
Rockefeller Support for Projects on the Use of Motion Pictures for Educational and 
Public Purposes, 1935-1954  

by William J. Buxton  

Department of Communication Studies 
Concordia University 

7141 Sherbrooke Street West 
Montreal H4B 1R6 

Canada 
buxton@vax2.concordia.ca  

© 2001 by William J. Buxton 

 
Editor's Note: This research report is presented here with Dr. Buxton's permission but should not be cited or 
quoted without his consent.  

Rockefeller Archive Center Research Reports Online is a periodic publication of the Rockefeller Archive 
Center, a division of The Rockefeller University. Edited by Ken Rose and Erwin Levold under the general 
direction of the Center's director, Darwin H. Stapleton, 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 or The Rockefeller University.  

 
While it is now commonly recognized that Rockefeller philanthropy supported a number 
of important projects related to radio, its involvement with motion pictures has received 
much less attention. Yet between 1935 and 1954, the Humanities Division (HD) of the 
Rockefeller Foundation (RF), along with the General Education Board (GEB), allocated 
around a million and a half dollars to initiatives related to film, scattered across a broad 
range of initiatives. Indeed, the RF and the GEB interests in motion picture and radio 
programs were considered as part of a single program concerned with how the 
educational possibilities of the two new media could be explored and cultivated. As is the 
case with the Rockefeller projects related to radio, items dealing with motion picture 
initiatives can be found in abundance at the Rockefeller Archive Center. In addition to 
extensive material in the RF and the GEB collections (including the fellowship files), 
additional valuable documentation can be found in the Program and Policy collections, 
and in some of the officers' diaries (particularly those of John Marshall and David 
Stevens). In reading through the files on the particular projects found in these various 
collections, one is almost immediately struck by the overall vision and sense of unified 
purpose that seemed to underpin the support given to film. In particular, one can detect a 
strong interest in cultivating an inter-connected community of interests in educational 
film, each playing a particular role within an emergent complex.  

mailto:buxton@vax2.concordia.ca


While the composition of this community -- and those aspects of it singled out for 
emphasis -- shifted over time, the over-riding concern to create an enduring infrastructure 
for non-theatrical film nevertheless remained.  

The shift towards an interest in film was rooted in the realignment of the Rockefeller 
divisions in the late 1920s, and the new mandate given to the HD to concern itself with 
issues related to public appreciation of the new media. At the same time, the GEB began 
to address more directly how general education could be cultivated, in the sense of trying 
to "help people live better in a democracy." The program in film, as it emerged and 
developed, was rooted in the division of labor that had been carved out between these two 
divisions in matters related to film. The backdrop to this development was growing 
concern with the possible deleterious effects of Hollywood film (given attention by the 
Payne Fund Studies) on the one hand, and the recognized need to better develop "visual 
education" within the school system, on the other.  

Rockefeller officers believed that the potential harmful influence of entertainment film 
could not be effectively countered through negative measures such as censorship, or 
"through diagnostic studies of the effect of motion pictures on the social attitudes of 
children and adolescents" (a thinly veiled reference to the Payne Foundation-sponsored 
studies). Rather, they saw the main problem as the related questions of "How can the 
public . . . be helped to an understanding that enables it to distinguish good from bad . . . 
in films?" and "How can informed public opinion be brought into constructive relations 
with the industry?" Accordingly, the initial foray of the two Rockefeller divisions into 
motion pictures was very much informed by an effort to mediate between commercial 
and educational interests in film.  

In the case of the GEB, the initial proposal that it considered came from George Zook of 
the American Council for Education (an umbrella group representing education 
associations, school systems, and public libraries). It called for the establishment of an 
American Film Institute that was to be modelled on the recently established British Film 
Institute. This agency was to have the role of planning and coordinating the various 
activities related to educational film. While it was not entirely clear why the GEB 
decided not to fund this organization, there is some evidence that a centralized directive 
body of this kind was not acceptable to the representatives of the film industry, who were 
concerned that such an agency would have been a powerful competitor. In any event, 
rather than providing support for the establishment of a centralized authority, the GEB 
funded a series of projects that addressed the goals of general education and film in a 
more decentralized fashion. Beginning in 1935, a number of projects "concerned with the 
use of the motion picture in schools and colleges" were provided with support. The 
American Council of Education (ACE), abandoning its vision of a centralized agency, 
concentrated instead on a series of projects related to the use of motion pictures in the 
schools, beginning with a grant from the GEB for $12,500 in 1935. Overall, the ACE 
received grants totalling nearly $200,000 to examine how motion pictures might be used 
for instructional purposes. This involved surveying the experiences of hundreds of 
teachers and their pupils and collecting this data in a series of publications that provided 
insights into how the educational audiences responded to various motion pictures 


produced for classroom use. In effect, the ACE program represented an effort to build 
bridges between visual educators and the film industry, by assessing the educational 
merits of commercially produced films.  

