


So What? (What's important to understand about this?)

Because Cuba is so close to US, JKF should have tried to make it a US state.


they can influence what governments do.


So What? (What's important to understand about this?)

Stages in history never just occur for no reasonkey things happen that cause big changes in society.


