
1

Urban Renewal North and South:

The Case of São Paulo and New York During and After WWII

Marcio Siwi

Ph.D. Candidate

New York University

Research Report

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 an ongoing publication

of the Rockefeller Archive Center (RAC) under the general direction of James Allen Smith, Vice President of the

RAC and Director of Research and Education. 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 RAC. These reports are drawn from essays submitted by researchers who have visited the Archive

Center, most of whom have received grants-in-aid from the Archive Center to support their research.

The ideas and opinions expressed in this report are those of the author and not of the Rockefeller Archive

Center.

When Nelson Rockefeller arrived at the São Paulo airport on June 18, 1969, as the head

of Richard Nixon’s Presidential Mission to Latin America, he delivered a statement that must

have thrilled his paulistano hosts – especially those who looked to New York as a model city.
1

In addition to calling São Paulo Latin America’s most modern industrial center and the world’s

fastest growing city, among other superlatives associated with the city at the time, Rockefeller

went on to say that the usual comparisons between São Paulo and Chicago were now “out-of-

date.” For Rockefeller, the more accurate parallel was between São Paulo and his own New

York. Though unusual, the fact that Nelson Rockefeller emphasized the similarities between São

Paulo and New York should come as no surprise given that he, and a group of influential

politicians, engineers, city planners, architects, and museum directors from both New York and

São Paulo, had been working in concert to improve US–Brazil relations and bring the two cities

closer together since the early 1940s.

My dissertation explores the efforts to transform São Paulo into a modern and cultured

city in the years following World War II through a transnational investigation of urban planning,

2
architecture, and cultural production. This research report will focus on the urban planning

2

portion of my project. I will briefly analyze a set of documents from the Rockefeller Archive

Center and the New York Public Library pertaining to two urban renewal projects. First, the

Program of Pubic Improvements for São Paulo which Robert Moses directed in 1950 under the

auspices of IBEC, an American company owned by Nelson Rockefeller that had been active in

São Paulo since 1947. Second, I will explore one of New York’s lesser known–and only

partially realized–urban renewal projects of the postwar period: the revitalization and renaming

of the Avenue of the Americas. By approaching these urban renewal projects from a

transnational perspective, my research seeks to illustrate how the modern and cultured city

promoted by a group of paulistanos was inspired by and created in dialogue with individuals and

institutions involved in New York’s own rise to prominence. Also important to my research is to

explore how transformations underway in São Paulo shaped developments in New York. By

focusing on the networks of exchange between São Paulo and New York, and taking seriously

the multidirectional flows of influence, my project seeks to illustrate how North-South elites

worked together to create a shared (though not identical) vision of the modern and cultured city

in the postwar period, a city characterized by uneven development and spatial segregation.

I. The Program of Public Improvement for São Paulo

When Robert Moses visited São Paulo for the first time in October 1949 he was

impressed with what he saw. “Talk about Dallas and Houston,” Moses wrote, “São Paulo has

them licked when it comes to energy and effort.” “It may be,” he added, “that the frontiers have

moved to South America.”
3
 Such was his admiration that Moses would come to refer to São

Paulo as one of the world’s great industrial cities and, more importantly, New York’s greatest

rival.
4
 Moses also believed that all the energy and effort he witnessed in São Paulo needed to be

controlled and channeled to ensure the city’s “orderly progress into the future.”
5

3

When Moses came to São Paulo in late 1949 he was under contract to conduct a study on

the reclaimed lands adjacent to the Pinheiros River Canal located on what was then the

northwestern edge of the city. According to Moses, when completed, the dredging and

straightening of the Pinheiros River would yield upwards of 16 miles of reclaimed lands, or a

total of 20 thousand acres of prime real estate that was ripe for development. In his study, Moses

noted that the area was large enough to be divided into three districts or zones–Industrial,

recreational, and residential. He envisioned a large industrial center similar to the one built in

Jaragua outside São Paulo, a system of parks, playgrounds, a Jockey Club (one of the few

structures that existed in the area at the time) as well as sports clubs and associations of workers

and civil servants.
6
 As for the residential zone, documents at the Rockefeller Archive Center

suggest that Companhia City, São Paulo’s leading real estate developer, was keen on purchasing

large swaths of the reclaimed lands. For IBEC, that the company responsible for some of São

Paulo’s most well-to-do neighborhoods was anxious to invest and develop the area was a sign of

success.
7
 The involvement of Companhia City was also a sign that the area was being groomed

for upscale housing designed to attract São Paulo’s wealthiest residents.