A similar orientation was evident in a project organized under the auspices of the 
Commission of Human Relations of the Progressive Education Association (PEA), under 
the direction of Alice V. Keliher. It received over $167,000 between 1936 and 1939 for a 
project that involved a close working relationship with the Motion Pictures Producers and 
Distributors of America (MPPDA), an organization that had been established by the film 
industry to oversee its public relations. Hollywood films, largely "screen biographies and 
dramas," were adopted and distributed to schools with the purpose of educating children 
about human relations. This involved, then, assembling selected shots and sequences 
from full-length features into short films to be shown in schools to promote "character 
education." Members of the Commission were responsible for editing films and selecting 
material of relevance to such situations as "frustration, conflict, and decision." The 
screening of these films was to then serve as the basis for classroom discussion. In both 
of these GEB-funded projects, emphasis was placed on measuring the effectiveness of 
using commercially-produced motion pictures in the classroom.  

As the GEB programs in film and general education progressed, it became evident to 
those working in the area of visual instruction that Hollywood motion pictures were 
inherently limited as educational vehicles because of their bias towards providing 
entertainment to a mass audience. It was felt that more attention needed to be given to the 
production of educational films per se, and that good instructional films might be better 
produced in a non-profit setting. Accordingly, funding was provided to Robert Kissack 
(director of the Visual Education Unit at the University of Minnesota) to establish a 
production unit. Between 1937 and 1941, the Unit received a total of $134,000 from the 
GEB. By directly supporting the production of films, the GEB appeared to be violating 
the principle that funding would not be allocated for the creation of media material per se. 
However, given that this venture was thought to have "definite experimental or 
demonstrational value," it was allowed to proceed. It was felt that if the university-based 
film production center were to be successful, it could serve as a model for similar 
developments elsewhere, thereby helping to establish a vibrant educational-film 
production sector.  

It was also recognized that motion pictures could never acquire much usefulness for the 
classroom, as long as the system of film distribution remained inadequate. To help 
remedy this situation, the GEB supported the formation of the Association of School Film 
Libraries, Inc. The Association, which received over $47,000 in grants from the GEB 
between 1938 and 1941, brought 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." It saw itself as "the distribution agency among 
the motion picture projects of the General Education Board and the Rockefeller 
Foundation." Aside from setting up an organizational structure for informing school film 
libraries about the films that were available, its main accomplishment was the preparation 
of a series of film catalogues that received wide distribution.  


Finally, between 1936 and 1938, the GEB awarded a total of eighteen fellowships to 
persons showing promise in the film field. The funding allowed them to upgrade their 
professional abilities by spending time at an institution specializing in some aspect of 
film practice. Those with a "broad knowledge in some field" with an emergent interest in 
film were particularly encouraged. For instance, John Devine, who had a background in 
public administration (along with a stint at the SSRC) was sent to the London Film 
Centre.  

The activities of the GEB were complemented by a number of important films initiatives 
sponsored by the RF. One of the most favoured institutions was the film library of the 
Museum of Modern Art, which received a total of $338,730 from 1935 to 1954, largely in 
support of its work to collect, preserve, and circulate "historically and aesthetically 
important" films. What gave rise to this initiative was the realization by Rockefeller 
officials that the commercially dominated motion-picture industry was at odds with film 
appreciation and film scholarship. Given that motion pictures were not systematically 
preserved, collected, or organized, film could neither become an object of critical study 
nor an important component of the cultural heritage of Western civilization.  

Under the direction of John Abbot and Iris Barry, the film library of the Museum of 
Modern Art (MOMA) served as an important center for the preservation of film, film 
education, and film scholarship. It not only crafted the films into a more accessible form, 
but organized them into various thematic series and made them available at a nominal 
cost to nonprofit groups. Indeed, given that Iris Barry had had previous experience with 
the London Film Society, it was hoped that something along the same lines could be 
developed under the auspices of the Film library. In a related educational initiative, Barry 
and Abbot organized the first course on film at Columbia University and taught it with 
the assistance of guest lecturers, most of whom were film-makers.  

