
1

Rockefeller Archive Center (RAC) Research Reports Online is an ongoing publication of the

RAC under the general direction of James Allen Smith, Vice President and Director of Research and

Education. This series of reports is intended to show the richness of the RAC’s archival holdings and to

foster scholarly networks in the diverse fields of research conducted here.

Research Reports are submitted by all RAC grant recipients and many others who have done

research at the Archive Center. They are presented here with the author’s permission but should not be

cited or quoted without the author’s express consent. The ideas and opinions expressed in these reports

are those of the author and not of the Rockefeller Archive Center.

Visualizing the American Economy: from Social Science to Mass-

Communication and Beyond, 1920s-1960s

By Yann Giraud

Assistant-Professor, University of Cergy-Pontoise

yann.giraud@u-cergy.fr

© 2014 by Yann Giraud

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.

From the 1910s to the end of World War II, visual representations have been

increasingly used in newspapers, magazines, pamphlets and official reports in the

United States as a way to convey aspects of economic and social facts to a wider

audience. A number of historians have shown that this movement toward

visualization, which originated in various projects within social science departments

and among social reformists, culminated during the years of the Great Depression

when the Roosevelt administration used extensively photographs as a way to promote

its economic policies.
1
 The most studied of these projects within the Roosevelt

mailto:yann.giraud@u-cergy.fr

2

administration is the Historical Section of the Farm Security Administration, which

hired photographs such as Walker Evans, Dorothea Lange and Arthur Rothstein and

sent them to the field to document the living conditions in rural America. Indeed,

previous works on visualization have mostly focused on photographic representations

of economic and social facts, as opposed to other types of visualization such as

pictorial statistics, maps and drawings, which were equally important in the period. In

addition, while these accounts focused on the artistic and communicational values of

the resulting images, they did not investigate in depth the origins of this movement

toward visualization in the works of economists and social scientists. Historians of

social sciences – especially economics – have not paid attention to the visualization of

social facts either because their work most often deal with the scientific and academic

aspects of the discipline they study, therefore neglecting issues of communication and

popularization. Indeed, contemporary social scientists tend to undermine the role of

visual representation in their discipline because they do not consider visualization as

constitutive of scientific knowledge, hence limiting its use to pedagogical purposes.

By contrast, what my previous research (Giraud 2010, Charles and Giraud

2013) has shown is that the use of visual language in the social sciences cannot be

studied properly if we do not forsake some well-established distinctions such as the

ones that separate academic research and works of popularization, laboratories and

museums, knowledge production and communication, arts and science.
2
 This is

especially the case when we study the early 20
th

 century because at this time, the

dissociation between the various social sciences and the practice of social work was

still undecided. It is only after WWII, with the rise of rigorism in the social sciences,

that this separation would be complete.
3
 More specifically, we showed that there was

a community of American intellectuals – economists, social scientists, engineers,

social workers, artists, journalists and philanthropists – who considered visual

representation as powerful means of communication of social and economic facts to

the public at large. Though this community was far from homogeneous, what these

people had in common was a critical position towards mainstream economic thought,

which they thought was too much concerned with material and monetary wealth as

opposed to the more human side of economic activities. What they believed, also, was

that social science should not be confined to the academia: influenced by Deweyan

ideas on experience and education, they thought that social scientists should perform

fieldwork and consider education as a central rather than subsidiary aspect of

3

scientific approach. For their purposes, visualization appeared as the main language

through which economic and social facts should be apprehended. However, the idea

that visualization should be crucial to the making of social science tended to lose its

strength after WWII. Though there is no arguing that a number of projects involving

visualization of social and economic facts gained exposure during the year of the

Great Depression, most of them lost their relation with the academic world and were

considered in retrospect as political communication – if not propaganda.

During the fall of 2013, I have undertaken research at the Rockefeller

Archives Center through a number of collections in order to deepen my understanding

of how philanthropic foundations have accompanied the development of this

movement toward visualization from social science to mass communication. This is

not to say, however, that foundations have had a driving role in this process. In fact,

what this research had led me to conclude so far is that the various individuals

involved with visualization who have interacted with philanthropic institutions were

rather isolated in their projects. Though philanthropic foundations have certainly been

helpful in funding punctually some projects that dealt with the visual representation of

economic facts, it does seem that none has been particularly committed to the

promotion of visualization as a tool of investigation in the social sciences as a whole.

