

This PDF is a selection from a published volume from the National Bureau of Economic Research

Volume Title: Clashing over Commerce: A History of U.S. Trade Policy

Volume Author/Editor: Douglas A. Irwin

Volume Publisher: University of Chicago Press

Volume ISBNs: 978-0-226-39896-9 (cloth); 0-226-39896-X (cloth); 978-0-226-67844-3 (paper); 978-0-226-39901-0 (e-ISBN)

Volume URL: <http://www.nber.org/books/irwi-2>

Conference Date: n/a

Publication Date: November 2017

Chapter Title: Index

Chapter Author(s): Douglas A. Irwin

Chapter URL: <http://www.nber.org/chapters/c14306>

Chapter pages in book: (p. 823 – 860)

INDEX

- Acheson, Dean: on Hull's reciprocal trade agreement commitment, 422–23; multilateral trade agreement role of, 458–59, 462–63, 476, 478, 505; reciprocal trade agreement role of, 466, 468, 469, 470
- Adams, John: on cessation of trade, 46; commercial negotiations of 1784–86 by, 51–54; reciprocal trade agreements stance of, 97, 98; on tariffs, 46; trade policy philosophy of, 68; treaty plan of 1776 by, 46
- Adams, John Quincy: American System support from, 148, 153; in election of 1824, 148; in election of 1828, 148–49, 154, 166; tariff stance of, 148–50, 152, 153, 167, 169–71, 173, 178
- Adams-McLane compromise, 171–72
- ad valorem duties: controversy over, 155; definition and description of, 5; Fordney-McCumber Tariff on, 352; Founding Fathers' approach to, 73, 77, 80, 84, 99; post-World War II decline in, 485, 491; pre-Civil War replacement of, 206, 207, 210; reciprocal trade agreements affecting, 441; Underwood-Simmons Tariff changes to, 335–36, 338; Walker Tariff (1846) inclusion of, 187–88, 191, 199; Wilson-Gorman Tariff (1894) changes to, 291
- Advanced Micro Devices, 608
- AFL-CIO: Burke-Hartke bill backing by, 541; fast track opposition by, 657; NAFTA opposition by, 628, 633, 636, 640; 1950s trade policy stance of, 518; 1960s trade policy stance of, 523, 540; 1970s trade policy stance of, 541, 549–50, 553; Trade Act (1974) opposition of, 549–50, 553; trade adjustment assistance stance of, 523, 553. *See also* American Federation of Labor (AFL); Congress of Industrial Organizations
- African Growth and Opportunity Act (2000), 662
- Agricultural Adjustment Act, 418, 419–20, 511
- agricultural products: American System impacts on, 143; antebellum period importance of, 193; “chicken war” over, 525; China trade relations and, 665; colonial era trade of, 32–34, 35–37, 43, 44–45; cotton as (*see* cotton); deflation affecting prices of, 350; domestic price supports for, 368–69, 511, 516, 583–85, 650; drought affecting, 399; economic geography of, 3, 10–17, 18–20, 23, 238; election of 1928 addressing, 372–73; embargoes affecting prices of, 104–6; European Economic Community policy on, 525, 528–29, 530, 550, 557, 583–84, 585, 610, 646, 650, 653–54, 661; export debenture program for, 376, 380, 384, 401, 732n14; export of surplus, 368–69; farm debt and foreclosures affecting, 367; Founding Fathers' stance on, 72, 92; Great Depression-era decline of, 399; independence and trade in, 50; industrial era changes in, 280, 281–82, 283, 284; McNary-Haugen bill addressing, 368–69; multilateral trade agreements addressing, 479, 480–81, 483, 516, 556–57,

- agricultural products (*continued*)
 644, 646, 649–50, 653–54, 661, 675–76, 767n64; NAFTA addressing, 629, 634, 641, 765n39; New Deal-era policies on, 418, 419–20; 1950s trade policies on, 510–12, 516; 1960s trade policies on, 525, 528–29, 530; 1970s trade policies on, 550, 556–57; 1980s trade policy on, 568, 582, 583–86, 597–98, 610; 1990s trade policy on, 629, 634, 641, 644, 646, 661, 665; non-importation measures not impacting, 117; parity of tariffs on manufactured products and, 367–68, 376–80, 384–85, 731n104; post-World War I decline in, 349–51, 367; progressive movement representing, 311–12; recession lowering prices of, 136, 137; reciprocal trade agreements addressing, 433, 449; subsidies for, 266, 368–69, 376, 380, 384, 401, 511, 557, 583–86, 646, 649–50, 653–54, 767n64; sugar as (*see* sugar industry); tariffs affecting, 129–30, 191–93, 194–97, 266, 310–12, 324, 334, 349–51, 352–53, 366–70, 371–88, 392, 399, 401–2, 483, 511, 528–29, 530, 547, 650, 654, 723n14, 731n104, 733n32
- Airbus, 655
- Aldrich, Nelson: income tax stance of, 325; tariff stance of, 261, 267–68, 296, 318, 319, 322–23, 324, 325–26
- Allison, William, 229, 261
- Amalgamated Clothing Workers of America, 493
- American Apparel Manufacturers Association, 621
- American Bankers Association, 493
- American Bar Association, 504
- “American Commercial Invasion,” 299
- American Cotton Manufacturers Institute (ACMI), 525
- American Cotton Shippers Association, 445
- American Export Association, 302
- American Express, 639, 652
- American Farm Bureau Federation, 369, 467, 493, 504, 524, 582
- American Federation of Labor (AFL), 243, 342, 493, 518. *See also* AFL-CIO
- American Federation of State, County, and Municipal Employees (AFSCME), 633
- American Free Trade League, 246, 248
- American Iron and Steel Association, 239, 246
- American Mining Congress, 445
- American Molasses Co., 415
- American Protective Tariff League, 342
- American Selling Price, 528, 530–31, 532
- Americans for Democratic Action, 633
- American Sugar Refining Company, 314
- American System: Compromise of 1833 to protect, 178–81; controversy over, 140–47, 158–60, 163–64, 170–71; definition and description of, 25, 141–43; election of 1828 debate over, 148; election of 1844 debate over, 186; internal improvement projects and, 158–59, 711n74; Tariff of 1828 impact on, 153
- American Tariff League, 443, 504
- American Tobacco, 314, 315
- American valuation provision, 352, 354
- Anderson, Clinton, 481
- Annapolis Convention, 61
- antebellum period: cost-benefit analysis of tariffs in, 194–98; elasticity of substitution in, 198–200; industrialization in, 196–98; protection and, 193–202
- antidumping provisions: Antidumping Act (1916) as, 361; Antidumping Act (1921) as, 361; China imports as target of, 588, 671; Fordney-McCumber Tariff on, 356, 361–62; General Agreement on Tariffs and Trade changes to, 530–31, 556, 648; multilateral trade agreements on, 479, 530–31, 556, 648; 1970s trade policy on, 553–54, 556, 558, 563–64; 1980s trade policy on, 575, 578–79, 587–89, 608–10, 621, 622; Revenue Act (1916) on, 343; Trade Act (1974) on, 553–54; Trade Agreements Act (1979) on, 558; trigger-price mechanism for, 563–64; violations of, 362, 609–10
- antitrust laws, 315, 724n85
- Apple, 671
- Appleton, Nathan, 134
- Argentina: agricultural industry in, 646; foreign exchange controls in, 405; reciprocal trade agreements with, 307–8, 438, 440, 449
- Armour, 302
- Arrears of Pension Act (1879), 243
- Arthur, Chester, 233, 235, 236, 237
- Articles of Confederation: amendment of, 56–57, 58, 60, 61; Annapolis Convention on, 61; Constitution of 1787 replac-

- ing, 61–67; floundering under, 54–61; legislative powers under, 52 (*see also* Confederation Congress)
- Ashurst, Henry, 384
- Asian financial crisis (1997–98), 661, 684
- Asia-Pacific Economic Cooperation (APEC), 662, 684–85
- Atkinson, George, 237
- Atlantic Charter, 459
- Audacity of Hope, The* (Obama), 681
- Audubon Society, 633
- Australia: agricultural industry in, 646; British trade agreements with, 407; multilateral trade agreements with, 474, 480–81; reciprocal trade agreements with, 438, 676, 677, 678
- Austria: banking crisis (1931) in, 404; European Free Trade Association involvement of, 520; foreign exchange controls in, 405
- automobile industry: China trade relations and, 684; NAFTA application to, 630; 1980s trade policy on, 570, 573, 574–77, 592, 593, 594, 600, 619–20, 757n23, 759n55
- Automobile Manufacturers Association, 445
- Autor, David H., 667
- average tariff: China trade relations effects on, 667; Civil War era changes to, 211, 213; deflation affecting, 390–91; Dingley Tariff (1897) increase in, 296; Fordney-McCumber Tariff increase in, 356, 390; Founding Fathers' changes to, 80; Hawley-Smoot Tariff affecting, 375, 389–91, 394, 398; highest level of, 125, 154, 734n56; historical fluctuations in, 5–8, 190–91; on manufactured vs. agricultural products, 368; McKinley Tariff changes to, 265, 268, 390; multilateral trade agreements affecting, 485, 486–88, 529–30, 555, 652–53, 745nn85–86; objectives of setting, 4, 5–9; Payne-Aldrich Tariff effects on, 326; post-Civil War changes in, 222, 229, 249, 253, 255, 260; post-War of 1812 increase in, 125, 126; post-World War II decline of, 484–88, 491; pre-Civil War changes to, 205, 210, 211; reciprocal trade agreements affecting, 439, 441, 485; reduction of, 176; Tariff of 1824 increase in, 145; Tariff of 1842 increase in, 184; 2016 levels of, 691; Underwood-Simmons Tariff changes to, 336, 338, 347; as useful measure, 699–700n9; Walker Tariff (1846) reduction to, 189; Wilson-Gorman Tariff (1894) effects on, 293; World War I-era, 347
- Bacon, Ezekiel, 113, 114
- Bahrain, reciprocal trade agreements with, 676, 678, 679
- Bailey, Joseph, 325
- Bailey, Michael A., 519
- Baker, James, 605–6, 611, 617–18, 627
- Baldrige, Malcolm, 576
- Baldwin, Henry/Baldwin tariff bill, 138, 139, 142
- Baldwin, Robert, 594
- Ball, George, 522, 523, 524–25
- Ball, Joseph, 452
- Bank of the United States, 84, 136
- banks: Crisis of 1838 failure of, 183; Great Depression-era failure of, 399; industrial era growth of, 279–80; National Banking Acts (1863, 1864) on, 279; Panic of 1819 affecting, 136; Panic of 1873 role of, 231; Panic of 1893 affecting, 288, 289; Panic of 1930 affecting, 397; post-War of 1812 status of, 136; savings in, 279–80; tariff stance of, 386
- Barbour, Philip, 141
- Baring Brothers, 288
- Barkley, Alben, 428
- Barney, John, 149–50
- Barrows, Geoffrey, 653
- Barshefsky, Charlene, 664
- Baucus, Max, 623
- Bayard, Thomas O., 610, 624
- Beale, Howard K., 222, 237
- Beck, James, 243
- Becker, William H., 302
- Belgium: European Economic Community involvement of, 520; foreign exchange controls in, 405; multilateral trade agreements with, 482–83; reciprocal trade agreements with, 440
- Belohlavek, John, 4
- Bensel, Richard F., 244
- Benton, Thomas, 167, 178, 179
- Bentsen, Lloyd, 600, 617, 637, 639
- Berglund, Abraham, 271, 272, 355
- Bergsten, C. Fred, 690
- Berthoff, Rowland T., 286

- Bethlehem Steel, 578
- Bidwell, Percy W., 403
- Bierce, Ambrose, 24
- bilateral trade agreements. *See* reciprocal trade agreements
- Billion Dollar Congress, 269, 287, 288
- Bipartisan Trade Promotion Authority Act (2001), 675
- "birdcage" phenomenon, 494
- Blaine, James: on Democratic tariff position, 203; on Internal Revenue Act, 212; on protectionism, 232; reciprocity movement spearheaded by, 303-5, 306-7; on Republican tariff position, 205, 209, 269
- Blair House agreement, 650
- Blumenthal, Michael, 529
- Boeing, 652, 655
- Bolivia, foreign exchange controls in, 405
- Bonior, David, 637, 640, 641, 657, 665
- Bonker, Don, 601
- Borah, William: agricultural tariff stance of, 373, 378-79, 380, 381; progressive movement leadership of, 311, 312, 323; reciprocal trade agreement stance of, 428
- Boston Manufacturing Company, 134
- Boston Tea Party, 43-44
- bounties. *See* subsidies
- boycotts, 31, 40-41, 42-43, 59
- Bradley, Bill, 618
- Brazil: agricultural industry in, 646; anti-dumping duties on imports from, 588; countervailing duties petitions against, 610; foreign unfair trade practices claims against, 607, 623; multilateral trade agreements with, 474, 655; reciprocal trade agreements with, 434, 440; steel industry exports of, 578
- Breese, Sidney, 192
- Briggs, George, 181
- Bristow, Joseph, 323
- Broadberry, Stephen N., 281, 282-83
- Brock, William, 576, 603, 615
- Brougham, Henry, 126, 709n3
- Brown, Roger H., 55
- Brown, Winthrop, 478
- Bryan, William Jennings, 294-95, 321
- Bryant, William Cullen, 210
- Buchanan, James, 205, 206-7, 209
- Buchanan, Pat, 631, 641
- Buel, Richard, 50
- Bureau of Labor Statistics, 540-41
- Burgess, William, 359
- Burke, James, 540
- Burke-Hartke bill, 540-42, 547
- Burns, Arthur, 544
- Burrows, Julius, 265
- Bush, George H. W.: in election of 1988, 620; in election of 1992, 631-32, 650; multi-lateral trade agreements under, 648, 649, 650; NAFTA support of, 627, 631-32; protectionism decline under, 619-24
- Bush, George W.: China trade relations under, 670; in election of 2000, 672; multi-lateral trade agreements under, 674-76; reciprocal and free trade agreements under, 672-81, 684-85; trade-promotion authority for, 674-75, 680
- Butler, Hugh, 475, 477
- Butler, Michael A., 422
- Butler, Pierce, 76
- Buy America Act, 528
- Byrd amendment, 768-69n86
- Byrnes, James, 474
- Cairns group, 646
- Calhoun, John: Compromise of 1833 support by, 179-80; doctrine of nullification by, 166; "Exposition and Protest" by, 159, 166; on South's resistance to tariffs, 162-63; tariff stance of, 130, 134, 147, 152-53, 154, 159-60, 165-66, 172, 184-85; as "War Hawk," 117, 118, 120
- California gold rush (1849), 202, 203
- Canada: agricultural industry in, 585, 646; antidumping duties on imports from, 588; automobile industry in, 575; British trade agreements with, 401, 402, 407; countervailing duties petitions against, 610; Hawley-Smoot Tariff retaliation by, 400, 401-3, 407, 423; McKinley Tariff (1890) affecting, 269; multilateral trade agreements with, 471-72, 483; North American Free Trade Agreement with, 8, 21, 626-44, 676, 686, 763n6, 766n48; oil imports from, 517, 631; reciprocal trade agreements with, 8, 20, 21, 306, 328-29, 438, 440, 465, 615-18, 625-44, 676, 678, 686, 714n46, 761-62nn106-13, 763n6, 766n48; steel industry exports of, 578; US-Canada Free Trade Agreement with, 20, 615-18, 630, 676, 761-62nn106-13; War of 1812 and expansion into, 118, 120

- Cannon, Joseph: income tax stance of, 325; tariff stance of, 287, 315, 318, 319, 322, 326
- capital owner interests: economic and political geography divisiveness of, 16–17; foreign investment of, 566–67, 630–31, 647; tariff elimination benefiting, 195
- Capper, Arthur, 429
- Caraway, Thaddeus, 391
- Carey, Henry: free trade opposition by, 202, 206; *Harmony of Interests* by, 248; Lincoln opposition by, 210, 214; *Principles of Social Science* by, 248; tariff stance of, 202, 206, 210, 214, 224, 225, 227, 247–48; Wells's relationship with, 224, 225, 227
- Carey, Mathew, 136–37, 153, 171
- Caribbean Basin Initiative (1983), 585
- Carlisle, John, 258
- Carnegie, Andrew, 285, 317
- Carter, Jimmy: China relations under, 663–64; General Agreement on Tariffs and Trade under, 557–58; orderly marketing arrangements under, 561–62, 563; Trade Act (1974) under, 560; trigger-price mechanism under, 563–64, 573
- Castlereagh, Lord (Robert Stewart), 119
- Central American Free Trade Agreement (CAFTA), 676, 677–79, 681–82, 772n127
- Central Intelligence Agency, 495
- Ceylon, multilateral trade agreements with, 474
- Chamberlain, Neville, 438
- Chamber of Commerce, 342, 445, 467, 493, 503, 634
- Chase, Salmon, 210, 211
- Cheney, Richard, 672
- “chicken war,” 525
- Chile: multilateral trade agreements with, 474; reciprocal trade agreements with, 449, 676, 677, 678, 685
- China: antidumping duties on imports from, 588, 671; foreign exchange rates with, 669–70, 770nn105–6; global trade expansion in, 663–72; import surge from, 666–72; most-favored-nation status of, 663–66, 667; multilateral trade agreements with, 474, 664; Open Door notes on trade with, 306, 723n52; Permanent Normal Trade Relations with, 664–66, 667; sugar exports to, 585–86; textile exports from, 653, 667–68, 770n108; TPP noninvolvement of, 685; trade deficits with, 669; 2000s US trade policy toward, 666–72, 686–87, 769–70nn93–97, 770nn105–6, 770n108; WTO involvement of, 662, 664, 666
- Choate, Rufus, 180
- Chrysler, 574, 575, 630
- Churchill, Winston, 459
- Civil War, US: cost of, 211; national debt from, 213, 221; North-South trade war during, 215–18; slavery as central issue of, 211; tariff policy changes due to, 7, 210–18; tariff policy preceding, 203–10; tariff policy reform struggles following, 221–31; trade policy realignment due to, 2, 7, 8, 176
- Clarfield, Gerard, 85, 86
- Clark, Champ, 327
- Clay, Henry: John Quincy Adams's support by, 148; American System ideology of, 25, 140–47, 158, 170–71, 178–80, 186, 711n74; Compromise of 1833 support by, 178–83, 713n4; Compromise of 1850 brokered by, 204; in election of 1832, 179; in election of 1844, 185–86; on reciprocal trade agreements, 139; tariff stance of, 129, 138, 139, 141–47, 150, 152, 155, 157–58, 161, 164, 165, 170–72, 177–83, 188–89; as “War Hawk,” 117–18
- Clayton, Will: on European economic recovery, 497; multilateral trade agreement role of, 473, 474, 475–76, 478, 480–82, 497, 501, 744n74; Reciprocal Trade Agreement Act support from, 464, 466–67; retirement of, 504
- Cleveland, Grover: Democratic Party alienated by, 292–93; in election of 1884, 257; in election of 1888, 262–63; in election of 1892, 287–88; income tax stance of, 290; Panic of 1893 under, 288–89; silver act repeal under, 289; tariff vs. free trade stance of, 257–60, 262, 263, 288–90, 292–93; veteran pension benefit reform under, 244, 257, 718n74
- Cline, William R., 580
- Clinton, Bill: China relations under, 664–66; in election of 1992, 631–32, 650; fast-track renewal under, 656–57; globalization under, 672; multilateral trade agreements under, 644, 651–52, 661–62, 691; NAFTA support by, 631–32, 637–42,