The role of the film library began to take on a different complexion as a result of the 
growing interest in the documentary film movement, which was gaining momentum in 
the late 1930s in the United States. To both foundation officials and educational film 
specialists, this development represented a promising alternative to the commercial 
entertainment-model that had become dominant. With its focus on producing escapist 
entertainment, Hollywood was not at all disposed to produce the film equivalents to radio 
programmes such as "Town Hall of the Air," which had been created by private 
broadcasters. This meant that if documentary films were to be produced, one needed to 
look beyond entrenched commercial interests. In support of establishing a more robust 
documentary film production sector, the HD sought to give this form of non-theatrical 
film a higher profile. To this end, the HD provided grants to the film library to bring 
European film-makers and scholars into the country for short visits, with a view to 
creating a "guild spirit" in the United States within the documentary film community. 
Perhaps the most notable of these was Paul Rotha, "one of Britain's outstanding 
documentary makers and the author of a book on the genre." From October 1937 to 
March 1938, Rotha used the library as a base for lecturing, for showing a representative 
group of films, and for making a documentary film on how to make documentary films.  


The other major institution supported by the RF was the American Film Center (AFC), 
which was established in 1938 under the direction of Donald Slesinger, a former dean 
from the University of Chicago and the education director at the 1939 World's Fair in 
New York. From 1938 to 1948, it received $295,000 from the RF in appropriations. It 
was conceived of as a "non-profit agency for advisory work on film making and for 
distribution of films of educational content." Its purpose was "to do with film what 
Hollywood would not do through a profit motive or social impulse" and create a better 
working relationship between documentary film producers and distributors. In the same 
way that the Film library of MOMA was at least partially modelled on the London Film 
Society, the planning for the AFC drew on on the London Film Institute, under the 
direction of John Grierson, for inspiration. To some extent, the AFC was very much in 
line with the American Film Institute that had been proposed to the GEB by the ACE a 
few years earlier.  

As the 1930s drew to a close, an effort was made to develop a more clearly defined 
division of labour and working relationship among the GEB- and RF-sponsored projects 
in the area of film. Specifically, the GEB allocated $300 to defray the costs for a meeting 
of representatives from the various film initiatives, held at the RF offices in New York in 
February, 1939. While there is little evidence that this meeting resulted in a more 
coherent film program, the very fact that it was held reveals the extent to which the 
different film ventures were thought to comprise an inter-related complex. Indeed, this set 
of projects embodied the HD's emergent priorities of elevating public taste, preserving 
and circulating cultural artifacts, developing a knowledge base for cultural practices, 
mediating between private, public, and state sectors, and "reaching mens' minds" through 
the new mass media. It was through cultivating a community of practitioners that these 
goals were to be realized. The GEB fellowships played an important role in this regard, 
as they allowed for the circulation of ideas that developed as a result of the visits to 
various institutions by GEB-sponsored fellows. In addition to helping those in the 
educational sector improve their skills by spending time with commercial film 
organizations (such as the March of Time, Inc.), it also allowed for promising talent to 
become familiar with the work going on at such RF- and GEB-sponsored ventures as the 
American Film Center and the Minnesota Visual Education project. This effort to create a 
community of like-minded practitioners in the non-theatrical film field was in line with 
an approach which began to be used by all of the five Rockefeller divisions in the late 
1930s. "The first step is to ask competent representatives of each field what purposes 
should prevail if the interpretation of knowledge in that field is to be valid." This 
culminated in a meeting "in which representatives of the field of knowledge in question 
and practitioners in the media of interpretation discuss what can be done."  

That an awareness of a network of Rockefeller-sponsored film ventures was emerging, is 
evident in the observation of the Minnesota program director, Robert Kissack "that we 
are but one small iron in the Rockefeller fire of motion pictures in General Education." 
The Minnesota project, along with AFC -- and to some extent the PEA project -- were 
concerned with production. The ASFL and the MOMA projects were aligned with 
distribution. And finally, the ACE project and PEA project were mainly concerned with 
exhibition. This model of the communications network in relation to film bore a striking 


resemblance to the framework for the study of communications that emerged from the 
Communications Seminar in 1939-40, which stressed that the communication system 
consisted of a chain of inter-related components from production through to distribution 
and consumption. It may indeed have been the set of film projects put in place was an 
articulation of a vision of a communications system that informed the thinking of the HD 
and GEB officers beginning in the mid-1930s.  

