

The U.S and Puerto Rico (1898-1933)

How Puerto Rico became a protectorate of U.S -1898

In July 1898, during the Spanish American war, an American force was sent to Puerto Rico and by August of the year the U.S was able to take over the island. Later, in that same year under the treaty of Paris, Puerto Ricans welcomed the Americans at that time as they thought that they would be better off, politically and economically under the Americans. However, they were sadly mistaken.

Political Involvement of U.S in Puerto Rico
Foraker Act/Organic Act-1902

In 1900, the Foraker act or 1st Organic Act was passed so as to govern Puerto Rico. Under this act, the U.S was able to control the government of Puerto Rico without giving Puerto Rican full American citizenships and they could not travel freely to the main land U.SA. Puerto Ricans could not vote in federal elections nor vote in their own people into government. Only 5 officials out of eleven of the executive council were Puerto Ricans who in turn were appointed by the U.S president. Many Puerto Ricans therefore complained about the unfairness of their political rights under the Foraker Act.

Jones Act / 2nd Organic Act – 1917

During WWI, the U.S passed the Jones Act / 2nd Organic Act as she probably wanted to lessen any criticism they were facing from Puerto Ricans during war time. Under this Act, American citizenship was granted to Puerto Ricans and they could join the US army. They were also able to vote in 19 members of the senate and 39 members to the lower chamber, as well if they went to live on mainland USA, they could vote in Federal elections. However the governor was an American appointed one and could veto any laws passed by the Puerto Rican government and so could the US congress and president.
Economic impact of U.S on Puerto Rico 1898-1933

The U.S was able to negatively affect Puerto Rico as by 1917, American owned 477 holdings of land with each holding being more than 243 hectares. Four American company owned land and property valued at 120 million dollars. Secondly the monopolization of land by U.S companies greatly affected the local food market. Local foods could not compete against chief food which was processed in the U.S e.g. Before Puerto Rican grew their own rice but by 1933 they were importing over $6 ½ million worth of rice from South Carolina. In addition, coffee planters hit hard by the American occupation as Puerto Ricans were not offered a protected market when the U.S took over, as a result after 1928 when Hurricane hit the island coffee workers becoming unemployed. Thirdly, they largely used Puerto Rico as its sweat shop, Puerto Ricans were used to roll tobacco into cigars for a few pennies a day while women were employed sewing pre-cut gloves for 6 cents an hour. Fourthly the U.S owned 60% of public utilities and bank 80% of tobacco industries and 100% of the over the seas shipping. Fifthly, under the unemployment of the U.S control by 1930, 30% of Puerto Ricans were unemployed due to the collapse of the coffee and rice industries.

However, they were a few positive benefits which the Puerto Ricans were able to obtain. Firstly, America invested $120 million in Puerto Rico. Secondly, the U.S built railroads and introduces improved methods of sugar, cultivation (e.g. by offering favorable tariff rates sugar went up from 57, 000 tons per year to 575,000 tons per year by 1927. Lastly, they helped to increase the tobacco production from 243 hectares to 12,141 hectares by 1929.

Social impact of U.S on Puerto Rico 1898- 1933

The U.S had tremendous impact on the social lives of Puerto Ricans. These include: (1) Puerto Ricans who were only earning an average of less than $120 a year. (2) Despite some aid in education, Puerto Ricans still had an illiteracy rate of 70%. (3) 30,000 Puerto Rican had TB and 200,000 had malaria and 600,000 had hookworm. (4) Puerto Ricans were faced to speak English in school and had to learn American Patriotic songs. (5) Many Puerto Ricans live in urban areas or slums called El Fanguitu. (6) Life expectancy for Puerto Ricans was only 45 years of age, the U.S aided Puerto Ricans socially by:

(1) They introduce programs to try and control Malaria, Yellow fever.