- Clinton, Bill (*continued*)
 764nn15–16; post-NAFTA politics under, 655–62; results-oriented trade policy under, 624
- Clinton, Hillary, 686
- Clymer, George, 65
- Coble, Howard, 670
- Coca Cola, 585
- Coercive Acts (1774), 44
- Collier, James, 409
- Colombia: antidumping duties on imports from, 588; foreign exchange controls in, 405; reciprocal trade agreements with, 440, 676, 678, 680, 681, 684
- colonial era: Boston Tea Party in, 43–44; boycotts in, 31, 40–41, 42–43; Coercive Acts (1774) in, 44; Declaration of Rights and Grievances in, 44; Declaration of Rights in, 39–40; Declaratory Act in, 41; First Continental Congress in, 44; independence in, 37, 45, 46; Navigation Acts in, 35–38, 44; non-exportation movement in, 44–45; non-importation movement in, 40–43, 44–45; Prohibitory Act in, 46; Second Continental Congress in, 46–47; Seven Years War in, 38; Stamp Act (1765) in, 39–41; Stamp Act Congress in, 39–40; Sugar Act (1764) in, 39, 41; tax burden shift in, 38–45; Tea Act (1773) in, 43, 44; trade and, 31–34, 701n7
- Commission on Foreign Economic Policy (Randall Commission), 513–14
- Commission on International Trade and Investment Policy report, 538–39, 541, 543–44
- Commodity Credit Corporation, 744n68, 744n70
- Commons, John R., 383
- communism: collapse of, 626, 663; 1950s trade policy in response to, 518–19; post-World War II foreign policy toward, 495, 497–98
- Compromise of 1833, 7, 176–84, 211, 713n4
- Compromise of 1850, 204
- Compromise of 1877, 232
- Confederation Congress: Annapolis Convention on, 61; Articles of Confederation authorizing, 52 (*see also* Articles of Confederation); commercial negotiations of 1784–86 authorized by, 51–54; Constitution of 1787 changing authority of, 61–67 (*see also* Congress); floundering by, 54–61; revenue raising attempts by, 54–57, 61; trade regulation restrictions on, 51, 52, 54–61
- Congress: apportionment of seats in, 141; Billion Dollar Congress, 269, 287, 288; “birdcage” phenomenon in, 494; China trade relations addressed in, 664–66, 670; Compromise of 1833 in, 177–82; embargo enactment and repeal by, 102–3, 111–13, 119, 121; fast-track procedure for trade negotiations in, 550–51, 552, 558, 612, 617, 627–29, 649, 650, 656–57, 674, 753n98, 768n77; income tax acts in, 290, 325; legislative powers of, 17–21, 235; multilateral trade agreement stance of, 516–17, 651–52, 691–92; NAFTA addressed by, 21, 637–43, 678; 1950s trade policy dissension in, 509–19; 1980s trade policy response of, 595–602, 610–13; Omnibus Trade and Competitiveness Act (1988) in, 611–13; partisanship in, 656, 657–62, 675, 680; policymaking process in, 4; political geography of members of (*see* political geography); post-Reconstruction balance of power in, 236–37; post-World War II shift in US trade policy acquiescence of, 490–500; reciprocal trade agreement authority delegation to executive branch by, 8, 424–30; reciprocal trade agreements addressed in, 94–95, 97, 304, 307–8, 328–29, 424–30, 442–54, 463–71, 494–95, 499, 502–3, 509, 510, 513–15, 520, 672, 677–81, 684, 714n46; regional representation in, 18–19, 141, 193; slavery debate in, 204–5; southern representatives readmission to, 237; special commissioner of the revenue in, 223–29; special interest groups influencing (*see* lobbying; special interest groups); subsidies stances in, 83–84; tariff acts under, 76, 84–85, 90, 129–30, 137–39, 141, 145–47, 149–54, 165, 167–72, 177–82, 184, 185, 188–89, 205–7, 209–10, 211–14, 222–31, 233–36, 256–69, 289–93, 295–96, 310–12, 314–29, 333–39, 349–66, 371–94, 401, 409–10; tariff authority delegation to executive branch by, 362, 431, 490–91; Tariff Commission appointed by, 233–36; Textile and Apparel Trade Enforcement Act (1985) addressed in, 581–83, 600–601; Trade Act (1974) addressed in, 549–55; Trade Agreements

- Act (1979) addressed in, 558; Trade and Tariff Act (1984) addressed in, 598–99; Trade Expansion Act (1962) addressed in, 521–27; trade policy role of, 2, 17–21, 67; trade-promotion authority addressed in, 674–75, 680, 685; “War Hawks” in, 117–19, 120; War of 1812 declaration by, 119–20; Wilson’s “Fourteen Points” address to, 344–45. *See also* Confederation Congress; First Continental Congress; House of Representatives; Second Continental Congress; Senate
- Congressional Black Caucus, 633
- Congressional Budget Office, 592–93
- Congressional Steel Caucus, 579, 672
- Congressional Textile Caucus, 583, 621
- Congress of Industrial Organizations, 467, 493, 518. *See also* AFL-CIO
- Connally, John, 539, 543, 544, 546, 605
- Constitution, US: commerce clause in, 65–67; Constitution of 1787 revision to, 61–67, 68, 703–4n79; embargo violation of, 112; export taxes prohibited in, 5, 63–64; income tax under, 294, 327, 338–39; power distribution in, 17–18, 235; prohibition under, 729n47; slavery/slave trade addressed in, 63, 64–66, 703–4n79; tariff powers under, 161, 166
- consumers: domestic producers conflicting interests with, 13, 20, 146–47; protection and income transfers of, 251–53
- containerization, 534–35
- Cook, Orchard, 112–13
- Coolidge, Calvin, 359–60, 366, 369, 371
- Cooper, Jere, 453
- Cooper, Richard, 507
- Cooper, Thomas, 161
- corruption: special interest groups and, 239–40, 337; tariff system and perceived, 245, 246, 312, 337; veteran pension system and, 257
- Costa Rica, reciprocal trade agreements with, 440, 677
- Costigan, Edward, 360, 415
- cost of living, tariff effects on, 312–13, 321, 323
- cost-of-production equalization, 320, 326–27, 328, 336, 352, 356–58, 361, 389, 570, 730n75
- cotton: agricultural price supports for, 369; American System impacts on, 143, 144; antebellum period of, 194–95; Civil War and, 216–17; cotton gin processing, 131–32; economic geography of, 3, 11–14, 18–20, 238; embargoes affecting prices of, 104–6; export taxes on, 194–95, 216–17; post-Civil War market power of, 253; post-War of 1812 exports of, 125, 131–32; recession lowering prices of, 136, 160; subsidies for, 511; tariffs on, 129, 142, 511
- cotton textile industry: American System effects in, 142, 145, 146; antebellum period of, 198–99, 200; Arkwright technology in, 132; China trade relations affecting, 653, 667–68, 770n108; economic geography of, 12, 18, 238, 659; elasticity of substitution in, 198–99, 200; embargo affecting, 107, 132; Long-Term Arrangement for, 524–25, 547; minimum valuation provision for, 134–35; Multifiber Arrangement for, 548, 562–63, 579–83, 591, 593, 600–601, 613, 621, 644, 648, 652–53, 667; multilateral trade agreement stance of, 515–16, 548, 562–63, 579–83, 591, 593, 613, 621, 748–49n15; NAFTA application to, 630, 634–35, 641; 1960s trade policy addressing, 524–25, 531, 532, 536; 1970s trade policy addressing, 536, 547–48, 557, 562–63; 1980s trade policy addressing, 573, 579–83, 593, 596, 597, 600–601, 613, 621–22, 756n15, 758–59nn50–54; post-War of 1812 growth of, 131–35; post-War of 1812 imports affecting, 126, 128, 129, 130, 133, 134–35; power loom technology in, 133–34, 135, 709n15; raw material access for, 301; relocation of to the South, 511–12; special interest lobbying from, 239; tariffs for, 18, 128, 129, 130–31, 134–35, 142, 145, 146, 170, 171, 180, 188, 198–99, 322, 323, 547, 557; Textile and Apparel Trade Enforcement Act (1985) on, 581–83, 600–601; Trade Expansion Act concerns of, 524–25
- countervailing duties: China imports as target of, 671; General Agreement on Tariffs and Trade addressing, 556, 648; Hawley-Smoot Tariff triggering, 401; 1980s increase in petitions for, 578, 587, 610, 621; steel industry petitions on, 563–64, 578, 587; Walker Tariff (1846) on, 188
- Cox, Samuel, 245
- Coxe, Tench, 87
- Cripps, Stafford, 481–82

- Crisis of 1839, 183, 202
- Crisp, Charles, 290, 305
- Crucini, Mario J., 399
- Cuba: Hawley-Smoot Tariff retaliation by, 400, 404; reciprocal trade agreements with, 433, 440, 725n96; trade with, generally, 297, 306, 404, 479
- Culbertson, William, 356–57, 359–60, 362, 364–65
- Cummins, Albert, 323, 325
- customs services: customs duties collected by (*see tariffs entries*); Founding Fathers' establishment of, 77–78; relocation of, in South Carolina, 178
- Czechoslovakia: foreign exchange controls in, 405; reciprocal trade agreements with, 440, 446
- Dallas, Alexander, 127–29, 138
- Dallas, George, 189
- Danforth, John, 576, 598–99, 617
- Davis, John, 180
- Davis, Joseph H., 198, 199
- deadweight loss, 194, 253, 284, 590–91, 714n36
- Declaration of Independence, 46
- Declaration of Rights, 39–40
- Declaration of Rights and Grievances, 44
- Declaratory Act, 41
- deflation: average tariff affected by, 390–91; Crisis of 1839 leading to, 183; 1893–98 depression and, 294; Great Depression-era, 396, 397; Hawley-Smoot Tariff and, 390–91, 396; independence leading to, 49–51; post-Civil War, 222, 247, 255; post-World War I, 348–49, 350
- deindustrialization, 569, 572, 596, 599
- De Melo, Jaime, 590, 591, 592
- DeMint, Jim, 659, 771n121
- Democratic Party: agricultural product support in, 372, 374; China relations stance of, 664–66; economic geography and strength of, 237–38, 659–60; 1890s trade policy debates with, 287–98; in election of 1844, 185–86; in election of 1872, 230–31; in election of 1876, 231–32; in election of 1884, 256–57; in election of 1888, 261–63; in election of 1892, 287–89, 305; in election of 1910, 327; in election of 1912, 330–33; in election of 1914, 340; in election of 1916, 343; in election of 1920, 348; in election of 1924, 366; in election of 1928, 366, 372–73; in election of 1930, 409; in election of 1932, 414–17; in election of 1936, 443–44; in election of 1944, 463–64; in election of 1946, 475; in election of 1948, 502; in election of 1954, 514; in election of 1960, 521, 750n34; in election of 1968, 530–31; in election of 1986, 611; in election of 1992, 631–32; in election of 2006, 679; in election of 2008, 681; foreign policy stance of, 498–99; Great Depression-era political realignment toward, 2, 8; import restrictions stance of, 533; income tax stance of, 290, 294, 325, 338–39; infant industries promotion stance of, 270–75; Jeffersonian Republicans transition to, 87, 88; League of Nations stance of, 344, 345–46; multilateral trade agreement stance of, 652; NAFTA stance of, 631–32, 637, 638–44, 656; New Deal policies of (*see New Deal*); 1950s trade policy dissension in, 509–19; partisanship of, 656, 657–62, 675, 680; protectionism stance of, 598, 611; reciprocal trade agreements stance of, 305–10, 328–29, 420–54, 463–71, 502–3, 672, 678–81, 684, 739nn82–83, 740n86; silver interests in, 289, 294–95; slavery position of, 203–4, 209–10; splintering of, 204–5, 206–7, 209, 230–31, 244; tariff stance of, 21–22, 23, 176, 182, 183–93, 203, 206–10, 213, 221, 223, 229–32, 231–36, 237, 240–49, 256–75, 288–98, 311–12, 321–22, 324–27, 330–39, 340–56, 360–61, 366, 372, 374–88, 409, 414–17, 420–21, 423, 424–25, 502–3, 510–19, 658–59, 732n3; Trade Expansion Act (1962) voting by, 526–27; trade policy of, generally, 87, 88, 555; unified government with majority of, 191, 203, 205, 237, 288, 291, 333, 335, 417, 464, 509, 521, 611, 681, 701n30; veteran pension programs opposition by, 243–44, 255. *See also specific party members*
- Deng Xiaoping, 663
- Denmark: European Free Trade Association involvement of, 520; foreign exchange controls in, 405; gold standard abandoned by, 405
- Dependent Pension Act (1890), 243
- depressions: Crisis of 1839 leading to, 183; 1893–98, 289, 294, 305, 722n26. *See also* Great Depression; recessions

- Destler, I. M., 600, 601–2
- Diamond Match, 314
- Dickerson, Oliver M., 38
- Diebold, William, Jr., 527
- Dillon, C. Douglas, 498, 750n33
- Dillon, Samuel, 644
- Dingell, John, 4, 597, 610
- Dingley, Nelson, 295
- Dingley Tariff (1897), 295–96, 303, 307, 314, 315
- Dirksen, Everett, 530
- “dirty tariffication,” 654
- Disability and Dependent Pension Act, 268
- Dole, Robert, 598
- “dollar shortage” problem, 496–97
- dollar valuation. *See* foreign exchange rates
- Dolliver, Jonathan, 323
- domestic producers: agricultural products of (*see* agricultural products); American System approach to (*see* American System); American valuation provision on prices of, 352, 354; antebellum period growth of, 193, 196–98, 200–201; automobile industry as (*see* automobile industry); categories of, 128; consumers conflicting interests with, 13, 20, 146–47; economy geography of (*see* economic geography); elasticity of substitution for, 194–95, 198–200, 253–54, 283; embargoes affecting growth of, 107, 132; exports of (*see* exports); foreign relocation of production of, 542, 559, 570–71, 633; Founding Fathers’ stance toward, 72, 74, 75, 80–87, 121–24, 126–27; industrialization among, 196–98, 276–87, 289; infant industries development among, 9, 75, 121–24, 126–27, 131, 259–60, 269–75, 719–20nn105–9; international spillovers of knowledge for, 272–73, 274, 286, 720n109; iron and steel industries as (*see* iron and steel industries); manufactured products of (*see* manufactured products); monopolies among, 313–15, 724n85; post-War of 1812 imports affecting, 126–31, 133; price fluctuations for, 201–2; production costs of, 320, 326–27, 328, 336, 352, 356–58, 361, 389, 570, 730n75; protection of (*see* protectionism; restrictions on imports); raw material access for, 271, 300–301; *Report on Manufactures* (Hamilton) on, 80–87; subsidies for (*see* subsidies); tariffs contingent on performance of, 268; tariffs promotion of, 82, 84–87, 123–24, 131, 136–37, 259–60, 269–75, 719–20nn105–9; taxation of, 212, 213, 221–22, 235; textile industry as (*see* cotton textile industry; woolen textile industry). *See also specific industries*
- Dominican Republic, reciprocal trade agreements with, 676, 677
- Dorn, David, 667
- Dornbusch, Rudiger, 398
- Doughton, Robert, 417, 425, 426, 444, 465, 467
- Douglas, Paul H., 26, 494, 526
- Downey, Thomas, 602
- dumping prohibitions. *See* antidumping provisions
- Dunkel, Arthur, 614, 648–49, 650, 767n64
- duties. *See tariffs entries*
- duty-free products: Democratic Party stance on, 321, 334; Fordney-McCumber Tariff on, 352; Founding Fathers’ approach to, 77; free trade allowances for (*see* free trade); Great Depression-era decline of, 395; inter-state allowances for, 56; McKinley Tariff changes to, 266; post-Civil War levels of, 249; pre-Civil War allowances for, 204; reciprocal trade agreements on, 304; tariffs not imposed on, 5–6, 7–8; Underwood-Simmons Tariff on, 334, 337, 338; Wilson-Gorman Tariff (1894) changes to, 291
- Dye, Alan, 404
- East: agricultural industry position of, 369–70; congressional representation of, 19; NAFTA stance in, 642; protectionism stance in, 598; tariff stance in, 15–16, 311–12, 354–55, 376–78
- East India Company, 43–44
- Eckes, Alfred, 507
- economic crises. *See* depressions; recessions; and *specific panics and crises*
- economic geography: legislative powers reflecting, 18–20; political party stances reflecting, 21–23, 659–60; political party strength based on, 237–38; tariffs in relation to, 13, 14–16, 17, 18, 20, 146, 155–57, 238; trade policy stability due to, 3, 10–17
- Ecuador, reciprocal trade agreements with, 440, 446

- Eisenhower, Dwight: Commission on Foreign Economic Policy under, 513–14; international trade policy stance of, 510, 513, 519; multilateral trade agreements under, 516–17; 1950s trade policy under, 510, 513–14, 516–17, 519; Organization for Trade Cooperation under, 516–17, 749n21; Reciprocal Trade Agreement Act under, 513–14, 520
- elasticity of substitution, 194–95, 198–200, 201, 253–54, 283
- Elkins, Stanley M., 75
- Elliott, Kimberly Ann, 610, 624
- Ellsworth, Oliver, 65
- El Salvador, reciprocal trade agreements with, 440, 677
- embargoes: Civil War era, 216; colonial era, 42–43, 45, 46; domestic producer growth due to, 107, 132; end or repeal of, 111–15, 116; enforcement of, 108–12; Fordney-McCumber Tariff proposing, 354; Founding Fathers' enactment and repeal of, 95, 99–116, 117, 119, 120–21, 707–8n116; War of 1812 and, 120–21
- Emergency Tariff (1921), 351, 361, 368
- Emery, Henry C., 726n127
- employment issues. *See* labor interests and labor unions; unemployment
- Environmental Defense Fund, 633
- environmental issues: China trade relations and, 665; NAFTA and, 628, 632–33, 638, 764–65n19; 2000s trade agreements addressing, 680
- Equality for Agriculture* (Peek and Johnson), 367
- European Economic Community (EEC): agricultural industry in, 525, 528–29, 530, 550, 557, 583–84, 585, 610, 646, 650, 653–54, 661; Common Agricultural Policy of, 525, 530, 550, 557, 584, 610, 646; countervailing duties petitions against, 610; export subsidies in, 556, 583–84; foreign exchange rate issues with, 605; foreign unfair trade practices claims against, 607, 610; General Agreement on Tariffs and Trade stance of, 528–33, 555–57; 1950s trade policy affected by, 519–21; 1960s trade policy affected by, 522, 525, 528–33; 1970s trade policy affected by, 548–49, 550, 555–57, 563; 1980s trade policy affected by, 578, 583–84, 585, 607, 610; orderly marketing arrangements with, 563; steel industry exports of, 537, 548–49, 563, 578
- European Free Trade Association (EFTA), 520
- European Payments Union, 519
- European Union (EU), Transatlantic Trade and Investment Partnership with, 685–86
- Evangelical Lutheran Church in America, 633
- Evans, John W., 530
- exchange rates. *See* foreign exchange rates
- excise taxes, 78, 99, 214
- executive branch. *See* president/executive branch
- Export Enhancement Program, 584, 646, 649
- Export-Import Bank, 434, 699n5
- exports: of agricultural surpluses, 368–69; American Commercial Invasion via, 299; American System effects on, 144–45; antebellum period levels of, 193; “birdcage” phenomenon with, 494; Civil War impacts on, 211, 216–17; colonial era, 32–34, 35–37, 42, 44–46, 701n7; commercial negotiations of 1784–86 on, 51–54; commodity composition of, 14–15; Constitution of 1787 on, 63–64; economic geography of, 19–20, 238; 1890s growth in, 297, 298–302, 305; embargoes affecting, 103–7, 117; export debenture program on, 376, 380, 384, 401, 732n14; foreign retaliation against, 400–410; Founding Fathers' stance on, 77, 91–92, 99, 103–6, 116–17, 120–21; GDP ratio to, 106, 211, 249, 451, 559, 567; Great Depression-era decline of, 394, 396; imports interdependence with, 13, 194, 195; independence and markets for, 48–51; Navigation Acts on, 35–37; New Deal-era effects on, 418; 1980s changes in, 566–69, 572, 576–95, 613; non-exportation movement on, 44–45; orderly marketing arrangements on, 557, 561–62, 563, 622; post-Civil War market power of, 253; post-War of 1812 increase in, 125, 131–32; post-World War II levels of, 492–93, 496–97, 498–99; quotas for, 524–25, 532, 548, 590, 648, 653; raw material access affecting, 300–301; reciprocal trade agreements expanding, 297, 302, 303–10, 432, 439, 442, 445; re-exported products as, 77, 91–92, 99, 104; Revolutionary War era, 46–47; special

