefeller

Archive Center. Edited by Ken Rose and Erwin Levold. Research Reports Online is intended to foster the

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

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

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

to support their research.

The ideas and opinions expressed in this report are those of the author and are not intended to represent

the Rockefeller Archive Center.

Previous to the 1930s in the United States, policy-makers had only taken a few

dispersed actions towards promoting film as an educational tool. Collections held at the

Rockefeller Archive Center (RAC), such as those of the General Education Board (GEB) and

the Rockefeller Foundation (RF), contain valuable records that helped me to explore the ideas

on education behind foundation support for non-commercial film throughout the twentieth

century. These records show how the RF‟s groundbreaking programme in motion pictures

during the 1930s was largely inspired by similar activities and support for non-commercial

film resources in other countries such as Britain. The significance of the RAC materials

resides in how they foreshadow the ideas and procedures furthering the development of

various resources for film education and appreciation in the United States. They also help to

demonstrate the key role played by non-commercial film in building up an international

network of communication in the years prior to World War II.

mailto:g.ramirez@napier.ac.uk

2

Support for Film: Between Humanities and Education

In 1935 the Rockefeller Foundation initiated the Communication Program that aimed

to use motion pictures to influence public taste and to improve educational and recreational

films.
1
 Support for motion pictures, as well as for radio, was circumscribed under the

Humanities Division (HD) and the General Education Board (GEB), both philanthropic

branches of the RF that shared David H. Stevens as Director and John Marshall as Assistant

Director.
2
 Although the officers had clear educational objectives to pursue by including mass

media under RF philanthropy, their initial approach was largely shaped by the conditions

imposed by the motion picture industry in the U.S. and the political polarisations leading to

World War II.

In April 1935 the RF Trustees meet to explore how to proceed in regards to including

radio and motion pictures within the actions of the Humanities Program.
3
 This examination

from the premise that “unquestionably the film is among the most powerful influences in the

cultural life of the world today and it is therefore subject to careful evaluation of the services

it renders”.
4
 The Board identified two inter-related areas of action: (1) to influence public

appreciation, both on and through films, and (2) to improve the material resources involving

educational uses of film. For the first concern, they acknowledged that “creative work has

never run in advance of the critical spirit”, thereby implying that rising appreciation would

have an impact on the quality of productions, and this will feedback to further develop public

expertise.
5
 In regards to the second issue, they emphasised the need to work in schools both

with instructional and entertainment films. But precedent caused the Board to think carefully

about the means to achieve this goal, and they recognised that previous attempts to do so had

failed given the lack of coordinated efforts between producers and educational authorities.

The solution seemed to require a centralised agency that could direct the efforts from the

different interested parties and to provide educational standards for the nation.

3

George F. Zook, then president of the American Council on Education (ACE), was

already studying the establishment of such an organisation.
6
 Zook informed the GEB of the

type of structure and functions adopted by the British Film Institute (BFI). The BFI had an

advisory council representing the industry, educational organisations and informed public

opinion, and it was committed to a set of activities that “range[d] from the preparation of

scripts to the distribution of finished product at a low rental charge”.
7
 At this point, the Board

referred to the establishment of the agency in a rather optimistic manner, since it could

possibly draw further support from the federal government. They hoped for collaboration

from the recently created National Archives, whose building “is to be a center for storing,

copying and producing pictures of historical significance”, as well as from “the Department

of Interior and other governmental agencies and educational groups that have used films for

special purposes for a period of years”.
8
 The institute would help to select and maintain a

national collection of films and also collaborate with the government for specific projects

involving films. In a centralised fashion, such an organisation would coordinate efforts to

respond “to the question of how to improve understanding on the part of the general public by

direct methods”.
9

Notwithstanding, less direct methods of influence and opinion-making were also

considered. As the Board acknowledged, “every college and university community has its

nucleus of persons that could be interested in a plan for rental and exhibition of a series

displaying the artistic and technical abilities of actors and producers in various countries”.
10

Again, they pointed at the British model of the London Film Society and the distribution

operations of the BFI through its regional branches, which facilitated non-commercial

exhibition based on membership fees.
11

 The Board asserted the interest in promoting these

practices with the remark that, as many of the present leaders of the British industry had been

nurtured in such places, they can be considered “laboratories for the development of critical

