
University of Connecticut
OpenCommons@UConn

Honors Scholar Theses Honors Scholar Program

Spring 5-9-2010

Covert or Overt Intervention? The Reagan
Administration in Latin America
Marika S. David
University of Connecticut - Storrs, marika.s.david@gmail.com

Follow this and additional works at: https://opencommons.uconn.edu/srhonors_theses

Part of the International Relations Commons

Recommended Citation
David, Marika S., "Covert or Overt Intervention? The Reagan Administration in Latin America" (2010). Honors Scholar Theses. 126.
https://opencommons.uconn.edu/srhonors_theses/126

http://lib.uconn.edu/?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F126&utm_medium=PDF&utm_campaign=PDFCoverPages
http://lib.uconn.edu/?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F126&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F126&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors_theses?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F126&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F126&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors_theses?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F126&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/389?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F126&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/srhonors_theses/126?utm_source=opencommons.uconn.edu%2Fsrhonors_theses%2F126&utm_medium=PDF&utm_campaign=PDFCoverPages

David Page 1

Covert or Overt Intervention? The Reagan

Administration in Latin America

Marika David

Spring 2010

Introduction:

The 1983 American military intervention in Grenada was confusing to various

groups of people. Many American citizens wondered why a country so tiny needed to be

invaded. Many Grenadians thought that the motives lay in revenge for the murder of

their beloved leader Maurice Bishop, the former Prime Minister who had only days

before been executed by the new government. The official reason given was to save the

students of the medical school, where about 1000 Americans attended (Schultz 1993:

324). However, the real, more complex reasons for intervention are what will be

investigated here. The internal situation in Grenada was complicated with successive

revolutions, leaving a regime which had deposed recent revolutionaries and appeared

even more leftist, and lacked popular support (Lewis 1987:62). These conditions created

a situation which was ripe for external intervention. When compared with the similarly

timed revolution in Nicaragua, and a pattern of covert interventions in Latin America,

the overt military action in Grenada is puzzling.

Historically, there were many rationales for American interventions around the

world, including containment of communism, filling power vacuums, and spreading

democracy. Containment was a strategy that focused on not allowing communism to

expand any further than countries that were already espousing this view. It was the idea

David Page 2

of keeping communism limited, thus contained. The destruction of many previous

colonial powers left the Third World in a destabilized state. Many of these areas,

especially those where there were significant natural resources, were a source of

contention between the U.S. and the U.S.S.R. Areas where colonial power was gone were

considered to be power vacuums. An example was the Middle East. No one had

“control” over it, and therefore, both powers were afraid that power could be seized by

someone else, giving them control over the region. Additionally, during the Cold War,

the opposing ideologies of the United States and the Soviet Union played a large role in

various other international conflicts. After World War II, America and the Soviet Union

were the leading powers. The opposing economic ideologies of capitalism and

communism were a main source of tension between the superpowers. Each wanted to

control as much as the world as possible, for various reasons including the security of

being surrounded by allies. They also wanted to sway other countries to their type of

economic system, making investment into their economies easier.

Since most of Europe had been destroyed by the war and was financially indebted

to the U.S., colonial power was weakening. Encouraged by the self-determination ideals

expressed first by President Wilson, and revisited by America at the end of the war,

many countries were searching for freedom from colonial rule in this post-war time

period(Gaddis, 2005:88-91). Many of these countries were attracted to the idea of

communism or socialism. The imperialist system of colonialism was what they knew as

capitalism. This had not worked or been structured to work in their benefit, but for the

colonial powers (Holsti 1995: 11) . In general, colonialism provided colonial powers with

a market for their manufactured goods and a new source of raw materials.

David Page 3

Unfortunately, this is not a system that allows for economy building within a newly

decolonized nation. Some measure of economic control can be gained by redistribution

of land, but when led by the government, this often comes under the category of

socialism.

In this context of a destabilized world and power struggle between the U.S.A and

the U.S.S.R., revolutions often became points of interest and parts of this larger power

play. Any type of revolution was a destabilization, in a system that was precarious at

best, and peace between the powers rested carefully on the concept of “Mutually

Assured Destruction.” This stemmed from the terror of atomic weapons, and was the

strategy created by McNamara that each side should attempt maximum casualties, in

order for the fear to be greater than the desire to use the weapons(Gaddis, 2005:80).

Each side was afraid that the other would use the destabilization to its advantage. Also,

since the existing system was considered capitalist, the U.S. was afraid that part of the

desire for change would include a change to communism.

With these ideas in mind, I plan to examine in particular, the Latin American

region, which was full of upheaval, and was an area for much American intervention,

especially during the Reagan Administration. This administration had varying goals and

conflicts about the region, which played into the actions taken there during the 1980s.

Specifically, I plan to investigate why there was overt military action taken in Grenada,

and not in other countries in Latin America, such as Nicaragua. In many ways,

Nicaragua is representative of a more general regional pattern of covert operations and

advisors, while Grenada seems different because of the overt action taken. The

intervention in Grenada seems to be due to a combination of events that make it

David Page 4

possible for military presence with few repercussions. The unique situations

immediately following the second (and much more violent) coup make an invasion both

possible and desirable. The issue of intervention anywhere, and especially in Latin

America, has many factors, which need to be put into context.

Organization

This project will begin with a look at the context, both historical and geopolitical.

The case of Latin America during the Cold War needs to be looked at from various

angles. First, the Cold War background and its relevance to intervention during the

1980s will be discussed. American hegemony in the Western hemisphere as well as

attitudes towards Latin America will also be relevant. The cases that I intend to

investigate for this study are Grenada and Nicaragua. These two cases present different

facets of American intervention. One shows the use of covert action, while the other

shows overt use of military force. In Nicaragua, the complications arise from the fact

that the Sandinista government had been recognized and given aid by the U.S., and it

attempted to meet the requirements. Nicaragua also had a long history with American

government, as the Somoza regime ousted by the Sandinistas was given preferential

treatment for decades. In Grenada, the complications stemmed from successive

revolutions and a lack of elections.

These cases have a lot of commonalities as well. Both were economically

depressed, and the revolutions sprung from a desire to develop economically as well as

to remove a dictator. They were also openly opposed to being under American control or

David Page 5

influence. In fact, Bishop made statements to that effect, saying that they did not

consider themselves as being in America’s backyard. This sentiment and open support

of the Soviet Union in the UN against the Security Council’s condemnation of the

invasion of Afghanistan, show linkages to the Soviet Union. Another concern was the

close friendship between Maurice Bishop and Fidel Castro, who felt that they had a lot

in common with fellow Caribbean revolutionaries. Many of these similarities are

commonalities throughout Latin America. The intervention in each can be used to help

view U.S. intervention in Latin America, and in general, Cold War interventions (Payne

1991). This project intends to look at the idea of American intervention based in part on

the experiences of the people involved. Also, comparing Nicaragua and Grenada

intervention cases should give a representative idea of both American military

intervention and other forms of action and pressure used, especially in a Cold War

context.

Historical Context: The Cold War

In the framework of American Cold War policy, why was Grenada a ground

invasion as opposed to an approach using covert measures, which fits the more general

intervention pattern in Latin America? This study will begin by looking at views on

communism in the 1980s, and how this fits into the prevalence of intervention. As

previously stated, most of American foreign policy from the 1940s to the fall of the

Berlin wall in 1989 was colored by the larger issue of the Cold War. A look into the

American military intervention in Grenada, therefore, ought to begin with American-

Soviet politics, and the impact of this on the rest of the world.

David Page 6

Coming out of World War II as the two main victors and powers, relations

between the new superpowers had been strained since before the war ended. The lack of

trust between the former WWII allies was based on their opposing economic strategies,

but also stemmed from the personalities involved. Stalin’s intense paranoia and the fear

of the spread of communism in the West created a tension even during the war, which

was magnified when the war was over. During the post-war period, the U.S. and

U.S.S.R. were faced with a rapidly decolonizing, destabilized world which both wanted

to support their economic strategy.

The attempts to control a world filled with nationalism and revolution took the

forms of both economic and military activity. Sometimes, this was in the form of aid

given to a country that seemed to have favorable views, or as sanctions against and

interventions in countries that had opposite views (Gaddis 1982:15; Tucker 1992:6).

Often, as in the case of Grenada, the first step was sanctions. This did not often work to

sway a country from communism, since many needed economic assistance, and were

further pushed towards the Soviet Union.

Because many of the countries that were seeking agency and revolution during

the Cold War had been colonies and did not have adequate economies, they needed

economic assistance in order to improve their countries. Often the reason for revolution

was tied to the economic depression and desperate poverty in these countries.

One of the main American policies and watch words of the Cold War was

containment. A central goal of American foreign policy during this period was to prevent

the further spread of communism, believed to be emanating from the Soviet Union.

Gaddis describes it as a strategy that intended to stop the Soviet Union from using its

David Page 7

post-war power, which was seen as possibly more dangerous and terrifying than Nazi

Germany (Gaddis 1982:3-5). The mechanisms employed to prevent the spread of

communism started with aid reduction to the Soviet Union at the end of the war (Gaddis

1982: 17). As distrust increased and there was no longer the common goal of the war to

hold them together, the two countries grew further apart. Fear of the spread of

communism played a large role in the Korean War, and became a mainstay of American

foreign policy. Any mention of socialism or communism in a country was met with an

attempt to stop or prevent it. Because communism was seen as the ultimate threat, the

United States backed many dictators who were said to have more favorable views. At the

same time, governments that may have had popular support were viewed as dangerous

if they had communist tendencies or goals. This was further complicated by the way that

many changes which were unfavorable to American economic goals were labeled as

dangerous and communist, even when this was not so. But, as will be discussed later,

the economic relationships between the more and less developed countries were

changing, and not always to the benefit of the developed nations. This change was not

often met with American approval (Holsti 1995:11-12, Gaddis 1982: 30, 64).

Part of the original stated vision of the Cold War was to prevent various areas of

the world from becoming hostile to American goals. It was necessary for the

continuation of American power to keep the governments of nearby countries lenient to

American aims. Latin America fell into this category, but more discussion on American

foreign policy as it pertains to Latin America will come later. The majority of Atlantic –

bordering countries and areas where exports were needed by America, such as the

Middle East, was on the list of countries to keep favorable. To this end, America got

David Page 8

involved in numerous conflicts over the decades. This often included setting up various

governments, provided that they would be loyal to America. This is one of the criteria

that Kirkpatrick sees as the difference between dictators and authoritarian

governments.