Though my research yielded a quite negative result regarding the role of philanthropy

in the visual movement, it has been useful for two other purposes. First, I have been

able to trace the activities of some of the main protagonists in our story, through their

presence in various grant applications located in several collections at the Rockefeller

Archive Center. Second, these archival materials are particularly helpful in

documenting the larger context regarding the reorganization that occurred in the

social sciences after WWII. Therefore, it appears that what drew the attention of

social scientists toward visual representation in the interwar period somewhat lost its

significance in the aftermath of the war. The following three sections further detail

my main findings.

Visualization at the Russell Sage Foundation: early interest and subsequent

decline

The Russell Sage Foundation – hereafter RSF – was well known for funding a

number of projects involving visual representation of social and economic facts. The

4

most important of these projects was the Pittsburgh Survey, a multidimensional study

of the city of Pittsburgh that brought social workers, journalists, social scientists and

artists together from 1907 to 1908. Along with John R. Commons, William Leiserson

and John Fitch, the photograph Lewis Hine and the artist Joseph Stella contributed to

the study with vivid visual representations of the city and of its social and racial

inequities and poor living conditions. In addition, Shelby M. Harrison, the Head of the

Department of Exhibits and Surveys at the RSF, who would later become its general

Director, provided statistical graphs.

A “social photographer”, as he used to call himself, Hine demonstrated great

ability in showing workers along with their working tools in a way that represented

them as particularly characteristic of their social condition. Hine’s pictures were

included in the six volumes drawn from the Survey that the Russell Sage Foundation

published from 1909 to 1914. Of particular interest was Fitch’s Steel Workers (1911),

which used some of Hine’s finest photographs. Hine’s involvement with the Russell

Sage Foundation did not stop there, though. One of the main contributors to the

Pittsburgh Survey, Paul Kellogg became the new editor of Charities and the

Commons, a magazine devoted to social work. Under his editorship, the magazine

was renamed The Survey in 1912 and subsequently became a much more visual

publication after a visual supplement was created in 1921. The magazine was

published by the Survey Associates, a non-profit organization which itself received a

significant portion of its funding from the Russell Sage Foundation. In Kellogg’s

mind, the Survey was more than a social work magazine. It was a publication devoted

to social interpretation. Visual representations such as photographs and drawings

would serve as a way to convey the raw data brought by social scientists to the

educated public. In the 1920s, Hine’s “work portraits” were a regular feature in the

magazine. Compared to the photographs he took for the Pittsburgh Survey, these

series were more stylized and went further in their ability to show workers as social

types. From 1937 onward, when the Farm Security Administration hired the likes of

Dorothea Lange and Arthur Rothstein and helped revive interest in social

photography, Hine tried to find a way in which his pioneering work could gain greater

recognition. One idea was to organize an exhibition of his work at the New York

State Museum in Albany. In order to secure and deposit the collection, Hine and NY

State Museum Director Charles C. Adams sought financial assistance from the

Russell Sage Foundation. Both wrote to Shelby Harrison to stress how significant

5

Hine’s photographic work had been in documenting the American society in ways

related to the interests and missions of the Russell Sage Foundation, e.g. housing,

labor, social welfare and the human side of industry. Survey Editor Paul Kellogg and

New School of Social Work Professor Eduard C. Lindeman endorsed this project. To

Harrison, Kellogg wrote: “I don’t know of any profession that has had quite [Hine’s]

counterpart and this idea of creating and rounding out a collection of historical-

photographs, is something that I am glad to warmly endorse”.
4
 The objective of

assembling such photographic collection was first and foremost educational. As

Lindeman put it: “In the first place, a photograph is representative of both a fact and

an idea… From this point of view I can say that I should myself take advantage of

such a collection of documentary photographs in my class in American culture where