(2) They carried out harbors’ repairs

(3) They introduced road building schemes and irrigation projects

(4) The U.S allowed religious freedom

(5) They took measure to disinfect slums cleaning street and starting vocational programs

(6) They build and equipped schools, establish Universities and improved teaching methods

(7) They establish 8 hours a day Labor law

(8) They allow Puerto Ricans to travel to the U.S without a Visa made it easier for them to reside and be employed

Puerto Rico and the Depression in the 1930’s

During the great depression of the 1930’s Puerto Ricans went through even more difficulties as cigars and cigarette factories were closed and thousands of sugar workers lost their jobs when companies were forced to produce half the amount of sugar it used to. Moreover, the garment industries dwindled from being valued $20 million dollars to only $5 million dollars.

They only aided for Puerto Ricans came under Franklyn D. Roosevelt who set up the ‘little new deal’ under this new deal 1/3 of Puerto Rico working population was given some aid in their ways. However, the scheme did not get to all Puerto Ricans who were in need as most of the money fell into the hands of dishonest politicians, Doctors and Lawyers.

Puerto Rico’s importance to U.S’s safety

Puerto Rico was of significant important to the U.S safety to 1930 as:

(1) Puerto Rico commanded the Eastern approach to the Caribbean and was of great geographic and strategic importance to the region

(2) The island is relatively close to the U.S and the U.S could use it as a base during WW1 to secure their interest in countries in the region

(3) The Island acted as a base to protect the canal zone during WW1

(4) The control of Puerto Rico was essential for the protection of the Panama Canal Zone and for the easy movement of American fleets moving between the Atlantic and the Pacific.

U.S and Grenada
Eric Gairy’s Rise
Eric Gairy came to power in the 1950’s and formed the Grenada’s people’s party. In 1957, he lost election to Herbert Blaze but regained power in 1961. The next year 1962 he was removed from power by the British governor for misusing public funds. However, he was re-elected again in both 1967-1972 and 1974, when Grenada became independent he became the country’s first prime minister.

However, during his term of office after 1972, Gairy’s leadership became corrupt and unpopular. He began to use the country’s money for his own personal use, he allowed only a few wealthy citizen to own most of the lands. Working conditions were very poor and he sanctioned the “mangoose gang” to intimidate and murder his opponents. Many Grenadians then began turning against him and sought a new way of government.

Rise of the NJM

In order to challenge Gairy’s dictatorship two strong opposition groups began to emerge between 1972-1976: Joint Endeavor for Welfare Education and Liberation (JEWEL) led by union Whiteman and Teddy Victor and Movement for the Assemblies of the People (MAP) led by Maurice Bishop and Kenrick Rodix. Eventually however, these two groups emerged as one so as to strengthen their opposition against Gairy and so they formed the New Jewel Movement (NJM).

Gairy then reacted to this by trying to get rid of the members of the NJM he let his Mangoose gang arrest them, beat them up, shave their heads with broken glass and let them without medical care for hours. This action by Gairy led him to becoming more unpopular among Grenadians as so in 1976 election he only won by a slight majority. The seats earned the Parliament by members of the NJM gave them the political platform to aim the support of the educators, student, trade union and the working class.

Rise of Maurice Bishop and PRG [image: image1.jpg]

On March 31st 1979 while Eric Gairy was aboard, his government was over thrown in a military coup led by members of the NJM. Maurice Bishop then became the country’s leader and formed the People’s Revolutionary Government PRG.

Decline in U.S/Grenada economic relations

From the start Bishop and his followers of the NJM had embrace revolutionary, socialist ideas like those that were implemented by Castro in Cuba in 1959. When Bishop had asked for economic aid from the U.S they only offered him a measly $5,000. He decided to turn to Cuba and Eastern European Communist countries for aid support. By mid-1979 Grenada signed a 2 years technical assistance PACT with Cuba so as to help in the establishment of their local industries.

Further ties were made with the communist black countries. A few mid-Eastern Countries founded and aided in the construction of Grenada international airport point saline’s when the U.S became alarmed at because they felt the airport had the capacity to hold large military aircrafts in order to reprimand Grenada for seeking aid from communist black countries. The U.S decided through the IMF to reduce its aid to Grenada from $6.3 million to $4 million.