“Only the intellectual fashion and the tyranny of Right/Left
thinking prevent the intelligent men of goodwill form perceiving
the facts that traditional authoritarian governments are less
repressive than revolutionary autocracies, that thery are more
susceptible of liberization, and that they are more compatible with
U.S. interests….There are, however, systemic differences between
traditional and revolutionary autocracies that have a predictable
effect on their degree of repressiveness. Generally speaking,
traditional autocrats tolerate social inequalities, brutality, and
poverty, whereas revolutionary autocracies create them.

“Traditional autocrats leave in place existing allocations of
wealth, power, status and other resources, which in most
traditional societies favor an affluent few and maintain masses in
poverty. But they worship traditional gods and observe traditional
taboos….Such societies create no refugees.

“Precisely the opposite is true of revolutionary Communist
regimes. They create refugees by the millions because they claim
jurisdiction over the whole life of the society and make demands
for change that so violate internalized values and habits that
inhabitants flee in the remarkable expectation that their attitudes,
values, and goals will “fit” better in a foreign country than in their
native land (Kirkpatrick, 1982:49-50).”

 Kennan, who was a main architect of containment, felt that the main goal of

foreign policy was American security. The strategy for pursuing security grew and

changed over time. After each war, the strategy was revised, to prevent falling into the

same traps, and to maximize the successes. Soviet aggression, however, was cast

similarly each time, often with mentions of Cuba involved.

 The ideas of American security by limiting the global influence of communism

permeates most post World War II conflicts, which were mainly entered into due to

containment strategy. In The Best and the Brightest, Halberstam looks at issues like this

as drivers of the Vietnam War. There was a need to showcase American strength, and to

David Page 9

crush communism (Halberstam 1972: 72). These combined objectives played a role in

the majority of Cold War armed conflicts. At the point of the Vietnam War, there was a

break in the way the Congress and public looked at Cold War conflicts. Since allowing

the executive and the military free rein seemed to have backfired, Congress became

involved in policy-making in foreign affairs, and was mostly concerned with ensuring

that America did not get entangled in a civil war. The public felt that the war had

dragged on for too long, and doubted the decisions that got America into Vietnam

originally. These led to a less interventionist view, and a desire to avoid involvement in

the internal situations of other countries.

The Vietnam War was seen by many as at best a mistake, and at worst, a failure.

It appeared to be an imperialistic action to some Americans, who were not sure that the

invasion was justified. Schulzinger describes it as a trauma, especially because it

damaged the faith that Americans had in their leaders to make moral decisions. The idea

that America had been the aggressor was disturbing to many. Immediately following the

war, the Watergate scandal contributed to the growing sense that America could not

trust its elected leaders to be honest and make moral judgments. Americans also became

somewhat isolationist, not wanting to be involved in civil wars in other countries, which

was one view of the Vietnam War that Americans were left with. (Schulzinger 2001: 374,

382). In the post-Vietnam Cold War, all interventions were under the shadow of

Vietnam. There was a concerted effort not to end up in a similar situation. This led to a

certain amount of wariness to use military force. Conflicts that came after had to be

obviously different, and not pose the threat of getting tied up in an internal conflict. This

is due in large part to the hesitancy of both the American people and Congress to get

David Page 10

involved in another long-running war, without a clear goal and “exit strategy”. Against

this background, the Reagan administration combined the idea that Soviet aggression

was a lasting, powerful threat; with a renewed zeal to display American military might

(Tucker 1992: 3). The wish to oversee the presidency, especially in foreign policy

matters, coincided with scrutiny of the situation in Central America (Arnson 1993:22).

Post-Vietnam conflicts were all partially a reaction to the idea of it as failure, which the

Reagan Administration wished to change.

 The Reagan administration had a different view of intervention than many

American citizens, and was more concerned with making sure communism was not only

contained, but also prevented from spreading into the Western Hemisphere. Returning

a sense of confidence in the executive, especially in military and foreign policy decisions,

was one of the issues the Reagan Administration struggled with. The American public

and Congress were reluctant at best to get involved in international issues, especially

those that seemed to be internal conflicts (Arnson 1993: 59). Therefore, the

administration had to make Vietnam appear like less of a poor policy decision, and to

make everyone more comfortable with the use of force. The use of force had to be

divorced from the idea of failure. Also, a main Cold War tenet was proving military

might to the Soviet Union.

One way to do this was to change the way that Vietnam was looked at. It seemed

like an unnecessary intervention, and many were confused as to whether the decision to

enter into the war, and the continuous prolonging were wise decisions. By saying that

the Vietnam War was a “noble cause,” Reagan was trying to recapture the idea of

America as a heroic nation, and getting rid of the crippling visions of invasion and defeat

David Page 11

(LeFeber, 1993: 280). In order to be able to enter into more conflicts, the administration

had to make Vietnam seem like less of a failure. This would help to restore confidence in

the presidency, and change the atmosphere of fear and distrust surrounding foreign

interventions.

Economic Context: Latin America and Dependency

 Imagine dependency as a city, surrounded by rural areas. The rural areas contain

farms that produce the raw materials for the city. In exchange for these needed

materials, the city sends the country dwellers various manufactured goods.

Unfortunately, the factory products are more expensive than the fruit and vegetables

produced by the rural areas, so the city is continually richer than the country. Also, the

control over setting the prices of both the produce and the manufactured products is in

the city. In this allegory, the city is the United States, and the countryside Latin

America. It would appear that the relationship that the U.S. has had with Latin America

has been one of this nature.

As part of the sphere of influence recognized by Kennan, Latin American

economic and political systems have long been influenced by America. This idea,

although phrased differently, was a long standing one. Starting with the Monroe

Doctrine in 1823, America has felt that the rest of the Western Hemisphere looked to it

for protection, and provided this, assisting them to maintain their independence from

the European powers. Along with this protection came varying degrees of economic and

David Page 12

political involvement, including easy access to the mostly agricultural products of these

nations.

Latin America was in a tumultuous and revolutionary state after WWII. Anything

that seemed like it would be economically unfavorable to America was dealt with

severely. As stated previously, communism and containment were the major issues of

the post WWII period in American foreign politics. Therefore, governments that seemed

to be leaning towards communism, were believed to be threats, and part of a Soviet

desire to have bases in the Western hemisphere especially. Due to these national

security concerns, it appeared that the requirements for American aid and assistance

within the region were a strong anti-communist stance in the region, and support of

U.S. policies. Governments that did not have strong anti-communist policies, and

seemed more intent on internal reform, were frequently targeted for overthrow, or at

least, treated with great skepticism.

 The first example is Cuba in the 1950s. The dictatorship run by Batista was not

only allowed, it was assisted, as it furthered both capitalism and American investment.

When there appeared to be a revolution in the making, the U.S. first attempted to shore

up the Batista government, and then to put together a new military based regime when

it no longer seemed possible to save the Batista regime. The U.S. tried by all possible

means to prevent Fidel Castro from gaining control of the government. When Batista

refused to step down, both covert and overt means were used in the attempt to prevent

Castro’s rule. These attempts proved unsuccessful, however, and led to the U.S. taking a

stronger role in the region, continually attempting to prevent “another Cuba” (Morley

1994:9-12).

David Page 13

The next example of America’s attempt to maintain its hegemony in the Western

Hemisphere is the Dominican Republic. During the 1960s, the Trujillo government

became more repressive. American officials in the Eisenhower administration became

concerned that dissatisfaction would grow within the country, and lead to a situation

similar to Cuba. When Trujillo was assassinated by Dominican nationals who were

connected to the Eisenhower and Kennedy administration, America took advantage of

the situation, and assisted in training a military that would lead to the creation of a

military state. This military was instrumental in the overthrow of the Juan Bosch, a

social reformist who did not support American policies in the region. After Bosch, a

three-member oligarchy was installed, which was more favorable to American policies,

and further right, therefore not a communist threat (Morley 1994:12-15).

Yet another example was Brazil in the early 1960s. Under the new government of

Jaoa Goulart, reforms and programs instituted to assist the poor and working class

made those of upper classes feel threatened. The United States put pressure on the

government through a variety of means. Not only were anti-Goulart candidates

supported, but the loans approved even by non-governmental organizations were

delayed and were not received during a time period of economic instability. Politically,

the CIA and the AFL-CIO were also involved in campaigning against Goulart with

propaganda, and support of military officials who were opposed to his rule. The coup

that took place in 1964 was instigated by the U.S., and the new government was fully

supported with aid from both America and various organizations(Morley 1994:15-19).

The hegemonic economic relationship between the U.S. and Latin America

continues with the involvement of the United States in the overthrow of the Chilean

David Page 14

government in the early seventies. Similarly to other cases, when the socialist Allende

was elected, the U.S. began both economic and propaganda campaigns with the intent of

destroying the regime. A large part of this subversion involved training and using the

armed forces against the government. They were given aid and were eventually part of a

coup that overthrew Allende. Once the new government was in place, it was largely

beholden to American ideas, and started by eradication of the social and economic

reforms instituted under Allende (Morley 1994:19-23).

Despite this history of intervention, the strategy used depends on the

government. The amount of change to the status quo, both within the country and in

interactions with former allies, play a large role in the policies espoused by the U.S.

towards various countries. New governments that uphold the economic hierarchies and

ally systems of their predecessors seem like much less of a threat, and therefore are not

pressured as severely. Change is to be kept as moderate as possible(Morley 1994: 218-

219).

 Dependency theory is a way of looking at the economic system created under

colonial rule and later taken over by America, in which Third World or periphery

countries are mainly consumers of factory goods and exporters of raw materials. Since

the raw materials (based on prices set in the advanced, colonizing countries) are

generally worth less than the factory goods, the terms of trade are bad and eventually

get worse as the factories become more efficient. The cost of manufactured goods

increases at a much faster rate than raw materials, so that these countries never have

enough wealth (Holsti, 1995:10-12). Even with decolonization, it is very difficult to get

out of this system, as there is nothing on which to base a large structural change in the

David Page 15

economy. Locals who have some amount of elite status, often acquired it under colonial

rule, by buying into this system. Therefore, they stand to gain from the perpetuation of a

dependent system.

Leading up to the 1970s, the economic situation in Central America changed.

There was a push to become more integrated into the world capitalist economy, which

meant that there was a greater focus on the exportation of agricultural products. This

required using more land for these products, and therefore led to some redistribution of

land. Less of it was able to be used for subsistence farming, and more went towards

“cash crops.” This led to a concentration of access to wealth, especially in the form of

fertile land. Also, it led to changes in occupation, from subsistence farming to wage-

laborers or urban city workers. As disparities in the distribution of wealth, especially

wealth in the form of arable land, grew, there was an increase in poverty and

dissatisfaction in Latin America, according to Booth (1991: 35). The growth of the

working or lower class, along with decreased access to sources of wealth led to attempts

for change. These struggles, sometimes in the form of unionization, were not often

successful. Instead, they were often met with violence, increasing the frustration and

anger of those participating. This was a pattern seen in Nicaragua, El Salvador, and

Guatemala. The lack of satisfaction from these original attempts at taking back some

economic power led to more solidified and systemic state opposition.