I strive to get the students to appreciate the values which motivate our people. The

little demonstration which [Hine] gave to my class last spring carried over beautifully

into subsequent discussions.”
5
 Kellogg subsequently insisted on this point: “I feel that

there would be special utilizations of the collection other than the quick interest to the

visitor of the RSF Library running through a graphic record of a third of a century in

social awareness. I should think that students at the School would find in it source

materials that would make problems and developments live again; that writers and

researchers and historical workers would come to it; that (reproduced) editors would

draw on it as a pictorial find; and that it would complement, in its service to the eye,

your shelves of books which have distilled the social record of America over the same

year.”
6

One serious obstacle, however, was financial. Harrison wrote to Hine: “As I

have said to Dr. Adams our current commitments and expenditures are quite up to,

indeed in excess of, our income for the present year. What is worse, we do not see any

better situation for the year ahead and even when we do have some leeway, we have

serious obligations here within the Foundation’s own program which must be given

prior consideration”.
7
 In fact, what Harrison wanted to avoid was the possibility that

buying a whole photographs collection creates a precedent and that the Foundation be

subject to many subsequent demands. Nevertheless, he accepted to meet with Lewis

Hine with another representative of the foundation Mary Swain Routzhan. In a memo

to Harrison, she expressed her interest in the use of Hine’s pictures for educational

purposes, though she admitted that “[it] is a little hard to keep up with Lewis Hine’s

enthusiasm on this matter”.
8
 Finally, it was decided to buy not a full collection but

6

rather a number of photographs devoted to specific subjects. While the first two units

would deal with immigration, it was planned that the next two units would study

respectively the American industry and child labor. Each unit had 75 to 100

photographs. While the pictures belonged permanently to the Russell Sage

Foundation library, they were exhibited at the New York School of Social Work and

at the New York Public Library. The Foundation subsequently received a few

requests from other institutions – periodicals, museums and libraries – to use Hine’s

photo studies. Hine’s death in November 1940 put an end to this collaboration. After

the Foundation’s library was closed down in 1949, the collection was transferred to

the New York Public Library. While a few other requests to use Hine’s materials in

books or documentaries were made to the Foundation after WWII, it seems that

Hine’s larger educational project did not survive him.

Beside photographs, one important medium to convey economic data and

ideas during the interwar period was pictorial statistics. The Russell Sage Foundation

played a role in the dissemination of this technique, which was developed most

significantly by the Austrian economist – as well as philosopher and political scientist

– Otto Neurath.
9
 However, while Neurath was undeniably the one who helped

standardize the visual representation of statistical data and make it more scientific, his

‘Vienna method’ had a precedent in the United States and the Foundation was no

stranger to it. In 1912, Leonard P. Ayres, who served as the director of the Division of

Education at the RSF, was asked to supervise the statistical work done by the

Foundation. As part of this duty, he participated in the Joint Committee on Standards

for Graphic Presentation of Statistics, which gathered members of fifteen scientific

societies and of governmental departments. The Chairman of the committee was

Willard C. Brinton, a Mechanical Engineer who had developed a visual method of

presentation of statistical data not unlike the one Neurath would propose a decade

later. A report of their findings was published in December 1915 in the Quarterly

Publications of the American Statistical Association. In a similar vein, the department

of Statistics developed a series of standardized symbols used in maps to represent a

wide array of data related to social welfare (resources, facilities, firms, institutions,

etc.). While the Foundation had used these symbols for years with a strict copyright

policy, it was decided in 1925 to publish a book of those, in order to make it available

for all interested researchers at the lowest possible cost.
10

As a result, when Neurath

tried to export his method to the United States, the Russell Sage Foundation seemed

7

to be a promising place to seek support. Indeed, Mary van Kleeck, head of the

Department of Industrial Studies at the RSF was highly supportive of Neurath’s work,

which she encountered while working in Europe for the Industrial Relations Institute.

