

Index

- Act of Bogotá (1960), 66–69, 72, 220
 agenda-setting strategies, 72, 84, 87, 110, 126, 213, 215, 220, 229, 232
 Ahumada, Adolfo, 75, 84, 100–101, 107
 Albright, Madeleine, 185, 201, 204–205, 210, 211
 Alliance for Progress, 24, 27, 67–69, 210, 221, 227–230
 and OPA, 68
 Álvarez Machaín, Humberto, 141
 Amaral do Peixoto, Ernani, 37, 54
 Anderson, Robert B., 47–48
 and canal negotiations, 80, 84–87
 replaced as canal envoy, 92–94
 Arbenz, Jacobo, 40
 Argentina, 9, 23, 81, 92
 and OPA, 26–27, 30–34, 42–43, 51, 53–55, 57, 66, 73
 role of military, 54
 Arias, Arnulfo, 80–81
 Aspe, Pedro, 132–133, 138, 151
 and debt crisis, 135
 asymmetry, 3, 217–220, 227, 230, 235
 and NAFTA, 172
 and Plan Colombia, 201, 214–215

 Baker, James, 134, 140, 143, 153, 171–172
 Barletta, Nicolás Ardito, 99, 107, 119–123
 Batista, Fulgencio, 52
 Bay of Pigs, 1
 Begin, Menachem, 123
 Bell, Morey, 91–94, 98, 100–104
 Bentsen, Lloyd, 165, 168–169

 Betancourt, Rómulo, 35, 43, 57
 Biden, Joe, 206, 210
 Blanco Mendoza, Herminio, 132, 145, 148, 151, 155–157, 167
 Bolivia, 11, 43, 51, 223, 234
 and drug trafficking, 179
 Eisenhower policy to, 35, 70
 Bonsal, Philip, 59
 Boyd, Aquilino, 110
 appointed foreign minister, 109
 at the UNSC, 86
 meeting with Vance, 112
 resignation of, 112
 Brady Plan, 135
 Brady, Nicholas, 135
 Brasilia
 construction of, 45, 56, 60
 Eisenhower visit to, 59, 61
 Brazil
 and Inter-American Development Bank, 52–55
 and IMF, 56–58
 and OPA, 39–52, 56–73, 223
 1964 coup, 67
 debt (1950s), 36, 37, 53, 56–58
 development policy (1950s), 27, 30–31, 36, 45–49, 53
 diplomacy in Latin America, 26–28, 41–45, 72
 economic aid, 72
 IR scholarship on, 8–9
 relations with U.S., 27–29, 31, 33–37, 46–51, 59–68, 220–225