4

judgement”. Although film societies already existed in the U.S., they were isolated initiatives

and “not real examples of what is possible through a national organisation”.
12

 John Abbott,

then in charge of the Museum of Modern Art (MoMA) Library, with support from Iris Barry,

had already formulated a national plan to promote specialised non-commercial exhibition and

presented it to the Board. Accordingly, the latter stated that “the methods used by the Society

for securing foreign films would be adopted, and through assured co-operation from

representatives of the industry in the United States, the Museum would be able to obtain a

sufficient supply of films of American manufacture”.
13

 If the project was successful, the

exhibition programs would include a selection of both American and foreign films reaching

to a large number of museums and colleges that were already willing to participate for an

annual low fee in programme rentals. Once the system was fully running, they expected more

educational and civic organisations to join, and eventually the Film Library could become

self-supporting.
14

Although for the RF officers the objective of using film as a means of civic education

were clear, the implications for the programme seemed complex, given the novelty of the

field and the different interest groups they would have to deal with.
15

 For this reason, they did

not elucidate a long-term project at this point. They anticipated that “the plan for an

American film institute, when fully formulated, may more properly go to the General

Education Board, but [the plan] of the Museum of Modern Art is much more directly in line

with the objectives of the present program in the Humanities”.
16

 It seemed for the Board that

establishing a central operating agency for the educational community followed the lines and

objectives of the GEB, which had been supporting schools under the ethos of applying

science and technology to the education and betterment of American society. Yet the plan for

the film society that MoMA‟s staff was already surveying required a direct collaboration with

the film companies that appeared more in line with the objectives of the RF Humanities

5

Division, MoMA‟s main supporter.
17

 To carry out a non-commercial exhibition and

distribution project, MoMA‟s employees needed to convene with film companies and rights‟

owners in order to get hold of old and foreign movies for the screenings. Accordingly, the

structural support and international orientation of MoMA could grant the necessary authority

to the project in order to negotiate satisfactory deals for both parties.

The ACE plan for an American film institute was not materialised as such. Instead,

several smaller projects presented by the ACE were approved by the GEB in June 1935.
18

These projects aimed to inform and systematise existing resources on film for the use of

educators. They resulted in publications such as Catalog of Instructional Film (1936),

Teaching with Motion Pictures: Handbook of Administrative Practice (1937), and a

bibliography of literature on instructional film, Motion Pictures in Education (1938).
19

 The

last of the projects consisted on a survey of audio-visual equipment currently available at

U.S. schools, addressed to identify what were the problems faced by schools in purchasing

materials. After the publication of this survey film manufacturers and school representatives

gathered to agree to a price decrease in projection equipment. As a result, many schools

acquired 16mm film projectors that enabled them to expand and upgrade the number of non-

commercial exhibition sites in the late part of the thirties, sites that were increasingly

important for newsreel and documentary exhibition as the war was nigh.
20

By December 1935 the organisation of MoMA‟s Film Library was well underway,

now with assured collaboration from the major American production companies and foreign

offices. The prospects to gather and maintain a national collection of films that were initially

conceived for the film institute were now subsumed to the Film Library project.
21

 In this

regard, the Board kept on looking at the advances of British practices, for “it seems clear that

certain phases of the work maintained by the British Film Institute for schools and for adult

groups throughout Great Britain will be paralleled in this country”. Nonetheless, as the plans

6

for MoMA‟s film collection developed, the general education tasks were soon transcended

into a more scholarly and internationally oriented approach to film culture.
22

Empirical Foundations and Experimental Approaches

During the meeting in December 1935 the Board had made clear that the Foundation

would not enter into production itself.
23

 However, it was still not completely defined how the

Communications Program fitted into the Foundation‟s targets. In January 1936, in an internal

memorandum, David H. Stevens put the program‟s emphasis on terms of exploring the

possibilities of the medium beyond entertainment.