- interest lobbying related to, 432; statistics gathered on, 140; subsidies for, 5, 36, 376, 380, 384, 401, 451, 462, 474, 511, 556, 563, 583–84, 650, 699n5; surge control arrangements on, 579, 629; tariffs negatively affecting (*see tariffs entries*); taxes on, 5, 63–64, 194–95, 215, 216–17, 251; voluntary export restraints on, 557, 561, 576–77, 592, 593, 614, 619–21, 648, 759n55; voluntary restraint agreements on, 537–38, 548–49, 563, 573, 578, 579, 587, 600; War of 1812 impacts on, 120–21; World War I effects on, 339, 340, 344, 347, 498–99; World War II effects on, 450–51, 492–93, 498–99
- Faddis, Charles, 427
- farming. *See* agricultural products
- Faulkner, William, 511
- Federalist Papers*: on Constitution of 1787, 66–67; *Federalist 10* (Madison), 1; *Federalist 11* (Hamilton), 67; *Federalist 35* (Hamilton), 86; on tariffs, 86; on trade policy factions, 1
- Federalist Party: disappearance of, 127; domestic producer stance of, 122–23; embargo stance of, 102–3, 106–7, 108, 109, 111–13; non-importation stance of, 116–17; reciprocal trade agreements stance of, 97; trade policy of, 68, 72, 87, 88; War of 1812 stance of, 118–20
- Federal Reserve: creation of, 348, 727n23; Great Depression role of, 397, 398–99; interest rate changes by, 381, 397, 565; New Deal-era monetary policy changes by, 417–18; post-World War I monetary policy of, 348
- Federal Sugar Refining Company, 337
- Federation of Organized Trades and Labor Unions, 242–43
- Feis, Herbert, 418, 437
- Fetter, Frank, 18, 26, 389
- Fillmore, Millard, 191
- financial services industry: Crisis of 1838 failure of, 183; economic crises from excessive lending in, 202; economic geography of, 11; industrial era growth of, 279–80; Panic of 1819 affecting, 136; Panic of 1857 role of, 206; Panic of 1873 role of, 231; post-War of 1812 status of, 136; savings in, 279–80; stock market crash (1929) in, 381, 733n28; stock market crash (1987) in, 612; tariff stance in, 386; 2008–9 recession effects in, 682–83. *See also* banks
- Finger, J. Michael, 526, 589
- Finkelmann, Paul, 63
- Finland: gold standard abandoned by, 405; reciprocal trade agreements with, 440
- First Continental Congress, 44
- fiscal policy, 137, 566
- Fischer, Stanley, 398
- flexible tariff provisions, 356–61, 376, 380, 384, 409, 427, 730n74, 733n36
- Florida Fruit and Vegetable Association, 641
- Foley, Mark, 679
- Foley, Thomas, 642
- Foraker, Joseph, 9
- Force Bill, 177, 178
- Ford, Gerald, 551–55, 560
- Ford, Henry C., II, 493
- Fordham, Benjamin O., 494
- Ford Motor Company, 493, 574, 575, 630
- Fordney, Joseph, 349, 352, 353
- Fordney-McCumber Tariff (1922): agricultural tariffs in, 351, 352–53, 366–70; antidumping provisions of, 356, 361–62; average tariff increases under, 356, 390; contentious revision of, 373–88; flexible tariff provision in, 356–59; most-favored-nation status in, 356, 362–66; political rationale for, 388; proposal and passage of, 351–56, 391
- foreign exchange controls: multilateral trade agreements addressing, 462, 474, 486, 489; 1930s increases in, 423; 1950s lifting of, 519; world trading system collapse and, 405–6
- foreign exchange rates: China trade expansion and, 669–70, 770nn105–6; controls on (*see* foreign exchange controls); fixed, 397, 542, 547, 566, 669; floating, 566; 1970s trade policy and problems with, 542–49; 1980s-era dollar valuation and, 565–72, 599, 605, 613, 619, 760–61nn82–83; nominal exchange-rate appreciation, 250
- foreign policy: anticommunist, 495, 497–98, 518–19; foreign exchange rate issues and, 546; isolationist, 348, 351, 438, 446, 450, 452, 498–99; multilateral trade agreements and, 456, 482; 1950s trade policy and, 512–13, 518–19; 1960s trade policy and, 522; 1980s trade policy and,

- foreign policy (*continued*)
 585; 1990s trade policy and, 628–29, 638, 640, 664; post-World War II shifts of, 450, 452, 495–99; reciprocal trade agreements and, 297, 303, 420–21, 438, 446–54, 463–64, 468, 499, 501, 676; tariff policies affecting, 297–98, 400–410, 423, 735n89; 2000s trade policy and, 676, 685. *See also specific wars*
- foreign producers: imports from (*see imports*); US-based production of, 622
- foreign unfair trade practices: Jefferson's views of, 110–11; 1960s trade policy addressing, 531, 532; 1970s trade policy addressing, 545, 550; 1980s trade policy addressing, 579, 589, 600, 602, 606–10, 623–24; 1990s trade policy addressing, 624
- Foster, John W., 304–5
- Foster, Thomas, 181
- Founding Fathers: domestic producers stance of, 72, 74, 75, 80–87, 121–24, 126–27; embargoes enacted and repealed by, 95, 99–116, 117, 119, 120–21, 707–8n116; infant industries development under, 75, 121–24, 126–27; national defense consideration by, 70–71, 75, 80–81, 99; Navigation Laws stance of, 71, 74–75, 89, 90–91; non-importation policies of, 102, 113, 116–17, 119, 120–21; non-intercourse law by, 116; political party divergence among, 68, 87, 88, 99; reciprocity stance of, 71–72, 79, 87, 88–98; reexported products under, 77, 91–92, 99, 104; tariffs imposed by, 69, 71–72, 73–80, 82, 84–87, 88, 89, 90–92, 94, 123–24; trade policy philosophy of, 68–73; War of 1812 under, 68, 116–21. *See also specific individuals*
- “Fourteen Points” address, 344–45
- Fox, Charles James, 49
- France: British 1793 war with, 91–93; British 1803–15 war with, 99–100; commercial negotiations of 1784–86 with, 51, 53–54; European Economic Community involvement of, 520; export subsidies in, 556; foreign exchange rate with, 543; Founding Fathers' philosophy on relations with, 88, 89–93, 98, 99–100, 116; General Agreement on Tariffs and Trade involvement of, 528, 556; Hawley-Smoot Tariff retaliation by, 400, 403; import restrictions in, 405; independence and trade with, 50; maximum-minimum tariff schedules of, 362; Meline Tariff (1892) in, 306; non-intercourse law on trade ban with, 116; reciprocal trade agreements with, 306, 307–8, 438, 440; Treaty of Amity and Commerce with, 47
- Frank, Charles R., 541
- Franklin, Benjamin, 48, 68–69
- Freehling, William, 163
- free trade: American Free Trade League supporting, 246, 248; Bush (G. W.) administration policies on, 672, 676–81; Central American Free Trade Agreement on, 676, 677–79, 681–82, 772n127; Cleveland stance on, 260, 262; Confederate stance on, 215; European, 520; Founding Fathers' philosophy on, 68–73; Free Trade Area of the Americas on, 662, 672, 676, 769n88; Free Trade Convention for, 168–69, 171; intellectual and academic positions on, 247–49; North American Free Trade Agreement on (*see North American Free Trade Agreement*); patriotism perceived as conflict with, 247; political geography and support for, 659–60; Reagan administration policies on, 20, 573, 576, 610–11, 615–18, 626, 757n23; reciprocal agreements for, 139, 672, 676–81; tariff reform for, 171, 189–90, 202; US-Canada Free Trade Agreement on, 20, 615–18, 630, 676, 761–62nn106–13
- Free Trade Area of the Americas (FTAA), 662, 672, 676, 769n88
- Free Trade Club of New York, 331
- French and Indian War, 38
- Frenzel, William, 611
- Friedman, Milton, 397
- Friends of the Earth, 633
- Gage, Thomas, 40
- Gallatin, Albert: embargo stance of, 102, 108–11; *Report on Manufactures* by, 123, 132; tariff recommendation of, 169, 171
- Gap, 582
- Garfield, James, 229, 237, 248
- Garner, John, 374, 377, 385–86, 392, 739n83
- General Agreement on Tariffs and Trade (GATT): dispute settlement for, 644, 648–49, 654–55, 661–62, 673; enactment of, 8, 691–92; European Economic Community conformity with, 521; multilat-

- eral trade via, 8, 455, 472, 478–84, 486, 506–8, 515–18, 521, 527–33, 548, 552, 555–59, 613–14, 619, 644–55, 661–62, 664, 666, 673, 674–76, 691–92, 749n21, 766n54, 767n64; negotiation of terms of, 479–83, 506–7, 515–18, 521, 527–33, 552, 555–59, 644–55, 674–75, 691–92; 1950s dissension over, 515–18; 1960s backlash on, 527–33; 1970s Tokyo Round on, 552, 555–59; 1980s disarray of, 613–14, 619, 644–45; 1990s Uruguay Round on, 644–55, 664; Organization for Trade Cooperation administering, 516–17, 749n21; public opinion on, 483; 2000s Doha Round on, 674–76; World Trade Organization under, 644, 649, 650–51, 654–55, 661–62, 664, 666, 673, 674–75
- General Electric, 652
- Generalized System of Preferences (GSP), 552, 554, 556, 627, 635, 676
- General Motors, 574, 575, 630
- General Theory of Employment, Interest, and Money* (Keynes), 457
- geography. *See* economic geography; political geography; *and specific regions (e.g., North, the)*
- Gephardt, Richard: China trade relations stance of, 665; GATT stance of, 652; NAFTA stance of, 628, 637, 640; 1980s trade policy stances of, 597, 599, 601, 602, 612; 1990s trade policy stance of, 628, 637, 640, 652, 657, 665
- Germany: automobile industry in, 574; Berlin Wall fall in, 626; countervailing duties petitions against, 610; European Economic Community involvement of, 520; export subsidies in, 556; foreign exchange controls in, 404–5; foreign exchange rate with, 543, 545, 546; General Agreement on Tariffs and Trade involvement of, 556; Hawley-Smoot Tariff retaliation by, 403, 408, 423; maximum-minimum tariff schedules of, 362; most-favored-nation status with, 365; reciprocal trade agreements with, 306, 307, 434, 438; steel industry exports of, 537; World War I and, 343–44
- Gibbons, Sam, 617, 620
- Gingrich, Newt, 639, 657
- Glassie, Henry H., 359
- globalization: expansion of global trade and, 663–72; income inequality and, 687; NAFTA and, 632; protectionism avoidance and, 683–84
- gold rush (1849), 202, 203
- gold standard: abandonment of, 397, 405–6, 417–18; deflation and, 247, 264, 294, 397; 1893–98 depression rooted in, 294, 722n26; as election of 1896 issue, 294–95; foreign exchange rate valuations and, 250, 542–44; Great Depression affected by, 397, 398–99, 404–5, 736n13; inflation and, 313, 348; Panic of 1893 and, 288–89; world trading system collapse and, 404–6; World War I affecting, 339, 348
- Goldstein, Judith L., 486
- Gompers, Samuel, 243
- Gore, Al, 640
- Gorham, Nathaniel, 63, 65
- Gorman, Arthur, 291, 292–93
- Gotlieb, Allan, 617, 618
- Grady, Henry, 437, 442
- Graham, Lindsay, 670
- Grand Army of the Union, 243
- Grant, Ulysses S., 229–31, 239–40
- Great Depression: collapse of trade during, 394–400; election of 1932 outcome influenced by, 413–17; Hawley-Smoot Tariff association with, 25, 26, 371, 394–400, 413; monetary policy effects on, 397, 398–99, 404–6, 736n13; New Deal-era rebound from, 417–23; Panic of 1930 affecting, 397; political realignment following, 413; stock market crash (1929) precipitating, 381, 733n28; tariff policy changes due to, 8, 423; trade policy realignment due to, 2, 8–9; world trading system collapse and, 404–5
- “Greater East Asia Co-Prosperty Sphere,” 408, 423
- Great Tariff Debate of 1888, 254–63
- Greece, foreign exchange controls in, 405
- Greeley, Horace, 230
- Greenpeace, 633
- Grew, Joseph, 469–70
- gross domestic product (GDP): Civil War cost as percentage of, 211; colonial-era, 701n7; deadweight loss as percentage of, 253, 284, 714n36; exports as percentage of, 106, 211, 249, 451, 559, 567; federal spending as percentage of, 194; Great Depression-era decline of, 394, 395–96, 399; imports as percentage of, 34, 195, 249, 285, 451, 492, 534, 549, 559, 567, 603,

- gross domestic product (GDP) (*continued*)
 666, 714n36; income transfers as percentage of, 251; industrial era changes of, 277, 278, 283; manufacturing sector as percentage of, 196, 569–70; national debt as percentage of, 221; tariff revenue as percentage of, 194; trade deficit as percentage of, 566; welfare gain as percentage of, 195
- Grundy, Felix, 118
- Guatemala, reciprocal trade agreements with, 440, 677
- Gulf Citrus Growers, 641
- Haggard, Stephan, 430
- Haiti, reciprocal trade agreements with, 440
- Hamilton, Alexander: on Confederation Congress legislative powers, 55; customs service administration by, 77–78; domestic producers report by, 80–87, 122; embargo predictions of, 115–16; *Federalist Papers* by, 66–67, 86; reciprocal trade agreements stance of, 79, 88–89, 90–91, 92, 94–97; *Report on Manufactures* by, 80–87; tariff and tax stance of, 77–80, 82–83, 84–87, 88, 90–91; trade policy philosophy of, 70, 72, 705n49
- Hamilton, James, 144, 162
- Hancock, Winfield Scott, 233
- Hanna, Mark, 296, 319
- Hanson, Gordon H., 667
- Harding, Warren, 349, 351, 354, 356–57, 364–65
- Harley, C. Knick, 194, 195, 198, 200
- Harley-Davidson, 594
- Harmony of Interests* (Carey), 248
- Harper, Lawrence, 36
- Harrigan, James, 653
- Harris, John F., 637
- Harrisburg Convention, 147, 149
- Harrison, Anne, 526
- Harrison, Benjamin, 20, 262–64, 268, 287–88, 304
- Harrison, Pat, 417, 449
- Harrison, William, 183
- Hartke, Vance, 537, 540
- Hartley, Thomas, 74
- Hastert, Dennis, 674
- Haugen, Gilbert, 368
- Havemeyer, Harry, 314
- Hawaii, trade with, 297, 306
- Hawkins, Harry, 437, 460–61, 471, 738n48
- Hawley, Willis C., 373, 374–75, 736n11
- Hawley-Smoot Tariff: agricultural products under, 371–88, 392, 399, 401–2, 733n32; average tariff under, 375, 389–91, 394, 398; contentious revision of Fordney-McCumber Tariff leading to, 373–88; deflation and, 390–91, 396; election of 1932 stances on, 413–16; enactment of, 27, 387–88; export debenture program in, 376, 380, 384, 401, 732n14; flexible tariff provisions in, 376, 380, 384, 409, 733n36; foreign retaliation for, 400–410, 423, 735n89; Great Depression and, 25, 26, 371, 394–400, 413; ideology in relation to, 25, 26, 27; Keynesian perspective on effects of, 398, 735n70; length and complexity of, 388–89, 391; most-favored-nation status affected by, 403; name of, 734n51; nationalism triggered by, 379, 386, 402; New Deal-era response to, 423, 429; origins or foundations of, 370, 371–73, 392; in perspective, 388–94; political rationale for, 388, 392–94; Reciprocal Trade Agreement Act reversal of, 441; special interest lobbying affecting, 382–83, 385–86, 388, 391–93
- Hay, John, 306, 308, 690
- Hayden, Carl, 353, 368
- Hayes, John, 233, 234, 241–42
- Hayes, Robin, 771n121, 772n129
- Hayes, Rutherford B., 232, 237, 240
- Hayne, Robert, 144, 145, 152
- Head, Keith, 272
- Heaton, Herbert, 106
- Hermann, Binger, 247
- Hibbard, Benjamin H., 383
- Hickey, Donald R., 101, 119, 120, 121
- Hills, Carla, 619, 623, 649
- Hollings, Ernest “Fritz,” 557, 587, 597, 659, 767n67
- Honda, 594, 671
- Honduras, reciprocal trade agreements with, 440, 677
- Hong Kong: percent of textile imports from, 516; textile export restraint agreements with, 524, 561–62, 582, 600
- Hoover, Herbert: in election of 1928, 373; in election of 1932, 413–14, 416–17; Hawley-Smoot tariff enacted by, 27, 387–88; tariff stance of, 27, 373, 374, 376,