- Brazil (*cont.*)
 role of military (1950s), 30, 31, 35, 56, 69, 70
- Briggs, Ellis O., 35–36, 40, 47, 54
- Brown, George, 112
- Brown, Harold, 112
- Brzezinski, Zbigniew, 116
- Buchanan, Pat, 166–167
- Buenos Aires Economic Conference (1957), 35, 44
- Bunau-Varilla, Philippe, 78
- Bunker, Ellsworth
 and Tack-Kissinger, 94–96
 named negotiator for Canal Treaties, 93
 negotiator under Nixon, 94–99
 negotiator under Ford, 99–108, 111, 127
 negotiator under Carter, 111, 113–114, 117, 119, 122
- Bush, George H.W., 133
 and Gulf War, 148
 and NAFTA, 129, 141–144, 147, 154, 156, 158, 161, 166, 168, 220
 and war on drugs, 180
 as UN ambassador, 86, 88
 interest in Mexico, 133, 140–141, 163
 preinaugural meeting with Salinas, 134
 pre-presidential views on trade, 134, 171
 rapport with Salinas, 135, 144, 153, 157, 162
- Bush, George W., 7
 and Colombia, 212, 234
- Cabot, John Moors, 58
- Café Filho, João, 30
- Caldera, Louis, 207
- Callaghan, James, 123
- Camarena, Enrique, 141, 172
- Campbell, Kim, 165
- Canada
 conflicts in negotiations, 155–157, 160
 initial response to NAFTA, 142–143
 position on NAFTA side agreements, 164
- Canada-U.S. Free Trade Agreement, 140, 142, 144–145, 148
 and dispute resolution, 158–160
 and energy, 152
- Caracas attack on Nixon, 26
- Cárdenas, Cuauhtémoc, 133
- Cárdenas, Lázaro, 133
- Cárdenas, Mauricio, 193
- Carter, Jimmy
 and canal treaties signing, 74–75, 122
 and canal treaties ratification, 122–125, 220
 and canal negotiations, 84, 113–120, 126–127, 230–232
 and NAFTA, 168
 and sea-level canal, 120–121
 communications with Torrijos, 114, 120
 emphasis on Panama Canal, 24, 110–111, 128, 231
 primaries and Panama Canal, 108–109
- Castro, Fidel, 11, 22, 52, 57, 59, 64, 67, 73, 75, 228
 and Colombian conflict, 176
 call for development fund, 54
 meeting with Torrijos, 107
- Chávez, Hugo, 75, 234
- Chiari, Roberto, 79
- Chile, 1, 81, 122
 and OPA, 43, 52–53, 57
- China
 and Panama Canal, 87
- Christopher, Warren, 115
- CIA. *See* Central Intelligence Agency
- Clayton-Bulwer Treaty (1850), 77
- Clinton, Bill
 and Colombia, 175, 184–187, 199–204, 208, 215, 221, 234
 early position on NAFTA, 161–162
 election of, 162
 support for NAFTA, 167–168
 visit to Colombia, 209–210
- cocaine. *See* drug trafficking
- COECE. *See* Coordinadora de Organismos de Comercio Exterior
- coffee, 30, 36, 39, 51–52, 59
- Cohen, William, 191
- Colombia
 and decertification, 180–181, 195, 207
 and drug trafficking, 179–188, 195, 199, 201, 214–215, 221, 234–235
 and OPA, 23–24, 32, 36, 42–47, 51, 53, 60–61, 65, 73
 and Panamanian independence, 76–78
 and the Panama Canal, 77–78, 103, 114
 Department of National Planning, 191–192, 199–200
despeje, 176, 185, 188, 190–191, 194, 205, 209, 212, 214–215, 221
 economic development, 61
 economic problems (1990s), 174, 181, 183, 185
 IR scholarship on, 9–10
 paramilitaries, 174, 181, 185, 189–190, 195, 199, 206, 208, 212–213

Index

253

- Colombia (*cont.*)
 peace process. *See* Pastrana, Andrés
 negotiations with FARC
 state weakness (1990s), 174, 178, 181, 185,
 191, 193, 199, 201, 213–215, 222
 traditional foreign policy, 178
- Colombian Air Force
 and Plan Colombia, 211–212
- Colombian Army, 174, 234
 and drug trafficking, 187
 and FARC, 182–183, 186, 189–192, 195,
 197, 212, 214
 and human rights, 174–175, 187, 190, 197,
 206, 211
 U.S. aid to, 175, 186–188, 191, 195–197,
 206, 214–215, 221
- Colombian Foreign Ministry, 191
 cooperation with U.S., 188
- Colombian National Police
 and drug trafficking, 184
 U.S. aid to, 174, 179–180, 188, 204, 206,
 213–216
- Commission on United States-Latin American
 Relations. *See* Linowitz Commission
- Committee of 21, 49–56, 60, 65, 71–72
- Confederación de Trabajadores Mexicanos,
 141
- Congress (U.S.)
 and CUSFTA, 158
 and Latin America, 35, 42, 52, 70–72, 218,
 220
 and NAFTA, 134, 142–147, 152–157,
 161–171
 and Panama Canal, 77, 84–85, 96, 98, 105,
 111, 122–124, 218
 and Plan Colombia, 175–176, 188–189,
 194, 196, 199–207, 213, 215, 220, 235
 Lleras Camargo speech to, 61
 Mexican lobbying of, 144–147, 166–167,
 170–172
 Panamanian lobbying of, 123–124
- Coordinadora de Organismos de Comercio
 Exterior, 141–142, 150, 167
- Córdoba Montoya, José María, 132, 134,
 138–140, 156, 162, 173
- Coverdell, Paul, 202
- Cuba, 7, 11, 22, 51, 57, 59–60, 62, 64, 67, 71,
 77, 103, 107, 225, 234
 and Panama, 99, 103, 107, 126
 effects of deteriorating relations with U.S., 55,
 57, 59–60, 62, 64–65, 225, 229
 response to OPA, 51, 54–55, 66–72, 228
 Cuban missile crisis, 5, 11
- Cuban Revolution, 68–71
- CUSFTA. *See* Canada-U.S. Free Trade
 Agreement
- Daley, William, 167–168
- Danforth, John, 164
- de la Madrid, Miguel, 130
 choice of Salinas, 133
 economic policies of, 132, 169
- de la Rosa, Diógenes, 96, 100
- de Lesseps, Ferdinand, 77
- Dean, John, 93
- DeConcini, Dennis
 reservation to canal treaties, 124–125
- democratization in Latin America, 38
- Department of Defense (U.S.), 35, 93
 and Colombia, 186–188, 191, 201, 214
 and the Panama Canal, 82–84, 98,
 100–101, 104, 107
- Dependency theory, 8
- Díaz, Porfirio, 152
- Dillon, C. Douglas, 46–50, 54, 58–59, 65–66,
 70–71, 228
 in Kennedy administration, 68
- Dodd, Christopher, 177, 202
- Dolvin, Welborn, 107, 112
- Draper Committee, 44, 52, 71
- drug trafficking, 175, 178–179, 214–215,
 233
- Dulles, Allen, 26, 36
- Dulles, John Foster, 26, 29, 33–34, 37, 48, 54,
 70–72
 visit to Brazil (1958), 40, 44–45
- Dunn, James, 34
- Ecuador, 28, 43, 51, 234
- Eisenhower, Dwight D.
 and attack on Nixon, 37–39
 and Inter-American Development Bank, 48,
 50, 53
 and Cuba, 57
 and Lleras Camargo, 59–60
 and the Panama Canal, 79, 85
 correspondence with Kubitschek, 39–41,
 61–63
 economic policy in Latin America, 27–29,
 70–73, 220–223, 227–230
 meeting with Kubitschek (1956), 25–27, 33
 visit to Brazil, 59–60, 65, 67
- Eisenhower, Milton, 33, 60, 227
 and Inter-American Development Bank,
 48–49
 trip to Central America (1958), 48