As he posited: “it is, indeed, almost as if

the language had been used only for purposes of advertising: little by little its possibilities for

other purposes would be recognised”.
24

 Therefore, the need of the programme “is to work out

new techniques appropriate to purposes other than entertainment”.
25

 From such an

exploratory approach, rooted in scientific and humanistic enquiry, the actions in film and

radio could be better understood within the purposes of the humanities and away from

commercial interests. But this tentative approximation still needed to have form and

direction. For this reason, the fellowship programme seemed to best suit this purpose:

the selection of men of interests such as to assure its being directed toward serious purposes –

men interested primarily in education, literature, criticism, or in disseminating findings of the

social and natural sciences. While their experimentation would not lack direction, it would not

be limited by a too narrow concept of its purposes.
26

Such selection of topics and interests would then assure that free experimentation

would still concentrate on the realm of traditional arts and humanities, thus widening the

popular outreach of traditional high culture through the means of film. Yet following the

Foundation‟s actions in other areas, support in the new realm had to be guided by scientific

principles, in this case, on the nature of film and its impact on the public. As a result,

empirical studies aiming to unveil such principles were started, based “on the theory that

knowledge of „audience response‟ would help educators know better what they wanted from

7

producers who wished to make films for schools”.
27

 Thus the GEB contributed almost

$200,000 to the ACE in 1935 for research on the psychological effects of instructional films.

Such was an attempt to bring empirical understanding to visual communication, widening the

scope of other research projects on radio and public opinion funded by the RF through the

Communications Research Group.

Another GEB project attempted to use excerpted entertainment films to illustrate

personal and social relationships to school children.
28

 Led by the Progressive Education

Association in collaboration with the Motion Pictures Producers and Distributors of America,

this project was granted $75,000 and lasted from 1936 until 1939. But entertainment films

were inherently limited material for educational purposes, and the results satisfied neither

producers nor educators. As reported later, “producers would not spend money to make good

films if the films were not going to reach an audience large enough to pay for the

operation”.
29

 If Hollywood was to make “good” educational films, there were small

expectations of recouping production costs. The reason for this was that distribution and

exhibition of non-commercial films was rather restricted, disorganised and it frequently

operated in a non-profit basis. This recognition added another reason to pursue philanthropic

support for the development of infrastructures that could indirectly help to produce non-

theatrical and educational films.

Support for Educational Film Infrastructures

Despite the perception that the conditions of the film industry “did not give

opportunities for film experimentation beyond commercial and entertainment motion

pictures”, the Foundation was clear in not getting directly involved with financing films,

“unless the production had specifically experimental or educational value”.
30

 Under this

provision, an experimental production unit was located at the University of Minnesota where

Robert A. Kissack, from the ACE Committee on Motion Pictures in Education, was already

8

in charge of the Visual Education Unit. The project was established in 1937 and received up

to $134,000 until 1941, the date from which it continued operating independently. This

enterprise was granted the exception of actually producing films because it was placed within

a non-profit educational institution and its immediate repercussion would be within the

educational realm. Such a pioneering attempt to link education, research and film production

was followed by other higher education institutions afterwards, thereby establishing the

material and intellectual parameters for future educational and experimental film production

at universities.

Towards 1938 the political situation in Europe was increasingly tense and the need to

establish positions and to seal allegiances became more pressing. In this context, the

coordination of communication between Britain and the U.S was facilitated through

communication networks supported by RF philanthropy before the U.S. entered the war. In

1937, British documentary filmmaker Paul Rotha attended a conference in the U.S. on

educational film. There he lamented the lack of systematisation of the U.S. non-theatrical

distribution infrastructures, as well as advocated the production of sponsored

documentaries.
31

 After that, other RF British fellows were appointed to visit and report on

various U.S. film facilities and to provide advice on developing cooperation between the U.S

and Britain in regards to non-theatrical films.
32

The first response to the demand for coordination of non-theatrical distribution within

the U.S. territory was the Association of School Film Libraries, a project carried out by the

ACE with support from the GEB. Between 1938 and 1941, the Board addressed over $47,000

to create a central agency which aimed “to bring together the hundred-odd agencies

distributing films to the schools in a central authority that would inform schools about what

films were available and would also evaluate them”, thus covering some of the tasks that

were initially devised for the American film institute.
33

9

But the need to facilitate the production of educational and sponsored film seemed to

be urgent too, although it was not completely clear to the Foundation officers how to

undertake this action. In March 1938 RF trustee Ernest M. Hopkins responded to a letter from