However, Moses’ most significant and controversial recommendation was a legal one.

The central issue around the reclaimed lands was ownership. According to an existing contract

between the city of São Paulo and Light & Power, the company responsible for dredging and

straightening the Pinheiros River, the majority of the reclaimed lands were designated as public

property. For Moses this represented a serious problem. As he put it, state ownership of these

lands would “damage the orderly growth of the city by inviting unwholesome land speculation

and haphazard real estate subdivision in no way integrated in other urban change, and would in

the long run subject the company [Light & Power] to legitimate criticism and loss of public

support.”
8
 For Moses, the only possible solution was to for Light & Power to break its

4

agreement with the city of São Paulo and negotiate a new one in which the company (not the

state) would enjoy majority control over the reclaimed Lands. Needless to say, Light & Power

stood to make a significant profit from such a deal especially considering that Companhia City

was a potential buyer.

That Moses sided with a private real estate developer and not São Paulo’s municipal

government should not be a surprise. After all, it was Light & Power, the Canadian Company

which had dominated the energy and transportation sectors in São Paulo since 1900, that hired

IBEC and Robert Moses to conduct the study in the first place. What is surprising is that soon

after Moses submitted his study on the reclamation of the lands adjacent to the Pinheiros Canal

to Light & Power, he was approached by Lineu Prestes, then Prefect of São Paulo, to produce a

general plan for the city of São Paulo. It wasn’t long before Moses put together a team of ten

experts–all U.S. citizens who had in one way or another contributed to the planning and

execution of numerous private and public works in the New York area–and began working on

the “Program of Public Improvement for São Paulo.”

Published in November of 1950, the “Program of Public Improvement for São Paulo” is

in many ways a continuation and an expansion of the study Moses had conducted for Light &

Power earlier that year. A close analysis of the Program reveals four distinct, yet interrelated

features of Moses’ idea of urban renewal: 1) technology, or the need to update the city’s old and

outmoded infrastructure, including transportation; 2) the need for regulations, restrictions and

other forms of government controls–especially zoning–to halt uncontrolled growth; 3)

decentralization; and 4) the need to foster a new way of life, particularly in relation to leisure

time. A firm believer in the promise of New York style urban renewal, Moses noted that it

would enable São Paulo to overcome what he called the “improper” or “inadequate” solutions

5

São Paulo-based planners had come up with and, more importantly, to ensure São Paulo’s

transition from an “unruly,” “outmoded,” and “unsanitary” city into a “modern” metropolis.
9

Technological advancement was part and parcel with the idea of urban renewal. For

Moses, technology offered solutions to the many difficult challenges facing São Paulo, especially

in the areas of mass transportation. According to Moses, this was a problem that needed to be

“attacked vigorously and promptly” with the purchase of 500 brand-new “extra-large modern

buses” made in the United States.
10

 As Moses pointed out, these new buses were intended to

replace the “old and obsolete trolleys.”
11

 Technology also played a crucial role in Moses’

conception of planning and mapping. For Moses, the most “conspicuous and basic neglect in

São Paulo is that of an official City Map on which all streets and other public improvements,

present and future, are recorded by formal action of the authorities.”
12

 Without this

“photogrammetric air map,” Moses argued that all planning in São Paulo–whether it was

highway construction, street patterns, building heights, drainage, sewage system or zoning

regulations–was “handicapped.”
13

 Moses also noted that such a map would enable the city to

grow according to a plan and not, as he put it, “in the present uncoordinated way.” Moses’

enthusiasm for aerial maps was based on his impression that they were not only more modern,

but also more accurate than traditional ground surveys. Writing at the height of the modernist

period, it is not surprising that Moses believed that order and progress could be achieved through

planning, so long as city planners acted rationally and deployed the right technology.