- “Eisenhower Plan” for Latin America, 62–66
and Inter-American Development Bank,
48–49
- Eisenhower–Remón Treaty (1955), 79
- Ejército de Liberación Nacional (Colombia),
186
- El Salvador, 30, 53
- Ellsberg, Daniel, 93
- ELN. *See* Ejército de Liberación Nacional
(Colombia)
- Emanuel, Rahm, 167
- empire, 7
- Escobar Bethancourt, Rómulo, 87, 100, 107,
109, 112–114, 116–118, 120–123
- Escobar, Pablo, 180
- establishment school, 4–5, 213, 217, 226–227,
230–235
- European Union
and Plan Colombia, 202, 205, 207
- Export-Import Bank, 29, 36
and Inter-American Development Bank, 48,
58, 70
loans to Panama, 119
- Fábrega, Edwin, 101
- FARC. *See* Fuerzas Armadas Revolucionarias
de Colombia
- fast-track negotiating authority
and NAFTA, 143–148, 162–163, 166, 171
- Fernández de Soto, Guillermo, 176, 183–185,
188, 193–194, 200, 202–203, 209, 213
- Ford, Gerald
and NAFTA, 168, 171
and Panama, 76, 84, 99, 101–106, 126, 231
meeting with Carter, 110, 122
primary challenge to, 107–108
- France
and construction of Panama Canal, 77
- Franco, Francisco, 93
- Fronzizi, Arturo, 26, 30–33, 37, 43, 54, 57,
229
- Frychette, Myles, 186
- Fuerzas Armadas Revolucionarias de
Colombia, 174, 176, 180–182
and drug trafficking, 181–184, 187, 197,
200, 212, 214
and Plan Colombia, 194–216, 221–222
and U.S., 186, 189–190, 194, 197, 207,
214–216
killing of activists by, 189–190
negotiations, 178, 185–191, 194, 197, 205,
207–212, 216
- gabinete económico (Mexico), 137, 150–151,
154
- Galán, Luis Carlos, 179
- Gaviria, César, 180
- General Agreement on Tariffs and Trade
Mexican accession to, 132–133, 168–170
Uruguay Round, 141–145, 148, 153, 158,
160, 167, 172
- Generalized System of Preferences, 139, 150,
160–161
- Gephardt, Richard, 147–148, 162, 164, 168
- Gingrich, Newt, 168
- Gómez Alzate, Camilo, 194, 207
- González Revilla, Nicolas, 85–86, 91, 94–97,
100, 107, 109, 112–113, 115
- Good Neighbor Policy, 4, 27, 78
- Goodwin, Richard, 68, 227
- Gordon, Lincoln, 68
- Gore, Al
and NAFTA, 168
- Goulart, João, 31, 34, 38, 67
- Gravel, Mike, 120
- Great Britain. *See* United Kingdom
- GSP. *See* Generalized System of Preferences
- Guatemala, 1, 7, 29, 40, 73, 223
- Guerrero, Rodrigo, 193
- Hastert, Dennis, 190, 206, 210
- Hay–Bunau–Varilla Treaty (1903), 74, 78,
102
Panamanian protests against, 78–79, 89
- Hay–Herrán Treaty (1903), 77
- Helms, Jesse
and Plan Colombia, 202, 215
- heroin. *See* drug trafficking
- Herter, Christian, 54, 60, 64
- Herzstein, Robert, 145
- Hills, Carla, 137–138, 143, 152–155, 158,
160, 162
and FTA proposal, 140
- Hispanic–American Alliance for Free Trade,
167
- Holland, Henry, 34–37
- Honduras, 58
- Humphrey, George, 34, 37, 48, 71
- Hunt, E. Howard, 93
- IDB. *See* Inter-American Development Bank
- Illueca, Jorge, 87, 96, 107
- import substitution industrialization, 31
- Instituto Superior de Estudos Brasileiros, 8,
31, 230