- 380–81, 384, 386, 387–88, 408, 409–10, 413–14, 416, 733n36; world trading system collapse lack of response from, 408, 409–10
- House of Representatives: apportionment of seats in, 141; China trade relations addressed in, 666, 670; Committee on Manufactures in, 141, 144, 149, 165, 167, 169–70, 227; Compromise of 1833 in, 178–79, 181; domestic producer stance in, 123; embargo enactment and repeal by, 102–3, 113; Hawley-Smoot Tariff vote in, 377, 378; income tax acts in, 290, 325; legislative powers of, 17–18, 235; McKinley Tariff vote in, 267; Mills bill in, 532–33; multilateral trade agreements addressed in, 504–5, 652; NAFTA addressed in, 638–43, 678; 1950s trade policy dissension in, 510; Omnibus Trade and Competitiveness Act (1988) in, 611–13; partisanship in, 656, 657–62, 675, 680; political geography of, 14–16, 157; post-Reconstruction balance of power in, 237; reciprocal trade agreements addressed in, 95, 97, 304, 328–29, 427, 445, 449, 453–54, 466–71, 499, 502–3, 510, 514–15, 677–81, 684; regional representation in, 18–19, 141; slavery debate in, 204–5; tariff acts under, 76, 90, 129, 130, 145, 147, 149–50, 151, 165, 167–72, 178–79, 184, 185, 188, 205–7, 209–10, 211, 213, 223, 225, 229–31, 235–36, 256–69, 289–93, 295–96, 322, 334–37, 349–50, 351–53, 373–78, 384–86; Textile and Apparel Trade Enforcement Act (1985) in, 582–83; Trade Act (1974) vote in, 551; Trade Agreements Act (1979) addressed in, 558; Trade and Tariff Act (1984) addressed in, 599; Trade Expansion Act (1962) addressed in, 525–26; Underwood-Simmons Tariff vote in, 336–37; War of 1812 vote in, 120; Ways and Means Committee in, 129, 138, 165, 167, 169–70, 185, 188, 205, 211, 229, 244, 256, 258, 260, 265, 289–90, 295, 304, 322, 334, 335–36, 349–50, 351–52, 373–74, 417, 445, 454, 466, 499, 525–26, 532, 551
- Houston, David, 338, 341, 360–61
- Howard, William, 297
- Hufbauer, Gary C., 636, 643
- Hughes, Charles Evans, 357, 364–65
- Hull, Cordell: on Hawley-Smoot effects, 402; leadership of, 736n22; multilateral trade agreements support from, 456, 457, 459, 462, 483; Reciprocal Trade Agreement Act support from, 426, 428–29, 430, 437, 438, 443, 444, 446–49, 451–52, 464; reciprocal trade agreement stance of, 25–26, 420–23, 433–34, 437, 438, 442, 443, 444, 446–49, 451–52, 464; retirement of, 464; Secretary of State role of, 417, 420–24, 437, 464; tariff stance of, 334, 366, 375, 414–15, 417, 420–21, 423–24, 442, 451–52; world trade system development under, 456–57; on World War I and II trade relation impacts, 420–21, 446–49, 451
- Hunter, Robert, 207
- Huston, James L., 207–8, 209
- Iceland: foreign exchange controls in, 405; reciprocal trade agreements with, 440
- Ickes, Harold, 447, 448
- ideology, trade policy influenced by, 21, 24–27
- immigration: industrial era growth of, 279, 285–87, 720–21n7; isolationist policies affecting, 351; NAFTA potential impacts on, 639
- imports: American System approach to (*see* American System); antebellum period levels of, 193–202; antidumping provisions on (*see* antidumping provisions); “birdcage” phenomenon with, 494; categories of, 188; China trade relations and surge of, 666–72; Civil War impacts on, 211; colonial era, 31–34, 35, 36–37, 39, 40–46, 701n7; commercial negotiations of 1784–86 on, 51–54; commodity composition of, 14–15; Constitution of 1787 on, 62, 64–66, 68; containerization impacting, 534–35; deflation of prices for, 390–91, 396; economic geography of, 19–20, 238; embargoes affecting, 104–7; escape clause protection from, 477–78, 479–80, 494, 518, 528, 552–53, 560–61, 578–79, 586–87, 673, 743n61, 753n101; exports interdependence with, 13, 194, 195; Founding Fathers’ philosophy toward (*see* Founding Fathers); GDP ratio to, 34, 195, 249, 285, 451, 492, 534, 549, 559, 567, 603, 666, 714n36; Great Depression-era decline of, 394–96; independence

- imports (*continued*)
 and access to, 48–49; industrial era
 lack of dependence on, 285; licensing
 of, 489; Navigation Acts on, 35, 36–37;
 New Deal-era effects on, 418, 419–20;
 1970s growth of, 534–42; 1980s changes
 in, 566–69, 572, 573, 574, 575–95, 613;
 non-importation movement on, 40–43,
 44–45, 102, 113, 116–17, 119, 120–21;
 post-War of 1812 increase in, 125–26,
 133; post-World War I levels of, 349, 351,
 352; post-World War II prices of, 485, 491;
 quotas on, 314, 405–6, 419–20, 423, 462,
 474, 479, 511, 517–18, 532–33, 540, 548,
 551, 573, 584–85, 590–93, 613, 621, 661,
 664, 699n7; reciprocal trade agreements
 expanding, 439, 441–42; restrictions on
 (*see* restrictions on imports); statistics
 gathered on, 140; subsidies for, 5; tariffs
 on (*see* tariffs entries); 2008–9 reces-
 sion and decrease of, 683; War of 1812
 impacts on, 120–21; World War I effects
 on, 339, 340, 347, 498–99; World War II
 effects on, 450–51, 492, 498–99
- income: agricultural, 583; American System
 effects on, 145; Civil War effects on,
 217; colonial era, 32, 34, 35, 36, 37;
 cotton, 194; government (*see* revenue);
 industrial era growth of, 277, 278, 279–
 80, 281–83; inequality of, 668–69, 687;
 labor interests and wages, 252, 536–37,
 668–69, 687, 766n48; North-South bal-
 ance of, 162, 163, 195–96, 217; protection
 and transfers of, 251–53; Revolutionary
 War effects on, 48; savings of, 279–80;
 slavery generating, 163, 211; tariffs af-
 fecting, 138, 145, 160, 163, 195–96, 245,
 246, 251–52, 279–80
- income taxes: constitutional amendment for,
 327, 338–39; 1890s–1912 debate over, 290,
 294, 311, 325, 327, 726n122; post-Civil
 War changes to, 222, 229; Republican
 Party stance on, 311, 325; revenue gener-
 ated by, 8, 212, 313, 339; state, 339; tariff
 for revenue obsolescence due to, 355;
 Underwood-Simmons Tariff including,
 338–39; World War I-era increases in,
 340–43
- independence: colonial era movement
 toward, 37, 45, 46; commercial nego-
 tiations of 1784–86 following, 51–54;
 Declaration of Independence on, 46;
 deflation following, 49–51; Revolution-
 ary War era of, 46–48; trade and, 46–51
- India: foreign unfair trade practices claims
 against, 623, 624; gold standard aban-
 doned by, 405; multilateral trade agree-
 ments with, 474, 648, 655, 676
- Indonesia, multilateral trade agreements
 with, 648
- industrialization: deindustrialization vs.,
 569, 572, 596, 599; economic growth and,
 277–87; factors underlying successful,
 284–87; immigration growth and, 279,
 285–87, 720–21n7; labor force changes
 with, 279, 280–83, 284, 285–86; Panic of
 1893 affecting, 289; protectionism and
 expansion of, 276–87; tariff relationship
 to, 196–98, 276–87
- infant industries: Founding Fathers' develop-
 ment of, 75, 121–24, 126–27; interna-
 tional spillovers of knowledge for,
 272–73, 274, 720n109; tariffs promotion
 of, 131, 259–60, 269–75, 719nn105–9;
 theoretical guidelines for promotion
 of, 9
- inflation: Civil War era, 216; gold supplies
 and, 313, 348; post-World War II levels
 of, 485, 491; World War I-era, 344, 347,
 348
- inheritance taxes, 212, 229
- Institute for International Economics, 636
- Intel, 608
- intellectual property rights, 644, 645, 646,
 647–48, 766n54
- internal improvement projects: Crisis of 1839
 triggered by collapse of, 183; tariffs and,
 157–59, 166–67, 243, 711n74
- Internal Revenue Act (1862), 211–12
- International Chamber of Commerce, 503
- International Harvester, 284, 302, 314, 315
- International Monetary Fund (IMF), 542
- International Trade Commission (ITC):
 administered protection via, 586–89; as-
 sessment of protection via, 593; automo-
 bile industry recommendations of, 576;
 free trade agreement studies by, 635, 681,
 772n127; steel industry recommenda-
 tions of, 578–79, 673; Tariff Commission
 renamed as, 553, 554
- International Trade Organization, 455, 472,
 474–75, 478, 484, 500–501, 503–6, 649

- Interstate Commerce Commission, 319
- Intolerable Acts (1774), 44
- "Iowa idea," 321
- Iran: antidumping duties on imports from, 588; reciprocal trade agreements with, 440
- iron and steel industries: American Iron and Steel Association representing, 239, 246; antebellum period of, 198, 199–200, 201; Byrd amendment support for, 768–69n86; categorization of, 128; colonial era, 33; economic geography of, 3, 11, 12–13, 14, 16, 19, 145, 156, 238; elasticity of substitution in, 198, 199–200, 201, 254; embargo affecting, 107; export expansion in, 300–301, 302, 310; import growth affecting, 126, 130, 536–37, 661; industrial era growth of, 277, 286; infant industry growth of, 121, 271–74, 720nn107–9; labor issues in, 536–37; monopolies in, 131–14; 1970s trade policy on, 536–38, 548–49, 559, 563–64; 1980s trade policy on, 570, 573, 578–79, 587, 592–94, 620–21; 1990s decline of, 661; orderly marketing arrangements for, 563; post-Civil War status of, 222, 226, 227–28, 239, 254, 271–74; post-War of 1812 imports affecting, 126, 130; raw material access for, 271, 300–301; raw materials vs. final products producers in, 146, 200, 241, 620; special interest lobbying from, 239; tariffs for, 75, 77, 128, 129, 130, 145, 146, 149, 155, 156, 170, 171, 180, 198, 206, 222, 226, 227–28, 239, 241, 247, 254, 266–67, 268, 271–74, 284, 322, 352, 380, 536, 673; tinplate in, 266–67, 268, 273–74, 284, 720n111; trigger-price mechanism for, 563–64; 2000s trade policy support for, 672–73, 768–69n86, 771nn113–14
- Irwin, Douglas A.: on economic effects of protection, 250; on elasticity of demand or substitution, 194–95, 199, 254, 283; on embargo impacts, 106; on infant industry development, 274
- isolationism: nationalist sentiment underlying, 351; reciprocal trade agreements and, 438, 446; Wilson's opposition to, 348; World War II changes in, 450, 452, 498–99
- Israel: OPEC oil embargo for US support of, 549; reciprocal trade agreements with, 598, 615, 676, 678, 681, 761n105
- Italy: European Economic Community involvement of, 520; Hawley-Smoot Tariff retaliation by, 400, 403, 404; reciprocal trade agreements with, 438
- Jackson, Andrew: Compromise of 1833 role of, 177, 181; in election of 1824, 148; in election of 1828, 148–49, 154, 166; in election of 1832, 179; internal improvement projects under, 166–67; Nullification Proclamation and stance of, 174–75, 176–78; tariff stance of, 148, 153–54, 165, 166, 167–69, 171, 173, 177
- Jackson, Henry, 551
- Jackson, Jesse, 633
- Jackson, John, 614, 649
- Japan: agricultural industry in, 584, 661; antidumping provisions applied to, 589, 608–10; automobile industry in, 574–77, 592, 593, 594, 600, 619–20, 759n55; China trade comparison to, 671; countervailing duties petitions against, 610; export subsidies in, 556; foreign exchange rate issues with, 543, 545–46, 566–67, 605; foreign investment in US from, 566–67; foreign unfair trade practices claims against, 607–10, 623–24; General Agreement on Tariffs and Trade involvement of, 528, 555, 556; gold standard abandoned by, 405; "Greater East Asia Co-Prosperty Sphere" of, 408, 423; Hawley-Smoot Tariff retaliation by, 408, 423; imports from, as share of GDP, 666; multilateral trade agreements with, 515–16, 528, 661, 749n15, 749n17; Nixon's secret agreement with, 532; orderly marketing arrangements with, 562, 563; reciprocal trade agreements with, 438, 599, 602–4, 685; semiconductor industry in, 607–10, 622, 624; steel industry exports of, 537, 548–49, 578; textile industry issues with, 515–16, 532, 536, 547–48, 573, 577, 749n15; voluntary restraint agreements/voluntary export restraints with, 537, 548–49, 573, 576–77, 592, 593, 600, 619, 759n55; World War II involvement of, 450, 472
- Jarnagin, Spencer, 189
- Jay, John, 51, 54, 61, 66–67, 97
- Jay Cooke & Co., 231
- JC Penney, 582

- Jefferson, Thomas: commercial coercion by, 43, 110–11; commercial negotiations of 1784–86 by, 51, 53–54; on Confederation Congress legislative powers, 58, 59; domestic producer stance of, 83–84, 87, 122, 124; embargo imposed by, 99–116; Jeffersonian Republicans under, 87, 88–89, 97, 99, 111–15; Louisiana Purchase by, 99; reciprocal trade agreements stance of, 71–72, 87, 89, 90–91, 92–94, 97; *Report on Commercial Restrictions* by, 93–94, 690; subsidies opposition of, 83–84; tariff and tax stance of, 90–91, 94, 99, 146; trade policy philosophy of, 68, 69, 71–73
- Jenkins, Ed, 581, 600
- Jenkins, Thomas, 476
- Jenkins bill, 581–83, 600–601
- Jensen, Merrill, 33, 37
- John Deere, 284
- Johnson, Edward, 470
- Johnson, Hiram, 422, 450, 452
- Johnson, Hugh S.: *Equality for Agriculture* by, 367; tariff stance of, 367, 415
- Johnson, Lyndon B., 529–33
- Jones, John, 185
- Jordan, reciprocal trade agreements with, 676, 678
- Josephson, Matthew, 239
- J. P. Morgan, 386
- Kahn, James, 399
- Kansas-Nebraska Act (1854), 204
- Kantor, Mickey, 632, 650, 651
- Kaptur, Marcy, 659
- Kasson, John, 223, 307–8
- Kasson reciprocity treaties, 318
- Kawasaki, 594
- Kelley, William D. “Pig Iron,” 228, 230, 239, 261
- Kennedy, John F., 521–28
- Keynes, John Maynard: *General Theory of Employment, Interest, and Money* by, 457; Keynesian perspective on Hawley-Smoot Tariff, 398, 735n70; multilateral trade agreement role of, 457–59, 460, 472–73, 741n11
- King, Mackenzie, 401, 483
- Kissinger, Henry, 546
- Kletzer, Lori G., 569
- Kmart, 582
- Knights of Labor, 242
- Knutson, Harold, 427, 467, 468, 483
- Korea: antidumping provisions applied to, 588, 589, 609; export-oriented growth policies in, 663; foreign unfair trade practices claims against, 607; orderly marketing arrangements with, 561–62; reciprocal trade agreements with, 582, 676, 678, 680, 681, 684; steel industry exports of, 578
- Korean War, 505
- Kottman, Richard N., 402, 407
- Krugman, Paul, 570, 635–36, 637
- labor interests and labor unions: assessment of cost per job saved for, 591–94; CAFTA issues related to, 677; China trade relations and, 665, 667–69, 769–70nn96–97; economic and political geography divisiveness of, 16–17, 659–60; foreign relocation of production affecting, 542, 559, 570–71, 633; industrial era changes in, 279, 280–83, 284, 285–86; industry shifts in, 569, 571–72; industry-specific, 17; multilateral trade agreements on, 662; NAFTA issues related to, 627–29, 631, 632–36, 638–41, 643, 682, 764–65n19, 766n48; 1950s trade policy stance of, 518; 1970s industrial issues with, 536–38, 540–41, 549–50, 553, 559, 560, 754n115; 1980s trade policy and, 566, 569–72, 578, 581, 582–83, 591–94, 595–97, 622, 755–56nn9–13, 756–57n18; 1990s trade policy and, 627–29, 631, 632–36, 638–41, 643, 656, 657, 659–61, 665, 668; post-World War II employment levels for, 492–94; reciprocal trade agreements addressing, 467–68; tariff policies affecting, 195, 242–43, 251–52, 386, 518; trade adjustment assistance addressing, 523, 553, 684; 2000s trade policy and, 667–69, 677, 680, 682, 769–70nn96–97; wages and, 252, 536–37, 668–69, 687, 766n48. *See also* unemployment
- LaFollette, Robert, 311, 323, 338, 382, 383
- LaGuardia, Fiorello H., 376
- Lamont, Thomas, 386
- Land Act (1841), 184
- Lawrence, Robert Z., 570, 656, 669
- League of Nations, 344, 345–46, 400, 403, 406, 452, 728n42
- Lebanon, multilateral trade agreements with, 474

- Le Blond, Francis, 223
- Lee, Richard Henry, 58–59, 63
- legislative branch. *See* Congress
- Legro, Jeffrey, 26
- Lehman Brothers, 682
- Lend-Lease program, 451, 455–56, 472–73
- Lerner Symmetry Theorem, 13, 195
- Letcher, Robert, 179–80, 181
- Levin, Sander, 675
- Levi Strauss, 582
- Lewis, Drew, 576
- Lincoln, Abraham, 208–10, 213, 214, 217, 715n58
- Lindert, Peter H., 48
- Lipinski, William, 659–60
- Lippmann, Walter, 386
- List, Friedrich, *The National System of Political Economy* by, 710n48
- lobbying: origins of word, 239–40; post-World War II policy shifts affecting, 495; Reciprocal Trade Agreement Act and, 429–30, 432, 443, 445, 739n65; tariff alteration goals of, 224, 226, 238–40, 245–46, 337, 382–83, 385–86, 388, 391–93. *See also* special interest groups
- Lodge, Henry Cabot, 324, 346, 365
- Long, Russell B., 550, 558
- Longworth, Nicholas, 374, 377
- Louisiana Purchase, 99
- Lovett, Robert A., 482
- Lowell, Francis Cabot, 134
- Lowi, Theodore J., 495
- Lowndes, William, 129, 134, 138
- Luthin, Reinhard H., 214
- Luxembourg: European Economic Community involvement of, 520; reciprocal trade agreements with, 440
- Lynd, Staughton, 45
- Maclay, William, 76
- Macon's Bill No. 2, 116
- Maddison, Angus, 278
- Madison, James: Bank of the United States closure by, 136; commercial coercion by, 43; on Confederation Congress legislative powers, 55–56, 58, 59–60, 61; on Constitution of 1787, 62, 64, 65, 66; domestic producer stance of, 75, 83, 84, 87, 122, 123–24, 126–27; election of, 111; embargo stance of, 102, 111–12, 113, 116, 117; on factions, 1, 21; *Federalist Papers* by, 1, 66–67; on import restrictions, 9; on independence impact on trade, 51; infant industries stance of, 75, 122, 123, 126–27; non-importation policy of, 116–17; non-intercourse law by, 116; protectionism stance of, 127, 131; reciprocal trade agreements stance of, 88–90, 92, 94–97; on slave trade, 65, 66; subsidies opposition of, 83, 84; tariff stance of, 73–74, 77, 89, 90, 92, 123–24, 131, 161, 164; on trade policy conflicts, 1, 27, 693; trade policy philosophy of, 68, 70, 72; War of 1812 stance of, 119, 120
- Madsen, Jakob B., 408
- Malaysia, reciprocal trade agreements with, 685
- Mallery, Rollin, 149
- Mandatory Oil Import Quota Program (MOIP), 517
- manufactured products: agricultural tariffs vs. tariffs on, 367–68, 376–80, 384–85, 731n104; American System impacts on (*see* American System); antebellum period of, 193–202; automobiles as (*see* automobile industry); China trade relations affecting, 667–68, 671–72; colonial era trade of, 33–34, 42; economic geography of, 3, 10–17, 18–20, 238; elasticity of substitution for, 194–95, 198–200, 201, 253–54, 283; export expansion in, 297, 298–302, 305, 492–93; foreign relocation of production of, 542, 559, 570–71, 633; Founding Fathers' stance on, 72, 80–87, 92, 121–24; GDP ratio to, 196, 569–70; industrialization and, 196–98, 276–87; infant industries producing, 9, 75, 121–24, 126–27; iron and steel as (*see* iron and steel industries); New Deal-era policies on, 418, 419; 1970s challenges for, 536–38, 548–49, 559–64; 1980s changes in, 565–72, 574–83, 595–97; post-Civil War status of, 253–54, 255, 283; post-World War I status of, 349, 367; post-World War II status of, 492–93; tariffs affecting, 195–98, 200–201, 253–54, 310, 322–24, 338, 352, 367–68, 376–80, 384–85, 529, 722n30; technology changes for, 668; textiles as (*see* cotton textile industry; woolen textile industry); World War I effects on, 339–40
- Market-Oriented Sector-Selective (MOSS) negotiations, 604
- Marshall, George C., 497

