Presidential Approaches to Foreign Policy
Teacher Reference Guide

	President
	Description of the President’s Approach
	Major Instances or Events
	Successful or Unsuccessful?

	Roosevelt

	Big Stick or Gunboat Diplomacy.

Roosevelt was quick to use the Navy and Marine Corps to maintain order and rationality as he perceived them.
	Promotion of a revolution in the Colombian province of Panama. US wanted to build a canal there.

Issued the Roosevelt Corollary to the Monroe Doctrine which right of the United States to intervene to stabilize the economic affairs of small states in the Caribbean and Central America if they were unable to pay their international debts. Intervention in Cuba under the Platt Amendment.
	The canal was built and “order” of a sort maintained. US power greatly increased but chronic problems in Latin America remained and resentment for the United States increased.

	Taft

	Dollar Diplomacy.

Taft thought that it was better and more effective to employ economic means to maintain order in “our hemisphere”.
	Intervention in Nicaragua 1909. American bankers direct Honduran economic affairs to prevent British control.
	“Order” of a sort was maintained but “dollars” were ultimately no more successful than “gunboats” in solving problems.

	Wilson

	Moral Diplomacy.

Wilson considered himself a pacifist; hence “gunboats were theoretically out. “Dollars” too were suspect. The best way to maintain order was through “moral example”.
	Intervention in Haiti and Mexico. America enters the First World War during Wilson’s second term.
	Despite Wilson’s noble intent to avoid violence and manipulation he appeared hypocritical to many citizens of Latin American nations and to the rest of the world as well.