Index

255

- Inter-American Development Bank, 58, 66, 221
 origins of, 36, 43, 46–48, 51, 55, 71
 U.S. bureaucratic opposition to, 48
 U.S. proposal for, 53–54
- Inter-American Economic Conference in Bogotá (1960), 64–67
- interdependence, 130, 137, 139, 170, 172, 233
- International Bank for Reconstruction and Development, 36, 48
- International Cooperation Administration, 48
- International Monetary Fund
 and Brazil, 33, 36–39, 56–60, 67, 72
 and Colombia, 187, 206, 208
 and Mexico, 132
- internationalist approach, 11, 217, 226–227, 235
- internationalization (foreign policy strategy), 72, 86, 112, 126, 220
- Itamaraty (Brazilian Ministry of Foreign Relations), 39, 44–45, 49, 56, 59–60, 65, 67, 229
- Jaén Suárez, Omar, 76, 90, 101
- Japan
 relations with Mexico, 137
- Javits, Jacob, 107
- Johnson, Lyndon B., 67, 228
 and the Panama Canal, 79
- Jordan, Hamilton, 116
- Jorden, William J., 76, 87, 91, 99, 102–107, 115, 117
- Kamman, Curtis, 186, 189
- Kantor, Mickey, 162–165, 168–169
- Katz, Jules, 149, 153–158
- Kennedy, John F.
 and Alliance for Progress, 24, 67–72, 210, 225–230
 and the Panama Canal, 79
 presidential campaign (1960), 65–67
 relationship with Quadros, 67
 speech in Puerto Rico (1958), 52, 68
- Kissinger, Henry
 and NAFTA, 168
 and UNSC meetings, 90–91
 position on Panama Canal, 82, 91, 97, 99, 101–105, 127
 Latin America policy, 81–82
 meeting with Carter, 110, 127
 named Secretary of State, 93
 visit to Panama, 95–96
- Koh, Harold, 211
- Kohl, Helmut, 138
- Kubitschek, Juscelino
 1956 meeting with Eisenhower, 25–26, 33
 1958 meeting with Eisenhower, 59–61
 advocacy of OPA, 45–49, 54–56, 68
 and development aid, 31–34, 53, 63–64
 and Eisenhower Plan, 61–66
 and John Foster Dulles, 44–45
 economic policy, 30–33, 53, 56–58, 67, 70
 involvement with Alliance for Progress, 67
 Latin American diplomacy, 42–44, 51, 68–70, 72
 presidential campaign, 30
 proposal of OPA, 38–42, 68, 72
 relations with U.S., 34–37, 51, 56, 63–64, 67–73
- La Violencia*, 32
- Lafer, Horácio, 60
- Lakas, Demetrio, 94
 meeting with Nixon (1970), 82, 84
- Latin American common market
 Brazilian proposals for, 49
- Leahy Amendment
 and Colombia, 208, 211
- Lewis Galindo, Gabriel, 115–125, 220
 appointed ambassador to U.S., 115
- Lewis Navarro, Samuel, 115
- Linowitz, Sol
 and Commission on United States-Latin American Relations, 110–111, 231
 appointment as canal envoy, 113
 role in canal treaties, 113–114, 116–122
- Lleras Camargo, Alberto
 and Colombian politics, 32
 involvement with Alliance for Progress, 67
 involvement with OPA, 26, 30, 42–43, 47, 51, 60–61, 65–68, 71, 229, 235
 OAS Secretary General, 28
 visit to Washington (1960), 60–61
- Lloreda, Rodrigo, 183–185, 188, 190–191
- Lobo, Fernando, 62
- López Guevara, Carlos, 96, 100
- López Mateos, Adolfo
 state visit to Brazil, 59
- López Michelsen, Alfonso, 121
- López Portillo, José, 121
- Mandato Ciudadano por la Paz*, 182
- Manifest Destiny, 77
- Manley, Michael, 121