 Therefore, in Latin America, there has not been a very favorable history with

capitalism. It could be seen more as a system which prevents progress than a system

which increases agency and market freedom (LeFeber 1993: 17; Morales 1994). Since the

main exports of the region tend to be agricultural, and thus non-industrial or raw

David Page 16

products, there is a history of balance of payment problems. There are two main reasons

for this issue. First, the prices of agricultural products are based mostly on the demand

of those importing them, and therefore, in the control of more developed nations that

import such things as tropical fruit. Secondly, the prices of industrial products are

higher, and also set in the industrialized nations. The prices of industrial products tend

to increase, while the prices of agricultural products (and other raw materials) tend to

remain low (LeFeber 1993:17 ; Lewis 1987). In Latin America, modernization and

moving away from mostly agricultural products is difficult at best. Because there is a

demand for the exports of these countries (sugar, fruit, spices), there is little incentive

for the U.S. to have them reduce the agricultural sector of their economy. With

capitalism seen as a block to progress, many found socialism an attractive alternative

(Heine 1991: 4; LeFeber 1993:18).

It has been argued, however, that dependency does not necessarily always have a

detrimental effect. It is sometimes connected to economic growth and improvements. In

looking at two different studies, Ray and Webster showed that the correlations were

tenuous at best, and could be either somewhat positive or somewhat negative.

Therefore, there may be other economic issues taking place like perhaps a lack of

infrastructure, and various national disasters. (The region is prone to hurricanes and

there was also a massive earthquake in Managua in 1972). They do however, admit that

foreign investors make more than they invest (Ray & Webster 1992:507-513).

In the Western Hemisphere, America has a history of hegemony (LeFeber 1993:

19). Especially with the southern part of the hemisphere, America has attempted to

protect and maintain economic control of their raw materials. Since the 1800s, America

David Page 17

has felt that the southern part of the hemisphere was its ‘backyard” and considered the

other countries in a paternalistic fashion. Partly, this was felt to be in the best interest of

these countries. Due to the vested interest America has in the governments of these

countries, it has a long history of intervention. Geopolitically, as nearby states, it is wise

to ensure that the governments of the Latin American nations are favorable to American

policy. Having close states that are not allies can lead to feelings of danger, especially

given the tensions of the Cold War. Economically, since many of them export mainly to

America, it is important to maintain compatible economic systems. Land redistribution,

for example is an issue because it makes the large scale farming of cash crops more

difficult. This prevents these countries from developing more diverse economies, which,

in turn, keeps them dependent on the more developed nations for consumer goods and

factory products. The lack of agency inherent in this system is what pushes many

countries away from maintaining a capitalist economic system. Especially when political

agency has been found, a lack of economic agency can be very frustrating.

Under these conditions, a sense of being mistreated and oppressed by the state

was harbored by various groups of citizens. This eventually leads to revolutionary ideas

and activities. In The cases examined here, the stat did not give much political or

economic agency. This caused increasing tensions, which culminated in revolutions.

Since the governments installed after these revolutions did not seem to be favorable to

American economic policies, and were socialist in nature, they were targeted for

destruction like many of the other socialist leaders of the region. Once the “mistake” had

been made in Cuba, the other Latin American countries needed to remain closely

David Page 18

connected to the U.S. or else face severe pressures that often resulted in the installation

of a military state.

What Happened: Revolution in America’s Backyard

All around the world, and especially in the Caribbean region, Cuba and the Soviet

Union were considered to be the main instigators of any socialist-leaning revolution.

This made action against these revolutionaries serve two ideological purposes. First, it

was seen as a strike at the Soviet Union and monolithic communism. Secondly, it would

not be viewed as yet another instance of intervening in another country’s internal

affairs, which was not something that the public wanted to engage in (LeFeber, 1993). In

any situation where aid could be traced to Cuba and the U.S.S.R., the revolution was

seen as hostile. This, however, was a kind of self-fulfilling prophecy, since revolutions

overthrowing U.S.-backed dictators were often responded to with economic sanctions by

the U.S. As previously stated, dictators that were not communist were often supported

by America as being preferable to the alternative. This often pushed countries into

asking for Soviet aid. Once they had done so, America was able to state that they had

been communist and Soviet-inspired and driven all along. Since it was felt that

economic and governance systems could be imposed from outside, the Soviet Union was

generally believed to be exporting communism (LeFeber 1993; Gaddis 1982: 42).

The main problem with the continued desire to turn the post-War decolonization

and power struggles away from communism was the failure of the capitalist system and

the “free market” to assist these smaller, often agricultural -based economies (Gaddis

David Page 19

1982:17 ; LeFeber 1993). Since they were set up under colonialism as another market

for consumer products and to provide imports that were not readily available in Western

Europe, former colonies had found capitalism not to lead to an increase in their wealth

so much as an increase in the wealth of the colonial center due to them (Holsti 10, 1995).

Especially if this is looked at as a zero-sum game (meaning that the amount of wealth is

constant) then the colonial centers and other developed nations were becoming wealthy

at the expense of the colonies. Therefore, there was a certain amount of disenchantment

with capitalism, and a lack of trust in it as a system that could provide the agency

desired to improve their countries. Socialism appeared to be a system that would help

the impoverished people of these countries to at least have enough to survive, which was

tempting to those who wished to improve living conditions in these countries.

In the Latin American region, there was a similar pattern of planning for

disruption of the revolutionary governments. During the Carter administration, there

was more positive coercion, in attempts to win over revolutionaries to capitalist ideals.

Under the Reagan administration, however, it was deemed important to prevent and

crush the spread of communism, so a more negative approach was taken. Since trying to

win over revolutionaries had not worked, the revolutions needed to be crushed. Due to a

desire to not have ground troops engaged in battle in Central America, this was often

through subversion. There were long-range plans involving military training of ex-

patriots of Latin American countries, and the training, arming and financing of counter-

revolutionary groups, such as those willing to overthrow the Sandinistas in Nicaragua.

Although there was a lack of understanding or an intentional lack of insight into the

David Page 20

internal situation that creates revolutions, there was a lot of planning for infiltration and

overthrow (LeFeber 1993).

The Latin American region was also considerably destabilized during the

seventies and eighties. Because of rapid decolonization, the Caribbean was still working

out systems of governance and economy. Although less recently decolonized, Central

America was dealing with extremes of poverty, and, in some cases, exploitative

governments. There were economic problems, and continued instances of guerilla

warfare. The Reagan Administration attempted to deal with economic instability with

aid packages, especially to countries seen as favorable to American aims. Nicaragua, for

example, had been receiving American economic aid since the carter administration,

partially in an attempt to make the Sandinista government more favorable to

Washington. When the instability exploded into revolution, however, the situation was a

little more difficult for the United States to navigate. In Grenada, for instance, poverty

and instability was followed by a Marxist regime, desiring change and improvement of

economic conditions.

Research Design

The research for this project began with secondary sources. I intend to provide

background by explaining Cold War sentiment, showing the conflicts between America

and the Soviet Union. It will be shown here that the American policy of containment

played a large role in the interventionist mentality. Since the spread of communism

needed to be prevented, it was vital to ensure that it did not spread close to American

David Page 21

borders. Also, starting during World War II, America and the Soviet Union had a lack of

trust in their relationship, which only became worse once the war was over and there

was no reason for alliance left. These two super powers had opposing ideologies, and

each wanted to have as much of the world in their camp as possible. This led to other

countries getting caught in this power play (Gaddis 1982: 30; Lewis 1987).

The next portion of the project is also setting the stage, by looking at the

aftermath of Vietnam, and its specific bearing on American foreign policy. This portion

focuses on secondary sources like Schulzinger’s A Time for Peace; The Legacy of the

Vietnam War. This segment of the paper shows how the considerations of the Vietnam

War affected Reagan’s vision of the post war revolutionary world. In dealing with a large

amount of decolonization, many countries felt that the democracy-sanctioned

governments that they had were not effectively caring for the needs of the people.

Factors to Consider

In looking at the cases of Grenada and Nicaragua, there are several important

factors that affect the cases. While trying to figure out why these two interventions took

such different courses, the internal situations of the countries have to be analyzed. The

fact that there was an intervention in both is already a large similarity, which suggests

other commonalities.

 The variables to look at here are the causes of intervention. These include

linkages to the Soviet Union and Cuba, including the flows of both armaments and

money. This is to be expected, since neither revolution was in anyway sanctioned or

David Page 22

approved of by the U.S., but needed money and arms. This should be looked at in

economic documents, and primary sources on what was going on in these countries,

since they were being sanctioned and monitored. Also, the presence of Cuban or Soviet

military personnel should be looked into. This provides for another measurement of ties

to communism. In Latin America, it was not unusual to have mostly weaponry and

financial support from the U.S.S.R, while being provided with advisors, troops, and

more weapons from Cuba.

 Additionally, the statements made by the new revolutionary governments are

important. Openly communist sentiment, and the occurrence of elections are to be

investigated. This can be seen in the new constitutions and statements released by the

new governments. Since they were often overthrowing a U.S. recognized government,

the revolutionaries were under economic sanctions from America and therefore had to

apply to the U.S.S.R. for some sort of economic support. Economic support would be

seen as ties or linkages, and this therefore led to a feeling that these governments

needed to be subverted or removed. In Nicaragua, although the government had Marxist

roots, there was an attempt at maintaining good relations with the U.S. This was

somewhat less of the case in Grenada, where despite a similar need for economic

assistance, the system of relationship between America and Latin America was being

challenged.

Also, the size and training of the military forces of each country would be useful

to investigate as a factor shedding light on reasons for different interventions. In

Nicaragua, the Sandinistas had been fighting for years, and were experienced at guerilla

warfare. In Grenada, however, the revolution was incredibly brief, to surprise, perhaps,

David Page 23

of even the revolutionaries. A less entrenched military force made Grenada an easier

military target. The recent dissent leading to massacre in Grenada made the government

less stable, and the populace more favorable to some kind of intervention. The situation

had reached a critical stage, and the people were no longer fully in support of the

government. Although this seems to be a minor factor, it is an important one, because a

populace that is sympathetic will find ways to aid and assist an army, as was often the

case in Vietnam. In Nicaragua, the people were more connected to and in favor of the

government, as opposed to Grenada, where there had been a large amount of faith in

Bishop, but the government no longer had nor curried the favor of the people after his

murder. A comparison of the overall populations would be a place to begin, along with

the actual records of the battle in Grenada, and data collected from those who were sent

to infiltrate the Sandinista regime. These factors all seem to have led to the ground

invasion in Grenada, which was seemed unusual among the pattern of covert operations

in Latin America. They also help to explain intervention in Latin America in general

(Lewis1987: 11-13& 50).