Zoning and other forms of government control were central to Moses’ brand of urban

renewal. In fact, his vision of the modern city was largely dependent on “proper” zoning laws.
14

In addition to setting standards for building heights, setbacks, and street widths, “modern” or

“proper” zoning laws also promoted the separation of the city’s functions into three unique

zones: industrial, commercial and residential. For Moses, “outmoded” or “inadequate” zoning

6

regulations, including the zoning laws he found in São Paulo at the time (namely the Código de

obras Arthur Saboya), failed to properly isolate these three functions.
15

 The result was

intermixture or, as Moses put it, “the conglomeration of uses of property with residence next to

factory and towering apartments besides one family dwellings.”
16

 Moses also claimed that tight

zoning and clear building restrictions–both of which had to be enforced with “the reasonable

application of government power”–would prevent the spread of favelas, or slums.
17

In addition to technology and zoning, Moses believed decentralization was central to the

modern city. Decentralization took on a few different forms in Moses’ “Program” for São Paulo.

It included a recommendation for an “arterial system” of roads going from the center to the

outskirts of the city, a “ring or a belt” around the city to make up for the lack of interconnections

among outlaying districts, and the construction of several major expressways going into and out

of the city.
18

 Moses also believed that the beaches in Santos (about 1 hour away from São Paulo)

could become an attractive destination for those Paulitanos eager to get away from the city in

much the same way that Jones Beach (created during Robert Moses’ administration as President

of the Long Island State Park Commission) was a destination for many New Yorkers during the

summer.
19

 However, the centerpiece in Moses’ efforts to decentralize São Paulo was none other

than the 16 mile long reclaimed lands around the Pinheiros River Valley. For Moses, the

development of the new lands around the Pinheiros Valley represented a break from the city’s

historic pattern of development which focused primarily in and around the downtown area. Not

surprisingly, this section of the Program taken directly from Moses’ previous study for Light &

Power–including the controversial recommendation to grant a private company the rights to

develop and exploit land that was essentially public. The fact that Moses incorporated his study

for Light & Power into the Program for São Paulo highlights a deep tension in Moses’ idea of

urban renewal, one which we will see again in the next section regarding the renaming and

7

revitalization of the Avenue of the Americas. That is, a tension between public improvements

and private interest.

 Moses’ call for decentralization, zoning, and the transfer of technology not only signaled

a different kind of relationship with the built environment but a new, more disciplined way of

life. This call for a more disciplined life style was evident in Moses’ attitude toward leisure

time. According to Moses, parks in São Paulo were inadequate for an industrial city because, as

he pointed out, the city had historically treated them only as a means to beautify the urban

landscape. This approach to parks clashed with what Moses believed were their “primary

function”–to promote physical health. Moses urged that, in addition to picnic tables, São Paulo’s

parks provide jungle gyms, slides, swings, swimming pools as well as spaces for basketball,

handball, and football. In short, Moses encouraged paulistanos to transition from a passive or

contemplative understanding of leisure to one that valued exercise and discipline.

Finally, it is important to note that in addition to offering São Paulo’s municipal

authorities a particular vision of the modern, industrial city–parts of which were actually

implemented–Robert Moses and Nelson Rockefeller became important brokers or “go-betweens”

for Brazilian politicians, city planners, wealthy industrialists and prominent business owners who

were seeking to gain greater access in Washington and enhance their contacts with New York’s

business and cultural elites. So much so that throughout the 1950s, nearly every major São Paulo

politician (or their representatives) traveled to New York to meet Robert Moses–including

conservatives such as Armando Arruda Pereira and Lucas Nogueira Garcez as well as the more

populist Janio Quadros.
20

 Paulistanos placed so much value in their relationship with Moses that

in 1954 he was made an honorary citizen of the city of São Paulo by Mayor Janio Quadros, who

later became President of Brazil. As we shall see in the next section, Moses’ contacts with

paulistanos (and Brazilians more generally) as well as his growing interest in São Paulo and in

8

cultivating US - Latin American relations more generally would have an impact on one of New

York’s urban renewal projects.

