Last Name: XXXXXXXXXXXXX First Name: YYYYYYYYYY Class Start Time: ##:## <❶
Teach Essentials of Monroe Doctrine, Roosevelt Corollary, and Good Neighbor Policy <❷
In 1823, President Monroe introduced the Monroe Doctrine. The doctrine addressed America’s policy towards its neighbors. It consisted of two main features: non-colonization of European countries on the American continents and non-intervention of American government in European affairs if they pose no threat to America’s “peace and safety.”[footnoteRef:1] The Monroe Doctrine is considered as a “Self-Defense Doctrine” as Monroe was more <❸ concerned about preventing these powers colonizing Latin America rather than protecting Latin America. [footnoteRef:2] <❹ [1: Monroe Doctrine, 1.] [2: Kennedy, Cohen, and Piehl, American Pageant, 187 <❹ This is the footnote for the ❹above.]

[bookmark: _GoBack]
In 1904, President Theodore Roosevelt presented his own version of the Monroe Doctrine known as the Roosevelt Corollary. It was known as “preventive intervention,”[footnoteRef:3] <❺in which the United States gave itself the right to intervene and take over custom houses in Latin America to stabilize their economic affairs if the United States deemed them “impotent” towards European creditors. If a nation “keeps order and pays its obligations,” the United States would not intervene[footnoteRef:4];<❺ however, the United States not only took over the “Dominican Republic’s tariff collections,” but also sent its Marines to Cuba due to “revolutionary disorders.”[footnoteRef:5] <❻ [3: Kennedy, Cohen, and Piehl, American Pageant, 468] [4: T. Roosevelt Corollary, 2 <❺ This is the footnote for the ❺above.] [5: Kennedy, Cohen, and Piehl, American Pageant, 468 <❻ This is the footnote for the ❻ above.]

On the other hand, Presidents Herbert Hoover and Franklin D. Roosevelt developed the Good Neighbor policy “stressing nonintervention in Latin America.[footnoteRef:6] The United States was now opposed to “armed intervention.”[footnoteRef:7] During FDR’s administration, the United States removed its Marines from Haiti, freed Cuba from the Platt Amendment (but kept Guantanamo), and “threshed out a settlement" between United States oil companies and the Mexican government. These actions paid “rich dividends in goodwill” with Latin America.[footnoteRef:8] [6: Kennedy, Cohen, and Piehl, American Pageant, 571] [7: F. Roosevelt, Good Neighbor Policy, 2] [8: Kennedy, Cohen, and Piehl, American Pageant, 572]

Bibliography <❼
“Franklin D. Roosevelt: Address at Chautauqua, N.Y., August 14, 1936.” Online by Gerhard Peters and
 John T. Woolley, The American Presidency Project. http://www.presidency.ucsb.edu/ws/?pid=15097.

Kennedy, David M., Lizabeth Cohen, and Mel Piehl. American Pageant: A History of the Republic, 9th ed. Boston:
Cengage Learning, 2017. <❽

“Transcript of Monroe Doctrine (1823).” Our Documents.
http://www.ourdocuments.gov/doc.php?doc=23&page=transcript “

“Transcript of Theodore Roosevelts Corollary to the Monroe Doctrine (1905).” Our Documents.
http://www.ourdocuments.gov/doc.php?doc=56&page=transcript.

Explanations for each circled number
	❶
	Use the preformatted file provided in the course. Do not change its margins, font, or spacing between lines. Replace the XXXXs with your last name and the YYYYs with your first name. Replace the ##:## with the time your class starts. Example: if your class starts at 10:50 AM, replace the ##:## with 10:50.

	❷
	The title will vary with the course and the paper, but whatever the title is in the preformatted file do not change it. Do read the title: you are teaching another student essentials of this history using the textbook and the primaries. Do not try to be fancy: try to be simple, organized, and true.

	❸
	It is easiest to explain—and teach someone else—change over time if you are in chronological order. Start with the earliest primary and its textbook pages. In your 1st paragraph, use the 1st primary and the pages from the textbook about that 1st time period. The same principles applies to your 2nd and 3rd paragraph.

	❹
	These principles apply to every footnote in your paper:
· There are no assumptions about truth and no use of so-called common knowledge. Use footnotes to show the reader the proof of everything you state.
· Chicago Manual of Style makes evidence a) transparent in your writing but b) always visible on the page if the reader wants it. Notice that this student cites the textbook 5 times in 5 places using 5 different footnote numbers—each time with the correct textbook page numbers. (Tip: Do not panic. Microsoft Word does this for you automatically.)
· A footnote is always after the fact(s) you used.
· A footnote must show the source of every fact since your prior footnote. (Tip: about new paragraphs.)
· A footnote states the name of the source and the exact, single page number where the reader could find the proof for what you stated. In this course, we used Chicago’s simple, short version of footnotes. The instructions provide those exact words for you for each primary and for your textbook. Tip: Click on the instructions for the paper and open your file for your paper. Find the exact words for the source you are citing in the instructions, copy those words, and then paste the words in the footnote you are creating and add the correct page number. If you will like a demonstration, just ask.

	❺ and ❻
	With Chicago Manual of Style you may have more than one footnote in a sentence if needed. If you had 3 examples located in 3 different parts of the textbook to prove your statement, you could state briefly each of the 3 examples and use 3 footnotes. Tip: Chicago Manual of Style is an elegant tool for thinking. In business, I used it to prepare the argument for a business case and had full footnotes in my copy of the argument (using the word as historians use it). I then copied the file for the boss and used existing features in Word to remove the footnotes from the file for the boss so all that was left was my 1-page argument. When I met with the boss, I had my copy with all the footnotes so I could quickly remember my evidence (such as the date of a customer email).

	❼
	The preformatted file has Bibliography centered at the top of the 2nd page. Do not change it.

	❽
	The preformatted file already contains the bibliographic information for the textbook. Do not change it. You provide the bibliographic information for each of the 3 primaries. The course provides instructions.