Raymond B. Fosdick, then president of the Foundation, giving his opinion in regards to the

responsibilities of the Foundation on the field of motion pictures.
34

 After emphasising the

powerful vividness of films, far beyond the possibilities of the print, Hopkins commented on

the films produced by Franklin D. Roosevelt‟s administration.
35

 He said that they were “too

far over towards propaganda to be wholly justified”, for the films publicised the

government‟s own virtues with tax-payers money. But their humanitarian aims seemed better

than the possibility of “some succeeding government of evil-minded Republicans or even

Communists (that) can extend the principle and utilize funds in far greater amount and with

far less integrity”.
36

At this point, Hopkins saw the opportunity opening up “to establish an organisation

whose non-partisanship and disinterestedness will be so generally recognized that its

imprimatur will be the hallmark of integrity”.
37

 Thus he posed the question in terms of an

appropriate and stable positioning from which the Foundation could respond to the urge for

action in the field. He followed by commenting on a recent visit to Europe, reporting on his

amazement “with some of the foreign propaganda films that I have seen and that are being

distributed among the colleges in particular”.
38

 He acknowledged the technical skills and

mighty persuasiveness in the Russian and the Spanish Loyalist films, and even noted that

Mussolini appeared “much more convincing in the darkened auditoriums than it was in the

public squares”. After reflecting on the terms on which democracies and dictatorships had

come to compete on, he concluded pessimistically:

unless somebody assumes the responsibility in a big way for occupying this field of the

educational movie and developing it, it is going to be occupied by somebody else with motives

quite different and with the possibilities of injury greater than I believe is commonly

considered.
 39

10

Provided this advice, Donald Slesinger‟s proposal to set up a consulting body for non-

theatrical film was welcomed by the Board in August 1938.
40

The project was enthusiastically

moved forward by John Marshall, whose persistent interest in replicating British activities in

the U.S. regarding sponsored film production now could expand.

The American Film Center and Educational Documentaries

The American Film Center (AFC) aimed “to provide advisory and supervisory service

in the production and distribution of educational films to agencies wishing to produce and

distribute such films”.
41

 Slesinger received two small grants from the RF Humanities

Division during 1938.The first, for general expenses, and the second “for a study of the

present and potential distribution and use of films for better Pan American relations”.
42

Whilst the centre was exploring the kind of projects it would be dealing with, further insight

into organizational matters could be brought to it by John Devine, who had previously

worked at the RF funded Committee on Public Administration at the Social Science Research

Council. The Board had “picked up Devine at that point and sent him to Film Centre in

London for six-months study, where he was thought the best man we had ever sent over”.
43

Given the understanding gained by Devine during his internship in 1938, Marshall keenly

recommended him as Assistant Director of the American Film Center if the project was

further seconded by the Board meeting next day.
44

Finally, the American Film Center received in 1939 another $60,000 grant for two

years that got the centre fully running with Slesinger as director and Devine as assistant

director. Amongst the centre‟s duties were sketching budgets, advising on content, reviewing

or writing scripts and editing footage. Through Mary Losey, member of the AFC staff since

August 1938 and one of the founders of the Association of Documentary Film Producers the

same year, the centre recommended documentary filmmakers from the association‟s

11

membership to match the requirements of sponsors. Thus, the centre worked with a sort of

“working guild”, coordinating film projects on issues like syphilis, nutrition and citizenship.

These projects were mainly commissioned by government and federal agencies and dealt

with public health concerns that were becoming more acute as the war was looming large.

In April 1939 Marshall and Slesinger went to Hollywood to study the tasks of

producers, for “if films are to change for the better, change will presumably come about

through the group which makes these decisions”.
45

 Thus, the RF officer and AFC director

embarked on identifying the parts of the filmmaking and distribution process where the role

of Hollywood producers was crucial. Additionally, the occasion was fruitful to explore the

attitudes of the industry towards issues relevant to educational films and to spot where the

work of the AFC could fit in.