- Marshall Plan, 496, 497
- Marvin, Thomas O., 359
- Mason, George, 64
- Matsui, Robert, 598, 657
- maximum-minimum tariff schedules, 326, 362, 365
- Mayer, Frederick W., 637
- Maysville Road Bill, 166–67
- May Tenth Agreement, 680
- McAdoo, William, 340–41
- McCraw, Thomas K., 315
- McCulloch, Hugh, 225
- McCumber, Porter, 354
- McCusker, John J., 32, 36, 37, 48
- McDuffie, George, 153, 167, 169
- McKee, Samuel, 223
- McKellar, Kenneth, 409
- McKinley, William: death of, 310, 317; in election of 1890, 287; in election of 1896, 294–95; as gold standard supporter, 294–95; reciprocal trade agreements stance of, 307, 308–10; tariff stance of, 242, 260, 261, 265, 267, 268, 269, 277, 294–95, 297
- McKinley Tariff (1890), 253, 263–69, 273–74, 287–88, 297, 305, 390
- McKittrick, Eric, 75
- McLane, Louis, 170
- McMaster, William, 369–70
- McMillin, Benton, 290, 314
- McNary, Charles, 368
- McNary-Haugen bill, 368–69
- Meade, James, 460, 741–42n19
- Meany, George, 523, 549–50
- Meltzer, Allan H., 399
- Memminger, Christopher, 216
- Menard, Russell R., 32, 36, 37, 48
- Mercer, John, 85
- Mexico: financial crisis (1994) in, 643; Hawley-Smoot Tariff retaliation by, 400; imports from, as share of GDP, 666; Mexican War of 1847, 203; North American Free Trade Agreement with, 8, 21, 625–44, 676, 686, 763–64nn2–7, 766n48; oil imports from, 517, 631; reciprocal trade agreements with, 8, 21, 440, 625–44, 676, 686, 763–64nn2–7, 766n48; steel industry exports of, 578
- Michel, Robert, 641
- Micron Technology, 608
- Midwest. *See* West and Midwest
- Mill, John Stuart, 248
- Millikin, Eugene, 452, 476–77, 483, 489, 492, 513, 514
- Mills, Roger, 245, 258, 260–61
- Mills, Wilbur, 525, 532
- Mills bill, 532–33, 534, 540, 547, 751n54
- Milward, Alan, 4
- minimum-maximum tariff schedules, 326, 362, 365
- minimum valuation provisions, 134–35, 151, 187
- mining/mineral resource extraction: ante-bellum period growth of, 193; economic geography of, 10–13, 14, 18; industrial era changes in, 280; for iron and steel industry, 271, 300–301; raw material access via, 271, 300–301; reciprocal trade agreements affecting, 449; silver proponents in, 264–65
- Mississippi River access, 60–61
- Missouri Compromise (1820), 204
- Moley, Raymond, 414–16, 418
- Mondale, Walter, 579
- monetary policy: deflation and, 247, 264, 294, 348–49, 397; 1893–98 depression rooted in, 294; foreign exchange rate valuations and, 542–49; gold standard for, 247, 250, 264, 288–89, 294–95, 313, 339, 348, 397, 398–99, 404–6, 417–18, 542–44, 722n26, 736n13; Great Depression role of, 397, 398–99, 404–6, 736n13; inflation and, 348, 565; lack of, 137; New Deal-era changes in, 417–18; 1970s changes to, 542–49; 1979–82 recession ties to, 565–66; silver interests and, 264–65, 268, 287, 289, 294–96, 722n26; 2008–9 recession response via, 683
- Mongrel Tariff (1883), 236, 239
- monopolies: antitrust laws on, 315, 724n85; tariff arguments related to, 313–15
- Monroe, James: on Confederation Congress legislative powers, 58, 59; Monroe-Pinkney Agreement by, 100–101; tariff stance of, 137–38, 140–41, 145
- Monroe-Pinkney Agreement, 100–101
- Morehead, James, 192
- Morgenthau, Henry, 447
- Morocco, reciprocal trade agreements with, 676, 677, 678
- Morrill, Justin, 207, 212, 213, 222, 225, 230, 240
- Morrill Tariff (1861), 202, 209–10, 211
- Morrill Tariff #2, 213

- Morris, Gouverneur, 62, 65
- Morrison, William, 239, 245, 256
- Moses, George, 380
- most-favored-nation (MFN) status: China trade relations and, 663–66, 667; Fordney-McCumber tariff on, 356, 362–66, 731nn94–95; General Agreement on Tariffs and Trade addressing, 479, 507; Hawley-Smoot retaliation despite, 403; Jay Treaty allowances for, 97; Reciprocal Trade Agreement Act recognition of, 425; reciprocal trade agreement template addressing, 436; Revenue Act (1916) on, 343; Trade Act (1974) addressing, 551, 753nn100; treaty plan of 1776 status beyond, 47
- Mulroney, Brian, 616, 618, 763n6
- Multifiber Arrangement (MFA), 548, 562–63, 579–83, 591, 593, 600–601, 613, 621, 644, 648, 652–53, 667
- multilateral trade agreements: agricultural products under, 479, 480–81, 483, 516, 556–57, 644, 646, 649–50, 653–54, 661, 675–76, 767n64; antidumping provisions of, 479, 530–31, 556, 648; average tariff affected by, 485, 486–88, 529–30, 555, 652–53, 745nn85–86; dispute settlement for, 644, 648–49, 654–55, 661–62, 673; election of 1946 consideration of, 474, 475; election of 1992 effects on, 650; escape clause in, 477–78, 479–80, 494, 518, 528, 552–53, 560–61, 578–79, 586–87, 673, 743n61, 753nn101; evolution of policy on, 471–78; export subsidies addressed in, 462, 474; foreign exchange controls addressed in, 462, 474, 486, 489; foreign policy and, 456, 482; General Agreement on Tariffs and Trade as (*see* General Agreement on Tariffs and Trade); imperial preferences addressed in, 457, 458–60, 462, 473, 479, 481–82, 489, 744n74; import quotas addressed in, 462, 474, 479, 518; International Trade Organization and, 455, 472, 474–75, 478, 484, 500–501, 503–6, 649; labor issues under, 662; most-favored-nation status facilitating, 479, 507; Multifiber Arrangement as, 548, 562–63, 579–83, 591, 593, 600–601, 613, 621, 644, 648, 652–53, 667; Mutual Aid Agreement as, 457–60, 473; national defense allowances in, 480; nationalism avoidance with, 456; 1950s dissension over, 515–19, 521; 1960s backlash over, 527–33; 1970s trade policy on, 552, 555–59; 1980s trade policy on, 579–83, 591, 593, 600–601, 613–19, 621, 626, 644–45; 1990s trade policy on, 644–55, 661–62, 664, 691; nondiscrimination as basis for, 455, 456–57, 459, 462, 463, 479–80, 507; peril points provisions in, 477, 483, 502–3, 518; post-World War II shift in US policy toward, 489–500, 507–8; public notice requirements of, 474, 475; public opinion on, 483, 662; service industries under, 644–45, 646–47, 654; state trading addressed in, 462, 475; tariffs addressed in, 461–62, 471–72, 474, 475–84, 486–89, 506–7, 518, 521, 528–33, 555–59, 645, 648, 650, 652–53, 654, 664; trade-related intellectual property rights under, 644, 645, 646, 647–48, 766n54; trade-related investment measures under, 646, 647; 2000s trade policy on, 673, 674–76; World Trade Organization under, 644, 649, 650–51, 654–55, 661–62, 664, 666, 673, 674–75; world trade system development via, 455–63. *See also* reciprocal trade agreements
- Mundell, Robert, 279, 280
- Murphy, Peter, 617
- Mutual Aid Agreement, 457–60, 473
- Nader, Ralph, 633–34, 641
- NAFTA. *See* North American Free Trade Agreement (NAFTA)
- Nasaw, David, 317
- Nast, Thomas, 233
- National Association of Manufacturers (NAM), 302, 504, 524, 634
- National Association of Wool Manufacturers, 241–42, 246
- National Banking Acts (1863, 1864), 279
- National Coal Association, 517
- National Cooperative Milk Producers Federation, 445
- national debt: Civil War era, 213, 221; Founding Fathers addressing, 78, 79, 88, 99, 121; pre-Civil War, 206–7; surpluses vs., 255, 656 (*see also under* revenue); tariff policies and, 167, 169, 184, 206–7, 213; War of 1812 increasing, 121; World War I increasing, 340
- national defense: China trade relations and concerns for, 665; communist threats to,

- national defense (*continued*)
 498, 518–19; Founding Fathers' consideration of, 70–71, 75, 80–81, 99; income tax as reliable revenue for, 339; multilateral trade agreements allowances for, 480; 1950s trade policy consideration of, 517, 518–19; 1980s expansionary spending on, 566; tariffs in consideration of, 130–31, 148
- National Foreign Trade Council, 504
- National Grange, 342, 369, 445
- National Industrial Recovery Act, 418, 419
- nationalism: Hawley-Smoot Tariff triggering, 379, 386, 402; isolationism support based on, 351; multilateral trade agreements superseding, 456; protectionism and, 687; reciprocal trade agreements and, 434; War of 1812 support due to, 118
- National Reciprocity League, 302
- National Recovery Administration, 419
- National Semiconductor, 608
- National System of Political Economy, The* (List), 710n48
- “National Trade Estimate Report on Foreign Trade Barriers” (USTR), 690
- National Wildlife Federation, 633
- National Wool Growers Association, 445
- Navigation Acts, 35–38, 44
- Navigation Laws, 71, 74–75, 89, 90–91
- Nelson, Douglas, 495
- Nelson, John R., Jr., 87
- Netherlands: European Economic Community involvement of, 520; reciprocal trade agreements with, 438, 440; tariff policies in, 405
- “Neutrality Proclamation” (1793), 92
- Nevins, Allan, 239, 246
- New Deal: Agricultural Adjustment Act in, 418, 419–20; gold standard abandonment under, 417–18; National Industrial Recovery Act in, 418, 419; Reciprocal Trade Agreement Act in, 413, 424–54; reciprocal trade agreements under, 413, 418, 420–23, 424–54; supply-reduction policies in, 419; tariffs stances under, 420–21, 423–24, 427–28, 430–32, 433, 436, 439, 441–46, 449; trade policies and, 417–47; World War II effects on, 439, 447–54
- Newlands, Francis, 324
- New Zealand: agricultural industry in, 646; British trade agreements with, 407; reciprocal trade agreements with, 685
- Nicaragua, reciprocal trade agreements with, 440, 677
- Nike, 671
- Niles, Hezekiah, 137, 147, 150, 153, 171, 202
- 1950s trade policy: agricultural products addressed in, 510–12, 516; Commission on Foreign Economic Policy on, 513–14; European Economic Community effects on, 519–21; European Free Trade Association effects on, 520; export subsidies in, 511; foreign policy and, 512–13, 518–19; import quotas in, 511, 517–18; labor movement stance on, 518; multilateral trade agreements in, 515–19, 521; Reciprocal Trade Agreement Act renewal and, 509, 510, 513–15; stalemate in, 509–19; tariff policies in, 510–19, 520–21
- 1960s trade policy: agricultural products addressed in, 525, 528–29, 530; containerization impacting, 534–35; election of 1968 stances on, 530–31; European Economic Community effects on, 522, 525, 528–33; foreign policy and, 522; General Agreement on Tariffs and Trade as, 527–33; textile industry issues addressed in, 524–25, 531, 532, 536; trade adjustment assistance in, 523; Trade Expansion Act (1962) as, 521–27
- 1970s trade policy: agricultural products addressed in, 550, 556–57; antidumping provisions in, 553–54, 556, 558, 563–64; Burke-Hartke bill on, 540–42, 547; crisis of confidence affecting, 538–39; European Economic Community effects on, 548–49, 550, 555–57, 563; evolution of, 534–42; foreign exchange rate problems and, 542–49; General Agreement on Tariffs and Trade as, 552, 555–59; import growth and, 534–42; labor interests and, 536–38, 540–41, 549–50, 553, 559, 560, 754n115; Mills bill on, 532–33, 534, 540, 547, 751n54; “Nixon Shock” policies affecting, 543–49; Office of the US Trade Representative on, 554, 558–59; orderly marketing arrangements in, 557, 561–62, 563; petroleum industry issues affecting, 518, 549, 559, 574, 575; protectionism growth in, 538–42, 547, 559–64; steel industry issues addressed in, 536–38,

- 548–49, 559, 563–64; textile industry issues addressed in, 536, 547–48, 557, 562–63; Trade Act (1974) as, 549–55, 560; trade adjustment assistance in, 553; Trade Agreements Act (1979) as, 558; trade surpluses and deficits affecting, 535, 539–40, 544, 547, 559; voluntary restraint agreements/voluntary export restraints in, 537–38, 548–49, 561, 563
- 1980s trade policy: administered protection in, 586–89; agricultural products addressed in, 568, 582, 583–86, 597–98, 610; antidumping provisions in, 575, 578–79, 587–89, 608–10, 621, 622; assessment of protectionism in, 589–95; automobile industry in, 570, 573, 574–77, 592, 593, 594, 600, 619–20, 757n23, 759n55; Congressional response to, 595–602, 610–13; countervailing duties petitions in, 578, 587, 610, 621; domestic-content bill in, 577; European Economic Community effects on, 578, 583–84, 585, 607, 610; export and import changes with, 566–69, 572, 573, 574, 575–95, 613; foreign exchange and dollar valuation influencing, 565–72, 599, 605, 613, 619, 760–61nn82–83; foreign policy and, 585; foreign unfair trade practices addressed in, 579, 589, 600, 602, 606–10, 623–24; labor issues and, 566, 569–72, 578, 581, 582–83, 591–94, 595–97, 622, 755–56nn9–13, 756–57n18; multilateral trade agreements in, 579–83, 591, 593, 600–601, 613–19, 621, 626, 644–45; 1979–82 recession affecting, 565–66, 575, 578, 594, 755n2; 1985 shift in, 605–13; Omnibus Trade and Competitiveness Act (1988) as, 611–13, 623–24, 645; protectionism evolution in, 572–95, 619–24; reciprocal trade agreements in, 582, 598–99, 602–4, 615–18, 626, 761–62nn105–13; steel industry in, 570, 573, 578–79, 587, 592–94, 620–21; stock market crash (1987) affecting, 612; surge control arrangements in, 579; textile and apparel industry in, 573, 579–83, 593, 596, 597, 600–601, 613, 621–22, 756n15, 758–59nn50–54; Textile and Apparel Trade Enforcement Act (1985) as, 581–83, 600–601; Trade Act (1974) application in, 576, 586–87, 606–10; Trade and Tariff Act (1984) as, 598–99, 615; trade deficits and, 565, 566–68, 570, 599, 610–11, 619; Trade Expansion Act (1962) application in, 610; US-Canada Free Trade Agreement as, 615–18, 761–62nn106–13; voluntary restraint agreements/voluntary export restraints in, 573, 576–77, 578, 579, 587, 592, 593, 600, 614, 619–21, 759n55
- 1990s trade policy: African Growth and Opportunity Act as, 662; agricultural products addressed in, 629, 634, 641, 644, 646, 661, 665; Asia-Pacific Economic Cooperation discussions on, 662; China global trade expansion and, 663–66; foreign policy and, 628–29, 638, 640, 664; foreign unfair trade practices issues diminished in, 624; Free Trade Area of the Americas as, 662; globalization and, 663–66, 672; labor issues and, 627–29, 631, 632–36, 638–41, 643, 656, 657, 659–61, 665, 668; multilateral trade agreements in, 644–55, 661–62, 664, 691; North American Free Trade Agreement as, 625–44, 678, 763–64nn3–7, 764nn15–16, 764–65n19, 765n36, 765n39, 766n48; post-NAFTA politics affecting, 655–62; protectionism decline in, 622–24; trade deficits and, 656; World Trade Organization and, 644, 649, 650–51, 654–55, 661–62, 664, 666
- Niskanen, William, 574
- Nixon, Richard: China relations under, 663; in election of 1968, 530–31; foreign exchange rate problems under, 542–43; “Nixon Shock” policies under, 543–49; resignation of, 551; Trade Act (1974) under, 549–51
- non-exportation movement, 44–45
- non-importation movement, 40–43, 44–45, 102, 113, 116–17, 119, 120–21
- non-intercourse law, 116
- Norris, George, 360, 385
- North: abolitionist movement in, 163, 211; John Quincy Adams’s political support in, 148–49; American System impacts in, 143; Civil War with (*see* Civil War, US); colonial era trade in, 33–34, 41, 43; Compromise of 1833 stance of, 181–82; Confederation Congress stance of, 58–61; congressional representation of, 19; Constitution of 1787 stance of,

- North (*continued*)
 63–67; cost-benefit analysis of tariffs for, 195–96; embargo stance in, 103, 106–7, 111–15; import restrictions stance in, 533; income tax stance in, 338–39; independence and trade impacts in, 50; NAFTA stance in, 642; non-importation stance of, 117; North-Midwest coalition, 157–58, 166–67, 242, 310; North-South trade war, 215–18; political parties representing, 22; reciprocal trade agreement stances in, 469, 470; reexports affecting, 92; Republican Party support in, 263, 295; slavery stance in, 163, 209, 211; tariff stance in, 7, 13, 14–16, 75, 85, 129–30, 135–36, 139–40, 148–65, 183, 185, 209, 242, 244, 312, 337, 372, 377–78, 512, 659; textile industry in (*see* cotton textile industry; woolen textile industry); War of 1812 stance in, 120; Whig Party support in, 183
- North, Douglass, 277–78
- North, Frederick (Lord), 42, 49
- North American Free Trade Agreement (NAFTA): agricultural products under, 629, 634, 641, 765n39; automobile industry under, 630; economic effects of, 635–37, 643–44, 766n48; election of 1992 stances on, 631–32, 764nn15–16; environmental concerns with, 628, 632–33, 638, 764–65n19; fast-track procedure for negotiations on, 627–29; foreign policy implications of, 638, 640; investment provisions under, 630–31; labor issues related to, 627–29, 631, 632–36, 638–41, 643, 682, 764–65n19, 766n48; legislative powers and debate over, 21; market-access provisions of, 629; petroleum industry under, 631; political debate over, 21, 636–44, 656–57; post-NAFTA politics, 655–62; proposal and passage of, 8, 625–44, 676, 678, 763–64nn2–7; public opinion on, 628–29, 633–34, 636–37, 640, 765n36; renegotiation of, 686; rules of origin/domestic content rules in, 629–30; service industries under, 631; textile and apparel industry under, 630, 634–35, 641
- Norway: European Free Trade Association involvement of, 520; foreign exchange controls in, 405; gold standard abandoned by, 405
- Nullification Crisis of 1833, 147, 165–75, 176–78
- Nullification Ordinance (1832), 173–74, 176, 181
- Nullification Proclamation, 174–75
- Nye, Gerald, 384, 446
- Obama, Barack: *The Audacity of Hope* by, 681; CAFTA position of, 681–82; in election of 2008, 681, 682; reciprocal trade agreements under, 684–86; trade-promotion authority for, 685; 2008–9 recession response under, 682–84
- Observations on the Commerce of the American States with Europe and the West Indies* (Sheffield), 51–52, 53
- Office of the US Trade Representative: foreign unfair trade practices retaliatory response by, 607, 610, 612, 623–24; multilateral trade agreement planning by, 614, 649, 650; NAFTA role of, 626–27, 632; “National Trade Estimate Report on Foreign Trade Barriers” by, 690; Reagan administration trade policy facilitated by, 579, 604, 607, 610, 612, 614, 617–18; role and responsibilities of, 554, 558–59; Trade Agreements Act (1979) facilitated by, 558; US-Canada Free Trade Agreement role of, 617–18
- Ohio Life Insurance & Trust Co., 206
- oil industry. *See* petroleum industry
- O’Mahoney, Joseph, 449
- Oman, reciprocal trade agreements with, 676, 678, 679
- Omnibus Trade and Competitiveness Act (1988): fast-track provision of, 612, 627–29; foreign exchange rate reports under, 670; objectives of, as GATT platform, 645–46; proposal and passage of, 611–13; Special 301 provision of, 612–13; Super 301 provision of, 612, 623–24
- O’Neill, Thomas P., 599, 611
- Open Door notes, 306, 690, 723n52
- orderly marketing arrangements (OMAs), 557, 561–62, 563, 622
- Organization for Economic Cooperation and Development (OECD), 519, 584, 646
- Organization for European Economic Cooperation, 519
- Organization for Trade Cooperation (OTC), 516–17, 749n21