Van Kleeck helped create an American branch of Neurath’s organization which was

located in the Foundation’s building. In addition, Rudolf Modley, one of Neurath’s

disciples, would occupy an office there in 1933. Since we have previously studied van

Kleeck’s efforts to promote Neurath’s method quite extensively (in Charles and

Giraud 2013), it must be noted here that what the RSF archives show is that the

promotion of pictorial statistics remained confined to the Department of Industrial

Studies and depended quite exclusively on van Kleeck’s enthusiasm. While other

departments of the Foundation could have been interested – for instance, the

Department of Arts and Social Work, formerly titled Surveys and Exhibits – none of

them seems to have been implied in the dissemination of Neurath’s work. This being

said, the Department of Industrial Studies was able to buy charts from Neurath’s team

on a regular basis between 1933 and 1935. In 1934, van Kleeck’s efforts resulted in a

collaboration between Neurath and the US Bureau of Labor Statistics, headed by

Isador Lubin, for which the RSF provided funding. Yet Shelby Harrison seems to

have been quite skeptical about the creation of an Institute for Visual Education in the

United States as he thought that Neurath’s method might be too narrow. At a very

early stage, he wrote van Kleeck: “I am wondering whether Visual Education is a

wise choice of words for what you have in mind… “Visual Education” to a great

many people means a great variety of graphic materials used in the teaching processes

employed in public schools… Would it not be unnecessarily confusing to use the term

for an organization interested in only a part of the broader field?”
11

 That could explain

why the Institute was later renamed as the International Foundation for the Promotion

of Visual Education (by the Neurath Method).” However, John Glenn, Harrison’s

predecessor at the RSF, showed his appreciation of Neurath’s work by recommending

him as one of the advisors for the 1939 World’s Fair in New York. At this occasion

he wrote: “We in the Russell Sage Foundation have been much interested in

[Neurath’s] work and think it of exceptional value not only as a matter of charting nut

as a matter of clear representation of statistics in such a way as to show what they

mean by way of interpretation of social condition and social needs.”
12

 The letter,

however, seems to have been inspired by a request from Mary van Kleeck.
13

 While

the Russell Sage Foundation remained associated with Neurath’s visits in New York,

8

we know that his project of a branch of the Foundation in the United States did not

really succeed. In 1939, the beginning of WWII and Neurath’s subsequent escape to

London – where he was retained for some time as an “enemy alien” – made his

communication with American intellectuals more difficult. In addition, the RSF’s

growing financial difficulties, in particular the exhaustion of Sage’s initial grant, led

to the demise of its various departments. When Van Kleeck retired in 1948, three

years after Neurath’s death in Oxford, pictorial statistics had not been of much

interest to the RSF for many years. What emerged instead was the undertaking of

Rudolf Modley, Neurath’s assistant, Pictorial Statistics Inc., a non-profit organization

which used the Vienna method outside of social science.

Pictorial Statistics as Visual Communication

It is now well-known among historians of graphic design that Neurath’s

pictorial statistics has been one of the pioneering methods in this field. What is still

not completely documented, however, is how the method which had been developed

as a tool for social scientists ended as a purely communicational device. While there

is no doubt that Modley’s version of the method was the most disseminated in the

United States – through various governmental and institutional pamphlets –, retracing

the history of the method is problematic: whereas Neurath is an uncontested figure

whose archives are easily available, Modley is not acknowledged outside of a quite

restricted circle of graphic designers who have worked with his Handbook of

Pictorial Symbols (1976). Luckily, some of his early endeavors are documented

through a few materials at the Rockefeller Archive Center.
14

 In 1935, Modley, who

was by now working independently from Neurath’s Institute for Visual Education,

approached the General Education Board to seek funding for the establishment of a

“graphic center for educational purposes.” The center would produce and distribute

charts but in addition, it would also be a place where artists could be trained so that

schools and other teaching institutions would be able to produce their own charts

using the Vienna method. What Modley proposed was very much similar to the

project Neurath had in mind with his Institute. Yet by contrast with Neurath’s

continuing struggle to gain support in the United States, Modley seemed to benefit

from a much better network, including people who had been acquainted with his

former employer in the first place. After he was interviewed by GEB’s Lawrence K.