- Mann, Thomas, 46, 48, 50, 54–56, 58, 64–66, 68, 70
 position on OPA, 46, 48, 64, 72
- Mansfield, Michael, 52, 71
- marijuana. *See* drug trafficking
- Marshall Plan, 28, 31, 41
- Marshall Plan for Latin America, 28, 39, 61, 62, 68, 71, 73
- Martin, Edwin, 68
- Martínez, Boris, 80
- Marulanda, Manuel, 185, 189, 191, 212
- McCaffrey, Barry, 196–198, 203, 207, 214
- McLarty, Thomas “Mac”, 184–185
- Mexico
 and energy, 131, 151–152, 154, 157, 159–160, 225
 and NAFTA dispute resolution, 152, 158–159
 and NAFTA lobbying, 144–146, 166–167, 171–172, 220
 and OPA, 44–46, 49, 51, 59, 73
 assessment of NAFTA, 160
 bank privatization, 150–151
 changing relationship with U.S., 152, 170, 221–225, 232–233
 debt crisis (1980s), 131–135, 150, 169
 economic dependence on U.S., 139, 170
 Foreign Ministry and NAFTA, 144–145
 IR scholarship in, 9–10
 Labor and NAFTA, 141–142, 164
 ley de amparo, 158
 NAFTA negotiating strategy, 147–152, 154, 156, 169–170, 219
 oil reserves, 131
 position on NAFTA side agreements, 161–165
 proposal of NAFTA, 137–141
 redefinition of national interests, 129–131, 138–140, 169–173, 221–222
 Mexican Senate and NAFTA, 142, 169, 171, 218
 trade opening, 133, 135, 149, 151, 160
- Mixed Brazil–U.S. Commission, 35
- modernization theory, 68–69, 228, 230
- Mono Jojoy, 185
- Monroe Doctrine, 1, 4, 5, 77
- Montaño, Jorge, 166
- Moreno, Luis Alberto, 185, 193
 lobbying for Plan Colombia, 202–204, 207
- Mosbacher, Robert, 136, 140, 146, 171
- Moss, Ambler, 125
- Moynihan, Daniel Patrick, 199
- Mulroney, Brian, 143, 161
- Murphy, John, 96
- Nader, Ralph, 167
- NAFTA. *See* North American Free Trade Agreement
- National Security Council
 discussions of Panama Canal, 76, 103–105, 111–112
- Negrão de Lima, Francisco, 45–46
- Negroponete, John, 133–135, 140, 157
- New Granada, 76
- Nicaragua, 8
 and the Panama Canal, 77
- Ninth International Conference of American States of 1948, 28
- Nixon, Richard
 and OPA, 34, 38, 70
 and the Panama Canal, 81–82, 84–86, 91–92, 95, 97–98
 and war on drugs, 178
 and Watergate, 91–92, 97–99
 attacked in Caracas (1958), 26, 33, 36–40, 46, 57, 69–72, 229
 presidential campaign (1960), 65, 67, 220
- Non-Aligned Movement, 103, 106, 126
- Noriega, Manuel, 81, 90, 107, 109, 124, 221
 dictatorship of, 81
 relation with Torrijos, 80
- North American Development Bank, 165
- North American Free Trade Agreement, 129, 218, 232
 academic literature on, 130
 and agriculture, 149–150, 154–155
 and anti-dumping, 152–153, 158–159, 170
 and auto industry, 150, 158
 and dispute resolution, 159–160
 and energy, 152, 154, 157
 and environment, 147–148, 161, 164–165
 and financial services, 150–155, 161
 and labor, 146, 148, 161, 164–165
 and migration, 146, 163, 167–168
 and rules of origin, 150, 158
 and U.S. foreign policy, 147–148, 163, 168, 173
 Canadian cultural exemption, 160
 Dallas plenary, 154–155