However, this sense of cooperating decentralized agencies proved to be short-lived. The 
GEB did not extend the grants for the film projects it sponsored past their initial periods, 
and the HD moved to centralize its funding for film ventures within the AFC and MOMA 
programs. This meant that these two institutions began to absorb many of the functions 
for the cultivation of educational/documentary film that had previously been centralized, 
such as distribution, production, publicity, evaluation and scholarship. In this regard, the 
AFC was increasingly viewed as a non-theatrical film clearing-house, responsible for 
serving as an intermediary for the different agencies working in the educational and 
documentary film field. To this end, it was designated to administer and coordinate some 
of the grants that had been awarded for film-related ventures. For instance, the AFC 
began to work with the American Library Association to improve the distribution of 
educational films in libraries. A later venture of a similar nature involved the American 
Committee of the International Institute of Intellectual Cooperation, whose main purpose 
was to facilitate the international exchange of films. In terms of production, it worked 
with organizations such as the New York Zoological Society to produce films intended to 
increase awareness of a particular institution's activities. The AFC was also viewed by 
the HD as an emergent center for film scholarship. This development came as a result of 
Donald Slesinger's involvement in the Communication Seminar of 1939-40, which set 
out an agenda for research in the field. Indeed, the RF saw the AFC as doing for film 
scholarship what the Princeton Radio Research project had accomplished for the study of 
radio. While nothing comparable to the ground-breaking radio research conducted by 
Paul Lazarsfeld and his co-workers ever emerged, the AFC did coordinate the support for 
Leo Rosten's influential study of Hollywood and tried to adapt the Merton-Stanton 
program analyzer to film.  

However, while the AFC had some modest successes, a good number of the projects that 
it undertook failed to attain their ostensible goals. Indeed, there were numerous signs that 
the AFC was failing to gain acceptance from the non-theatrical film community. In 
addition to its inability to retain administrative personnel, the AFC also antagonized some 
of the key organizations that were involved in the documentary and educational film 
movement. For instance, it came into conflict with another organization that received 
Rockefeller support, namely the Association of Documentary Film Producers, Inc. which 
had received a grant from the RF for a study of the problems of documentary film 
production, beginning in February, 1940. The representatives of the Association were 
directed by the HD to work through the AFC and attempted to do so. However, the two 
organizations were at loggerheads right from the beginning, and the Association 
eventually sent a memorandum to the HD declaring that it had formally severed all ties 
with the AFC, and would look for guidance and support elsewhere. Despite the lack of 
clear evidence that the AFC was fulfilling its mandate to promote documentary and 


educational film in the United States, the RF continued to renew its grants, with the final 
allocation scheduled to continue until 1948. It was only after the RF auditors discovered 
that the AFC had committed a number of serious financial improprieties that its funding 
was revoked in 1946.  

There is little doubt that the AFC can be viewed as one of the HD's least successful 
ventures. It not only suffered from poor financial management, but made a number of ill-
advised decisions about the kinds of initiatives that it should undertake. It may have been 
the case that the AFC had been poorly conceived in the first place, assuming roles and 
responsibilities for which it lacked the requisite skills and resources. One might add that 
the RF officers may well have had misplaced confidence in the AFC's leadership of 
Donald Slesinger and Luther Gulick, thereby failing to adequately monitor the Center's 
activities. Nevertheless, a number of positive developments did emerge out of the ill-
fated AFC venture. The Educational Film Library Association, which was founded at the 
AFC in 1943, developed into an important national clearinghouse for information in the 
educational field, and began organizing what was to become the largest 16mm film 
festival in the world. The AFC's modest newsletter, Film News, developed into a widely 
circulating magazine that became a model for disseminating information about film. 
More indirectly, the very fact that the RF and the GEB committed themselves to giving 
documentary film a higher profile through the AFC -- resulting in a flurry of activities -- 
may well have helped to place this form of expression more firmly on the cultural map.  

The film library of MOMA, in contrast, proved to be a highly successful institution, 
whose impact upon educational and documentary film has likely been unrivalled. During 
the period in which the AFC was struggling to establish itself as a credible institution, the 
Film Library not only continued to build on its foundations of archiving, cataloguing, and 
circulating films, but also engaged in a variety of innovative and productive ventures. 
These included sponsoring Sigfried Kracauer's monumental study of German film, 
working with the Library of Congress to store films, organizing a program of films 
entitled "The Documentary Film, 1922-1945," and preparing an extensive report on the 
use of documentary film during wartime. Unlike the AFC, whose legacy remains 
ambiguous at best, the Film Library not only set standards for preserving and collecting 
films, but made important advances in developing film appreciation and pedagogy. 
Above all, the collection of the Film Library became the most significant resource for 
film scholarship in the United States, with many of the leading texts in the field 
(including Arthur Knight's The Liveliest Art and Sigfried Kracauer's Theory of Film) 
drawing on its material.  

Overall, the RF- and GEB-funded projects never coalesced into a well conceived 
infrastructure for non-theatrical film, along the lines that were envisioned in the late 
1930s. With the failure of the AFC to establish itself, a network of this kind was never 
able to materialize. This meant that the accomplishments of the film library, significant as 
they were, did not form part of a well-integrated system linking the diverse aspects of 
educational and documentary film within a unified framework. Nevertheless, it could be 
argued that by supporting such a range of projects related to non-theatrical film, 
something approximating a community of like-minded film experts and practitioners was 


created in the process, a "guild spirit" that was to leave its mark on the development of 
educational and documentary film world-wide. 

 