The officers observed that the success of enacted newsreels like The March of Time

had surprised the industry. This led them to question: “Were audiences ready to take more

than they were getting?”
46

 Given the changes in the audiences and the decline in box-office

profits, they pondered how the industry was going to adapt. Commenting on the large profits

achieved by the film Confessions of a Nazi Spy (1939), they observed that “success will move

production into a new cycle and anti-Nazi films will become as general as screwball

comedies a year or two back”. Thus they predicted “a cycle of patriotic films; or a series on

South America”.
47

However, industry representatives seemed to be needing assistance in dealing with

projects for educational films and some “informal commissions” were delivered to the AFC

during the trip.
48

 Such was a consulting task for which the AFC appeared well suited, yet the

officers wondered “will the American Film Centre lose its independence if (it) accepts

compensation from the industry for any service rendered?” The question, posed in terms of

finance, is resolved in the same way: “at least, until confidence is fully established, the Center

12

must give without taking”.
49

 The report finished by stating how “partly through accident,

partly by intention, the American Film Center represents the documentary idea to

Hollywood”. The AFC representatives showed Hollywood producers a selection of British

documentaries provided by MoMA‟s Film Library and they pointed out their influence on the

British industry.
50

 The officers concluded on the affinity of directions that Hollywood and

AFC were taking, thus pointing to the possibility of collaboration between Hollywood

producers and filmmakers towards the war effort.

The RF actions towards promoting film education and appreciation were largely

conditioned by the specific conditions of the U.S. and the structure of its motion picture

industry. Yet it managed to systematise much of the existing facilities and create new

resources to promote the use of film in education. The programme was successful in

stretching out the material capacities and public outreach of already established educational

institutions such as museums, schools and universities, thus promoting cultural practices

through non-commercial circuits. Moreover, the Motion Picture Program enabled U.S.

representatives to participate in an international network concerned with educational film and

film culture that was crucial to enable internal and external communication in the onset of

World War II. These activities were also embedded into the pursuit of an empirical

understanding of the psychological and social effects of modern mass communications,

enquiries with practical applications that would also be important for the development of the

social sciences throughout the twentieth century.

13

BIBLIOGRAPHY

Brett, Gary. The Nervous Liberals. Propaganda Anxieties for World War I to the Cold War. New

York: Columbia University Press, 1999.

Buxton, William J. “The Emergence of the Humanities Division‟s Program in Communications,

1930-1936.” Rockefeller Archive Center Research Report (Spring 1996), pp. 3-5.

Buxton, William J. “John Marshall and the Humanities in Europe: Shifting Patterns of Rockefeller

Foundation Support.” Minerva 41: 2 (2003), pp. 133-153.

Munsterberg, Hugo. The Photoplay: A Psychological Study. London: Appleton, 1916.

Nichols, John. “Countering Censorship: Edgar Dale and the Film Appreciation Movement.”

Cinema Journal 46: 1 (Fall 2006) pp. 3-22.

Saettler, Paul. The Evolution of American Educational Technology. Charlotte, North Carolina:

Information Age Publishing, 2004.

Wolfe, Charles. “The Poetics and Politics of Nonfiction: Documentary Film.” In Tino Balio, editor,

Grand Design: Hollywood as a Modern Business Enterprise, 1930-1939. Berkeley: University of

California Press, 1993, pp. 351-386.

Wasson, Haidee. Museum Movies: The Museum of Modern Art and the Birth of Art Cinema.

Berkeley: University of California Press, 2005.

14

Endnotes:

1 Board of Trustees Meeting, April 10 , 1935, pages 15-16, folder 50, series 911, Record Group (RG) 3.1 Rockefeller

Foundation Archives, Rockefeller Archive Center, Sleepy Hollow, New York (hereafter RAC)
2
 For an account of assistant director John Marshall‟s leadership in widening the RF interests in information systems

such as libraries as to include film and radio during the 1930s, see William J. Buxton “John Marshall and the

Humanities in Europe” Minerva (2003) 41, 133-153. Buxton‟s account is mainly based on the officer‟s diaries and

oral history records held at RAC, providing relevant information of how Marshall‟s European trips and relation with

RF fellows in Europe contributed to the establishment of the Communication Program. For more information on the

latter, see also Gary Brett‟s The Nervous Liberals (New York: Columbia University Press, 1999)
3
 In The Evolution of American Educational Technology (Charlotte, North Carolina: Information Age Publishing,

2004) Paul Saettler argues that serious consideration about systematising film resources in the U.S. came after an

international conference in Rome in March, 1934 on cinema and education. At this conference U.S. representatives

gained insight into how European countries approach film education and appreciation without such a rigid distinction

between commercial and non-commercial film, as it was practiced in the U.S.
4
 Board of Trustees Meeting, April 10, 1935, page 15, folder 50, box 5, series 911, RG 3.1, Rockefeller Foundation

Archives, RAC.
5
 Ibid., 16. The Board referred to the Better Films Council and the National Board of Review as models for action to

improve public appreciation without exerting direct censorship. These agencies, established by liaison between the

motion picture industry and civic reform groups, selected films and encouraged informed criticism of entertainment

films.
6
 Saettler (2004) states that Zook presented a first proposal for an American film institute to the Payne Fund, a

philanthropy that had also commissioned the studies on the effects of motion pictures on children published in 1934.