Index

257

- North American Free Trade Agreement (*cont.*)
 dispute-settlement, 130, 170
 origins of, 134–141, 221, 233
 side agreements, 161–166, 168, 171, 224
 Watergate negotiations, 158–160
 NSC. *See* National Security Council
- Oduber, Daniel, 103, 121
 OPA, 41. *See* Operation Pan-America
Operação Pan-Americana. See Operation Pan-America
- Operation Pan-America
 aide-memoire (1958), 41–42
 and the Alliance for Progress, 23, 68–69, 227–229
 and Latin America, 42–47, 49–52, 54–56
 evaluation of, 69–73, 227–230, 233
 origins of, 39–42, 229
 U.S. response to, 44–49, 60, 64–66
- Organization of American States, 28, 32–33, 184, 228
 and OPA, 43–49, 55–56, 60–63, 68, 72
 and Panama Canal, 80, 94, 96, 115, 122, 124–125, 127
- Pact of Punto Fijo, 32
 PAN. *See* Partido Acción Nacional
- Panama
 and UNSC, 86–91, 224
 arguments on canal security, 102–104, 119, 124–126
 economic problems (1970s), 119
 Flag Riots (1964), 76, 79, 126
 goals in canal negotiations, 83–84, 92, 125–129
 independence of, 76–78
 opposition to 1903 treaty, 78–80
 negotiations with Nixon, 81–99
 negotiations with Ford, 100–107
 negotiations with Carter, 74–76, 110–125
 relations with Cuba, 99–100, 107, 126
 trans-isthmian railroad, 77
 U.S. invasion of, 1, 78, 130, 133
- Panama Canal, 24, 221
 construction of, 77–78
 neutrality of, 111
 sea-level canal, 77, 97, 121
 threat of sabotage, 103, 109, 124
 tolls, 80
- Panama Canal Treaties (1977), 218, 221, 230, 231
 and democratization, 81
- Latin American support for, 75, 103, 110, 114, 120–122, 231
 negotiations on administration, 118
 negotiations over Ancón Hill, 114–117
 negotiations on compensation, 118–120, 127
 negotiations on defense of, 94, 100–102, 112–114, 117, 124
 Neutrality Treaty, 100, 111–114, 117, 125, 127
 origins of two-treaty format, 113
 Panamanian opposition to, 122
 Panamanian plebiscite, 85, 122, 124
 Senate debate on, 124
 signing ceremony, 74, 122
- Panama Canal Zone, 78, 89
 and U.S. military installations, 80, 100–101
 bombings (1976), 109–110
 legal status, 79, 84, 96
 Panamanian opposition to, 82, 232
- Panama Conference (1956), 25, 34, 39, 72
- Panamanian National Guard
 and 1968 coup, 80
- Pan-Americanism, 5, 39, 45–46, 58
- Panetta, Leon, 164
- Paraguay, 43, 51
- Pardo, Rafael, 184
- Partido de Acción Nacional, 130, 169
- Partido Revolucionario Institucional (PRI), 44
 and foreign policy, 130
 and NAFTA, 141, 166, 222
- Partido Social Democrático of Brazil, 30
- Pastor, Robert A., 76, 112
- Pastrana, Andrés
 and “Marshall Plan for Colombia,”
 182–186, 192, 195, 213
 domestic political situation, 174–176, 203–205, 208–212, 218
 economic policies of, 178, 183, 186–188, 202
 election of, 182–183, 185
 goals in Plan Colombia, 174–178, 181–184, 198–200, 205–206, 216, 219, 234–235
 inauguration of, 174, 181–185, 215
 military strategy of, 178, 183–187, 191, 195–197, 211, 214, 216
 negotiations with FARC, 176, 178, 183–191, 205, 207–216
 relations with military, 190, 213
 visits to Washington, 185, 187, 205, 213
- Pelosi, Nancy, 206
- Pemex, 151, 154, 158