Another important aspect is the ground situation in each of these countries – the

internal situations that cause revolutions that appear dangerous. What is important here

is the behavior of their various dictators, and the economic situations that created an

atmosphere ripe for revolution. It seemed that America had taken these revolutions as a

personal affront. In some aspects, this is justified, because part of the status quo that the

revolutionaries were struggling to throw off was the system of dependencia (Holsti 1995:

10-13,). As described earlier, this was part of colonially instituted system that kept the

Third World in need of many good from the First World, including sometimes food,

David Page 24

since the growing of cash crops leaves little room for any type of subsistence farming.

This was part of the system that created an environment for the growth of revolution.

The institutionalization of exploitation made progress hard in these countries, and the

governments that were in place were sanctioned because they had had good trade

agreements with America (Joefield-Napeir, 1991: 87-99).

Cases

The cases that I investigate for this study are Grenada and Nicaragua. These two

cases present different facets of American intervention. One shows the use of covert

action, while the other shows overt use of military force. These cases have a lot of

commonalities as well. Both were economically depressed, and the revolutions sprung

from a desire to have better economies as well as removal of a dictator. They were also

openly opposed to the situation of being under the control of America. In fact Bishop

made statements to that effect, saying that they did not consider themselves as being in

America’s backyard. This and open support of the Soviet Union in UN against the

Security council’s condemnation of the invasion of Afghanistan, lead show linkages to

the Soviet Union. Another concerning characteristic was the close friendship between

Maurice Bishop and Fidel Castro, who felt that they had a lot in common as fellow

Caribbean revolutionaries. Many of these similarities are commonalities throughout

Latin America. The intervention in each can be used to help view U.S. intervention in

Latin America, and in general, Cold War interventions (Payne 1991).

David Page 25

Having set the stage, I will show that economic depression and the emergence of

a college-educated student class led to unrest, and resentment within these countries.

Once these governments are in place, their actions and interactions with the rest of the

world often confirmed the American fears that they were socialist governments with ties

to the Soviet Union and Cuba, and that they could be used as launching pads for further

spreading communism. Domino theory, which was so prevalent during the Vietnam

War, never really was retired. It was not restated in the same way, but a main fear after

the Cubna revolution was that more countries in the Caribbean area would become

communists. A fear of this is seen in the allegations that Nicaragua was assisting the

Salvadoran revolution, as well as in the threat of the international airport being built in

Grenada (Lewis 20-25, 1987).

 The obvious communist linkages of these governments caused the U. S. to feel

threatened. The sentiments of the Reagan administration on both revolutions and

countries that attempted to go against the established system of democracy and

American hegemony was seen as dangerous. Also, Reagan felt that Carter had not been

harsh enough on Nicaragua and on foreign policy in general. He wanted to prove to the

world to some extent, that American military might was still prevalent. Also, according

to Jeanne Kirkpatrick, a serious force in the Reagan government, dictators that followed

American trade agreements and did not really bother anyone outside of their circle,

were acceptable, and friendly. This was generally the Cold War argument that was made

for the backing of regimes with terrible human rights violations, but were not actually

communist.

David Page 26

Unfortunately, this did not turn out as expected, and the authoritarian

governments proved no more amenable to change than their dictatorial counterparts.

Instead, both were highly oppressive, and the U.S. justification for those that it had

backed was weakened. What was left was to say that it was an improvement on

Communism. When these authoritarians were replaced by leftist revolutionaries, they

became more dangerous. This section will rely on some memoirs, including George

Shultz’s Turmoil and Triumph; My Years As Secretary of State. It will also contain

secondary sources, and some primary documents on foreign policy decision made

during this time frame. It will include analysis of the two revolutions that took place,

especially Nicaragua, since there was a long history of American support for the Somoza

government.

I will lead into the actual investigation of the cases with a look at the history of

American relationships with Latin America, which should show a certain predisposition

to intervention or general interference. Based in part on proximity, America had a

vested interest in the politics and economics of Latin America, and assuring both the

flow of their agricultural goods, and that their governments would remain favorable.

Castro’s Cuba was seen as almost a blemish and a failure (LeFeber 110, 1993).

The next area to investigate is the internal situation in each country. This will be

assessed using the variables stated above, to understand the causes of intervention.

What will be interesting to look at here is not only what causes intervention, but what

internal factors are related to the type of intervention that eventually took place. I intend

to show that the collapse of the People’s Revolutionary Government and the massacre of

Bishop and many of his supporters, created an atmosphere in which some kind of

David Page 27

intervention was called for. In Nicaragua, the government seemed more stable, and

therefore, was harder to attack with overt force. The fighting force was also far more

entrenched, as the revolution was long and bloody. Also, in Grenada, there was little

semblance of safety for citizens or others on the island. The prior situations of economic

depression, and economic destruction by previous leaders are also similarities that

cause the revolutionaries to want an entirely different system (Joefield-Napier 86-95,

1991; Kimmens 47-50, 1987).

The policies of both governments that seemed to be objectionable to America, as

well as their ties to known communist governments will be examined here. What was

actually taking place within the countries and their governments seems like a very

salient matter that would be the deciding factor to intervene. Having already shown a

certain predisposition towards intervention, especially in this region, the internal

situation should prove to be the deciding factor for intervention. This section consists of

various primary sources, including documents from the time, statements by or memoirs

of government officials, both American and Latin American. There will also be some use

of secondary sources. In this section I intend to compare the two cases, and show that

the similarities are possibly regional, and the differences, peculiar to the unique

experience of instability that each felt.

Nicaragua Case

Nicaragua was controlled by the Somoza family for a large part of the twentieth century,

until the revolution in 1979. Between 1937 and 1979, they were either in power, or

David Page 28

seemed to have a lot of control over decisions made. Although General Anastasio

Somoza took a brief hiatus from 1947 to 1950, as Minister of War he was still in control

of the armed forces, which, seems to be where most of the power for control lay in

Nicaragua. Looking at the period which leads up to the Nicaraguan Revolution,

therefore, involves a look at the Somoza family. Since, as Booth relates, the state

becomes a political actor against which revolutionaries, formerly dissatisfied citizens,

begin to mobilize, the governance and position of the state of Nicaragua is an integral

part of the dissatisfaction that grows to revolution.

 Due to a strong anti-communist stance, Somoza was backed and funded by the

United States, at a time, as discussed above, when the main foreign policy issue was the

Cold War and prevention of the spread of communism. Since they all maintained a

strong stance against communism and were not seeking Soviet aid, the Somozas were

seen as less of a threat to American foreign policy and security issues than a government

that was more populist, but was socialist, or appeared to lean in that direction. Much of

the turmoil between Nicaragua and other Latin American countries during the Cold War

had to do with Communism. In Guatemala in 1954, where communism was thought to

be getting a bit of a hold, Nicaragua was among four other countries (the others being El

Salvador, the Dominican Republic, and Venezuela) suspected by the government to be

planning an invasion.

 Anti-communism was not the only reason that the U.S. supported the Somoza

regime, although it did play a very large part. Nicaragua was also helping to further both

political and economic aims of the United States in the region. Backing in the

David Page 29

Organization of American States and maintenance of an open economy (Morley,

1994:35)

Table 1 – Nicaragua Chronology

2/12/1950 Somoza decides to run again in upcoming elections on 5/21

5/6/1950 President Roman y Reyes dies in U.S.A.

5/7/1950 Somoza is selected as president of Nicaragua

5/21/1950 Somoza wins election – reward for voting for him is a card required to work in

most businesses

5/2/1951 Somoza takes oath of office to become Nicaraguan president

11/15/1953 Somoza insists he is not a dictator

4/5/1954 Martial law declared after an assassination attempt on Somoza fails

4/7/1954 Six rebels and 2 national guards killed in restoring order after assassination

attempt

 Somoza changes constitution to allow him to run for reelection

11/19/1954 Repeal of exchange taxes to increase trade

1/11/1955 Nicaraguan troops invade Costa Rica, after months of friction

8/9/1955 Uncertainty as Somoza seems to pursue reelection while allowing negative views

of his candidacy in the press

9/21/1956 Somoza is wounded in an attempted assassination

9/29/1956 Somoza dies and his son, Luis Somoza Debayle, inherits the presidency

2/24/1959 Opposition forces to Somoza government sign an agreement of solidarity with

each other

2/5/1963 Schtick wins elections in Nicaragua as part of Somoza party, but in accordance

with new law that would not put a Somoza in power for a 4-year term

2/7/1967 Anastasio Somoza Debayle wins election and becomes president

1968 Central America has economic decline

8/31/1971 Congress dissolves itself, transfers power to Somoza until assembly is formed to

change constitution next year

4/8/1972 Junta selected to take control of Nicaragua when Somoza steps down

5/1/1972 Somoza steps down and Triumvirate takes control

12/24/1972 Massive earthquake in Managua – high death toll and America sends aid

9/3/1974 Somoza reelected

12/29/1974 Leftist revolutionaries crash a party, kill 3 guards and capture more than 20

hostages

12/31/1974 Revolutionaries free hostages and fly to Cuba

1/24/1975 Somoza blames Castro for the spread of socialist revolution in the region

8/2/1975 Guerrillas in Nicaragua grow in numbers

3/1/1977 Bishops of Nicaragua accuse Somoza’s regime of cruelty towards civilians in

David Page 30

fighting leftist guerrillas, including rape, torture and executions

10/20/1977 Somaza’s regime uncovers a coup plot; guerrillas say that they want to overthrow

Somoza and hold elections

10/30/1977 Sandanistas win backing from non-Marxist groups and Somoza regime seems

unstable

1/10/1978 Pedro Chamorro Cardenal, long-time editor of an anti-Somoza newspaper, is shot

and killed while driving

1/12/1978 Riots break out after the funeral of Cardenal

1/24/1978 Strike called to protest Cardenal’s murder

1/26/1978 Somoza’s resigination called for

9/14/1978 Military rule instituted as fighting continues in Nicaragua

7/12/1979 Revolutionaries promise elections in Nicaragua

7/19/1979 Somoza overthrown

12/1981 Reagan decides to support contras

4/1/1981 Reagan confirms Carter’s decision not to send aid to the Sandanistas

4/10/1982 Nicaragua gets aid from Soviets

3/26/1983 Sandinistas accuse U.S. of attempting to overthrow their government and of

attempting to destabilize their economy

3/29/1983 U.S. is alone in professing the belief that conflict in Nicaragua is strictly internal,

U.S.S.R. accuses U.S. of funding and arming rebels

4/1984 Nicaragua brings U.S. to International Court of Justice

 The second term of General Somoza began and ended abruptly, and was marked

by conflict and strife throughout. (see table 1) In 1950, after he had declared that he

would run again in the May elections, the current president, Roman y Reyes, passed

away. His untimely death on May 6, 1950, was barely weeks before the scheduled

election on May 21st. Somoza was selected by the Congress as president on May 7th, and

went on to win the election. This election, although allegedly free, did not give people

much of a choice. Although there was an opposition party, the ballots were not secret,

and voting for Somoza resulted in a card needed for work. Although it seems that

economic issues increased later, jobs were still a necessity. Therefore, there was a strong

economic coercion to vote for Somoza, despite the opinions that may have been held on

David Page 31

his ability to govern. Since the ballots were not secret, it seems dangerous at best to vote

against such a powerful candidate in a state that could be described as a police state.