II. Avenue of the Americas

Efforts to revitalize Sixth Avenue in Manhattan did not begin in the post-World War II

period. Documents at the Rockefeller Archive Center indicate that the Sixth Avenue

Association, an organization lead by Col. Clement Jenkins which represented the interests of

“men of importance in the business and financial world,” had been actively involved in the

“progress” of the Avenue since the 1920s.
21

 One of the Association’s most notable victories

occurred in this early phase. Deemed “unnecessary” and “progress-retarding,” the Sixth Avenue

Association headed a campaign that would eventually lead to the removal of the Sixth Avenue

Elevated Railroad in 1936–five years before the Sixth Avenue subway line was completed. The

Sixth Avenue Association was also involved in other efforts to “enhance the beauty of the area,”

including the movement to block the establishment of a night club on the corner of 53
rd

 Street.
22

It is reasonable to assume that the elevated, night clubs, bars and other potentially rowdy places

clashed with the Association’s plan to transform the Avenue into a reputable commercial zone.

As the main property holder on the Avenue, the Rockefeller Family was deeply invested in the

revitalization of the area. There are numerous letters at the Rockefeller Archive Center between

Jenkins and leading representatives of the Rockefeller Center–including John D. Rockefeller Jr.–

who admired Jenkins vision for the Avenue and provided generous amounts of money and social

capital to the Association’s many initiatives.
23

The second phase of the revitalization of Sixth Avenue began in the 1940s and lasted

through the 1960s, if not later. With the consolidation of the Good Neighbor Policy, the U.S.’s

growing involvement in World War II and, finally, the Cold War, efforts to revamp the Avenue

9

took on a distinctly ideological turn–one which sought to associate the “progress” and

“beautification” of the Avenue with the idea of Pan-Americanism. The urban renewal plan

elaborated by the Association between 1941 and 1950 is indicative of this turn, both

symbolically and materially. In addition to changing the name from Sixth Avenue to “Avenue of

the Americas,” the Association’s “revolutionary plan” called for the destruction of several

“outmoded buildings” on both sides of the Avenue which were considered “ugly” and “unfit” for

life in 1940s New York. The project also called for the construction of twenty-one brand-new

modern buildings–one for each American republic.
24

 According to the Association’s plan, these

so-called “buildings of the twenty-one American democracies” were intended to house their

country’s representatives, consular activities, and the offices associated with commerce and

international trade.
25

 Additionally, these structures would provide exhibition space for consumer

products of each country (mostly arts and crafts) and travel agencies. The project also

envisioned a large public space across from the Rockefeller Center called “Plaza of the

Americas” as well as hotel towers, Chambers of Commerce, department stores, museums, and

theaters interspersed among the buildings of the American democracies.
26

The Association’s plan to revitalize the Avenue of the Americas is celebrated in several

documents at the Rockefeller Archive. Two in particular come to mind. One is a six-page

advertisement co-sponsored with USG Corporation, the famous construction company, published

on the pages of Architectural Forum Magazine in late 1941. The ad centers around a study by

Edward Durell Stone, an architect associated with the Rockefeller Center project who is

considered one of the early proponents of modern architecture in the U.S. The study includes

several sketches, including a wintery scene of a fully revitalized Avenue of the Americas

complete with tree-lined streets, broad sidewalks, elegantly-dressed people strolling about and,

of course, the buildings of the American democracies–one of which is flying the Brazilian flag!
27

10

The second is a document from 1942 titled “Preamble to the certificate of incorporation, Avenue

of the Americas Association Inc.” which clearly states the dual goal of the Association’s urban

renewal project. That is, to enhance the profitability of the Avenue and use this particular urban

space to promote closer and better relations between the nations of the Western Hemisphere.
28

Or, as Jenkins’ put it, to make the Avenue of the Americas “as famous as Fifth Avenue” and

transform it into “a permanent symbol of the unity of all the Americas.”
29

It was largely as a result of this particular plan that Jenkins, and the aptly renamed

Avenue of the Americas Association, gained two new and very powerful allies. The first was

Nelson Rockefeller, who, as head of the Office of Inter-American Affairs and later IBEC was

involved in his own efforts to improve commercial and cultural relations in the Americas. In

fact, it was Nelson Rockefeller who chose the name “Avenue of the Americas.”
30

 The second

person who joined the efforts of the Association to revamp the Avenue was none other than

Robert Moses. It is important to note that Moses’ actions on behalf of the Avenue of the

Americas Association coincided with his many trips to São Paulo and growing involvement in

U.S. – Latin American relations.