- Organization of Petroleum Exporting Countries (OPEC), 517–18, 549
- Packwood, Bob, 20
- Page, John, 85
- Pakistan, multilateral trade agreements with, 648
- Palen, Marc-William, 298
- Panama, reciprocal trade agreements with, 676, 678, 680, 681, 684
- Pan American Conference (1933), 424
- Panasonic, 671
- Panic of 1819, 136, 202
- Panic of 1837, 183
- Panic of 1857, 202, 206, 209, 211
- Panic of 1873, 231, 232
- Panic of 1893, 288–89
- Panic of 1930, 397
- Pareto, Vilfredo, 20
- Payne, Sereno, 322
- Payne-Aldrich Tariff (1909), 326–27, 331–32
- Pease, Don, 602
- Peek, George N.: *Equality for Agriculture* by, 367; Export-Import Bank leadership of, 434; foreign trade adviser role of, 433–34; reciprocal trade agreement stance of, 433–34; *Why Quit Our Own?* by, 434
- Pelosi, Nancy, 664, 680
- Pepper, Claude, 446
- Pepsi, 585
- peril points provisions, 477, 483, 502–3, 510, 518, 523
- Perlman, Selig, 383
- Perot, Ross, 631, 634, 640, 641
- Peru, reciprocal trade agreements with, 440, 676, 678, 680, 681, 685
- Peskin, Lawrence A., 122, 123
- Peterson, Merrill D., 122
- petroleum industry: imports quotas on, 517–18; NAFTA application to, 631; 1950s trade policy on, 517–18; 1970s energy crisis with, 518, 549, 559, 574, 575; 1980s trade policy on, 568; OPEC affecting, 517–18, 549; raw material access for, 301; Suez Crisis (1956) affecting, 517; tariffs for, 547
- Philadelphia Society for the Promotion of National Industry, 136–37
- Philippines, trade with, 306
- Pierce, Franklin, 204–5
- Pinckney, Charles, 65, 66
- Pinckney, William, 100–101
- Pitt, William, 48
- Pittman, Key, 446, 449–50
- Plaza Accord, 605
- Plumley, Charles, 467–68
- Poindexter, Miles, 338
- Poland, steel industry exports of, 578
- political geography: admission of new states altering, 237, 263; Compromise of 1833 in relation to, 181–82; legislative powers in relation to, 18–20; political party stances reflecting, 21–23, 659–60; tariffs in relation to, 14–16, 17, 18, 20, 146, 151, 157–65; trade policy stability in relation to, 3, 10, 14–17. *See also specific regions (e.g., North, the)*
- political institutions. *See* Congress; president/executive branch
- political parties: Democratic (*see* Democratic Party); economic and political geography underlying, 21–23, 237–38, 659–60; Federalist Party as (*see* Federalist Party); Founding Fathers' divergence of, 68, 87, 88, 99; partisanship of, 656, 657–62, 675, 680; policy platforms of, 185; reciprocal trade agreements stances of, 22, 97 (*see also under specific parties*); Republican (*see* Republican Party); Second Party System of, 182; tariff stances of, 21–23 (*see also under specific parties*); trade policy influence of, 21–24; unified governments with majority of one, 23–24 (*see also under specific parties*); Whig Party as (*see* Whig Party)
- Politics, Pressures, and the Tariff* (Schattschneider), 392–94, 692–93
- Polk, James, 185–87, 189
- population of US, 193, 277, 278
- Portugal: agricultural industry in, 610; European Economic Community involvement of, 610; European Free Trade Association involvement of, 520; Hawley-Smoot Tariff retaliation by, 403
- president/executive branch: legislative powers of, 17, 20–21, 165; New Deal-era authority of, 419; post-World War II shift in US trade policy by, 490; reciprocal trade agreement powers of, 8, 307, 413, 424–30, 432, 453, 467–70, 490–91, 739n83; Special Trade Representative of, 526; tariff proposal by, 188, 333–35; tariff setting

- president/executive branch (*continued*)
 authority granted to, 356–57, 358–60, 362, 364, 376, 409, 413, 425, 427–28, 430–31, 436, 467–70, 490–91, 523, 549–50, 552.
 See also specific presidents by name
- Preston, Julia, 643–44
- Principles of Social Science* (Carey), 248
- Procter and Gamble, 652
- production cost equalization, 320, 326–27, 328, 336, 352, 356–58, 361, 389, 570, 730n75
- progressive movement: in election of 1910, 330; in election of 1912, 330, 333; income tax stance of, 325; reciprocal trade agreement stance of, 428; special interest group investigation proposed by, 337; Tariff Commission role of, 342; tariff stance of, 311–12, 315–16, 323–24, 325–28, 333, 336–38, 341, 342, 360–61, 370, 409, 727n18
- Prohibition, 729n47
- Prohibitory Act, 46
- “Proposals for Expansion of World Trade and Employment” (State Dept.), 473
- protectionism: administered, 586–89, 684; American System approach to (*see* American System); antebellum period and, 193–202; assessment of effects of, 589–95; China trade relations not triggering, 671–72; Civil War era stance on, 214; Crisis of 1839 creating pressure for, 183; definition of, 700n10; domestic producer promotion via, 82, 84–87, 123–24, 131, 136–37, 259–60, 269–75; economic effects of, 249–54; effective rate of protection, 249–50; Founding Fathers’ philosophy on, 70–71, 74, 75, 80–87, 705n49; ideology on, 25–26; income transfers related to, 251–53; industrial expansion and, 276–87; intellectual and academic positions on, 247–49; nationalism and, 687; net rate of protection, 250–51; 1970s move toward, 538–42, 547, 559–64; 1980s evolution of, 572–95, 619–24; 1990s decline in, 622–24; nominal rate of protection, 249–51; post-Civil War levels of, 222–29, 249; post-Reconstruction conflicts over, 232–36; post-War of 1812 emergence of, 125–31; post-World War I return of, 348–56; pre-Civil War changes in, 205, 206–10; recession triggering call for, 136–40, 202; reciprocal trade agree-
 ments effects on, 303, 305; Republican coalition for, 236–49, 348–56, 598, 611; restrictions on imports for (*see* restrictions on imports); tariffs as tool for (*see* tariff entries); 2000s trade policies on, 682–84, 686–87, 692; 2008–9 recession and, 682–84, 692
- Public Citizen, 633–34
- Quay, Matt, 291
- Quincy, Josiah, 112
- quota rent, 561, 590–91, 592
- railroads, 192, 200, 205, 206, 231, 241, 250, 272, 277, 319
- Randall, Samuel, 244, 256, 258, 312
- Randall Commission (Commission on Foreign Economic Policy), 513–14
- Randolph, John, 92, 117, 118, 130, 138–39, 144, 153, 162
- Rankin, Christopher, 144
- Raskob, John Jakob, 414
- Ray, John, 494
- Rayburn, Sam, 336, 453–54, 465, 468, 515, 520
- Reagan, Ronald: administered protection under, 586–89; agricultural industry under, 582, 583–89, 610; automobile industry under, 574–77, 600, 757n23; in election of 1980, 573; in election of 1984, 577, 579, 600, 605; foreign unfair trade practices addressed under, 579, 589, 600, 606–10; import restrictions under, 565; monetary and fiscal policy under, 565–66; multilateral trade agreements under, 615, 626, 645; Omnibus Trade and Competitiveness Act (1988) sent to, 613; reciprocal trade agreements under, 603–4, 626; steel industry under, 578–79; textile and apparel industry under, 579–83, 601, 613, 756n15; Trade and Tariff Act (1984) stance of, 598–99; US-Canada Free Trade Agreement under, 20
- recessions: colonial era, 40; 1893–98, 289, 294; independence leading to, 50–51; 1937–38, 442; 1979–82, 565–66, 575, 578, 594, 755n2; 1990–91, 631; 1997–98 Asian, 661, 684; post-World War I, 348–49, 351, 356, 367, 729n50; pre-Civil War, 206; protectionism triggered by, 136–40, 202; 2008–9, 670, 682–84, 692; World War I outbreak triggering, 339–40. *See also* depressions

- Reciprocal Trade Agreement Act (1934): average tariff affected by, 439, 441; constitutionality of, 426, 427, 446; delegation of powers in, 8, 21, 413, 424–32, 453, 467–70, 739n83; effects of, 430–43; election of 1936 stances on, 443–44; hierarchy of administration of, 434–37; ideology influencing, 26; 1950s-era dissension on, 509, 510, 513–15; peril points provisions in, 502–3, 510; political rationale for, 430; post-World War II shift in US trade policy role of, 490, 494–95; program operation of, 433–43, 477; proposal and passage of, 413, 424–30, 433; public notice requirements in, 428, 430; public opinion on, 448–49, 464–65; renewal of, 442–54, 460, 463–71, 499, 501–3, 509, 510, 513–15, 520; replacement of, 522; special interest lobbying and, 429–30, 432, 443, 445, 739n65; success level of, 437–39; tariffs addressed in, 425, 427–28, 430–32, 433, 436, 439, 441–46, 449, 451–52, 453, 465–70, 476–77, 490, 502–3, 510, 514–15, 520; template for agreements under, 436–37; World War II effects on, 439, 447–54
- reciprocal trade agreements: average tariff affected by, 439, 441, 485; definition and description of, 8; election of 1932 stances on, 415; election of 1936 stances on, 443–44; export expansion and, 297, 302, 303–10, 432, 439, 442, 445; fate of, in late 1800s, 309; foreign policy and, 297, 303, 420–21, 438, 446–54, 463–64, 468, 499, 501, 676; Founding Fathers' philosophy on, 71–72, 79, 88–98; hierarchy of administration of, 434–37; ideology on, 25–26; import expansion and, 439, 441–42; Kasson reciprocity treaties as, 318; McKinley Tariff on, 266; most-favored-nation status facilitating, 362–66, 425, 436; New Deal-era increases in, 413, 418, 420–23, 424–33; 1950s-era dissension on, 509, 510, 513–15; 1980s trade policy on, 582, 598–99, 602–4, 615–18, 626, 761–62nn105–13; nondiscrimination as basis for, 345, 434; North American Free Trade Agreement as (*see* North American Free Trade Agreement); Open Door notes on, 306; political party stances on, 22, 97 (*see also under specific parties*); post-World War II shift in US trade policy role of, 490, 494–95; pre-Civil War lack of, 203; presidential powers to negotiate, 8, 307, 413, 424–30, 432, 453, 467–70, 490–91, 729n83; program operation for implementation of, 433–43, 477; public notice requirements about, 428, 430; public opinion on, 448–49, 464–65, 493; punitive approach to, 304–5, 307, 364; Reciprocal Trade Agreement Act on (*see* Reciprocal Trade Agreement Act); reciprocity movement for, 303–10; special interest lobbying and, 429–30, 432, 443, 445; summary of (1934–44), 440; tariffs addressed in, 71–72, 94, 304–10, 328–29, 345, 362, 425, 427–28, 430–32, 433, 436, 439, 441–46, 449, 451–52, 453, 465–70, 476–77, 490–91, 502–3, 510, 514–15, 520; template for, 436–37; trade policy goal of, 2, 7, 8, 690–93; 2000s trade policy on, 672–81, 684–86; US-Canada Free Trade Agreement as, 20, 615–18, 630, 676, 761–62nn106–13; World War II effects on, 439, 447–54. *See also* multilateral trade agreements
- reciprocity: concept in 1980s Japan, 602–4; export expansion and, 297, 302, 303–10, 432, 439, 442, 445; fate of, in late 1800s, 309; Founding Fathers' stance on, 71–72, 79, 87, 88–98; McKinley's views on, 307, 308–10; 1980s views on, 598–99, 602–4; political party stances on, 22 (*see also under specific parties*); punitive approach to, 71, 87, 304–5, 307, 364; reciprocity early movement for, 303–10; trade policy goal of, 2, 7, 8, 22, 690–93. *See also* reciprocal trade agreements
- Reciprocity and Commercial Treaties* (Tariff Commission), 362–64
- Reciprocity Treaty (1854), 328
- Reconstruction Finance Corporation, 413
- Redfield, William, 341
- Reed, Daniel, 514
- Reed, David, 380
- Reed, Thomas, 9, 249, 264, 267, 290
- Regan, Donald, 576, 605
- regional interests. *See* economic geography; political geography
- Report on Commercial Restrictions* (Jefferson), 93–94, 690
- Report on Manufactures* (Gallatin), 123, 132
- Report on the Subject of Manufactures* (Hamilton), 80–87

- Republican Party: agricultural product support in, 372–73; China relations stance of, 665–66; Civil War era political realignment toward, 2, 7; coalition for protection in, 236–49; domestic producer stance of, 122–23; economic geography and strength of, 237–38, 659–60; 1890s trade policy debates with, 287–98; in election of 1876, 231–32; in election of 1884, 257, 262; in election of 1888, 262–63; in election of 1892, 287–89; in election of 1894, 293–94; in election of 1910, 327, 330–31; in election of 1912, 330–31, 333; in election of 1914, 340; in election of 1916, 343; in election of 1918, 345–46; in election of 1920, 348, 349; in election of 1924, 366; in election of 1928, 366, 372–73; in election of 1930, 409; in election of 1932, 413–14, 416–17; in election of 1936, 443–44; in election of 1944, 463–64; in election of 1946, 475; in election of 1952, 513; in election of 1964, 750–51n47; in election of 1968, 530–31; in election of 1980, 573; in election of 1992, 631–32; in election of 1994, 656, 660; in election of 2006, 679; in election of 2010, 684; embargo stance of, 102–3, 111–15; foreign policy stance of, 498–99; import restrictions stance of, 533; income tax stance of, 311, 325, 327, 338–39; infant industries promotion stance of, 269–75; Jeffersonian Republicans as, 87, 88–89, 97, 99, 111–15; League of Nations stance of, 345–46; multilateral trade agreement stance of, 483–84, 652; NAFTA stance of, 631–32, 638–43; 1950s trade policy dissension in, 509–19; non-importation stance of, 116–17; partisanship of, 656, 657–62, 675, 680; progressive movement in, 311–12, 315–16, 323–28, 330, 333, 336–38, 341, 342, 360–61, 370, 409, 428, 727n18; protectionism stance of, 236–49, 348–56, 598, 611; reciprocal trade agreements stance of, 88–89, 97, 303–10, 328–29, 426–33, 443–46, 449–54, 463–64, 467–71, 475, 490–91, 501–3, 513–15, 678–81, 684, 723n67, 739–40n84; slavery position of, 204–5, 209–10; tariff stance of, 21–22, 23, 176, 205–10, 211, 213–14, 221, 222–24, 229–49, 256–75, 288–98, 310–12, 314–29, 330–31, 333, 336–37, 341–42, 343–56, 360–61, 366–70, 372–88, 401, 413–14, 416–17, 463–64, 475, 483–84, 502–3, 513–19, 658, 727–28n26; Trade Expansion Act (1962) voting by, 526–27; trade policy of, generally, 87, 88, 555; unified government with majority of, 231, 233, 236–37, 318, 373, 509, 513, 675, 701n30; veteran pension programs by, 243–44; War of 1812 stance of, 118–20. *See also specific party members*
- restrictions on imports: American System approach to (*see* American System); antebellum period, 193–202; embargoes as (*see* embargoes); foreign exchange controls and, 405–6, 423; Founding Fathers' philosophy on, 68–73, 74, 75, 77, 80–87, 94–95, 99–116; ideology on, 25–26; legislative powers to enact, 20; Navigation Acts on, 35, 36–37; New Deal-era, 419; 1970s movement toward, 538–42; 1980s trade policy on, 573, 575–76, 578–79, 581–82; political party stances on, 22; post-War of 1812 emergence of, 125–31; post-World War II reduction of, 493; reciprocal imposition of, 94–95; tariffs as tool for, 7–8, 9, 25, 56, 74, 75, 77, 128–31, 134–35, 136–47, 154–55, 185, 193–202, 222–29, 236–54, 276–329, 348–56 (*see also* protectionism); trade policy goal of, 2; world trading system collapse triggering, 405–6, 408
- revenue: colonial era changes to extract, 38–45; Compromise of 1833 affecting, 184; Confederation Congress lack of authority to raise, 54–57, 61; Constitution of 1787 changing authority for raising, 62, 68; deficit from lack of (*see* national debt); embargoes decreasing, 107–8; Founding Fathers raising, 73, 75–88; income taxes as source of, 8, 212, 313, 339; Internal Revenue Act (1862) on, 211–12; political party stances on, 22; post-War of 1812 increase in, 126; public land sales raising, 184; quota rent for, 561, 590–91, 592; Revenue Act (1916) on, 340–43; special commissioner of the revenue addressing, 223–29; surpluses of, 167, 202, 203, 204–5, 206, 221, 232, 233, 235, 243–44, 255–56, 258, 259, 268, 656; tariffs for raising (*see tariffs entries*); taxes as source of (*see taxes*); trade policy goal of raising, 2, 7; War of 1812 decreasing, 121; World War I affecting, 339–43