9

Frank, the latter wrote: “To the writer, these ingenious methods of graphic

representations which Neurath developed and which have been improved by Modley

offer an exceedingly interesting possibility for use in secondary education and adult

education. These methods would make it possible to convey ideas and conceptions

that would ordinarily be difficult, if not impossible, of acceptance by large sections of

the population who can not comprehend either statistical tables or involved textual

explanations. In this respect, graphic representation offers a procedure intermediary

between evidential material and esthetic experiences and for that reason is particularly

appropriate for many aspects of the social studies.”
15

 In his talk with Frank, Modley

envisioned three projects related to visual education: first, the production of a book on

the history of the United States using pictorial statistics to illustrate economic, social

and demographic developments; second, the creation of a test to appraise the effects

of visual representation for various ages and levels; third, the organization of a

systematic program for the use of visual representation in education. In January 1937,

Modley submitted a more formal proposal to the GEB. The idea was to finance the

making of charts for classroom use but also traveling exhibits on History, Economics

and Health issues and a larger program to test the comparative value of the visual

method for different groups of people. Modley asked 34,000 dollars per year for the

production of charts, 8,000 dollars per year for the exhibits and 3,000 to 10, 000 a

year for testing.
16

 He insisted in his proposal on the fact that his organization was

non-profit and self-supportive so that these amounts would only fund additional work

and not the work done regularly at Pictorial Statistics, Inc. This proposal was

completed by another proposal to produce “fact-films”, using pictorial statistics in

motion pictures. The additional cost for these films would be 17,000 dollars for a year

and approximately ten movies.
17

 Though the General Education Board was quite

interested in Modley’s proposal, it posed a few problems. A report mentioned that

there was little possibility that the Board could fund the promotion of Modley’s

pictorial statistics in the schools.
18

 Then, there were the possibilities that the GEB

provides funding for the making of motion pictures and for testing alternative

methods of visual representation. Concerning the first, the question was to know

whether a movie should be realistic in principle so that motion pictures should not

include symbols. As for the second, what was problematic was the fact that Modley

should not be allowed to test different method of visual representation, while being

the producer of one of them. John Marshall, the Assistant Director for the Humanities

10

at the Rockefeller Foundation as well as an officer at the GEB, wrote to Modley:

“[w]e have come to feel that if a study of this kind is to be undertaken, it should be by

some organization that is not to be concerned with the production of materials of this

kind… This, as I see it, should necessarily involve you in an appraisal of the work of

your competitors, and that, it seems, would lead inevitably to embarrassment and

possibly even to misunderstanding.”
19

 Modley agreed. He wrote: “I personally would

prefer very much to have independent testing agencies doing a thorough testing of

present available visual techniques in general, so that we could get a clear picture as

to the advantages and limitations of our material.”
20

 As a result it does not seem that

Modley’s proposal resulted in any direct collaboration with the General Education

Board. Yet, the correspondence shows how his organization had evolved between

1935 and 1938. In the meantime, Pictorial Statistics Inc. had produced a catalogue of

roughly two-hundred charts related to all kinds of subjects: geography, population,

social security, land, national income, natural resources and power money and

banking, government, science and history. This had been made possible thanks to a

contract with the publisher Harcourt, Brace and Co. In addition, Pictorial Statistics

also proposed to train people desirous to make such charts themselves. It published

two instructions textbooks and offered series of standardized symbols for sale.
21

 By

doing so, Modley was also able to ensure copyrights of his symbols. Instruction for

Chartmakers showed that Modley’s use of the Vienna method was more pragmatic,

less theoretical, than Neurath’s. His enterprise, therefore, looked more like a business

and less like an attempt to contribute to the social sciences. Yet his ability to improve

on the Vienna method seduced a number of patrons: publishers, the medias – e.g.

Fortune, the Nation and the New York Times –, businesses – e.g. Swift & Co.,

Travelers Insurance Company –, philanthropic organizations – e.g. the National

League of Women Voters, National Education Association and the Twentieth Century

Fun, as well as Federal and State agencies.
22

 Like Neurath, Modley drew the interest

of the architect Robert Kohn, one of the organizers of the New York World’s Fair of

1939. All in all, what the archives reveal is the contrast between Modley’s success as

a businessman in visual communication and his failure to explore the more academic

aspects of visual communication.