Despite their many efforts, the Association’s “revolutionary plan” to revitalize the

Avenue of the Americas remained largely on paper. Having said that, important features of this

urban renewal project were indeed realized. For one, Jenkins and the Association succeeded in

removing yet another “undesirable type of business activity” from the Avenue. This time it was

a number of employment agencies located on the Avenue between 23
rd

 and 49
th

 Streets.
31

Presumably, these agencies–and working class job seekers who relied on them–compromised the

image of the Avenue as a reputable commercial area and posed a threat to local property values.

The Association also managed to get Fiorello LaGuardia, then mayor of New York, to endorse

and officially change the name Sixth Avenue to Avenue of the Americas in 1945. The occasion

11

was marked with a dedication ceremony at Bryant Park which brought together business leaders,

high level city officials, representatives from Washington and, of course, members of the Latin

American diplomatic community.
32

 Nelson Rockefeller, who was identified in the local press as

one of the main backers of the event, referred to the name change as “an event of historic

importance” and added that the decision by the city council “symbolizes the friendship which the

people of the United States feel for their neighbors of the Southern Republics.”
33

However, not everyone saw it that way. Many New Yorkers vehemently opposed the

renaming of the Avenue and did everything they could to reverse the decision of the City

Council. There were several newspaper articles condemning the name change and a petition

organized by a group of local business owners who opposed the Association’s vision for the

Avenue.
34

 But the main critics of the Association’s “revolutionary plan” to revitalize and

transform the Avenue into an upscale commercial area and a symbol of inter-American solidarity

were Councilmen Stanley Isaacs and Joseph Starkey, who, from 1946 to 1952, introduced

several bills urging their colleagues to reinstitute the name Sixth Avenue. Their lobby was so

effective that by the late 1940s the majority of the City Council favored the restoration of the

name Sixth Avenue, putting the future of the Association’s plan for the Avenue of the Americas

in jeopardy.
35

In response to such threats the Association mounted an aggressive counter attack by

enlisting the support of some of the most influential political figures of the day, including L.S.

Rowe (Director of the Pan American Union); Adolf Berle (former Ambassador to Brazil);

Spruille Braden (Assistant Secretary of State for Western Hemisphere Affairs); Dean Acheson

(Secretary of State); and even Harry Truman (President of the United States)–all of whom

promised to write letters endorsing the Association’s vision for the Avenue.
36

 But of all the

prominent individuals who supported the Association’s efforts to revitalize and rename the

12

Avenue of the Americas, none played a more crucial role than Nelson Rockefeller and Robert

Moses. Though mostly from behind-the-scenes, Nelson Rockefeller’s contributions were

decisive and far reaching. For example, he (along with his father and the Rockefeller Center)

made numerous donations to the Association, sought to convince local business–including

Macy’s–to support the Association’s plan for the Avenue, and helped to orchestrate a spirited

publicity campaign intended to silence those who opposed the name Avenue of the Americas.

One particularly interesting feature of this publicity campaign was the compilation of a list of

streets and plazas in Latin American countries named to honor cities and prominent citizens of

the United States. With a street named for President Cleveland, an avenue for Thomas Edison,

and an entire district named Brooklyn, São Paulo featured prominently on this list.
37

 As for

Robert Moses, his contributions, though more targeted, were no less influential. He did much of

the behind-the-scenes political wrangling that finally convinced members of the City Council to

drop the bill intended to reinstate the name Sixth Avenue.
38

There is another important way in which Robert Moses contributed to the Association’s

plan to transform the Avenue of the Americas into a symbol of inter-American solidarity, by

bringing to the Avenue full-size statues of the heroes of Latin America’s independence. The first

two statues to be placed on the Avenue were of Simon Bolivar and Jose de San Martin, the

former on the northeastern corner of Avenue of the Americas and Central Park South and the

latter at the northwest corner. These equestrian statues were dedicated to the city of New York

in a joint ceremony in 1951. The third statue to be placed along the Avenue of the Americas was

that of Jose Bonifacio de Andrada e Silva, the “Patriarch of Brazilian Independence.” Unlike the

previous two statues, Andrada’s was located in Bryant Park, at the corner of Avenue of the

Americas and 42
nd

 Street.
39

 Andrada’s statue was officially unveiled in 1955. Robert Moses

presided over both unveiling ceremonies.