Zook, who had previously worked for the U.S. Committee on Information during World War I and later served as

Commissioner on Education for F.D. Roosevelt until 1933, was one of the representatives of the U.S. Commission

that travelled to the Rome conference. During that trip to Europe, Zook also visited the British Film Institute in

London, which had been established in 1933. After the Rome conference, gatherings with educational organisations

chaired by the ACE secured their support for the establishment of a national film agency.
7
 Ibid., 17.

8
 Ibid.

9
 Ibid., 18.

10
 Ibid., 18.

11
 Ibid. Following the example of the French cine-clubs, the London Film Society was established in 1925. Amongst

the founding members was Iris Barry, an English film reviewer and crucial figure in the creation of MoMA‟s Film

Library in 1935. The Society screenings and following discussions were attended by influential British producers and

filmmakers like John Grierson, Basil Wright and Paul Rotha. It was also frequented by international filmmakers and

critics that showed and reviewed the screenings. Its private character permitted the organisers to pay low fees to rent

older films, as well as to present new films that did not always reach commercial distribution, such as the Soviet films,

independent documentaries and the film works of avant-garde artists.
12

 Ibid.
13

 Ibid., 18-19. Such methods implied making arrangements with foreign offices and film institutes to secure non-

commercial deals with producers. For a detailed account of the creation of the MoMA‟s Film Library, see Haidee

Wasson Museum Movies (Berkeley: California University Press, 2005)
14

 Ibid., 19.
15

 Ibid., 19.
16

 Ibid., 20.
17

 Modern industrial values and internationalism were the guidelines followed by MoMA‟s expansion during the

1930s. Under such principles, more functional practices like film, photography, civic architecture and industrial

design were included amongst more traditional artistic media like painting and sculpture.
18

 GEB records on the ACE (folder 2131-2132, Box 222, Series 1.2, General Education Board Archives, RAC)

contain Zook‟s proposal to the GEB for an American film institute, first presented in April 20, 1935, shortly after the

Board‟s meeting. However, whilst the ACE Committee on Motion Pictures was waiting to hear from the Board, they

presented a document entitled “Proposed Studies Relating to the Use of Motion Pictures in Education” in June 3,

1935, from which the interim projects emerged. Next October, Zook submitted again “A Proposal for the

Establishment of an American Film Institute” but in the next Board of Trustees meeting in December 1935 no

mention is given to it. Instead, the Board stated that the “use of the motion picture as a medium of improving public

appreciation must develop, as in the case of radio, through cooperative relations with the industry. Production of films

or of broadcasting programs is beyond the reach of philanthropic and educational organizations, but with the aid of the

industry both radio and motion picture are open to non-profit use for cultural purposes” (Board of Trustees Meeting

December 11, 1935, pages 32-3, folder 50, box 5, series 911, RG 3.1, Rockefeller Foundation Archives, RAC). This

statement suggests that the motion picture industry was not interested in helping to develop a centralised educational

agency that could have power over production issues. Although in these records there is no extant evidence of the

position of the industry towards the film institute, a similar view on this matter is stated by Saettler (2004, 233), and

15

Buxton (2001, 2). This could explain why some of the plans for the institute were not completely discharged but

rapidly assumed by MoMA‟s Film Library by December 1935. Such was a shift from an educators-controlled project

to one that could be also monitored by the motion picture interests present at the Museum‟s Board. The Board then

included more industry-minded members such as the Rockefeller Brothers, who invested during the thirties in the

production company RKO, and John Hay Whitney, who had invested in Technicolor development.
19