The larger picture: the postwar reorganization of social science

11

While a number of archival materials, described above, seems to document the

individual aspects of the demise of visual representation as a legitimate tool in the

social sciences and its subsequent adoption as a purely artistic or communicational

device, a wider research through various Foundations’ papers between 1930 and the

first decades following WWII shows how the landscape of social sciences changed

dramatically during the period. Whereas in the prewar period foundations seemed to

support projects that were located at the crossroads between academic research and

social activism, they would tend to focus more on the former and less on the latter

after WWII. One of the main reasons for this change was the fact that social science

became more rigorist in the postwar period, relying on ‘serious’ data collection and

analysis and mathematical theorizing as opposed to public intervention and attempts

to popularize knowledge about society and the economy.
23

. Two of these prewar

projects are well documented in the Rockefeller Foundation Archives: the Committee

on Social Changes and the Encyclopedia of the Social Sciences. The former was a

multidisciplinary study of American culture during Herbert Hoover’s presidency.

Though it was finally published in 1933, after Roosevelt was elected, it was decided

in 1929 immediately after the beginning of the Great Depression. The study brought

together social scientists such as Wesley Mitchell and William Ogburn and

philanthropists such as RSF’s Shelby Harrison. Several aspects of the American life

were studied, for instance religion, rural and urban changes, the “seriously

maladjusted” and leisure. Though it did not involve much visual representation, the

project was given great publicity in the pages of Survey Graphic and implied a few

people who were otherwise interested in visual communication and social

photography. In many ways, the project represented a turning point in the role of

philanthropy in these social and cultural aspects, which would be increasingly

handled by the Federal government in the future.
24

 As for the Encyclopedia of the

Social Sciences, it is an accurate depiction of how social work lost its relation to

academic social science in the early postwar period. The first edition of this

Encyclopedia, which was published by Macmillan and funded by grants from the

Laura Spellman Memorial Fund and the Rockefeller Foundation, was edited by

Columbia Professors Edwin Seligman and Alvin Johnson between 1930 and 1936.

Social work was represented among the various entries it contained. The leaflet

advertising the publication of its first volume in 1930 had a paragraph stating: “The

whole range of activities wherein scientific inquiry is combined with social action is

12

covered in the encyclopaedia. Every social worker will find it invaluable for

reference”.
25

 RSF’s Mary van Kleeck, along with Ogburn and Mitchell, served in the

Board of Directors. By contrast, after WWII, when it was decided that a new version

of the Encyclopedia shoulf be published, this time under the patronage of the Ford

Foundation, the report written on that occasion by a group of Professors at the

University of Chicago omitted social work as a relevant sub-disciplinary field within

social science. The reasons for this change clearly appeared in the introduction of the

report, which stated: “The new cyclopedia should, in our opinion, be both narrower

and broader in scope than ESS. On the one hand, we recommend reducing the amount

of purely descriptive matter and eliminating articles upon certain topics competently

and more appropriately treated in general encyclopedias. On the other hand, we urge

inclusion of considerably more material upon methods, empirical regularities, and

such subjects as human biology, linguistics, and the interrelations between the social

sciences and various other disciplines.”
26

 This more rigorist definition of the social

sciences rejected a number of aspects that brought together academic research and

social reform, therefore precluding much of the frameworks in which the attempts to

visualize the American economy and society we have depicted above were located.

ENDNOTES:

1
 On the FSA photographs and the rise of photographic documentary in the United States, see for

instance Maren Stange (1989), Symbols of Ideal Life: Social Documentary Photography in America

(1890-1950), Cambridge University Press and Cara A. Finnegan (2003), Picturing Poverty. Print

Culture and FSA Photographs, Smithsonian Books.
2
 See Yann Giraud (2010), The Changing Place of Visual Representation in Economics: Paul

Samuelson between Principle and Strategy, 1941-1955, Journal of The History of Economic Thought,

32 (2), pp. 175-97 and Loïc Charles and Yann Giraud (2013), Economics for the Masses: The Visual

Display of Economic Knowledge in the United States, 1910-45, History of Political Economy, 45 (4),

pp. 567-612.
3
 On the changes in social science after WWII, see Thomas Bender and Carl Schorske (1997),

American Academic Culture in Transformation: Fifty Years, Four Disciplines, Princeton University

Press.
4
 Paul Kellogg to Shelby Harrison, March 29, 1939, Russell Sage Foundation Papers, Rockefeller

Archive Center (hereafter RSF), Series 3, Box 41, Folder 345a.
5
 Eduard Lindeman to Lewis Hine, July 18, 1939, RSF, Series 3, Box 41, Folder 345a.