13

According to documents at the Rockefeller Archive Center, Moses did a lot more than just

preside over these ceremonies. He communicated directly (and often) with representatives from

Venezuela, Argentina, and Brazil, and managed to convince these governments to cover most–if

not all–of the costs associated with bringing these three statues to New York. When the money

was insufficient, he dipped into his own funds as Parks Commissioner to cover the outstanding

balance. He was personally involved in determining the exact location for the statues, a decision

that had its share of opponents, including Oren Root who was then candidate for Manhattan

Borough President. Additionally, he shepherded this initiative through several levels of city

government–including the Art Committee–and persuaded mayors William O'Dwyer, Vincent

Impellitteri, and Robert Wagner to endorse the statues. Moses also hired the noted architectural

firm of Clarke & Rapuano to do the landscape design for these three monuments. In the case of

Andrada’s statue, Moses’ interest and support was indispensable. According to Berent Friele,

Nelson Rockefeller’s long time business associate, it was Moses who singlehandedly secured a

place for the statue on the northwest corner of Bryant Park. Recognizing his crucial role in

bringing the Andrada statue to New York, the Brazilian government awarded Robert Moses one

of its most distinguished decorations in 1952, the Order of the Southern Cross.
40

Finally, between 1951 and 1953, the Association’s revitalization project for the Avenue of

the Americas would go through yet another drastic and even more ambitious evolution. In

addition to widening the sidewalks, the project now envisioned the creation of an “arcaded

sidewalk” along the Avenue of the Americas. Inspired by Rue de Rivoli in Paris, the Association

claimed that such an arcade–extending from 42
nd

 to 59
th

 Streets–was the best way to turn the

Avenue into a “really distinctive city thoroughfare.”
41

 For Moses, who saw this project as “an

outgrowth of the recent authorization of the statues and the final determination of the name

Avenue of the Americas,” the benefits of arcading the Avenue were potentially enormous. “This

14

method,” he wrote to Nelson Rockefeller, “will produce an entirely new and attractive avenue,

entirely apart from the traffic relief, because the facades and indeed the entire architectural

treatment of many presently rundown and obsolete structures will inevitably be changed,

business will improve and values rise.”
42

 The arcade also promised to “eliminate the gaudy and

inappropriate advertising sign, awnings, sidewalk displays.”
43

 As for William Zeckendorf, one of

New York’s most famous real estate developers, the arcade project was a “sorely needed urban

redevelopment which might save the city from catastrophe.”
44

Given that the second phase of the revitalization of the Avenue of the Americas lasted

several decades, it is understandable that during that time the Association sponsored several

projects–some purely symbolic while others had a more clear material character, or both. Yet,

no matter the project–be it the twenty-one buildings of American democracies, the renaming of

the Avenue, the statues of Latin American Independence heroes, or the arcade–the vision of the

Association for the Avenue remained constant throughout the years. That is, to upgrade the local

infrastructure, bring new (and more sophisticated) businesses to the area, and transform the

Avenue into a more attractive and pleasant place for middle and upper class shoppers to make

the area more profitable for capital investment, on the one hand, and make the Avenue of the

Americas the political, commercial, and cultural capital of the Western Hemisphere, on the other.

Put another way, in the years during and after World War II the Association’s goal was to

transform this central thoroughfare into “the avenue of the world’s greatest city.”
45

 Though it is

clear that private investors stood to gain from the Association's many plans to revitalize the

Avenue, John D. Rockefeller Jr. insisted on commending the Association for their “splendid

public service,” once again highlighting the tension between private interest and public

improvements.
46

15

As noted above, several prominent individuals endorsed the Association’s vision for the

Avenue, and none did more to advance that vision than Nelson Rockefeller and Robert Moses.

My research thus far suggests that Rockefeller and Moses’ interest and support of the

Association’s renewal project for the Avenue and their growing commitments and involvement

in Latin America, especially São Paulo, not only overlapped in time but, more importantly,

helped shape one another. It is reasonable to assume that had it not been for Rockefeller and

Moses’ experiences in São Paulo (and Latin America more generally), they would not have been

as partial to the Association’s vision for the Avenue. Put another way, without Rockefeller and

Moses, the few parts of the Association’s plan that were realized–including the renaming of the

Avenue and the placement of the statues of Latin America’s independence heroes–may not have

happened at all. Rather than treating developments in São Paulo and in New York as separate

and unrelated, my research suggests that a transnational investigation of IBEC’s Program for São

Paulo and the Association’s revitalization project for the Avenue of the Americas illustrates how

North-South elites worked together to create a shared (though not identical) vision of the modern

city in the postwar period - a vision of the city that tended to privilege private interests over

public improvements.