 The first two books were authored by Edgar Dale, member of the ACE Committee on Motion Pictures on Education

since 1934. He had been a researcher at the Payne Fund Studies, having published in 1933 the influential guide How

to Appreciate Motion Pictures. According to Nichols (2006), Dale‟s progressive ideas made him one the leading

figures in film appreciation in the interwar period, for he aimed to counter censorship by training audiences‟ critical

skills. By identifying both the films‟ social stances and technical deployments, Dale believed that film appreciation

could have an impact in the quality of professional and amateur film production. Dale‟s views link both with Hugo

Münsterberg‟s ideas on the intellectual appeal of specific film techniques and some of the policies for film

appreciation undertaken by the RF. Similarly, his take on film can be identified in later criticism and productions that

value the spectator‟s critical capacity to recognise technical deployments as well as his/her capacity to relate a film

with other intellectual and artistic frameworks.
20

 The information on the ACE interim projects relies mostly on Paul Saettler‟s The Evolution of American

Educational Technology (Charlotte, North Carolina: Information Age Publishing, 2004). The ACE archives are

located at the Hoover Institution, Stanford University.
21

 Board of Trustees Meeting, December 11, 1935, page 33, folder 50, box 5, series 911, RG 3.1, Rockefeller

Foundation Archives, RAC.
22

 Ibid. According to Wasson (2005), Abbott and Barry were appointed as RF fellows to attend an international film

conference in England in summer 1936. They took the occasion to travel through Europe in order to examine foreign

practices regarding film archives in places like London, Paris, Berlin, Stockholm, Warsaw, Moscow and Leningrad.

During this trip, they found common interests with other recently instituted film archives, such as the National Film

Archive (BFI, London, 1935) the Cinématèque Française (Paris, 1936) and the Reichfilmarchiv (Berlin, 1935).

Although these places had varied operational practices, they all followed a spirit of international collaboration that

eventually led them to set up the International Federation of Film Archives in 1938.
23

Board of Trustees Meeting, December 11 1935, page 33, folder 50, box 5, series 911, RG 3.1, Rockefeller

Foundation Archives, RAC.
24

 David H. Stevens, Inter-Office Correspondence, January 22, 1936, page, 1 Folder 50, Box 5, Series 911, RG 3.1,

Rockefeller Foundation Archives, RAC. The notes are prepared by HD/GEB director Stevens as “an attempt to get

somewhat clearer the definition of humanities program in radio and motion pictures that was adumbrated in our talk

on Tuesday”.
25

 Ibid, 1.Stevens points at “education” and the “general diffusion of culture” as those unexplored purposes. He

assumes that these are devoid of commercial interest and therefore of higher human universal value. This

neutralisation of the terms legitimises the policy-makers actions in the realm of film education and appreciation.

Although he acknowledges that the techniques used by one or the other may be different, he is prevented from

concluding that the effects of entertainment and educational film respond to different psychological principles.

Instead, he recognises the need to explore this area from a rather tentative, empirical approach without making radical

distinctions, since the separation “might impose an artificial - and unnecessary – limitation on experimentation”,

although on occasions such separation would appear clear depending on the nature of the project, Ibid, 2.
26

 Ibid.
27

 “The Rockefeller Foundation and the Film” Report prepared by Joan Ogden, Office of Publications, in 1964, page,

18. Folder 52, box 5, series 911, RG 3, Rockefeller Foundation Archives, and RAC.
28

 In previous years, similar projects had been attempted but they ended up aborted mainly by industry resistance.

Seattler (2004) reports an antecedent undertaken in 1929 by the Committee for Study of Social Value in Motion

Pictures. It aimed to distribute excerpted 35 mm films, but according to the author it failed due to opposition from the

industry, limited projection equipment and chaotic distribution.
29

 The Rockefeller Foundation and the Film”. Report prepared by Joan Ogden, Office of Publications, in 1964, page

18, folder 52, box 5, series 911, RG 3, Rockefeller Foundation Archives, RAC.
30

 “Next Jobs in Film and Radio” John Marshall Inter-Office Correspondence, September 13 1938, page 1, folder 50,

box 5, series 911, RG 3.1, Rockefeller Foundation Archives, RAC.
31

 Paul Rotha enjoyed a RF fellowship in the U.S. in winter 1937-1938. During this time he researched and lectured at

MoMA‟s film library and Columbia University. When reviewing the grants given in 1938, Marshall noted that

Rotha‟s “visit was extremely useful in putting in touch with the British group, in a more or less professional way,