Decline U.S/Grenada diplomatic Relations

 In 1979, at the United Nation Grenada openly supported the Russians in their invasion of Afghanistan. This upset the Americans as they thought all Caribbean countries with the exception of Cuba would have condemned the USSR’s actions.

Further alarmed for the U.S came when Grenada began increasing its military force from 50 person-2000 persons who were turned and alarmed by some Cubans and Russian military. They feared that the expression of armed socialist countries in her back and or the Caribbean would become too dangerous for diplomatic and economic relations.

Reasons for U.S invasion of Grenada 1983 [image: image2.jpg]

 Bernard Coard
Although Bishop had established ties with communist countries such as Cuba the USSR he didn’t want to totally break off relations with the U.S so in June 1983 he went to Washington and met with American officials so as to try and improve relations with the U.S.

However, extreme socialist in the PRG such as Bernard Coard were not supportive of Bishop’s modern socialist view of maintaining relations with the U.S. Therefore, in early October 1983 Bernard Coard being an extreme socialist led a military coup against Bishop and other moderate members of the PRG. Bishop and his cabinet members were first placed under house arrest by Coard and his supporters. Despite much protest made by Grenadians for their release, this was ignored and instead Bishop and his cabinet ministers were lined up and executed. Coard then formed Grenada’s military council and seized control of the Government.

Bishop’s execution and the subsequent rule by Bernard Coard led the OECS (Organization of Eastern Caribbean States) to request of the U.S to help them invade Grenada. They feared that such radical and dangerous actions by the extreme socialist in Grenada would be copied by other socialist groups in the OECS. They then decided that invasion of Grenada was necessary to couch such extreme socialism, so appealed to the U.S helped with the invasion of Grenada.

In addition, the U.S wanted to invade Grenada so as to severe the lives of American medical students studying at St. George’s University school of medicine with the help of 300 police from Antigua, Barbados, Dominican, Jamaica, St. Lucia, St. Vincent, the U.S, invaded Grenada in October 25th, 1983 so as to dispose Coard’s military force in Grenada.

Positive effects of U.S’s invasion of Grenada

(1) After the U.S had invaded Grenada and disposed Coard’s military council, the U.S helped to set up an interm government led by Governor General, Sir Paul Scoon so as to maintain order.
(2) With new elections held in December democracy was restored in Grenada, there was a crush socialism spreading in the rest of the Caribbean
(3) Many Grenadians felt that the U.S would bring about economic benefits by uplifting the economic sanctions made by I.M.F, also look forward to bring aided finance in restoration of their damaged airport and hospital

(4) Grenadians saw the U.S as the savior from political instability and an end to being ruled by military government.

Negative effects of U.S’s invasion of Grenada

(1) Some Grenadians felt that the U.S invasion could lead to a re-imposition of corrupt leaders such as Gairy

(2) Some saw the U.S’s invasion as a means to forestall the rise of a new socialist leader like Bishop

(3) 19 Americans got killed and 91 wounded

(4) Some Grenadians were accidentally killed by American gun fire

(5) Part of the airport & hospital got damaged from the attack

(6) 24 Cubans were killed and 800 were deported

U.S and the British Caribbean (1900-1985)
Early relations between U.S and Br. Caribbean Before 1939

The U.S before 1939 was more involved in the Spanish colonies such as Cuba, Panama, and Puerto Rico because Spain was decreasing in power in these colonies and they were of more strategic importance to the U.S. The U.S however, was far less involved in the British Caribbean as Britain had control over her colonies and U.S had good relation with Britain and did not want to jeopardize that relationship by interfering with the British colonies in the Caribbean.

The U.S economic interest in the British Caribbean in 1939

During WW1 (1913-17), and up to 1939 the U.S began investing less and less in Br. Colonies. This occurred because high taxation was placed on the U.S for arguing goods from the Br. Caribbean and the British preferred to keep a monopoly of the industries she control in her Caribbean colony. Moreover, the U.S preferred to place their investment in Spanish colonies where she could more monopolize the profits made in these colonies.

