[image: image1.png]

USHX 10.3 The United States and Latin America

Drill: Yellow Journalism & Embalm

Yellow Journalism: the printing of sensational, often exaggerated news stories to attract more readers

Embalm: method to preserve a dead body
OBJECTIVES

Students will identify the steps that the United States took to build a canal across Panama by analyzing the change in U.S. involvement in Latin American under President

1. Panama became independent and signed a treaty with the United States to allow the United States to build the canal for a payment of $10 million.

2. The Roosevelt Corollary said “walk softly but carry a big stick” which meant that the United States could act as the police in Latin America.

3. Taft employed dollar diplomacy. Wilson chose to support democracy in Latin America and helped settle some countries’ disputes to keep European nations from getting involved.

Terms to understand:

• isthmus: narrow strip of land connecting two larger areas of land

• chronic: happening again and again

• martial law: government by the military
	Evaluating Information

1. T 4. F

2. F 5. T

3. F

	Reviewing Facts

1. yellow fever

5. Venezuela

2. William C. Gorgas

6. Roosevelt Corollary

3. 6,000

 7. dollar diplomacy

4. Monroe Doctrine

8. big business

	Understanding Geography

1. Pacific Ocean

2. Panama

3. Panama Canal Zone
4. Caribbean Sea

	

Summary: Today’s lesson was about the Panama Canal, the Roosevelt Corollary, and Dollar Diplomacy.

Homework: Roosevelt Corollary, dollar diplomacy:

Roosevelt Corollary: “Walk softly but carry a big stick.”

Dollar Diplomacy: policy that emphasized using U.S. economic power and business investment to influence government

Name __________________________ Class _______________ Date ________________

[image: image2.png]

USHX_10.3_ The United States and Latin America
Some terms to understand:

• isthmus

• chronic

• martial law
EVALUATING INFORMATION Mark each statement T if it is true or F if it is false.

______ 1. The United States needed a canal across Central America so that it could move its navy more quickly between the Caribbean and the Pacific Ocean.

______ 2. As U.S. president, Theodore Roosevelt thought the Panama Canal was a bad idea.

______ 3. The Hay-Herrán Treaty was accepted by the Colombian senate.

______ 4. The United States gained control of the canal zone by discouraging a revolution in Panama.

______ 5. The Hay–Bunau-Varilla Treaty widened the canal zone to 10 miles.

REVIEWING FACTS Choose the correct item from the following list to complete the statements below.

Roosevelt Corollary

William C. Gorgas

Venezuela

yellow fever

Monroe Doctrine

6,000

dollar diplomacy

big business

1. Tropical diseases such as _______________________ caused many problems for workers building the canal.

2. Dr. _______________________ organized a huge effort to rid the canal route of mosquitoes.

3. Some _______________________ lives were lost in building the canal, and it cost well over $600 million between the French and American efforts.

4. The _______________________ said that the United States would not allow any European nation to colonize the American continents.

5. The U.S. government allowed Britain and Germany to use force to collect their debts from ___________ .

6. The _______________________ was added to the Monroe Doctrine, establishing the United States as the “police officer” of the Western Hemisphere.

7. President Taft’s policy, called _______________________ , emphasized using U.S. economic power and business investment to influence Latin American governments.

8. President Wilson did not think _______________________ should influence foreign affairs.

[image: image3.png]The Panama Canal Zone

0 5 10 Miles

0 3 f0Kilometers
Lambert Conformal Conic Pojecton

UNDERSTANDING GEOGRAPHY Identify each of the following by placing the numbers on the map next to the correct item.

______ Pacific Ocean

______ Panama Canal Zone

______ Caribbean Sea

______ Panama

Summarize today’s lesson in your own words.