6
 Paul Kellogg to Shelby Harrison, September 13, 1939, RSF, Series 3, Box 41, Folder 345a.

7
 Harrison to Hine, April 10, 1939, RSF, Series 3, Box 41, Folder 345a.

8
 Routzhan to Harrison, October 2, 1939, RSF, Series 3, Box 41, Folder 345a.

9
 See for instance Robert Leonard (199), Seeing Is Believing” Otto Neurath, Graphic Art, and the

Social Order, History of Political Economy, 31 (5) pp. 452-78.
10

 See John M. Glenn, Lillian Brandt and F. Emerson Andrews (1947), Russell Sage Foundation, 1907-

1946, vol. 1, Russell Sage Foundation, pp. 172-3 and RSF, Series 3, Box 14, Folder 120.
11

 Harrison to van Kleeck, July 11, 1933, RSF, Series 3, Box 15, Folder 129.
12

 John Glenn to George McAneny, July 21, 1936, RSF, Series 3, Box 15, Folder 129.
13

 In addition, in Glenn, Brandt and Andrews (op. cit.), Neurath is only given a passing reference,

13

which may signal that at the Foundation his work was considered quite anecdotal.
14

 In addition, it is worth noting that as part of my research travel in the New York area, I have been

able to study a few papers at the Franklin. D. Roosevelt Library dealing with Modley’s work for the

government during the same period.
15

 Lawrence K. Frank, “Interviews: Mr. Rudolph Modley, Pictorial Statistics, Inc.”, April 2, 1935,

General Education Board Archives, Rockefeller Archive Center (hereafter GEB), Series 1, Subseries 2,

Box 226, Folder 2167. It is notable that Frank was close to NBER’s Wesley Mitchell, who was a

member of the board of Pictorial Statistics Inc.
16

 Modley, “Proposal of a Graphic Center for Educational Purposes”, January 26, 1937, GEB, Series 1,

Subseries 2, Box 226, Folder 2167. Compare these figures to the 500 dollars payments Neurath

regularly received from the RSF.
17

 Modley, “Fact films”, January 19, 1937, GEB, Series 1, Subseries 2, Box 226, Folder 2167.
18

 John Marshall, “Interviews: Mr. Rudolph Modley, Pictorial Statistics, Inc.”, February 1, 1937, GEB,

Series 1, Subseries 2, Box 226, Folder 2167.
19

 Marshall to Modley, March 25, 1938, GEB, Series 1, Subseries 2, Box 226, Folder 2167.
20

 Modley to Marshall, March 28, 1938, GEB, Series 1, Subseries 2, Box 226, Folder 2167.
21

 R. Modley (1937), How to Use Pictorial Statistics ?, Harper and Brothers and R. Modley (1938),

Instruction for Chartmakers, Pictorial Statistics, Inc. These booklets are also located in GEB, Series 1,

Subseries 2, Box 226, Folder 2167.
22

 Of particular interest is a small booklet located in the GEB archives, The New York Primer, which

deals with school problems in the State of New York, including some of Modley’s most vivid visual

works.
23

 See for instance Mark C. Smith (1994), Social Science in the Crucible: The American Debate over

Objectivity and Purpose, 1918-1941, Duke University Press.
24

 See the concluding remarks in Judith Sealander (1997), Private Wealth, Public Life : Foundation

Philanthorpy and the Reshaping of American Policy from the Progressive Era to the New Deal, The

Johns Hopkins University Press, pp. 216-245. The project is well documented in the Rockefeller

Foundation Archives, Rockefeller Archive Center (hereafter RF), RG 1.1., Series 200S, Box 326,

Folders 3873-3880.
25

 “The Encyclopaedia of the Social Sciences”, Promotional leaflet, RF, Series 200, Box 329, Folder

3924.
26

 W. Allen Wallis et al., “A Study of the Need for a New Cyclopedic Treatment of The Social

Sciences”, 1955 Report to the Ford Foundation, RF, Series 200, Box 330, Folder 3935.