However, Belize was an exception as most of our trade at this time was not with Britain but rather with the U.S. Belize had a large exportation of Chicle to the U.S from such as Wrigley during this time. One of the largest companies BEC (Belize Estate Companies) was constructed to export Chicle to the U.S.

Negative effect of Lack of U.S’s involvement in the British Caribbean before 1939

The growth of American financial industries in the Spanish colonies made it difficult for the British colonies to compete in similar industry E.g. U.S’s domination of Cuban sugar and Puerto Rican tobacco made it difficult for the British Caribbean sugar and tobacco growers to compete on the world market.

Furthermore, in 1924 the U.S placed a restriction on West Indian entering the U.S which made it difficult for them to find jobs and send back money home.

Finally the U.S did not have tourism related relation with the Br. Caribbean for most American went to Spain speaking Caribbean countries such as Cuba for the vacation.

How and why became involved in the Br. Caribbean after 1939

The U.S became involved in the Br. Caribbean as she was concern about protecting the Western hemisphere since France and Holland who had colonies in the Caribbean were taking over by Germany in Europe during WWII. The U.S was determined to safe guard the shipping lain in Caribbean from any political attack from German submarine. In order to protect her interest not only in Latin America, the U.S needed to set up bases also in the Br. Caribbean. In 1940 therefore, American President Franklyn D. Roosevelt and Br. PM Sir Winston Churchill came to an agreement that if the U.S would help them with 50 destroyers to bomb German submarine they would be able to set up military bases in the following Br. Caribbean territories: Trinidad, Guyana, St. Lucia, Antigua, Jamaica and Bermuda.

Positive effect of the U.S’s presence in Br. Caribbean. (1939-45)

1. The U.S bases provided jobs for the people in the Br. Caribbean where the bases where set up E.g. At Chaguaramas in Trinidad 30 thousand West Indians employed

2. 100000 West Indians were allowed to migrate to the U.S where they sought jobs

3. In St. Lucia and Antigua locals were employed to build military airfield and roads. Later both these islands were given the airports to be used as international airports.

4. Furthermore, the U.S protected the Br. Caribbean people from German and Japanese attack during WW2

5. The Caribbean received $15,000,000 in defense equipment form the U.S

6. Caribbean people became exposed to new skills and advance technology as well as proper health and sanitation properties brought by the Americans

7. West Indies were encourage to work on farms in the U.S

8. The development of trade union were encourage during the war time

9. U.S organized social and economic schemes so as to alleviate food shortage in the Br. Caribbean during WW2 E.g. They created the emergency land-water high way

Negative effects of the U.S’s presence in Br. Caribbean –WW2

1. The U.S built the airport and airstrips on the best bathing areas on the island where their bases were placed

2. There was the issue of racism shown by American troops to the locals

3. The attractions of higher wages in American currency made many locals leave their jobs to work for Americans on the bases set up

4. American law and currency were U.Sed on the bases. This made some West Indians feel their countries sovereignty was somewhat taken away

5. The cost of living increase in the island where American bases were located due to the large circulation of American Dollars

6. The presences of American encourage vices such as gambling and prostitution

7. Many West Indians were not satisfied that the Americans had the option of renewing their leases where their bases where set up, behind the 99 years that they were given.

U.S Influence on the Br. Caribbean during WW2
During WW2, over 100,000 West Indians went to the United States in order to find employment. The U.S also began opening bauxite industries in Jamaica in order to make the airplanes. The need for oil during WW2 also made the U.S open up oil fields and refinery in Trinidad near the end of the war in 1945.

Caribbean Commission
In 1942, under the Anglo American Caribbean commission the U.S was allowed to become more influential in the Br. Caribbean. This was done so as to promote American culture in the Caribbean so as to win over the Caribbean support during the war.