Americans with similar interests”. Marshall noted the possibility of creating a kind of international “working guild”

with documentary professionals from America, Britain and France, looking specifically at organisations with such

character that had already developed in England and France (John Marshall, Inter-Office Correspondence, January 19,

1939, pages,1-2, folder 50, box 5, series 911, RG 3.1 Rockefeller Foundation Archives) After Rotha‟s visit, the

Association of Documentary Film Producers was established; see below for more information.
32

 John Grierson and Thomas Baird were two of these fellows during 1938-1939. Previous to his work at the Empire

Marketing Board (EMB), Grierson had been a RF fellow researching mass communications at the University of

16

Chicago (1924-1927) and Thomas Baird, greatly interested in broadcasting, worked at the General Post Office (GPO)

film unit and at the Film Centre in London where John Marshall had the chance to meet him. As a result from their

U.S. visits, British and U.S. cooperation in non-theatrical film matters was explored, as in Baird‟s “Report on

Distribution of British Documentary Films in the United States” and Grierson‟s “Documentary Film in the U.S.A and

Distribution of British Films There”. Grierson also presented to the RF other studies on the film activities of the

Canadian government that eventually led him to propose the creation of the National Film Board of Canada in 1939.

Copies of these reports can be found at Grierson‟s Archive at University of Stirling, Scotland.
33

“The Rockefeller Foundation and the Film”. Report prepared in 1964 by Joan Ogden, Office of Publications, page

19, folder 52, box 5, series 911, RG 3, Rockefeller Foundation Archives, RAC. The Association of School Film

Libraries failed to become independent and the board discontinued its support in 1941.
34

 Hopkins to Fosdick. March 18, 1938, page 1, folder 50, box 5, series 911, RG 3.1, Rockefeller Foundation

Archives, RAC.
35

 Hopkins refers to The Plow that Broke the Plains (Pare Lorentz, 1935) and The River (Pare Lorentz, 1937), films

that, similar to the British documentaries of the EMP and the GPO, extolled social cohesion and the need of

administrative infrastructure, in this case provided by Roosevelt‟s relief measures. These films reached commercial

distribution and gained popular acclaim, leading to the creation of the U.S. Film Service by executive order under

Lorentz‟s direction in August 1938.
36

 Ibid., 2.
37

 Ibid.
38

 Ibid.
39

 Ibid.
40

 Donald Slesinger had been Law Professor at Yale and Dean of Social Sciences at the University of Chicago, where

he got acquainted with the research done by the Communications Group on media and public opinion. He was

appointed head of Education at New York‟s World Fair in 1939, where sponsored and educational documentaries

were used extensively and gathered much public attention. He had also acted as a consultant for the New York Board

of Health and had belonged to American Documentaries Films‟ board of directors, which was not a producing unit but

a central planning agency.
41

 “The Rockefeller Foundation and the Film”. Report prepared in 1964 by Joan Ogden, Office of Publications, page

22, folder 52, box 5, series 911, RG 3, Rockefeller Foundation Archives, RAC.
42

 John Marshall, Inter-Office Correspondence, January 19, 1939, page 1, folder 50, box 5, series 911, RG 3.1,

Rockefeller Foundation Archives, RAC. By exploring the relationship between the Americas through film matters the

AFC was engaging with some of the work done by Nelson A. Rockefeller at the Office of Coordinator of Inter-

American Affairs.
43

 Ibid., 2.
44

 Ibid.
45

 Marshall, Slesinger, Untitled Document, Hollywood, April, 1939, page 1, folder 50, box 5, series 911, RG 3.1,

Rockefeller Foundation Archives, RAC.
46

 Ibid., 5.
47

 Ibid., 6.
48

 Ibid., 8.
49

 Ibid.
50

 Ibid., 9-10. In late 1939, the Association of Documentary Film Producers compiled the comprehensive series “The

Non-Fiction Film: From Uninterpreted Fact to Documentary,” including many of the American documentaries that

had been shown at the 1939 New York World‟s Fair to a large public success. MoMA‟s Film Library arranged public

screenings of these series from November 27, 1939 to January 6, 1940. According to Wolffe, (1995, 375) while the

retrospective did not have a large attendance, it “generated favourable commentary in the press and shaped an

emerging critical view of documentary as a genre with a discernible lineage, a record of distinguished achievement,

and wide potential for future development.”

