MichNews.com
 

In The News 


US CONCERNED ABOUT ANTI-US SENTIMENT IN AMERICAS
By J. Grant Swank, Jr.
Jan 11, 2004, 00:07 EST
When governmental leaders gather in Monterrey, Mexico for the Organization of American States conclave, concern will focus on various countries cooling toward the US while warming to Cuba.

According to the AP, Cuba and Venezuela are aligning themselves to work against pro-US nations. These include Uruguay, Ecuador and perchance Bolivia, the latter having got rid of a pro-US president.

The US assistant secretary of state reported to media that Argentina appears to be cozying up to Cuba. He sites Argentina’s Foreign Minister refusing to meet with Cuban dissidents while on a tour of Havana recently. It was "particularly disappointing" that the Argentine official did not dialogue with the dissidents.

The 35 nations within the hemisphere — except for Cuba — will discuss a variety of issues. What will have top priority is global terrorism and the US reaction to such threats. There are some within the OAS who conclude the US has been too heavy handed in dealing with terrorism. They claim the Bush administration has been overly severe against some Western Hemisphere nations without providing solid evidence for being so. Details relate to fingerprinting and photographing flight passengers.

At the same time, the OAS member nations know that they must unite against international killers if they themselves do not want to become victims of the murderers. Therefore, the OAS meeting should prove to be a balancing act in coming to concrete agendas while at the same time pushing the US to provide specific data when upping the terrorist alarm involving OAS member nations.

------------------
email comments to josephswank@yahoo.com
Copyright© MichNews.com. All Rights Reserved.