In 1944 for example the commission sent out inspectors in the Caribbean to evaluate how they felt about Americans. Later they established radio station in the Caribbean which broadcasted and promoted American programs also, newspapers and magazines published in the U.S were sold in the Caribbean which had featured article about American cultural life style and political happenings.

U.S political involvement in British Guyana in 1953
After WW2 the U.S carefully watched Br. Caribbean and Latin America for any sign of the spread of communism, this was shown in 1953 when the U.S influenced the British into intervening in British Guyana so as to move Dr. Cheddi Jagan who they felt was leading the country into becoming a communist state.

 Jagan was replaced after only spending 133 days in power in order to keep U.S interest in Guyana. The U.S financially aided trade unions, supported the opposition party, the united force party and created organization such as the Christian anti-communist crusade to keep up communism and to win support for them.

U.S’s cultural influence on the British Caribbean (1900-85)
TRAVEL: At first people who got scholarships to study in the U.S or people who had money to travel to the U.S became exposed to American foods, fashion, hairstyle, music, books and film. When they returned to the Caribbean for visits they brought back these influences from U.SA and influence even more people to want to live in the U.SA.

FOOD: Many American foods began being eaten in the Caribbean such as hotdog, hamburger, fry chicken and fries, popcorn, chips and drinking soda such as coca cola and Pepsi. These became popular from 1970’s.

PASTIME: American forms of entertainment seeped into the Caribbean for example playing monopoly, chest, checkers, playing with dolls E.g. Babies, playing baseball, volleyball, basketball, softball, drinking beer and soda, eating fast food, smoking cigar, listening to radios, cereal, and reading romance or suspense novel.

MUSIC: Radio stations such as ‘the voice of America’ were able to bombard the Caribbean with American music in 1950’s-1970’s and up to the mid 1980’s.

In the 1950 there where musical forms such as country and western, jazz, rock and roll and gospel which were made popular by article such as Jim Reeves, Pasty Kline, Louis Armstrong, Elvis Presley, Billy Holiday.
In the 1960 blues, souls and rock and roll continued to be played on radio stations and were made popular because artist such as: the Supremes, Temptations, James Brown, and Marvin Gaye.

In the 1970’s more musical forms such as disco, R&B and souls began playing on radio in the Caribbean and were popularized by artist such as Donna Summer, Diana Ross, Teddy Pendergrass, Barry White and the Jackson five.

In the 1980’s Pop and R&B became very popular musical forms which became even more glamorized by the inception of TV and showing of musical videos. Artist such as: Michael Jackson, Prince and Madonna were not only heard in songs, but were viewed in music videos.

DANCE and MUSICAL INSTRUMENTS: People of the Caribbean also began being introduced to American dances, for Example: 1950’s twist, 1970’s funky chicken, disco soul up to the mid 1980’s, moon walk, break dance. Instruments such as electric guitar, saxophone, gramophone, jukeboxes where being copied from the American and used in Br. Caribbean.

FASHION and STYLE: From the early part of the 1900’s the wearing of Panama’s hats was copied from the Americans, later other fashions became popular E.g.

· 1950’s-wearing of crinolines and bobby socks.
· 1960’s- wearing blue jeans, bikini swim wear beehives

· 1970’s- wearing bell foot pants, plot form shoes, nail polish, sneakers, make-up, the afro up to mid-1980’s- wearing jerry curls, perms, high heel shoes

 MEDIA :(film) attending the cinema became a very popular for many English speaking Caribbean. People from the 1950’s to the 1970’s most of the films view were American in origin and many of these showcased U.S’s social, political, religious and moral values, they also highlighted the standard of living In America and made many people in the Caribbean wanting such standards for themselves as a result much from the Caribbean migrated to the U.S where they thought they could live a better life.

American films furthermore, often depicted black and Native American Indians as villains while whites were viewed as heroes and were to be emulated.

In the 1980’s there were the spectators of TV which broadcast cable programs on MTV, CNN, ESPN, and HBO.