This makes the election not truly free, since voting against Somoza could cause at the

very least, a loss of ability to work, and even possibly persecution and violence later.

Despite this, in 1952, he expressed that he did not feel that he was a dictator.

Since he was educated in the United States, he had an idea of the freedoms in America.

Somoza stated that there was a lot of freedom in Nicaragua, even allowing the existence

of an opposition party, and it had seats in Congress. Unfortunately, since the military

played such a big role in the running of the country, and the press was controlled in

large part by the president, this statement of freedoms appeared false. The growth of

attacks against the state and head of state showed a growth of the organization of those

who oppose the regime. As Booth discusses, simply being dissatisfied is not enough. A

large amount of coordination and organization is required for successful revolutionary

activities. The growth of organizing mechanisms in the Sandanista movement is shown

by a growth, not only of revolutionary activities, but the increasing severity of these

activites. Isolated assassination attempts can easily be disregarded as unrelated to any

growing national movement.

An assassination attempt in 1954 showed that there was increasing activity

among Somoza’s detractors. The assassination attempt created days of turmoil within

the country, eventually leading to a declaration of martial law in an attempt to retain

order. This effort was not entirely successful, as at least eight people were killed in the

attempts to maintain decorum. Six of them were stated to be “rebels” and two were

members of the National Guard. Days later, three more rebels were killed, two of whom

David Page 32

had been officers of the National Guard. One of them was from Costa Rica, which

seemed to damage already strained relations between the two countries.

Throughout Somoza’s second term, Nicaragua had issues with other countries in

the region. Since, as Booth states, there were parallel revolutionary ideas in the area, it

may have been that preventing a spread of revolution abroad was seen as an attempt to

also keep it from coming home. Neighboring rebel governments might begin to assist

revolutionaries and guerrillas within the country (as the Sandinistas did to some extent)

and lead to greater internal instability. In 1955, Nicaraguan troops invaded Costa Rica,

after months of turmoil and various allegations. Growth of communism and the receipt

of Soviet armaments by Guatemala began to erode relations between the two countries,

especially when some of these arms were alleged to have been found on a Nicaraguan

beach, after being delivered by submarine.

After having changed the constitution in 1954 so that he would be able to run

again, Somoza seemed to have reservations about his candidacy in 1955. Despite acting

like a candidate who was running, he became harder to reach, and allowed the press to

raise concerns about his running again. This bred a lot of uncertainty in the country

about the motives and goals of the president. A large part of the reason for the concern

was the known limitations on freedom of speech. Despite Somoza’s earlier claim in 1952

that Nicaraguans had complete freedoms, the press was known to be under strict

governmental control. Therefore, statements questioning Somoza’s decision to run

again were taken as confusion on his part. In September of 1956, shortly after having

been reelected, Somoza was wounded in an assassination attempt and later perished

from his wounds. His son, Luis Somoza Debayle, took over the presidency.

David Page 33

His term too, was fraught with turbulence, including a short-lived revolution in

1961, after which he passed a law limiting the presidency to four years instead of six, and

preventing his brother, General Anastasio Debayle, who was the leader of the armed

forces, from succeeding him before one term had passed. Both elections in the sixties

were marked with riots and turbulence, showing that the dissatisfaction of the citizens

had not ceased.

In Nicaragua, a revolution seemed unavoidable. Decades of guerilla violence and

dissatisfaction with the Somoza government led inexorably to a governmental

overthrow. After years of rule by the same family, mainly through the use of the military,

a natural disaster led to the breaking point. When aid for earthquake recovery was

instead appropriated by the government, discontent that had been simmering all the

while came to a boil. The Sandinista movement was formed, named after a famous

guerilla fighter in Nicaraguan history. They began to wage a guerilla war against the

Somoza government. Following the assassination of an anti-Somoza newspaper editor,

Pedro Joaquin Chamorro, the attacks intensified. Within a year, the Somoza

government had been deposed. Having been a presence in Nicaragua for decades

(Sandimo, for whom the Sandinistas were named, fought against American Marines in

the 1950s), The U.S. played a greater role in the revolution in Nicaragua. The human

rights under the Somoza regime were so deplorable that giving military aid against the

Sandinista was impossible under the Carter administration. Since Carte had committed

himself to human rights globally, this was not an occasion where America could fully

intervene to protect its interests. Instead, advisors and financial support was given to

David Page 34

Somoza, and eventually, when it became inevitable, the Sandinista government was

treated with care but given assistance (Kimmens 1987: 37-41,).

In this instance too, the situation was complex and tricky. A lack of trust between

the new leaders in Nicaragua and America was fueled by America’s support of the

Somoza regime, and American fear of the Marxist roots of the Sandinistas. Both sides

were afraid that despite a tenuous friendship, the other would suddenly prove their fears

to be justified. With the election of Ronald Reagan in 1980, Nicaraguan fears began to

come true.

The Sandinista government had long expected Washington to create a

counterrevolution. The Reagan administration wanted to put across a stronger line on

foreign policy, especially when it pertained to communism. Since the Sandinista

government had Marxist ideals, it was both viewed by the administration and portrayed

to the public as being a Soviet-Cuban actor that was deeply involved in the Salvadoran

revolution, and therefore was exporting violence, revolution, and communism to its

neighbors. The administration began a course to destroy the Sandinista government

(Kimmens 1987:37-41).

First, the last $15 million in aid under Carter was deferred, and thus never

received by Nicaragua. Then, the new administration began to impose economic

restrictions on various levels, along with plotting counterrevolution. By being one of the

main lenders in international lending agencies, America also has a large amount of

leverage to block aid from international sources. This, when considered along with

strategies to make Nicaragua less attractive for American investors or lenders,

decimated the amount of aid that the new government received in 1983. As will be later

David Page 35

discussed in Grenada, the Nicaraguan revolutionaries had inherited a country and

economy that were practically destroyed. Not only was there a lot of international debt

and little infrastructure, but the country was also physically damaged by the length of

the war, and the military state that had existed previously, and various natural disasters.

With no assistance, it would be nearly impossible to rebuild the economy (Kimmens 37-

41, 1987). This would be a useful prevention of progress and a crippling matter to the

Sandinistas, since part of the public appeal was an attempt to improve economic

conditions.

In general, as discussed above under dependency, the U.S. appointed dual

strategies to pressure governments suspected of communism. This consisted of

economic pressure by reducing of not granting aid, and political pressure by assisting

opposition forces within the country. At first, there were some attempts to sway the

Sandinista government to policies and practices more fitting with American foreign

policy. This began with various attempts to pressure the new government. One of the

first strategies attempted was to use the surrounding governments to pressure the

Sandinistas away from radical changes. The desire of the American government to

create ties between Nicaragua and other governments, however, also decreased the

practicality of the overt use of force. At first, the new revolutionary government in

Nicaragua seemed to be moderate and have reasonable aims. In July 1979, shortly

before gaining control of the country, promises were made to have the first free elections

in the country. Problems arose for the U.S. when the government seemed to be moving

in a leftist direction. Although originally a coalition of forces from various sectors of the

society, including business people and the Catholic church, once in power there seemed

David Page 36

to be a change. A main issue was the possibility of support for the overthrow of the

government in El Salvador, which led to the removal of American aid.

Reagan agreed with this decision made by Carter, and confirmed it in April of

1981. About a year later, Nicaragua announced a multi-million dollar agreement for aid

with the Soviet Union. This show of obvious links to the U.S.S.R. altered relations

between the U.S. and the Sandinista government. Although President Reagan had

decided to support the contras in December of 1981, this solidified a necessity of

undermining the current regime in Nicaragua. Coupled with receipt of armaments from

communist countries, in part to send to revolutionaries in El Salvador, the new

Nicaraguan government seemed very dangerous. Reasons for maintaining secrecy,

however, were numerous. When an admission to assistance of rebel forces in order to

pressure the government was made, Congress immediately passed an amendment

disallowing the CIA and Defense Departments from engaging in activities to overthrow

the Nicaraguan government. Central America was an area where both the Congress and

the public were paying attention to foreign policy, and for the most part, they were not

in agreement with what took place. Some of this can be traced to the known human

rights violations of several of the countries there (Shultz 1993:288-290; Morley 1994:

223).

Since priests in Nicaragua had spoken out that under Somoza, torture, rapes, and

unnecessary killings were taking place, many were apt to view his deposal as a good

thing for the populace. This made getting support for placing pressure on the new

government of Nicaragua very difficult. Also, after the Vietnam War and Watergate,

there was a decrease in trust for the executive, despite Reagan’s efforts to recast both the

David Page 37

presidency and Vietnam. Since the United States had officially recognized the

government of Nicaragua, they were restricted to covert subversion, but it was less than

successful. Near the end of 1984, both economic pressures and continued support of

counter-revolutionary elements had not changed anything (Kimmens 1987:60). Added

to this, the Nicaraguan government did not accept pressure easily from America. In

early 1983, they accused the U.S. of attempting to damage their economy and of working

against the government. In 1984, the Nicaraguan government sought the International

Court of Justice, and the ruling was that all attempts to damage or overthrow the

government needed to stop (Kimmens 1987: 154-175). These continued actions on the

part of the Nicaraguan government pretty effectively prevented any overt actions by the

American government, as did the fact that sufficient instability was never really

attained. In Grenada, it would seem that there was always a lack of full stability, and

internal destabilization allowed for immediate military action.