- Revenue Act (1916), 340–43
- Revolutionary War era, 46–48
- Richardson, J. David, 614
- Rivers, Douglas, 486
- Robbins, Asher, 163–64
- Robbins, Lionel, 460
- Robertson, Norman, 471
- Robinson, James, 639
- Roosevelt, Franklin D.: Atlantic Charter under, 459; death of, 466; in election of 1932, 413–17; in election of 1936, 444; in election of 1940, 455; in election of 1944, 464; gold standard abandonment under, 417–18; Lend-Lease program under, 451, 455–56; New Deal policies under (*see* New Deal); Reciprocal Trade Agreement Act under, 413, 424–54, 463–66; reciprocal trade agreements under, 413, 415, 418, 424–54; tariff stance of, 414–17, 424–25, 427; world trade system development under, 455–63 (*see also* multilateral trade agreements)
- Roosevelt, Theodore: in election of 1904, 319; in election of 1912, 333; reciprocal trade agreements under, 725n96; tariff stance of, 287, 314, 317–20, 321, 333, 724–25n91, 725n93
- Rostenkowski, Dan, 601
- Russia, World War I economic effects on, 344. *See also* Soviet Union
- Rust Belt, 13, 569, 596–97, 659–60, 759n60
- Rutledge, John, 62
- sales taxes, 235, 236
- Salinas de Gotari, Carlos, 626–27
- Sanders, Bernie, 686
- Sarasohn, David, 311
- Save Your Job, Save Our Country* (Perot), 634
- Sayre, Francis B., 432, 434, 436, 437, 442, 444
- Schattschneider, E. E., *Politics, Pressures, and the Tariff* by, 392–94, 692–93
- Schenck, Robert, 228
- Schott, Jeffrey J., 636, 643
- Schumer, Charles, 670
- Schwartz, Anna J., 397
- secession: election of 1860 results prompting, 209; embargo and threats of, 707–8n116; tariff conflicts and, 136, 168, 209, 211
- Second Bank of the United States, 136, 183
- Second Continental Congress, 46–47
- Semiconductor Industry Association, 607–8, 609
- Senate: apportionment of seats in, 141; China trade relations addressed in, 666, 670; Compromise of 1833 in, 178–79, 181; embargo enactment and repeal by, 102, 113; income tax acts in, 325; legislative powers of, 17–18; McKinley Tariff vote in, 267–68; multilateral trade agreements addressed in, 652; NAFTA addressed in, 642–43, 678; 1950s trade policy dissension in, 510; Omnibus Trade and Competitiveness Act (1988) in, 611–13; partisanship in, 656, 657–62; political geography of, 157; post-Reconstruction balance of power in, 237; reciprocal trade agreements addressed in, 97, 304, 308, 328–29, 428, 445–46, 449–50, 454, 469–70, 502–3, 510, 678–81, 684, 714n46; regional representation in, 193; tariff acts under, 76, 90, 130, 145, 147, 150–53, 171–72, 178–79, 184, 188–89, 205, 207, 209–10, 213, 223, 225, 229–30, 235–36, 256, 261, 291–93, 296, 322–26, 334–35, 337–38, 350, 353–56, 377–88, 391, 401; Textile and Apparel Trade Enforcement Act (1985) in, 582–83; Trade Act (1974) vote in, 551; Trade Agreements Act (1979) addressed in, 558; Trade and Tariff Act (1984) addressed in, 599; Trade Expansion Act (1962) addressed in, 526–27; treaty authorization powers of, 66
- September 11, 2001 terrorist attacks, 674
- service industries: labor and political power of, 660; multilateral trade agreements on, 644–45, 646–47, 654; NAFTA application to, 631; 1980s growth of, 571–72
- Setser, Vernon G., 54
- Sheffield, Earl of (John Baker Holroyd), *Observations on the Commerce of the American States with Europe and the West Indies* by, 51–52, 53
- Shelburne, Earl of, 48
- Shell, 517
- Sherman, John: on economic and political geography, 18; on executive branch legislative powers, 20–21; on protectionism, 240; Sherman Silver Purchase (1890) by, 265, 268, 289; on tariffs, 23, 207, 230, 233, 236
- Sherman Antitrust Act (1890), 315, 724n85
- Sherman Silver Purchase (1890), 265, 268, 289

- Sicotte, Richard, 404
- Sierra Club, 633
- silver: 1893–98 depression and, 294, 722n26; as election of 1892 issue, 287; as election of 1896 issue, 294–95; Sherman Silver Purchase (1890) on, 265, 268, 289; tariffs and, 264–65, 268, 295–96
- Simmons, Furnifold, 379, 381
- Simpson, Richard, 510, 513, 514, 517
- Singapore, reciprocal trade agreements with, 676, 677, 678
- Sjaastad, Larry, 250
- Slater, Samuel, 132
- slavery/slave trade: abolitionist movement against, 163, 211; Civil War over, 211; Compromise of 1850 on, 204; Constitution of 1787 “dirty compromise” over, 63, 64–66, 703–4n79; cotton industry dependence on, 132; election of 1860 debate over, 209–10; free-slave state balance, 204; Kansas-Nebraska Act (1854) on, 204; Missouri Compromise (1820) on, 204; tariffs and, 162–63, 164, 180, 203–5, 208, 209; value of, 163, 211, 715n65
- Smith, Adam: Founding Fathers’ policies influenced by, 69–71, 80, 81; Shelburne as disciple of, 48; *The Wealth of Nations* by, 69–70
- Smith, Alfred E., 372, 414
- Smith, Samuel, 150
- Smith, William Loughton, 95, 158, 162
- Smoot, Reed: on agricultural tariffs, 370; in election of 1932, 736n11; on flexible tariff provisions, 357, 358, 361; on most-favored-nation status, 364; tariff revision under, 377–78, 381, 383, 401, 408
- smuggling: colonial era, 39, 41, 43–44; embargoes leading to, 108, 110; Founding Fathers’ stance on, 82, 86, 108, 110; tariffs leading to, 39, 41, 43, 82, 86
- Sony, 671
- South: agricultural industry position of, 369; American System impacts in, 143–45, 158–60, 163–64; Civil War with (*see* Civil War, US); colonial era trade in, 34, 37, 41–43, 44–45; Compromise of 1833 to appease, 7, 176–84, 211; Confederation Congress stance of, 58–61; congressional representation of, 19; Constitution of 1787 stance of, 63–67; cost-benefit analysis of tariffs for, 196; cotton in (*see* cotton); cotton textile industry relocation to, 511–12; Democratic Party support in, 183, 244, 263, 295, 659; embargo stance in, 103, 107, 111, 113; import restrictions stance in, 533; income tax stance in, 338; independence and trade impacts in, 50; Jackson’s political support in, 148–49, 166, 176; NAFTA stance in, 642; nationalism in, 118; 1980s trade policy effects in, 595, 597, 598; non-importation stance of, 117; North-South trade war, 215–18; Nullification Crisis of 1833 in, 147, 165–75, 176–78; political parties representing, 22, 659; reciprocal trade agreement stances in, 449, 469; re-exports affecting, 92; Republican Party support in, 659; secession of states in (*see* secession); slavery in (*see* slavery/slave trade); tariff stance in, 7, 13, 14–16, 75–76, 85, 129–31, 132, 136, 137–40, 144–45, 148–65, 183, 184–93, 209, 215–18, 244, 312, 334, 337, 355, 377–78, 510–12, 659; War of 1812 stance in, 120
- South Africa: British trade agreements with, 407; steel industry exports of, 578
- South Korea. *See* Korea
- Soviet Union: collapse of communism in, 626; most-favored-nation status of, 551, 753n100; post-World War II foreign policy toward, 495. *See also* Russia, World War I economic effects on
- Spain: agricultural industry in, 610; Confederation Congress negotiations with, 60–61; Cuba relations with, 297; European Economic Community involvement of, 610; Hawley-Smoot Tariff retaliation by, 400, 403–4; steel industry exports of, 578
- Spanish-American War of 1898, 297
- Spaulding, Rufus, 222–23
- special commissioner of the revenue, 223–29
- Special Committee on Relaxation of Trade Barriers, 461–62
- special interest groups: China relations stances of, 665; investigation of, 337; NAFTA stances of, 628–29, 633–35, 637, 639–41, 764n10; post-World War II policy shifts affecting, 495; Reciprocal Trade Agreement Act and, 429–30, 432, 443, 445, 739n65; tariff alteration goals of, 224, 226, 238–40, 245–46, 337, 382–83, 385–86, 388, 391–93. *See also* lobbying

- Special Representative for Trade Negotiations, 554
- Special Trade Representative, 526
- specific duties: average tariff fluctuations due to, 5, 7; controversy over, 155; definition and description of, 5; Fordney-McCumber Tariff on, 352; Founding Fathers' approach to, 73, 75, 77, 80, 84; post-Civil War changes in, 222; post-World War II decline in, 485, 491; pre-Civil War use of, 206, 207, 210; reciprocal trade agreements affecting, 441; Underwood-Simmons Tariff changes to, 335–36, 338; Wilson-Gorman Tariff (1894) changes to, 291
- Spooner, William, 268
- Springer, William, 260
- Stamp Act (1765), 39–41
- Stamp Act Congress, 39–40
- Standard Oil Company, 267, 268, 301, 302, 314, 315, 517
- Stanwood, Edward, 167, 205, 213, 231, 240, 261, 296
- states: Democratic-Republican balance of, 237, 263; free-slave state balance, 204; income taxes imposed by, 339; regions of [*see specific regions [e.g., North]*]; tariffs imposed by, 56–57
- steel industry. *See* iron and steel industries
- Stevens, Thaddeus, 210, 212
- Stewart, William, 264
- Stimson, Henry, 386, 402
- Stockman, David, 576
- stock market crash (1929), 381, 733n28
- stock market crash (1987), 612
- Stolper-Samuelson theorem, 252, 700n19
- Story, Joseph, 113–15
- Strauss, Robert, 558
- Structural Impediments Initiative (SII), 623
- Strum, Harvey, 107
- subsidies: agricultural, 266, 368–69, 376, 380, 384, 401, 511, 557, 583–86, 646, 649–50, 653–54, 767n64; domestic producers promoted via, 82–83, 85, 86, 123; export, 5, 36, 376, 380, 384, 401, 451, 462, 474, 511, 556, 563, 583–84, 650, 699n5; General Agreement on Tariffs and Trade addressing, 556–57; import, 5; Navigation Acts on, 35–36; tariffs as implicit, 249
- Suetens, Max, 482–83
- Suez Crisis (1956), 517
- Sugar Act (1764), 39, 41
- sugar industry: American System effects in, 146; domestic price supports for, 584–86; economic and political geography of, 18, 23; foreign policy entanglements with, 297, 404, 585; Hawley-Smoot Tariff addressing, 377–78, 381–83, 404; import quotas for, 420, 584–85; McKinley Tariff affecting, 253, 266, 268, 297; raw materials vs. final producers in, 241, 337; reciprocal trade agreements related to, 297, 304–5; special interest lobbying from, 239, 334, 337, 359–60, 382–83; subsidies for, 266, 584–86; Tariff Commission report on, 359–60; tariffs for, 23, 39, 41, 75, 80, 129, 146, 156, 188, 211, 229, 231, 239, 241, 253, 266, 291, 297, 304–5, 322, 334, 336–37, 338, 340, 359–60, 377–78, 381–83, 404, 547, 584, 724n77
- surge control arrangements, 579, 629
- Sutherland, Peter, 650, 651
- Swank, James, 239
- Sweden: antidumping duties on imports from, 588; European Free Trade Association involvement of, 520; gold standard abandoned by, 405; reciprocal trade agreements with, 440
- Sweeney, John, 657
- Switzerland: countervailing duties petitions against, 610; European Free Trade Association involvement of, 520; Hawley-Smoot Tariff retaliation by, 403, 404; reciprocal trade agreements with, 440
- Taft, Robert, 469–70, 491, 502, 513
- Taft, William Howard, 320–22, 325–26, 327–29, 330–31
- Taiwan: antidumping provisions applied to, 588, 589, 609; countervailing duties petitions against, 610; export-oriented growth policies in, 663; orderly marketing arrangements with, 561–62; reciprocal trade agreements with, 582
- Talleyrand-Périgord, Charles Maurice de, 121
- Tarbell, Ida, 312–13
- Tariff Board, 326–27, 331, 726n127
- Tariff Commission: agricultural prices study by, 351; average tariff decline report by, 485; creation of, 728n29, 728n32, 728n35; escape clause investigation recommendations by, 477, 494; flexible tariffs provision role of, 356–57, 358–61; on Hawley-Smoot Tariff effects, 375,

- Tariff Commission (*continued*)
 389; lowered tariff impacts report by, 476, 477, 502; on McKinley Tariff, 305; most-favored-nation status position of, 362–64; 1950s powers of, 513, 518; partisan split of, 359–61; *Reciprocity and Commercial Treaties* report by, 362–64; renaming of as International Trade Commission, 553, 554; Republican and Democratic support for, 331, 333; Revenue Act (1916) creating, 340, 341–43; tariff reform recommendations by, 233–36, 256; Trade Expansion Act (1962) changing role of, 523
- Tariff History of the United States, The* (Taussig), 3
- Tariff of 1816, 131, 138, 139
- Tariff of 1824, 145–47, 148, 154, 164–65, 170, 171, 202
- Tariff of 1828 (Tariff of Abominations), 125, 147–54, 164–65, 171, 194
- Tariff of 1842, 184, 186, 187, 202
- Tariff of 1857, 205–6, 215
- Tariff of 1872, 231
- Tariff of 1883, 236, 239
- tariffs: ad valorem duties as (*see ad valorem duties*); average (*see average tariff*); definition and description of, 5, 700n13; duty-free products not subject to (*see duty-free products*); economic and political geography in relation to, 13, 14–16, 17, 18, 20, 146, 151, 155–65, 238; export restraints vs., 590–91; guidelines for setting, 9; ideology on, 24–27; legislative powers to enact, 18, 20 (*see also under Congress*; president/executive branch); political party stances on, 21–23 (*see also under specific parties*); restrictions on imports as objective of, 7–8 (*see also protectionism*; *and specific tariffs*); revenue as objective of, 2, 7, 8, 590, 700n10; specific duties as (*see specific duties*); unified governments and stability of, 23–24. *See also specific tariff eras (e.g., tariffs [1763–89])*
- tariffs (1763–89): colonial era, 39, 41–43; Confederation Congress lack of authority to impose, 54, 56–57, 61; Constitution of 1787 changing authority to impose, 62; independence and imposition of, 50; most-favored-nation agreements on, 47; Navigation Acts on, 35; restrictions on imports as objective of, 56; revenue as objective of, 56; Revolutionary War era, 46; state-imposed, 56–57; uniform, 62
- tariffs (1789–1815): Constitution of 1787 changing authority to impose, 68; domestic producer promotion via, 82, 84–87, 123–24; first tariff act, 73–80; Founding Fathers' stance on, 69, 71–72, 73–80, 82, 84–87, 88, 89, 90–92, 94, 123–24; rebate of, for reexported products, 77; reciprocal imposition of, 71–72, 94; restrictions on imports as objective of, 74, 75, 77; revenue as objective of, 73–74, 75–76, 77–78; uniform, 90; War of 1812 impacts on, 120
- tariffs (1816–33): Adams-McLane compromise on, 171–72; American System approach to, 25, 140–47, 148, 153, 158–60, 163–64, 170–71, 711n74; domestic producer promotion via, 131, 136–37; economic and political geography in relation to, 146, 151, 155–65; income affected by, 138, 145, 160, 163; internal improvement projects and, 157–59, 166–67, 711n74; length of, 389; minimum valuation provision with, 134–35, 151; national debt in relation to, 167, 169; national defense as rationale for, 130–31, 148; Nullification Crisis of 1833 in response to, 147, 165–75; post-War of 1812 increase in, 125–31, 134–35; recession triggering call for, 136–40; reform of, 167–72; restrictions on imports as objective of, 128–31, 134–35, 136–47, 154–55; revenue as objective of, 154–55; revenue surpluses affecting, 167; secession and, 136, 168; slavery and, 162–63, 164; Tariff of 1816, 131, 138, 139; Tariff of 1824, 145–47, 148, 154, 164–65, 170, 171, 202; Tariff of 1828 (Tariff of Abominations), 125, 147–54, 164–65, 171, 194; uniform, 155, 169, 170, 174
- tariffs (1833–65): American System approach to, 178–81, 186; antebellum period policies on, 193–202; categories of, 188; Civil War era changes to, 7, 210–18; Compromise of 1833 on, 7, 176–84, 211, 713n4; cost-benefit analysis of, 194–98; deadweight loss from, 194; Democratic-Whig divide over, 182, 183–93; economic

- crises creating pressure for, 183, 202; Force Bill for enforcement of, 177, 178; income affected by, 195–96; industrialization relationship to, 196–98; length of, 389; minimum valuation provision with, 187; Morrill Tariff (1861), 202, 209–10, 211; Morrill Tariff #2, 213; national debt in relation to, 184; Nullification Crisis of 1833 in response to, 176–78; political party stances on, 182, 183–93; pre-Civil War stability of, 203–10; recession triggering call for, 202; reform of, 177–82, 187–89; restrictions on imports as objective of, 185, 193–202; revenue as objective of, 181, 184, 185–90, 203, 211–18; revenue surpluses affecting, 202, 203, 204–5, 206; secession and, 209, 211; slavery and, 180, 203–5, 208, 209; Tariff of 1842, 184, 186, 187, 202; Tariff of 1857, 205–6, 215; unified governments and stability of, 191, 203; uniform, 181, 188; Walker Tariff (1846), 182–93, 199, 202, 203, 215
- tariffs (1865–90): deadweight loss from, 253; domestic price impacts of, 246–47, 249–51; domestic producer promotion via, 259–60, 269–75, 719–20nn105–9; economic and political geography in relation to, 238; economic effects of, 249–54; effective rate of protection with, 249–50; Great Tariff Debate of 1888, 254–63; hearings on revisions to, 265; income affected by, 245, 246, 251–52; infant industries promotion via, 259–60, 269–75, 719–20nn105–9; intellectual and academic positions on, 247–49; internal improvement projects and, 243; length of, 389; McKinley Tariff (1890), 253, 263–69, 273–74; Mongrel Tariff (1883), 236, 239; net rate of protection with, 250–51; nominal exchange-rate appreciation and, 250; nominal rate of protection with, 249–51; post-Civil War reform of, 221–31; post-Reconstruction conflicts over, 232–49; on raw materials vs. intermediate and finished goods, 226–27, 240–42, 249–50; restrictions on imports as objective of, 222–29, 236–54; revenue surpluses affecting, 221, 232, 233, 235, 243–44, 255–56, 258, 259, 268; silver interests and, 264–65, 268; special commissioner of the revenue addressing, 223–29; special interest groups' influence on, 224, 226, 238–40, 245–46; Tariff Commission on, 233–36; Tariff of 1872, 231; Tariff of 1883, 236, 239
- tariffs (1890–1912): continuity of policy on, 317–29; cost of living and, 312–13, 321, 323; deadweight loss from, 284; Dingley Tariff (1897), 295–96, 303, 307, 314, 315; duty-free products vs., 291, 321; 1890s debates over, 287–98; export expansion and disinterest in, 302, 303, 310; immigration promotion via, 279; income affected by, 279–80; income taxes vs., 290, 294, 311, 325, 327, 726n122; industrialization relationship to, 276–87; length of, 389; maximum and minimum duties in, 326, 362, 365; McKinley Tariff (1890), 287–88, 297, 305; monopoly expansion and, 313–15; new arguments against protective, 310–17; Payne-Aldrich Tariff (1909), 326–27, 331–32; production cost equalization via, 320, 326–27, 328; progressive movement on, 311–12, 315–16, 323–24, 325–28; punitive, 304–5, 307; on raw materials vs. intermediate and finished goods, 291–92, 295, 315, 322, 326, 327; reciprocal trade agreements on, 304–10, 328–29; Roosevelt stance on, 287, 314, 317–20, 321, 724–25n91, 725n93; silver interests and, 295–96; Taft stance on, 320–22, 325–26, 327–28; Tariff Board investigations on, 326–27; Tariff Commission on, 305; Wilson-Gorman Tariff (1894), 289–93, 305
- tariffs (1912–28): agricultural products and, 334, 349–51, 352–53, 366–70, 731n104; American valuation provision for, 352, 354; antidumping provisions with, 343, 356, 361–62; duty-free products vs., 334, 337, 338, 352; election of 1912 stances on, 330–33; election of 1916 stances on, 343; election of 1920 stances on, 348, 349; election of 1924 stances on, 366; election of 1928 stances on, 366; Emergency Tariff (1921), 351, 361, 368; flexible tariff provisions for, 356–61, 730n74; Fordney-McCumber Tariff (1922), 351–70, 388, 390, 391; income taxes vs., 338–39, 340–43, 355; isolationism and, 348, 351; League of Nations and, 344, 345–46;

tariffs (1912–28) (*continued*)