- Pérez Jiménez, Marcos, 38
- Pérez, Carlos Andrés, 75, 103, 121
and Panama Canal, 110, 120
- Perón, Juan, 33
- Perot, Ross, 162, 166–168
- Peru, 30, 37, 43, 87, 89
and drug trafficking, 179
- Petricioli, Gustavo, 145, 166
- Pickering, Thomas, 198, 200, 204, 207, 214
- Pinochet, Augusto, 75
- PL-480 (Food for Peace), 64
- Plan Colombia
academic literature on, 176–177, 213, 216, 234
and Plan Nacional de Desarrollo, 191–193
announcement of, 201–202, 210
appropriations for, 204, 208, 218
balance of military and economic aid, 204–206, 208
debate in Colombia, 209, 213, 218
drafting of, 198–201, 214, 216
implementation of, 210–211
origins of, 175, 178, 180, 183, 188, 191–196, 213–214, 221, 234–235
U.S. Congressional debate on, 203, 209, 215
- Platt Amendment, 1, 78
- Pope John VI, 93
- Porras, Belisario, 78
- Prebisch, Raúl, 29
- PRI. *See* Partido Revolucionario Institucional
- Quadros, Jânio, 66–67
position on OPA, 66
relationship with Kennedy, 67
- Ramírez, Luis Fernando, 193, 196–197, 200, 205–206, 209
- Reagan, Ronald
and North American free trade, 129, 140, 171
and Panama Canal, 107–108, 123, 230
and war on drugs, 179
- Reich, Robert, 164
- Reno, Janet, 203, 210
- Restrepo, Juan Camilo, 194
- revisionist synthesis, 6–7, 213, 217, 226–235
- Reyes, Raul, 189, 207
- Ricardo, Victor G., 190, 193, 207, 209
- Richardson, Bill, 146, 168
- Rio Conference of 1947, 28
- Rio Economic Conference of 1954, 29
- Robles–Johnson Treaties (1967), 76, 80–81, 104
- Rockefeller, John D., 32
- Rogers, William (Secretary of State), 86–89, 92–93
- Roh, Chip, 149
- Rojas Pinilla, Gustavo, 32
- Romero, Peter, 183, 188–189, 198
- Roosevelt Corollary, 1
- Roosevelt, Franklin Delano, 27, 78
- Roosevelt, Theodore, 4
and the Panama Canal, 77–78
- Rosenson, Alexander M., 53
- Rostenkowski, Dan, 147
- Royo, Aristides, 100, 114, 117, 120, 122
- Rubottom, Roy, 35, 40–42, 47, 49–50, 54, 64, 70, 72
- Ruiz, Jaime, 192–195, 198–200, 204–205, 208, 210, 212–213
- Salinas de Gortari, Carlos
and Bush, George H.W., 134–136, 147, 153, 157, 170–171
and Canada, 142–144
and Clinton, 161–162, 169
and energy, 151, 157, 172
and NAFTA negotiations, 144–161
and side agreements, 161–164
and lobbying, 167, 171–172
concerns about FTA, 136, 139
economic policies, 130, 133–137, 139, 141, 150, 232
election of, 132–133
promotion of NAFTA in Mexico, 141
proposal of NAFTA, 137–141, 144
trip to Europe (1990), 138
U.S. state visit (1989), 136
views of global context, 133, 137–141, 170
views of U.S.–Mexico relations, 139, 170–173
- Samper, Ernesto, 174–175, 180, 182, 184–186, 206, 216
campaign scandal, 174, 180, 235
relations with U.S., 175, 180–181, 185–187, 195, 210, 215
- Sayre, Robert, 91
- Scali, John, 88–91
- Schlesinger, Arthur, 227
- Schlesinger, James, 98, 104
- Schmidt, Augusto Frederico, 39, 50–51, 55, 60, 64–66, 72
- School of the Americas, 83, 102, 127