Grenada Case:

Similar to Somoza, Eric Gairy was involved in the politics of Grenada for decades.

Although he had created a military state by the time he was ousted by the New Jewel

Movement, his humble beginnings were populous, and in the name of labor reform. It

seems ironic that his political beginnings were marked by the same riots and struggles

for improvement that he put down two decades later.

In the 1950s, under colonial rule, Gairy was a labor organizer and led protests for

workers’ rights. In fact, in 1954, when he was elected governor of the island, the British

David Page 38

were concerned about his rise to power due to his riotous past. Despite these original

misgivings, and a turbulent period when the government of Grenada was dissolved in

1962 on allegations by the British of misuse of money, he remained active in Grenadian

politics. The election later that year went to Herbert Blaize and the national party. In

1967, Gairy became the leader of the country once again, and remained in control until

the coup in 1979.

Table 2 – Grenada chronology

1951 Gairy begins to become a known figure and political

leader – involved in a demonstration

March 1951 Gairy leads a week – long demonstration and is arrested

9/24/1954

Gairy wins

election

6/18/1962 Grenadian Government is dissolved by the British; Gairy

suspected of squandering money

9/13/1962 Gairy loses election and Herbert Blaize is elected Chief

Minister

March 1966? Grenada gets home rule and statehood

8/25/1967 Gairy wins election – Labor party back in power

1/9/1971 Unrest and demonstrations have been taking place for a

while in Grenada

1973 Growth of NJM in opposition to Gairy

 NJM leaders assaulted

2/7/1974 Grenadian independence with Gairy as PM

3/13/1979 NJM overthrows Gairy

4/16/1979 Grenada and Cuba announce diplomatic relations

10/16/1979 Coard signs treaty to allow the landing of Soviet planes at

new airport

6/21/1980 Attempted assassination of Bishop

1/1/1981 Bishop gives at speech to fellow Caribbean leaders and

accuses the U.S. of attempted overthrow

8/26/1981 U.S. and NATO exercises seen as a practice for invasion

by Bishop

2/6/1982 Reagan states a belief that Grenada has joined with the

U.S.S.R., Cuba, and Nicaragua to plot Marxism in the

Western hemisphere

7/26- Bishop goes to Moscow and creates both political and

David Page 39

28/1982 economic agreements with the Soviet Union

10/1982 Bishop’s leadership criticized and called weak; Coard

resigns from Cnetral Committee

11/1982 Other Caribbean Community members attempt to

convince Grenada to hold free elections

3/13/1983 Bishop gives a speech condemning American foreign

policy and increasing the verbal hostility between the

countries

3/23/1983 Reagan gives a speech speaking about the impending

danger of spreading communism in the hemisphere

5/31-

6/9/1983

Bishop travels to Washington to meet with National

Security Advisor and Dep. Secretary of State

8/26/1983 IMF approves $14.1 loan for PRG

10/14/1983 Deputy Prime Minister Coard and General Hudson Austin

place Prime Minister Maurice Bishop under house arrest

10/18/1983 Whiteman states that he and 3 others resign and that

Coard is in sole charge of the gov’t

10/19/1983 Hudson Austin reports the death of Bishop and 3 others

in the cabinet; many supporters of Bishop are also

murdered; implementation of “around-the-clock shoot-

on-sight curfew”

10/21/1983 U.S. announces that 10 ships intended for Lebanon have

been rerouted to Grenada

10/23/1983 OECS asks for U.S. help restoring order in Grenada

10/25/1983 U.S. and other Caribbean troops land in Grenada

12/3/1984 Herbert Blaize wins elections in Grenada as head of a

coalition party

Starting in the early seventies, various sections and groups in Grenadian society

began voicing complaints about the government and its use of power. Riots and

turbulence began in 1971, and the country began to seem unsafe (Todd, 1971:23). Since

these grievances were not dealt with in a satisfactory manner, the revolutionary ideas

led ultimately, to a coup. The 1970s were a period of escalation of both revolutionary

violence and of resistance and repression as the response from the government. This

seems to follow the pattern in Central America described by Booth, wherein a lack of a

David Page 40

desired response from the state encourages rather than putting down revolutionaries.

They feel ignored and marginalized, and rather than becoming afraid to attack again, the

rebellious factions gather more followers and eventually revolt.

There are again similarities to the Somoza government as the rebellion began to

grow. Although any political dissonance was blamed on the opposition party, it seemed

that various sectors of the society, including a growing class of college – educated youth,

workers, and nursing students were dissatisfied with the increasingly repressive nature

of the government. The claimed grievances against the government included that the

island was a police state, with a secret police force, said to have been composed of

criminals (Johnson, 1971:12). Despite this, some felt that he attempted good leadership,

an example of which being his visit to Venezuela in October of 1972. This meeting

addressed various methods of agricultural growth, and economic expansion,

culminating by creating a program that would lead to cooperation between the two

countries(New York Amsterdam News Oct 28, 1972: D15). The opposition to Gairy’s

rule was growing and becoming more organized, however. As Booth discusses, the

commonality of having grievances against the state and the fact that the issues had not

been addressed, led to a consolidation of Gairy’s detractors. In 1973, the New Jewel

Movement was formed. This year was marked by riots, and the leaders of the Movement

were alleged to have been beaten by the secret police. One of the main grievances

against Gairy at this time was the push for full independence from the British

(Lewis,1987:18, Heine, 1990:14) .

Independence was obtained on February 7, 1974, and had been negotiated in

large part by Prime Minister Gairy. Since home rule and partial statehood had been

David Page 41

granted by Britain to the island in 1966, total independence seemed not to be a pressing

need. Many of those opposed to the idea acknowledged that little would change, in

respect to trade relations with Britain, and the social and political hierarchy within the

island. Therefore, full independence seemed like a formality only, and there were better

ways of directing this energy. No longer having a final check on decisions made was of

primary concern to those who felt that Gairy’s abuses would only grow without London’s

oversight. His decision not to consult the citizens of Grenada on this important decision,

and to nearly unilaterally decide that it would be a good thing for the country was to

many another example of how little Gairy acknowledged the people of Grenada (Heine,

1990: 12). It appeared to some that part of the motivation for independence was power,

especially since it appeared that Gairy had a history of misusing power – the

government was disbanded by London in 1961 because he was accused of appropriating

public funds. Although many felt that independence was not harmful in itself, the way in

which it was implemented led to greater concerns about the fitness of Gairy to rule.

Even the celebrations for independence included rioting, as dissidents expressed

dissatisfaction with the way in which it had been attained (New York Amsterdam News

(1962-1993). New York, N.Y.: Jan 26, 1974. p. A1). In fact, as independence celebrations

were underway, Maurice bishop was arrested, it seems mostly for his role in leading the

opposition to Gairy’s rule.

Both riots and political actions by the NJM increased throughout the seventies.

In 1976, several candidates ran in the election, and they formed the majority of the

opposition in the Parliament constructed after this election. Eventually, however, they

did not feel that they were making sufficient headway through these means. On March

David Page 42

13, 1979, while Gairy was attending a United Nations meeting in New York, the NJM

surrounded the army barracks and took over the country in a coup that was marked by

its lack of bloodshed (Heine 1991:14, Shultz 1993:324).

The foreign policy pursued by the People’s Revolutionary Government (PRG –

formerly the NJM) gave America ample reason to believe that it was a possible threat as

a communist stronghold Not only did the PRG have a communist agenda and

institution, it had ties to both the Soviet Union and Cuba (Morales 1994; Heine 1991). .

Almost immediately after seizing power, diplomatic relations with Cuba were declared

on April 16, 1979(Seabury & McDougall 1984:10). The New Jewel Movement (which

became the PRG when it seized power) modeled itself on Marxist-Leninist views, and

desired to improve Grenada’s economic and social climate. The Gairy regime was both

corrupt and oppressive, and Maurice Bishop sought to bring change to the island. A

young intellectual who had studied in the United Kingdom, he was surrounded by like-

minded fellow dissenters, who also wanted reform (Morales 1994; Heine 1991). They

started off as protestors that Gairy did not want to listen to, and eventually decided that

protesting alone was not enough. Since these protests and the desires of the public were

not being taken seriously by the democratically-elected Gairy, they decided to take

control of the island’s government, and implement reforms intended to improve the

country (Joefield Napier 1991:88-104).

The New Jewel Movement looked at the various problems of the society. It

intended modifications in every sector, including health care, education, and decreasing

unemployment. In the seventies, the Grenadian economy was very unstable, mostly due

to structural failures. A lack of structures set up to improve tourism and agriculture, led

David Page 43

to instability in these areas, especially since agriculture can be so easily affected by

weather and external pricing. In Latin America, modernization and moving away from

mostly agricultural products is difficult at best. Because there is a demand for the

exports of these countries (sugar, fruit, spices), there is little incentive for the U.S. to

have them reduce the agricultural sector of their economy. (Joefield Napier 89-102,

1991).

A lack of internal cohesion in the leadership of the New Jewel Movement led to

its eventual demise, as there were two factions, espousing different ideologies. On one

hand, some members did hold communist, Leninist views, mostly in the faction led by

Coard, which staged an internal coup and assassinated nearly half of the government.

The faction led by Bishop, seemed to be more concerned with the needs of the island

and the people, than with implementing strongly socialist policies. Opinions differ as to

whether the movement was intentionally socialist, or whether this seemed to be the only

escape route from capitalism that was not highly beneficial to them. Certainly it had

strongly socialist ties, which, given the time period, would be concerning at best to

Washington. Whether or not the PRC began socialist, it eventually made ties with

various known socialist countries, especially the Soviet Union.

In July of 1982, an agreement was signed between the U.S.S.R. Grenada,

discussing the transfer of arms, the training of Grenadian military in the Soviet Union,

and of sending officials to Grenada. Based on the factors described above, this definitely

shows linkage to the Soviet Union, and therefore, in the bipolar Cold War world, makes

Grenada a threat. The possibility of a Soviet post does not seem far-fetched, despite the

paranoia of the times, as this shows that there was a multi-level agreement between

David Page 44

Grenada and the U.S.S.R. This is furthered by the fact that the Soviet Union was willing

to absorb a substantial amount of the costs incurred, including the travel, training, and

living expenses for Grenadian military personnel in the U.S.S.R.

Grenada was also shown to be forming alliances with various other communist

countries, including the Sandinistas in Nicaragua, and Castro in Cuba. These links,

along with the presence of advisors and armed forces from other communist countries,

help to justify American fears not only of revolutions, but that this case, specifically, was

of a communist nature. Throughout the rule of the PRG, Grenada faced pressure and

disapproval form other Caribbean nations. Many were shocked at what was the first

coup in the English-speaking Caribbean, and also felt that free elections should be held.

