	Name:
	[image: image3.jpg]Fidel Casro

	Date:

	

Fidel Castro
On July 26, 1953, a revolt against Cuban dictator Fulgencio Batista broke out as about 130 young men attacked an army barracks. The leader of the revolt was a twenty-six year old lawyer named Fidel Castro. The revolt was a failure. Some of the attackers were massacred, other were imprisoned. Castro escaped to the mountains, but was captured and sentenced to fifteen years in prison. Batista later pardoned Castro, which turned out to be a mistake that would end his dictatorship.

Castro attacked again in 1956. Castro promised he would replace Batista’s dictatorship with free elections. He also promised to end government corruption. During Batista’s regime, many American criminals were involved in Cuba’s thriving tourist industry. Bribes were a common way of doing business in that era. Cuban business leaders, landowners, and Roman Catholic bishops persuaded the United States to withdraw its support from Batista and end arms sales to Cuba. On January 1, 1959, Batista and his family fled to Florida, taking with them a substantial portion of the Cuban treasury.

Castro’s government initially had the backing of most of the Cuban people, but many of his supporters were soon alienated. Castro seized agricultural estates, factories, and utilities. It soon became apparent that Castro was setting up a one-party Communist government. From 1945 to 1990, the United States and the Soviet Union were the two strongest military powers in the world. Each fought for control of the developing nations of the world in what was known as the “Cold War.” Shortly after Castro took power, Cuba severed its ties to the United States and formed a close relationship with the Soviet Union.

Many Cubans left the island to resettle in the United States, mostly in south Florida. The Cuban exiles sought American support in overthrowing Castro’s dictatorship. The American government helped organize and finance an invasion of Cuba by about 1500 exiles. The exiles landed at the Bay of Pigs, on Cuba’s southeastern coast, in 1961. They were soundly defeated.

The following year, American spy planes discovered the Soviet government was building launching pads for nuclear missiles in Cuba. If the Soviets completed their project, nuclear missiles would be pointed at America from less than one hundred miles away. President John Kennedy threatened to invade Cuba, and the world came close to nuclear war. Soviet Premier Nikita Khrushev agreed to remove the missiles on the condition that the United States promise not to invade Cuba.

[image: image1.png]Az GARIBBEAI

%ﬁw mrdowling.com

In 1980, thousands of Cuban citizens begged for a way to leave the country. American president Jimmy Carter agreed to accept the people who wanted to leave Cuba. Castro opened the port of Mariel to anyone who wanted to leave, but he was surprised and embarrassed by the number of people who accepted his offer.

Castro saw an opportunity. He kept his agreement to allow citizens to leave from Mariel, but he insisted they take everyone. Castro emptied his prisons and discharged some of the sickest people from his hospitals. The Americans could either turn away exiled Cubans who had been waiting to embrace their families, or they could take the bad along with the good. America chose the second course, and accepted more than 125,000 Cubans. Castro stopped the exodus, but families continue to attempt to leave. They often resort to any boat or raft that could get them to the United States. Many perish at sea.

Answer in a complete sentences

*1. Was the American government correct when they accepted every Cuban Castro deported in the Marial boatlift? Defend your answer.

	

	

	

	Name:
	[image: image2.png]Az GARIBBEAI

%ﬁw mrdowling.com

	Date:

	

Fill in the Blanks

Fidel C__________ attempted a r__________ against Cuban d______________ Fulgencio B____________ in 19____, but when the revolt *f__________, Castro e____________ to the m_______________. C__________ was c______________ and s______________ to f____________ years in p__________, but B____________ later p______________ Castro.

C__________ attacked *t________ years after the *f________ revolt. He p______________ free e_________________ and the end of government c__________________. The U__________ S__________ withdrew its s____________ of the B____________ regime at the *r__q__e__t of Cuban b______________ leaders, l_________________, and many R________ Catholic b____________. Castro became the *l____d__r of C______ when B____________ fled to F___________ in 19____.

Castro set up a one-party C_______________ government in Cuba. Shortly after taking p________, he s____________ his relationship with the U__________ S__________ and formed an alliance with the S__________ U________. America was concerned because it was involved in a C______ War with the *S____________, and each side hoped to influence d__________________ nations.

A group of about 1500 Cuban e__________ tried to o_________________ Castro’s government in a 1961 i_____________ supported by the A______________ government. The C________ exiles landed at the B____ of P______ on the s____________________ coast of C______ in 19____, but were thoroughly defeated.

In 19____, American s____ planes discovered that the S__________ government was building l_______________ pads for n_____________ missiles in C______. American P________________ John K____________ threatened to i________, and the w________ came c________ to n___________ war. S__________ premier Nikita K_____________ agreed to r__________ the m____________ if A____________ agreed to not i_________ Cuba.

Many C__________ were *u__________ with their lives. They *pl____d__d for an *o__p__r__u__i_y to leave Cuba. A______________ president Jimmy C__________ agreed to a__________ anyone who wanted to leave C______. Castro o__________ the p______ of M__________ to a__________ who w__________ to l________, but he was s_______________ and e___________________ by the n__________ of p__________ who a______________ his o________.

Castro decided to use his agreement to rid Cuba of people he considered *“u__d__s__r__b__e.” He e____________ his p____________ and d__________________ some of the s____________ people from his h________________. Castro forced A____________ to either close its *b__r__e__s, or to a__________ people he considered to be *p__o__l__ms. The U__________ S__________ agreed to a__________ all of Castro’s e__________, so more than ____________ Cubans arrived in America. Castro eventually c__________ the port in M__________, but many C__________ continued to *t__y to leave. They often resorted to any b______ or r______ that could get them to the United States. Many Cubans *d______ at s____.

*This is a higher order learning question. You must answer the question to the best of your ability, but any reasonable answer will be graded as correct.
©2013, Mike Dowling. All Rights Reserved.