Index

259

- Scowcroft, Brent, 140, 153, 172
 SECOFI. *See* Secretaría de Comercio y Fomento Industrial
 Secretaría de Comercio y Fomento Industrial, 131–132, 141–153, 156, 160, 169
 and lobbying, 145, 167
 security thesis, 4, 226, 235
 Senate Foreign Relations Committee, 44
 Serpa, Horacio, 182, 211
 Serra Puche, Jaime 132–137, 172
 and fast-track, 146–148
 and NAFTA negotiations, 148–158
 and NAFTA ratification, 166–169
 and side agreements, 162–165
 on Canadian participation, 142–144
 proposal of FTA, 137–140
 Serrano, Rosso José, 184, 206
 small states, 2, 3, 15, 232
 Snyder, Daniel, 105
 Soares, Macedo, 40
 Soares, Mario, 138
 Social Development Trust Fund, 220
 Social Progress Trust Fund, 66–67, 73, 230
 Brazilian response to, 63–64
 origins of, 63
 SOFA. *See* Status of Forces Agreement (U.S.–Panama)
 Solana, Fernando, 145
 SOUTHCOM
 and Plan Colombia, 177, 186, 206
 and the Panama Canal, 102
 Southern Command. *See* SOUTHCOM
 Soviet Union, 11, 31, 34, 36, 37, 51, 58, 62, 67, 69, 87, 106, 121, 127, 129, 133, 138, 228
 Spanish–American War (1898)
 and Panama Canal, 77
 Stagg, Juan Antonio, 91, 96
 Status of Forces Agreement (U.S.–Panama), 84, 100
 Suarez, Marco Fidel, 178
 Tack, Juan Antonio, 81–85, 92–93, 96–105
 and 1973 UNSC meeting, 87–90
 replaced as foreign minister, 109
 Tack–Kissinger Agreement (1974), 94–100, 106, 108–109, 111, 126, 232
 Tapias, Fernando, 187, 196
 Teixeira Lott, Henrique, 35
 Tenth Inter-American Conference (1954), 40
 Thatcher, Margaret, 138
 Thurmond, Strom, 96, 99
 Tito, Josip, 93
 Torrijos, Omar
 and 1968 coup, 80
 and Robles–Johnson Treaties, 81
 and treaty signature, 74–75, 122
 and treaty ratification, 122–125, 220
 coup attempt against, 80
 death of, 81
 dictatorship of, 81, 119, 219
 economic policies of, 102, 106
 initial position on Panama Canal, 83, 127
 negotiation strategy of, 96, 125, 224
 negotiations with Nixon, 81–99
 negotiations with Ford, 100–107
 negotiations with Carter, 74–76, 110–125, 231
 relations with Cuba, 99–100, 107, 126
 views of United States, 81–83
 Torrijos–Carter Treaties, 115. *See* Panama Canal Treaties (1977)
 Trujillo, Rafael, 57
 Trujillo, Vicente, 28
 Truman, Harry, 27–29
 Turbay Ayala, Julio César, 51, 179
 U.S. Agency for International Development
 and Panama, 119
 and Plan Colombia, 210
 U.S. Department of State
 and OPA, 37, 46–47, 49, 53–54, 60, 67, 71
 and Panama Canal, 85, 91, 104–105, 115, 231
 and Plan Colombia, 177, 188–189, 195, 201, 204, 208, 211
 U.S. Department of Treasury
 and Inter-American Development Bank, 48–50, 70
 U.S. Federal Reserve, 36, 48
 U.S. Trade Representative, 140, 143–147, 153, 156–166, 169, 172
 UN. *See* United Nations
 underdevelopment
 and Colombian diplomacy, 61
 Brazilian use of, 26, 40–42, 45, 49, 51, 54, 59, 69–71
 United Kingdom, 90
 United Nations, 32, 86, 88, 90, 96, 109, 112, 201
 United Nations General Assembly, 45
 United Nations Security Council
 meeting in Panama (1973), 84–91, 106, 126, 232

Cambridge University Press

978-1-107-12124-9 - Latin America Confronts the United States: Asymmetry and Influence

Tom Long

Index

[More information](#)

260

Index

UNSC. *See* United Nations Security Council
 Uribe, Álvaro, 212, 216, 221, 234
 Uruguay, 36–37, 43, 46, 140, 144, 153, 162
 USA*NAFTA, 167
 USTR. *See* U.S. Trade Representative

Valenzuela, Arturo, 198
 Vance, Cyrus, 110–112, 115
 Vargas, Getúlio, 30
 Velázquez, Fidel, 141
 Venezuela, 2, 26, 30, 35, 37–38, 43, 46, 57, 75, 103, 114, 120, 125, 180, 234
 Vietnam War, 93
 von Bertrab, Herman, 145–146, 159, 163

Waldheim, Kurt
 and Panama, 86
 Wallner, Woodie, 56

War of the Pacific, 5
 Ward, David, 86
 Watergate. *See* Richard Nixon and Watergate
 Wayne, John
 and Panama Canal Treaties, 123
 Wellstone, Paul, 202
 Wilhelm, Charles, 186–187, 206
 Wilson, Michael, 156, 164
 Wilson, Woodrow, 5
 World Bank, 33, 206
 World War II, 3, 5, 25, 27, 32, 35, 78, 125, 229

Zabludovsky, Jaime, 132, 146, 148–149, 151
 Zoellick, Robert, 153
 Zonians
 opposition to treaties, 95, 118
 privileges of, 84, 232