Even at the end, just prior to the invasion, other Caribbean states sought American

assistance in restoring order. This is a marked difference from Nicaragua, which had

stronger ties to other neighboring countries, and also a more stable government. Also,

immediate ties to communism left no doubt about the future of the regime. Unlike the

Sandinistas, who began with a desire for democracy and therefore were treated with

hopeful skepticism, Grenada’s immediate ties with Cuba left no room for such niceties.

Instead the U.S. government intermittently ignored and accused the PRG of spreading

communism in the region (Pastor 1991: 200). Beginning in 1982, however, the Reagan

administration clearly denounced Grenada as a leftist and destructive influence in the

region.

In the beginning of 1983, relations continued to be verbally hostile. Other

regional governments disapproved of the methods, saying that the Reagan

administration was too extreme. The lack of democracy in Grenada was a concern,

David Page 45

however, especially since the PRG ignored suggestions from other regional governments

to hold elections. The failure to do this, and the impounding of those deemed dangerous

to the government, all served to distance Grenada from other nations of the English-

speaking Caribbean. The internal struggles within the party – some felt Bishop was too

soft, others were pressuring him to release political prisoners and normalize relations

with the U.S., eventually gave the Reagan administration the chance it required. The trip

made by Bishop to the U.S. in June did not seem to change relations much. Instead, they

remained strained, and relations within Grenada seemed to worsen. By October of 1983,

the PRG seemed to be splitting apart due to in-fighting, as Bishop was placed under

house arrest, and then Coard, who had resigned only days earlier, was declared to be in

sole charge of the government. The situation immediately worsened, and gave the U.S. a

window of opportunity for military intervention.

The October 19, 1983 assassination of Bishop, other members of his cabinet, and

various supporters among the people, left Grenada in a chaotic state. With the

implementation of the “around-the-clock shoot-on-sight curfew (Shultz 1993:325)”,

concern for the medical students was justifiable. This presented an opportunity for the

removal of a dangerous regime, which was becoming increasingly leftist and violent. At

the same time, fellow Caribbean nations, feeling that the situation in Grenada was out of

control, asked for American assistance in restoring order (Shultz 1993: 346; Seabury &

McDougall 1984:11-12). On October 23, the Organization of Eastern Caribbean States

petitioned Washington for this assistance, and on October 25, it was granted. The

general unpopularity of Coard, contrasted with the high public opinion of Bishop, made

the reaction of the island’s citizens to the invasion more favorable. Since elections were

David Page 46

restored and democracy renewed in 1984 victory of Herbert Blaize as a coalition

candidate, it could be justified that the American military involvement actually did

assist in returning it to the island (New York Times (1923-Current file). Dec 4, 1984. p.

A14).

Conclusions:

 Given the Cold War mentality of paranoia and the fear that the Soviet Union was

looking for a base in the Western Hemisphere, intervention of some sort from America

was to be expected. Latin American revolutions were a cause of destabilization within a

region a region that America had long felt a need to protect. Instability was seen as

dangerous, since it could lead to a power vacuum. Also, especially during the Reagan

administration, revolutions and upheavals within the region were believed to have

Soviet and Cuban backing. In the cases studied here, the revolutionaries certainly did

have ties to both countries, so this may not have been that much of a stretch. Allowing

communism in Latin America was opposed to U.S. national security goals. Containment

required both prevention of the spread of communism, and securing areas that were of

geopolitical interest. Communist revolutions in Latin America were therefore on both

counts an issue that needed to be resolved. Thus these governments had to either be

dissuaded from their less than capitalistic paths, or else deposed. Communist

revolutions were also seen as being dangerous for the countries involved, as mentioned

above by Kirkpatrick. The changes brought about would still come with abuses of power,

and will reduce the comfortable familiarities that stood under dictators that were part of

the previous system.

David Page 47

The atmosphere after both Vietnam and Watergate was to both curb the

executive branch and for Congress to take a more active role in foreign policy. During

the eighties, covert intervention was very prevalent in Central America because of the

heavy scrutiny, both on the executive and the region. It was generally a pattern in the

region due to the close political and economic ties that America historically had with the

area. In order for the other countries not to feel threatened or that the United States was

taking too strong of a position, overt action had to be limited. Maintaining governments

that were not hostile to American safety, however, was also important. As Kirkpatrick

described above, dictators who were part of the culture were felt to be less harmful, even

to those they governed. Seen as being less repressive and stringent than communists,

they were also credited with being more stable. Since the majority of communist

governments had come about due to revolutions, they often took some time to become

stabilized. The fact that a revolution had taken place however, seems to show that the

previous government had at least become destabilized.

 These factors led to a regional pattern of either supporting autocrats, like

Somoza, or of using covert means to remove communist revolutionary governments. It

would seem that a few key differences and opportunities led to the use of force in

Grenada, although the regional pattern, which was displayed in Nicaragua, was covert

action and subversion. Although both countries showed links to the Soviet Union and

Cuba, Grenada had continually been more overt in anti-American rhetoric, whereas the

Nicaraguan government mostly made accusations and not just inflammatory

statements. In Grenada, it was more difficult to initiate covert operations, partly because

of the small size of the island and partly because most possible oppositions to the

David Page 48

government had previously been arrested (Pastor 1991:208). Therefore, America had

limited methods of either affecting a change to a more central ideology, or of assisting

pressures on the government without direct military action. Although this may have

been the only viable solution, certainly various situations made it more likely, including

the second coup. The mostly young, college-educated PRG seemed to be heavily

influenced by Marxism-Leninism, and neglected any original show of maintaining

relations with America. Instead, these relations were strained from the start, as relations

with Cuba were declared only days after the government came to power. Also, Grenada

had much weaker ties to its fellow Caribbean countries after the revolution. Many felt

that elections needed to be held and did not approve of the revolution. Also, the PRG did

not strengthen many of these ties during its reign, reaching out instead to other

communist and revolutionary governments, to which it felt more connected. The lack of

attempts at diplomatic relations with America gave the government less legitimacy.

This made Grenada seem more likely to become a Soviet base in the West. There

were other signs of this possibility, including the building of and an international

airport, and the strong ties to Cuba. Both Cuban military advisors and personnel were

present in Grenada. The strength of Soviet influence increased drastically as Bishop was

overthrown. The faction led by Coard was even more strongly influenced by the Soviet

Union and Marxism-Leninism. This meant that covert pressure were even less likely to

be successful in swaying the government, although Coard’s lack of popularity could have

provided the basis for yet another revolt. The paranoia that had caused political

opponents of the PRG to be incarcerated, however, had increased, and the fact that the

entire island was under lockdown seemed to show this.

David Page 49

In Nicaragua, there were several reasons why overt intervention would not have

been viable. As a start, before gaining power, the Sandinistas promised elections, and

the revolutionary forces included people from many different socio-economic

backgrounds. The government was recognized by the U.S. and had close ties with many

other countries in the region. Central America in particular was being closely scrutinized

by Congress – the arms and money given to the Contras were done so without

congressional approval and against Congressional order. Actual invasion would not only

have been unconstitutional if ordered by Reagan, but would have damaged American

relations with the rest of Latin America as well. Also, a conflict in Nicaragua was likely

to be long and reminiscent of Vietnam – prior to the overthrow of Somoza, the

Sadinistas had been a long – struggling guerrilla force. Along with this, the government

and internal situation of Nicaragua were far more stable than in Grenada. Both had

economic issues which led to the revolutions, but the second coup in Grenada created

massive destabilization, and divorced the government from the people.

 Overall, the factors came together in such a fashion that October 1983 was a

perfect time for military action in Grenada that would have very few repercussions. The

island was heavily destabilized, had lost all support of its nearest neighbors, and did not

have a very large fighting force. There were also plausible reasons for an American

invasion (the students of the medical school). There was not a strong army, meaning

that the action would be over quickly, and there was a real emergency. This would

decrease internal repercussions from Congress and the public, and the dissatisfaction of

the people of Grenada with the events leading up to the invasion, as well as the

disapproval of the other islands of the PRG would decrease external consequences.

David Page 50

In contrast, the government of Nicaragua was backed by a large fighting force,

which had fought more than a year to simply overthrow the Somoza regime. This meant

that both the public and the Congress would see involvement here as similar to Vietnam,

and at best a civil war in which Americans had no place. Since the Congress did not

approve of covert action against the Sandinista government, it is highly unlikely that

they would have approved an over military presence. A large part of the foreign policy of

the Reagan administration was reaction to Vietnam, a sure win in Grenada was

infinitely preferable to an interminable struggle in Nicaragua. With the war lasting only

a few days in Grenada, and the crisis situation that prevailed in the island, it could well

be seen as assisting democracy and preventing communism from taking root. Since

elections followed within months and there was a return to democratic governmental

change, it would be difficult to argue that this was not at least an outcome, even if not

the only goal. Not only did Nicaragua never become sufficiently destabilized, but it also

managed to get a ruling against the U.S. to stop actions to destabilize it in the

International Court of Justice. This government was not going to be easily overthrown,

and if an attempt was made, American credibility would be damaged, when a large goal

of the administration was to improve this and show that communism would not be

allowed in the American sphere.

David Page 51

Sources Cited

Again an Invasion in Central America. 1955. The Hartford Courant (1923-1984), Jan 12,
1955.

An editor silenced. 1978. New York Times (1923-Current file), Jan 11, 1978

Arnson, Cynthia. 1993. Crossroads: Congress, the President, and Central America,
1976-1993. 2nd ed. University Park, Pa: Pennsylvania State University Press.

Booth, John A. 2000. Latin American Research Review 35, (1): 219-26.

Cardoso, Fernando Henrique, Enzo Faletto, and Joint Author. 1979. Dependency and
development in Latin America. Berkeley: University of California Press.

Congress dissolves itself in Nicaragua. 1971. Chicago Tribune (1963-Current file), Sep 1,
1971.

Dispatch of the Times, London. 1954. West Indian island is worried by workers' victory

at polls. New York Times (1923-Current file), Sep 25, 1954.

Dunn, Peter M., and Bruce W. Watson. 1985. American intervention in Grenada: The

implications of operation "urgent fury". Westview special studies in military

affairs. Boulder: Westview Press.

Gaddis, John Lewis. 1982. Strategies of containment: A critical appraisal of postwar

American national security policy. New York: Oxford University Press.