BOOKS and MAGAZINE: these depicted American ways of life such as Archie Betty, Veronica Party boys, Nancy Drew, Superman and also in magazine such as readers digest vogue and ebony. These books and magazine popularized the latest fashion, hairstyles, drinks, foods, cigars, and forms of entertainment.

Reasons of the U.S trade and investment in British Caribbean .1945-85
There were 6 reasons why the United States began engaging in trade and investment in Br. Caribbean between 1945-85.

1. There was a decline of the British wealth and power in the region in the world after WW2. The U.S meanwhile began rising in even more power and wealth at this same time and saw the Caribbean region as an ideal location where she could further expand economically and financially.

2. The U.S was able to take advantage of the fact that local government in the Br. Caribbean in the 1950’s & 60’s were eager to bring in foreign capital into their respective countries so as to start up industries. The U.S then became the chief provider of foreign capital to the Br. Caribbean. E.g. By 1962, 39% of Jamaica’s * 33% of Trinidad trade was with the U.S.

3. After the Cuban revenue in 1959 under Fidel Castro the U.S was even more determined to maintain strong influence to the region. Including the Br. Caribbean for she fear that countries would want to emulate Cuba become communist which could be dangerous to her and to the maintenance of democracy on the region.

4. After the prohibition of allowing American tourist to visit Cuba, the Americans began turning to the Beaches night club and hotel of the Br. Caribbean territories instead with the rise of the American tourist in the Br. Caribbean more trade and investment were made by Americans in the region.

5. Under the Regan Administration the U.S further increased her trade and investment in the Br. Caribbean with the creation of the CBI (Caribbean basin Initiative) the CBI gave the U.S the authority to reduce taxes and custom duties on goods which left the Br. Caribbean to be traded to the U.S. Furthermore the CBI promoted free enterprise for American companies in the region and this benefit them since they could pay people in the Caribbean who work in their Caribbean companies lower wages.

6. Finally, with the creation of agencies such as the Peace Corps U.S aid CDB, the U.S was able to rapidly promote her culture ideologist and political view in the entire British Caribbean region. These agencies then became the U.S strongest forces which were used in her anti-communist campaign in the region.

U.S economic influence in Br. Caribbean (1945-85)
The U.S after WW2 became even more economically influential in the Br. Caribbean this was particularly seen by her rapid increase in investments in industries and in trade in the Br. Caribbean. For example; new bauxite industries were build in Jamaica, Guyana while a majority share in Trinidad’s oils refinery were owned by the Americans.

Between 1950-62 ¾ of new manufacturing and tourism industries in the Br. Caribbean were owned by American trade with Jamaica boosted over 30% while trade with Trinidad boosted to 33% but this trade however, was not equally profitable for the region, example; every $100 the Br. Caribbean made with her trade with the U.S she was losing $200 to the U.S.

During the mid- 1960’s-1970’s up to the mid-1980’s the U.S has become increasingly influential in the economic development of the Br. Caribbean. Firstly, the U.S created agencies such as the U.S aid (United States for inter-nation development) P. corp., CDB the IMF (international monitory funds) had become very active in providing financial an educational aid to the Caribbean countries example by 1985 in Belize the peace corps voluntary who offer educational and technical service numbered 150 in Belize, also in 1985 the U.S had given the Belizean government $60,000,000 with in financial aid.

The buying of U.S exports by Br. Caribbean countries also continued to increase. Example; after WW2 Belize was only acquiring 12% of its imports goods form the U.S but by 1981 we were importing 60% of our goods from the U.S.

After the failure of the Bay of Pigs 2, 1962 the U.S became concern about the spread of communism in the region. This was particular of concern by 1983 when Grenada became communist under Maurice Bishop. As a result the U.S created the under the Regan administration the CBI or (Caribbean Basin Initiative). Under this CBI the U.S either offered Caribbean countries preferential rates or not on the local goods as a mean to win the support for the U.S or to discipline them for Example; in 1981 in Belize the U.S cut our sugar guato by ½. Thus result in the closing down of the sugar factory in Libertad, the loss of 500 jobs and millions of U.S dollars.