length of, 389; lobbying efforts on, 337; most-favored-nation status and, 343, 356, 362–66, 731n94–95; nondiscriminatory, 345, 362–66, 728n40; production cost equalization via, 336, 352, 356–58, 361, 730n75; progressive movement on, 333, 336–38, 341, 342, 360–61, 370, 727n18; protectionism via, 348–56; punitive or retaliatory, 364, 730–31n88; on raw materials vs. intermediate and finished goods, 334, 337, 338, 352, 354–55, 727n11; reciprocal trade agreements on, 345, 362; Revenue Act (1916) addressing, 340–43; Tariff Commission on, 305, 340, 341–43, 351, 356–57, 358–63, 728n32, 728n35; Underwood-Simmons Tariff (1913), 333–39, 343, 347, 391; Wilson's stance on, 331–32, 333–39, 340–43, 347–48, 350, 728n40, 730–31n88; World War I affecting, 339, 340, 343–44

tariffs (1928–32): agricultural products and, 371–88, 392, 399, 401–2, 723n14, 733n32; average tariff, 375, 389–91, 394, 398, 734n56; election of 1928 stances on, 372–73; election of 1932 stances on, 413–16; export debenture program in, 376, 380, 384, 401, 732n14; flexible tariff provisions in, 376, 380, 384, 409, 733n36; Fordney-McCumber Tariff contentious revision, 373–88; foreign retaliation for, 400–410, 423, 735n89; gold standard and, 397, 398–99, 404–5; Great Depression and, 8, 25, 26, 371, 394–400, 413; Hawley-Smoot Tariff, 25, 26, 27, 370, 371–410, 413–16, 423, 429, 441, 732n14, 733n32, 733n36, 734n51, 735n70, 735n89; ideology in relation to, 25, 26, 27; Keynesian perspective on effects of, 398, 735n70; length and complexity of, 388–89, 391; most-favored-nation status affected by, 403; nationalism triggered by, 379, 386, 402; New Deal-era response to, 423, 429; political rationale for, 388, 392–94; production cost equalization via, 389; on raw materials vs. intermediate and finished goods, 376; special interest lobbying affecting, 382–83, 385–86, 388, 391–93; stock market crash (1929) and, 381, 733n28

tariffs (1932–43): election of 1932 stances on,

413–17; New Deal-era stances on, 420–21, 423–25, 427–28, 430–32, 433, 436, 439, 441–46, 449; reciprocal trade agreements on, 425, 427–28, 430–32, 433, 436, 439, 441–46, 449, 451–52, 453

tariffs (1943–50): average tariff, 484–88, 491; horizontal vs. selective reductions to, 465–66, 471–72; multilateral trade agreements addressing, 461–62, 471–72, 474, 475–84, 486–89, 506–7; peril points provisions on, 477, 483, 502–3; post-World War II decline of US, 484–89, 491, 507; post-World War II shift in US policy toward, 489–500; reciprocal trade agreements addressing, 465–70, 476–77, 490–91, 502–3

tariffs (1950–79): European Economic Community changes to, 520–21, 525–26; European Free Trade Association changes to, 520; multilateral trade agreements addressing, 518, 521, 528–33, 555–59; 1950s dissension over, 510–19, 520–21; “Nixon Shock” policies on, 544–47; peril points provisions on, 510, 518, 523; reciprocal trade agreements addressing, 510, 514–15, 520; regional stances on, 510–12; Trade Act (1974) on, 549–50, 552, 560; Trade Expansion Act (1962) addressing, 523–27

tariffs (1979–92): countervailing duties as, 578, 587, 610, 621; deadweight loss from, 590–91; export restraints vs., 590–91; free trade agreement elimination of, 617; punitive or retaliatory, 609–10

tariffs (1992–2017): China trade relations and, 664, 666, 667, 670, 671, 684; countervailing duties as, 648, 671; “dirty tariffication” with, 654; multilateral trade agreements addressing, 645, 648, 650, 652–53, 654, 664; NAFTA phaseout of, 629, 643; steel industry, 673; 2016 levels of, 691

Tarr, David, 590, 591, 592

Taussig, Charles, 415

Taussig, Frank: on antebellum period growth of domestic producers, 200–201; on Civil War era tariffs, 214; on cotton textile industry, 135; on infant industry development, 272, 274–75; on production cost equalization, 357–58; on Tariff Commission, 341, 342, 362; on tariff

- effects on industrialization, 197–98; *A Tariff History of the United States* by, 3; on trade surplus effects, 340
- taxes: Civil War era, 211–12, 213, 215–18; colonial era shift in, 38–45; Confederation Congress lack of authority to impose, 54–57, 61; Constitution of 1787 changing authority to impose, 62–65; deadweight loss from, 194, 253; excise, 78, 99, 214; on exports, 5, 63–64, 194–95, 215, 216–17, 251; Founding Fathers' shifting of, 78–80; on imports (*see tariffs entries*); income, 8, 212, 222, 229, 290, 294, 311, 313, 325, 327, 338–39, 340–43, 355, 726n122; inheritance, 212, 229; Internal Revenue Act (1862) on, 211–12; 1980s reduction in tax rates, 566; post-Civil War reform of, 221–31; sales, 235, 236; special commissioner of the revenue addressing, 223–29
- Taylor, John, 149
- Taylor, Zachary, 191
- Tea Act (1773), 43, 44
- Texaco, 517
- Textile and Apparel Trade Enforcement Act (1985), 581–83, 600–601
- textile industries. *See* cotton textile industry; woolen textile industry
- Textile Workers' Union of America, 493
- Thomas, Bill, 677
- Thorp, Willard L., 106
- Thurmond, Strom, 512
- Tilden, Samuel, 232
- tinplate, 266–67, 268, 273–74, 284, 720n111
- Tocqueville, Alexis de, 24
- Tomz, Michael, 486
- Townshend, Charles, 41
- Toyota, 671
- trade: agreements on (*see trade agreements*); colonial era (*see colonial era*); exports in (*see exports*); Great Depression-era (*see Great Depression*); imports in (*see imports*); independence and, 46–51; regional stances on (*see specific regions [e.g., North]*); restrictions on (*see boycotts*; *embargoes*; *protectionism*; *restrictions on imports*); statistics gathered on, 140; terms of, 194; trade deficits, 49, 451, 489, 539–40, 544, 559, 565, 566–68, 570, 599, 610–11, 619, 656, 669, 687; trade surpluses, 340, 347, 451, 496–97, 535, 547, 559, 611; US policy on (*see trade policy, US*); wars affecting (*see specific wars*); world trading system, 400–410, 455–63 (*see also globalization*; *multilateral trade agreements*)
- Trade Act (1974), 549–55, 560, 576, 586–87, 606–10, 664
- trade adjustment assistance (TAA), 523, 553, 684
- trade agreements: commercial negotiations of 1784–86 on, 51–54; ideology on, 25–26; legislative powers to enact, 8, 21; multilateral (*see multilateral trade agreements*); political party stances on, 22; reciprocal (*see reciprocal trade agreements*). *See also specific agreements by name*
- Trade Agreements Act (1979), 558
- Trade and Tariff Act (1984), 598–99, 615
- Trade Expansion Act (1962), 521–27, 610
- trade policy, US: Confederation Congress lack of authority for, 51, 52, 54–61; Constitution of 1787 changing authority for, 61–67; Founding Fathers philosophy on, 68–73; future of, 692–93; historical overview of, 1–27, 689–93 (*see also specific eras of trade policy [e.g., 1950s trade policy]*); ideology influencing, 21, 24–27; political institutions enacting (*see Congress*; *president/executive branch*); political parties influencing, 21–24 (*see also specific parties*); reciprocity as goal of (*see reciprocal trade agreements*; *reciprocity*); restriction of imports as goal of (*see restrictions on imports*); revenue as goal of (*see revenue*); stability of, 2–3, 10–17, 18, 22, 689–92
- trade-promotion authority (TPA), 674–75, 680, 685
- trade-related intellectual property rights (TRIPs), 644, 645, 646, 647–48, 766n54
- trade-related investment measures (TRIMs), 646, 647
- Trading with the Enemy Act (1917), 548
- Transatlantic Trade and Investment Partnership (TTIP), 685–86
- Trans-Pacific Partnership (TPP), 685, 686
- Treaty of Amity and Commerce (1778), 47
- Treaty of Ghent (1815), 121, 125
- Treaty of Paris (1783), 48
- Treaty of Rome (1957), 520
- Treaty of Versailles (1919), 346

- trigger-price mechanism, 563–64, 573
- Truman, Harry: in election of 1948, 502; labor interests under, 492–93; Lend-Lease program suspension by, 472; multilateral trade agreements under, 472, 474, 475, 477–78, 481, 482, 494, 500–501, 503–6, 518; post-World War II trade policy shifts under, 492–93, 494, 497; Reciprocal Trade Agreement Act under, 466–71, 477, 501–3, 510; reciprocal trade agreement stance of, 443, 466–71; tariff stance of, 481, 493, 494
- Trump, Donald, 686–88, 690, 692
- Tugwell, Rexford, 416, 418
- Turkey, reciprocal trade agreements with, 440, 446
- 2000s trade policy: China trade relations and, 666–72, 686–87, 769–70nn93–97, 770nn105–6, 770n108; foreign exchange rates and dollar valuation influencing, 669–70; foreign policy and, 676, 685; labor issues and, 667–69, 677, 680, 682, 769–70nn96–97; multilateral trade agreements in, 673, 674–76; protectionism stance in, 682–84, 686–87, 692; reciprocal trade agreements in, 672–81, 684–86; steel industry support in, 672–73, 768–69n86, 771nn113–14; trade deficits and, 669, 687; trade-promotion authority for, 674–75, 680, 685; 2008–9 financial crisis affecting, 670, 682–84, 692
- Tyler, John: Compromise of 1833 stance of, 184; free-slave state balance under, 204; rise to presidency by, 183; tariff stance of, 150, 159, 171, 172, 183–84; Whig expulsion of, 185
- Underwood, Oscar, 22, 334
- Underwood-Simmons Tariff (1913), 333–39, 343, 347, 391
- unemployment: Great Depression-era, 396; 1970s growth of, 540–41; 1980s changes in, 566, 571, 596–97, 622; 1990s rates of, 643, 656; post-World War I, 349; 2000s rates of, 668, 682
- uniform tariffs: 1763–89, 62; 1789–1815, 90; 1816–33, 155, 169, 170, 174; 1833–65, 181, 188
- United Automobile and Aircraft Workers, 467, 493, 574–75, 577, 630
- United Kingdom: Abnormal Importations Act in, 406; Anglophobia against, 247; Atlantic Charter with, 459; Civil War (US) position of, 216–17; Coercive Acts (1774) by, 44; colonial era relations with, 31–46, 70n17; commercial negotiations of 1784–86 with, 51–54; Confederation Congress authority lack with, 51–54, 55, 57–61; Corn Laws in, 190, 192; Declaratory Act by, 41; embargoes on trade with, 42–43, 45, 46, 99–116, 117, 119, 120–21; European Free Trade Association involvement of, 520; export subsidies in, 556; foreign exchange rate with, 543; Founding Fathers' philosophy on relations with, 68, 71, 72, 87, 88–98, 99–121; France 1793 war with, 91–93; France 1803–15 war with, 99–100; General Agreement on Tariffs and Trade involvement of, 528, 556; gold standard abandoned by, 397, 405; Hawley-Smoot Tariff retaliation by, 403, 407, 423; imperial preferences of, 406, 407, 423, 438–39, 457, 458–60, 462, 473, 479, 481–82, 489, 744n74; Import Duties Act in, 406–7; independence from, 37, 45, 46–48; industrial era comparison to US, 277, 278; inflation in, 313; international spillovers of knowledge from, 272–73, 274, 286, 720n109; iron and steel industries in, 201; Lend-Lease program with, 451, 455–56, 472–73; McKinley Tariff (1890) affecting, 269, 273; Monroe-Pinkney Agreement with, 100–101; multilateral trade agreements with, 457–63, 471, 472–74, 481–83, 486, 489, 528, 556, 744n74, 744–45n76; Mutual Aid Agreement with, 457–60, 473; Navigation Acts by, 35–38, 44; non-intercourse law on trade ban with, 116; post-Revolution trade with, 48–51; Prohibitory Act by, 46; reciprocal trade agreements with, 306, 438–39, 440, 446, 465; Revolutionary War era relations with, 46–48; Seven Years War with, 38; Stamp Act (1765) by, 39–41; Sugar Act (1764) by, 39, 41; tariff policies in, 406–7, 439, 461, 471; tax burden shift by, 38–45; Tea Act (1773) by, 43, 44; trade deficits of, 451, 489; Walker Tariff (1846) affecting trade with, 189–90; War of 1812 with, 68, 116–21; World War I economic effects on, 344; World War II effects in, 439, 450–51
- United Mine Workers, 517

- United Nations: Conference on Trade and Development, 506; establishment of, 462; International Conference on Trade and Employment, 474–75, 500
- United Steel Workers, 536, 578, 621, 672
- Uruguay: agricultural industry in, 646; foreign exchange controls in, 405
- US-Canada Free Trade Agreement, 20, 615–18, 630, 676, 761–62nn106–13
- US Steel Corporation, 301, 302, 314, 315, 563–64, 578
- US Tariff Commission. *See* Tariff Commission
- US Trade Representative (USTR). *See* Office of the US Trade Representative
- Van Buren, Martin, 148–49, 150, 151–52, 167
- Vandenberg, Arthur: on Congressional tariff setting, 490–91; multilateral trade agreements stance of, 476–77, 483; Reciprocal Trade Agreement Act stance of, 428, 432, 445–46, 449, 452, 501, 502
- Vanik, Charles, 551
- Venezuela: oil imports from, 517; reciprocal trade agreements with, 440, 446
- Verplanck, Gulian, 177
- veteran pensions, 243–44, 255, 257, 268, 310, 718n74
- Vietnam, reciprocal trade agreements with, 685
- Viner, Jacob, 690
- Volcker, Paul, 543, 547, 565, 605
- voluntary export restraints (VERs): GATT on, 557, 648; 1970s trade policy on, 561; 1980s trade policy on, 576–77, 592, 593, 614, 619–21, 759n55
- voluntary restraint agreements (VRAs): 1970s trade policy on, 537–38, 548–49, 563; 1980s trade policy on, 573, 578, 579, 587, 600
- Waldstreicher, David, 45
- Walker, Robert, 186, 187–88, 190, 192
- Walker Tariff (1846), 182–93, 199, 202, 203, 215
- Walmart, 671
- Walsh, David, 353, 383, 389
- Walsh, Thomas, 415
- W. & S. Lawrence, 156
- “War Hawks,” 117–19, 120
- War of 1812, 68, 116–21
- Washington, George: on Constitution of 1787, 64; election of, 67; “Neutrality Proclamation” by, 92; reciprocal trade agreements stance of, 90, 91, 92, 95, 97–98; tariff stance of, 76–77, 90, 91; trade policy philosophy of, 68, 73, 87
- Wealth of Nations, The* (Smith), 69–70
- Webster, Daniel: John Quincy Adams’s support by, 148; American System opposition by, 143–44; Compromise of 1833 stance of, 180, 183; economic geography influencing, 18; tariff stance of, 18, 27, 143–44, 146, 152, 156, 183
- Weekly Register*, 137, 150
- Weidenbaum, Murray, 576
- welfare gains, 194–95, 592
- welfare losses, 106, 399, 590–91
- Welles, Sumner, 459
- Wells, David A.: as American Free Trade League president, 246, 248; on intermediate product tariffs, 250; as special commissioner of the revenue, 223–29
- West, Milton, 453
- West and Midwest: admission of states in, 263; agricultural industry position of, 369–70; Compromise of 1833 stance of, 181; congressional representation of, 19, 193; cost-benefit analysis of tariffs for, 195–96; Democratic Party support in, 295, 660; embargo stance in, 103; NAFTA stance in, 642; nationalism in, 118; 1980s trade policy effects in, 595–98; North-Midwest coalition, 157–58, 166–67, 242, 310; political parties representing, 22; progressive movement based in, 311–12; protectionism stance in, 598; reciprocal trade agreement stance in, 427–28, 446, 448, 449–50, 470; Republican Party support in, 263, 295; silver proponents in, 264–65; tariff stance in, 15–16, 135–36, 156–57, 191–93, 242, 266, 311–12, 327, 334, 337, 354–55, 376–78, 512; territorial expansion into, 118; War of 1812 stance in, 120
- West Germany: countervailing duties petitions against, 610; European Economic Community involvement of, 520; foreign exchange rate with, 543, 545, 546. *See also* Germany
- Westinghouse, 302
- Whig Party: American System resurrection by, 185; destruction of, 204; in election of 1844, 185–86; internal improvement

- Whig Party (*continued*)
 projects under, 243; tariff stance of, 21–22, 182, 183–93; trade policy of, 88
- White, Harry Dexter, 460–61
- Whitney, Eli, 131
- Why Quit Our Own?* (Peek), 434
- Wilcox, Clair, 500–501, 504
- Wilkinson, Joe R., 510
- Williams Commission report, 538–39, 541, 543–44
- Williamson, Jeffrey G., 48
- Wilson, William L., 289–90, 291, 292
- Wilson, Woodrow: in election of 1912, 331–32, 333; in election of 1916, 343; “Fourteen Points” address by, 344–45; isolationism opposition by, 348; League of Nations proposal by, 344, 345–46; on nondiscriminatory access to world markets, 690–91; Revenue Act (1916) under, 340–43; Tariff Commission under, 340, 341–43, 361, 364, 728n32, 728n35; tariff stance of, 331–32, 333–39, 340–43, 347–48, 350, 728n40, 730–31n88; World War I involvement under, 343–44
- Wilson-Gorman Tariff (1894), 289–93, 305
- Wool and Woolens Act (1867), 242
- woolen textile industry: American System effects in, 142, 145, 146, 147; economic geography of, 12, 13, 238; exports by, 42; industrial era technology transfer in, 286; Multifiber Arrangement for, 548, 562–63; multilateral trade agreements affecting, 480–81, 548, 562–63; National Association of Wool Manufacturers representing, 241–42, 246; 1960s trade policy addressing, 532; 1970s trade policy addressing, 548, 562–63; post-War of 1812 imports affecting, 126, 128; special interest lobbying from, 239; tariffs for, 13, 128, 131, 142, 145, 146, 147, 149, 151–52, 170, 171, 180, 198, 230, 235, 241–42, 322, 323, 324, 338, 480–81, 727n11, 744n68, 744n70; Wool and Woolens Act (1867) on, 242
- World Economic Conference (1927), 346, 400
- World Economic Conference (1933), 423–24
- World Economic Forum (1990), 626
- World Trade Organization (WTO): China involvement in, 662, 664, 666; dispute resolution under, 654–55, 661–62, 673; establishment of, 644, 649, 650–51; public opinion on, 662; 2000s negotiations by, 674–75
- World War I: export and import effects of, 339–40, 344, 347, 498–99; Hull’s views of trade ties with, 420–21; recession following, 348–49, 351, 356, 367, 729n50; Revenue Act (1916) and, 340–43; US declaration of war in, 343–44
- World War II: Atlantic Charter on postwar trade, 459; foreign policy shifts following, 450, 452, 495–99; Hull’s views of trade ties with, 446–49; Lend-Lease program during, 451, 455–56, 472–73; reciprocal trade agreements affected by, 439, 447–54; shift in US trade policy following, 489–500, 507–8; US involvement in, 450; US trade effects of, 447–54; world trade system following, 455–63 (*see also* multilateral trade agreements)
- World Wildlife Fund, 633
- Wright, Jim, 611–12
- Wright, Philip G., 271, 272
- Wyden, Ron, 687
- Yeutter, Clayton, 606
- Yugoslavia, foreign exchange controls in, 405
- Zevin, Robert B., 135, 199
- Zoellick, Robert, 674, 676