1 São Paulo Arrival Statement dated June 18, 1969. Folder 1407, Box 172, RG 4, NAR Personal Documents, Washington D.C. Files, Rockefeller
Family Archives, RAC.
2

3 Letter from Robert Moses to Archibald Roosevelt, 13 December 1949, Robert Moses Papers, Box 36, New York Public Library, Manuscript
and Archives Division.
4 Letter from Robert Moses to Neal T. Childs.,28 April 1950, Robert Moses Papers, Box 36, New York Public Library, Manuscript and Archives

Division.
5 Robert Moses, Programa de Melhoramentos Publicos para a Cidade de São Paulo / Program of Public Improvements (International Basic

Economy Corporation, IBEC Technical Services Corporation, New York City, November, 1950); and Letter from Robert Moses to Archibald

Roosevelt. Robert Moses Papers, 13 December 1949, Box 36, New York Public Library, Manuscript and Archives Division.
6 Memorandum by Robert Moses titled "On the reclamation and Development of the lands adjacent to the Pinheiros Canal in São Paulo, Brazil,

and Related Matters," January 24, 1950. Folder 40, Box 5, RG 4, NAR Personal Documents, IBEC Technical Services Corp. 1947 - 1953,

Rockefeller Family Archives, RAC.
7 Letter from Theodoro Quartim Barbosa to Nelson Rockefeller, June 8, 1950. Folder 6, Box 1, RG 4, NAR Personal Documents, Rockefeller

Family Archives, RAC.
8 Memorandum by Robert Moses titled "On the reclamation and Development of the lands adjacent to the Pinheiros Canal in São Paulo, Brazil,
and Related Matters," January 24, 1950. Folder 40, Box 5, RG 4, NAR Personal Documents, IBEC Technical Services Corp. 1947 - 1953,

Rockefeller Family Archives, RAC.
9 Robert Moses, Programa de Melhoramentos Publicos para a Cidade de São Paulo / Program of Public Improvements (International Basic
Economy Corporation, IBEC Technical Services Corporation, New York City, November, 1950); pg. 12
10 Ibid., 12.
11 Ibid., 12 & 27.

16

12 Ibid., 11.
13 Ibid., 20.
14 Ibid., 9.
15 Ibid., 23.
16 Ibid., 23.
17 Ibid., 33.
18 Ibid., 12.
19 Ibid., 59.
20 There are several letters indicating as much at the New York Public library.
21 Letter from Col. Clement Jenkins to John D. Rockefeller Jr., February 20, 1941. Folder 1005, Box 112, RG III2E, Office of the Messrs

Rockefeller, Cultural Interests, Rockefeller Family Archives, RAC.
22Letter from illegible to Charles O. Heydt, March 3, 1930. Folder 1005, Box 112, RG III2E, Office of the Messrs Rockefeller, Cultural Interests,

Rockefeller Family Archives, RAC.
23 Letter from Col. Clement Jenkins to John D. Rockefeller Jr., April 8, 1947. Folder 1005, Box 112, RG III2E, Office of the Messrs Rockefeller,
Cultural Interests, Rockefeller Family Archives, RAC.
24 Architectural Forum Magazine (N. 75, August 1941). Folder 1005, Box 112, RG III2E, Office of the Messrs Rockefeller, Cultural Interests,

Rockefeller Family Archives, RAC.
25 Ibid.
26 Ibid.
27 Ibid.
28 Letter from Col. Clement Jenkins to John D. Rockefeller Jr., March 24, 1942. Folder 1005, Box 112, RG III2E, Office of the Messrs

Rockefeller, Cultural Interests, Rockefeller Family Archives, RAC.
29 Memorandum Avenue of the Americas Association Inc., September. 26, 1945. Folder 1005, Box 112, RG III2E, Office of the Messrs
Rockefeller, Cultural Interests, Rockefeller Family Archives, RAC.
30 Letter from John D. Rockefeller Jr. to Col. Clement Jenkin, February 18, 1941. Folder 130, Box 14, RG III4L, Nelson A. Rockefeller Personal
Projects, Rockefeller Family Archives, RAC.
31 Letter from Col. Clement Jenkins to Nelson Rockefeller, March 12, 1942. Folder 1005, Box 112, RG III2E, Office of the Messrs Rockefeller,

Cultural Interests, Rockefeller Family Archives, RAC.
32 "New York Creates the 'avenue of the Americas' to promote the ideas of Panamericanism," by Benjamin Morales P., September 28, 1945.