Gaddis, John Lewis. 2005. The Cold War; a New History. New York: Penguin Books

George, T. O. D. D. 1971. Official deplores Grenada politics. New York Amsterdam News

(1962-1993), Jan 9, 1971

Gilmore, William C. 1984. The Grenada intervention: Analysis and documentation.
London; New York: Mansell Pub., Projected Date: 1111.

Grenada begins a week of independence events. 1974. New York Times (1923-Current
file), Feb 4, 1974.

Grenada cut off from world. 1974. New York Amsterdam News (1962-1993), Jan 26,
1974.

Grenada -- Venezuela. 1972. New York Amsterdam News (1962-1993), Oct 28, 1972.

David Page 52

Grenada's voters pick new regime. 1962. New York Times (1923-Current file), Sep 14,
1962.

Grow, Michael. 2008. U.S. presidents and Latin American Interventions: Pursuing
Regime Change in the Cold War. Lawrence, Kan: University Press of Kansas.

Guatemala claims U. S. aiding plot. 1954. The Hartford Courant (1923-1984), Jan 30,
1954.

Holsti, K.J. 1995. International Politics: A Framework for Analysis. Englewood Cliffs:

Prentice Hall.

Heine, Jorge. 1990. A Revolution Aborted; The Hero and the Apparatchik: Charismatic
Leadership, Political management, and Crisis in Revolutionary Grenada in A
Revolution Aborted: The Lessons of Grenada. Pitt Latin American series; variation:
Pitt Latin American series. Pittsburgh, PA: University of Pittsburgh Press (pgs 3-29
and 217-257).

International, By United Press. 1972. Thousands dead as quakes strike Nicaraguan
city. New York Times (1923-Current file), Dec 24, 1972.

Joefield-Napier, Wallace.1990.Macroeconomic Growth Under the People’s
Revolutionary Government: An Assessment in Heine, Jorge.(ed) 1990. A
Revolution Aborted: The Lessons of Grenada. Pitt Latin American series; variation:
Pitt Latin American series. Pittsburgh, PA: University of Pittsburgh Press (pgs 83-
122)

Junta selected. 1972. The Hartford Courant (1923-1984), Apr 8, 1972.

Kimmens, Andrew C. 1987. Nicaragua and the United States. The reference shelf; v. 59,

no. 2. New York: H.W. Wilson.

Kirkpatrick, Jeane J., and American Enterprise Institute for Public Policy Research.
1982. Dictatorships and Double Standards: Rationalism and Reason in politics.
New York: Simon and Schuster.

KAUFMAN, MICHAEL T. 1974. Opposition leader arrested as Grenada becomes
independent. New York Times (1923-Current file), Feb 8, 1974.

 Labor party wins in Grenada. 1967. New York Times (1923-Current file), Aug 26, 1967.

LaFeber, Walter. 1993. Inevitable revolutions: The United States in Central America.

2nd Ed. New York: W.W. Norton.

Lewis, Gordon K. 1987. Grenada: The jewel despoiled. Baltimore: Johns Hopkins

University Press.

David Page 53

Morales, Waltraud Queise. 1994. US intervention and the new world order: Lessons

from cold war and post-cold war cases. Third World Quarterly 15, (1) (03): 77-101.

Morley, Morris H. 1994. Washington, Somoza, and the Sandinistas; State and Regime
in U.S. Policy Toward Nicaragua, 1969-1981. New York: Cambridge University
Press.

Nicaraguan capital shattered by quakes. 1972. The Hartford Courant (1923-1984), Dec
24, 1972.

Nicaraguan fighting grows. 1979. Chicago Tribune (1963-Current file), Jan 6, 1979.

Nicaragua foils assassins' plot. 1954. New York Times (1923-Current file), Apr 6, 1954.

Nicaragua re-elects president. 1974. The Hartford Courant (1923-1984), Sep 3, 1974

Nicaraguans strike over slaying probe. 1978. The Hartford Courant (1923-1984), Jan
25, 1978.

Nicaragua vote is won by Schick. 1963. New York Times (1923-Current file), Feb 5,
1963.

Pastor, Robert.1990. The United States and the Grenada Revolution: Who Pushed First
and Why? in Heine, Jorge. 1990.(ed) A Revolution Aborted: The Lessons of
Grenada. Pitt Latin American series; variation: Pitt Latin American series.
Pittsburgh, PA: University of Pittsburgh Press (Pgs 181-216).

Riding, by Alan. 1977. They have ruled for 41 years, but now the regime is under
concentrated political attack. New York Times (1923-Current file), Oct 30, 1977.

RIDING, By ALAN. 1974. Nicaraguan rebels free hostages and fly to Cuba. New York
Times (1923-Current file), Dec 31, 1974.

Schoenhals, Kai P., and Richard A. Melanson. 1985. Revolution and intervention in

Grenada: The new jewel movement, the United States, and the Caribbean.

Westview special studies on Latin America and the Caribbean. Boulder: Westview

Press.

Schraeder, Peter J. 1989. Intervention in the 1980s: U.S. foreign policy in the third

world. Boulder, Colo: L. Rienner.

Shultz, George Pratt. 1993. Turmoil and triumph: My years as secretary of state. New
York: Scribner’s; Toronto; New York: Maxwell Macmillan Canada; Maxwell
Macmillan International.

Somoza foes unite. 1959. New York Times (1923-Current file), Feb 26, 1959.

David Page 54

Somoza: Martial law in Nicaragua. 1978. Chicago Tribune (1963-Current file), Sep 14,
1978.

Somoza says Castro aids red spread. 1975. The Hartford Courant (1923-1984), Jan 24,
1975.

Somoza is named as president of Nicaragua; Congress picks General upon Roman's
death. 1950. New York Times (1923-Current file), May 8, 1950.

Somoza's son becomes head of Nicaragua. 1956. Chicago Daily Tribune (1923-1963),
Sep 30, 1956.

Somoza to run again. 1950. New York Times (1923-Current file), Feb 13, 1950.

Somoza wins 2 to 1 victory in Nicaragua. 1967. Chicago Tribune (1963-Current file), Feb
7, 1967.

———. 1991. Socioeconomic and political roots of national revolts in Central
America. Latin American Research Review 26, (1): 33-73.

———. 1982. Celebrating the demise of somocismo: Fifty recent Spanish sources on the
Nicaraguan revolution. Latin American Research Review 17, (1): 173-89.

.

News, Special to Amsterdam. 1951. St. George rioters go wild; marines arrive. New York
Amsterdam News (1943-1961), Mar 10, 1951.

Ray, James Lee, and Thomas Webster. 1978. Dependency and economic growth in Latin
America. International Studies Quarterly 22, (3) (Sep.): 409-34.

Resignation of Somoza demanded by opposition. 1978. New York Times (1923-Current
file), Jan 27, 1978.

Times, By ALAN RIDING Special to the New York. 1983. Sandinistas say U.S. tries to
oust them. New York Times (1923-Current file), Mar 27, 1983.

———. 1983. Sandinistas say U.S. tries to oust them. New York Times (1923-Current
file), Mar 27, 1983.

Times, By BERNARD D.NOSSITER Special to the New York. 1983. U.S. finds itself
virtually isolated in U.N. over the Nicaraguan crisis. New York Times (1923-Current
file), Mar 29, 1983.

———. 1983. U.S. finds itself virtually isolated in U.N. over the Nicaraguan crisis. New
York Times (1923-Current file), Mar 29, 1983.

David Page 55

Times, By THOMAS A.JOHNSONSpecial to The New York. 1971. Tropical Grenada is
torn by rising political and social conflict. New York Times (1923-Current file), May
16, 1971.

Times., By PAUL P.KENNEDY Special to the New York. 1962. Grenada to elect new
regime today. New York Times (1923-Current file), Sep 13, 1962.

Times., By PAUL P.KENNEDYSpecial to the New York. 1955. Action by Somoza mars
Nixon visit. New York Times (1923-Current file), Feb 20, 1955.

———. 1955. Nicaragua found in nervous state. New York Times (1923-Current file),
Aug 11, 1955.

TIMES.,By SYDNEY GRUSON Special to THE NEW YORK. 1953. Power of Somoza
based on machine. New York Times (1923-Current file), Nov 17, 1953.

———. 1952. Nicaragua ruled by one-man regime. New York Times (1923-Current file),
May 26, 1952.

Times. Special to The New York. 1962. Grenada's government dissolved by the
British. New York Times (1923-Current file), Jun 19, 1962.

———. 1954. 6 slain in Nicaragua. New York Times (1923-Current file), Apr 8, 1954.

———. 1954. Managua to spur trade. New York Times (1923-Current file), Nov 20, 1954.

TIMES.,Special to THE NEW YORK. 1950. Nicaraguan election set may 21. New York
Times (1923-Current file), Apr 4, 1950.

———. 1950. President roman of Nicaragua dies. New York Times (1923-Current file),
May 7, 1950

Times, By ALAN RIDING Special to The New York. 1978. New rioting erupts in
Nicaragua capital. New York Times (1923-Current file), Jan 13, 1978.

———. 1977. Bishops in Nicaragua say troops kill civilians in fighting leftists. New York
Times (1923-Current file), Mar 2, 1977.

———. 1977. Nicaraguan rebels deny Marxist aim. New York Times (1923-Current file),
Oct 26, 1977.

———. 1977. Nicaraguans accused of profiteering on help the U.S. sent after quake. New
York Times (1923-Current file), Mar 23, 1977.

———. 1975. Ranks of Nicaraguan guerrillas appear to grow. New York Times (1923-
Current file), Aug 6, 1975.

David Page 56

Times,By ALAN RIDINGSpecial to The New York. 1974. Guerrillas kill 3 at party, seize
key Nicaraguans. New York Times (1923-Current file), Dec 29, 1974.

Times, By HENRY GINIGER Special to the New York. 1968. Crisis steps sought in
Central American market. New York Times (1923-Current file), Jun 30, 1968.

———. 1968. Slowdown sweeps Central America. New York Times (1923-Current file),
Jan 22, 1968.

Times. Special to The New York. 1961. Nicaragua looking to a peaceful vote for president
in '63. New York Times (1923-Current file), Oct 8, 1961.

———. 1956. Farmer-president. New York Times (1923-Current file), Oct 1, 1956.

Triumvirate assumes control of Nicaragua. 1972. The Hartford Courant (1923-1984),
May 1, 1972

U.S. halts all aid to Nicaragua. 1979. Chicago Tribune (1963-Current file), Feb 9, 1979.

	University of Connecticut
	OpenCommons@UConn
	Spring 5-9-2010

	Covert or Overt Intervention? The Reagan Administration in Latin America
	Marika S. David
	Recommended Citation

	Microsoft Word - 212824-text.native.1280335201.doc