Folder 130, Box 14, RG III4L, Nelson A. Rockefeller Personal Projects, Rockefeller Family Archives, RAC.
33 Ibid.
34 Memo from BPJ, October 11, 1945. Folder 1005, Box 112, RG III2E, Office of the Messrs Rockefeller, Cultural Interests, Rockefeller Family

Archives, RAC. “Avenue of the Americas Phooey” newspaper clipping from October 8, 1948. Folder 130, Box 14, RG III4L, Nelson A.

Rockefeller Personal Projects, Rockefeller Family Archives, RAC.
35 Letter from Grover Whalen to Nelson Rockefeller, December 16, 1947. Folder 131, Box 14, RG III4L, Nelson A. Rockefeller Personal

Projects, Rockefeller Family Archives, RAC; and Letter from Theodore Streibert to Nelson Rockefeller, February 9, 1948. Folder 131, Box 14,

RG III4L, Nelson A. Rockefeller Personal Projects, Rockefeller Family Archives, RAC.
36 Letter from Col. Clement Jenkins to Nelson Rockefeller, January, 1946. Folder 131, Box 14, RG III4L, Nelson A. Rockefeller Personal

Projects, Rockefeller Family Archives, RAC.
37 Letter from Theodore Streibert to Nelson Rockefeller, February 9, 1948. Folder 131, Box 14, RG III4L, Nelson A. Rockefeller Personal
Projects, Rockefeller Family Archives, RAC.
38 Letter from Robert Moses to Councilman Stanley Isaacs, October 6, 1952. Folder 130, Box 14, RG III4L, Nelson A. Rockefeller Personal

Projects, Rockefeller Family Archives, RAC; Letter from James Carson to Robert Moses, October 15, 1952. Folder 130, Box 14, RG III4L,
Nelson A. Rockefeller Personal Projects, Rockefeller Family Archives, RAC.
39 The Andrada monument was moved to its current location along Avenue of the Americas as part of the general renovation of Bryant Park

completed in 1992. The original base was modified to accommodate its placement within the park’s perimeter wall.
40 Letter from Berent Friele to Nelson Rockefeller, April 18, 1952. Folder 51, Box 4, Berent Friele Papers, RG 17AJ, Rockefeller Family and

Associates, Rockefeller Family Archives, RAC.
41 Preliminary Report on Arcading Avenue of the Americas, by Harvey Corbett, December. 6, 1951. Folder 130, Box 14, RG III4L, Nelson A.
Rockefeller Personal Projects, Rockefeller Family Archives, RAC.
42 Letter from Robert Moses to Nelson Rockefeller, September 8, 1951. Folder 130, Box 14, RG III4L, Nelson A. Rockefeller Personal Projects,

Rockefeller Family Archives, RAC.
43 Preliminary Report on Arcading Avenue of the Americas, by Harvey Corbett, December. 6, 1951. Folder 130, Box 14, RG III4L, Nelson A.

Rockefeller Personal Projects, Rockefeller Family Archives, RAC.
44 Letter from William Zeckendorf to Nelson Rockefeller, October. 29, 1951. Folder 130, Box 14, RG III4L, Nelson A. Rockefeller Personal
Projects, Rockefeller Family Archives, RAC.
45 Program of the Avenue of the America Association Inc., July 1, 1948. Folder 131, Box 14, RG III4L, Nelson A. Rockefeller Personal Projects,

Rockefeller Family Archives, RAC.
46 Letter from John D. Rockefeller Jr. to Col. Clement Jenkins, March 31, 1942. Folder 1005, Box 112, RG III2E, Office of the Messrs

Rockefeller, Cultural Interests, Rockefeller Family Archives, RAC.

