

Douglas A. Irwin

Department of Economics
Dartmouth College
Hanover, NH 03755

Office: (603) 646-2942
e-mail: douglas.irwin@dartmouth.edu
www.dartmouth.edu/~dirwin

Current Position:

John French Professor of Economics (2017 - present)
John Sloan Dickey Third Century Professor in the Social Sciences (2012-2017)
Robert E. Maxwell '23 Professor of Arts and Sciences, Dartmouth College (2005-2012)
Professor of Economics, Department of Economics, Dartmouth College, since 1997

Co-Director, Political Economy Project, Dartmouth College, 2013-present

Past Employment:

Associate Professor of Business Economics, Graduate School of Business, University of Chicago, 1994-97
Assistant Professor of Business Economics, Graduate School of Business, University of Chicago, 1991-94
Economist, Division of International Finance, Board of Governors of the Federal Reserve System, 1988-91
Junior Staff Economist, Council of Economic Advisers, Executive Office of the President, 1986-1987

Education:

Columbia University, Ph.D. (Economics, with distinction), 1988
Columbia University, M.A. (Economics), 1985
University of New Hampshire, B.A. (Political Science, Magna cum Laude, Phi Beta Kappa), 1984

Other Professional Appointments:

Visiting Professor of Economics, Booth School of Business, University of Chicago, Fall 2017
Visiting Scholar, Hoover Institution, Stanford University, Winter 2015
Visiting Professor, Leitner Program in International and Comparative Political Economy, Macmillan Center, Yale University, September-October 2011
National Science Foundation Economics Panel, 2010-11
Visiting Scholar, Australian National University, Canberra, Australia, January-April 2005
Chairman, Department of Economics, Dartmouth College, 2002-2004
Visiting Professor of Economics, Massachusetts Institute of Technology, Fall 1999
Research Associate, National Bureau of Economic Research, 1997-present
Faculty Research Fellow, National Bureau of Economic Research, 1994-1997
Visiting Scholar, International Finance Division, Federal Reserve Board, May 1997, April 2000
Consultant, Organization for Economic Cooperation and Development, 1994-1995
Visiting Scholar, Research Department, International Monetary Fund, March 1993, June 2001, April 2004
George J. Stigler Center for the Study of the Economy and the State, University of Chicago, 1992-1997
Junior Research Fellow, Institute for Policy Reform, 1992-1995

Grants and Awards:

Rockefeller Research Grant, Dartmouth College, 2007-08
Fellowship, John Simon Guggenheim Memorial Foundation, 2004-2005 (granted 2002)
Principal Investigator, National Science Foundation grant, 2001-2003
Principal Investigator, National Science Foundation grant, 1999-2001

Invited Lectures:

Keynote Address, History of Economics Society Conference, Chicago, IL, June 2018
Stigler Lectures, Booth School of Business, University of Chicago, April 2017
Keynote Address, Seoul Conference on Trade and Industry, Seoul, Korea, November 2016
Distinguished Lecture, Peter T. Paul School of Business, University of New Hampshire, March 2013
Keynote Address, First IMF-WB-WTO Joint Trade Workshop, December 2011
Jepson Lecture, University of Northern Iowa, March 2011
Ohlin Lectures, Stockholm School of Economics, Sweden, September 2010
Max Corden Lecture, University of Melbourne, Australia, July 2009
Clair Wilcox Lecture, Swarthmore College, February 2009
Janus Lecture, Brown University, November 2008
Noel G. Butlin Lecture, Economic History Society of Australia and New Zealand, Sydney, February 2007
Keynote Address, U.S. Court of International Trade, 14th Judicial Conference, New York, November 2006
ANU-Toyota Public Lecture Series, Parliament House, Canberra, Australia, April 2005
Bernard I. Fain Lecture in Economics, Brown University, April 2004

Other Professional Activities:

Editorial Board, *Open Economies Review*, 2013-
Editorial Board, *Explorations in Economic History*, 2005-
Editorial Board, *World Trade Review*, 2005-
Editorial Board, *Journal of Economic History*, 2008-2011.
Editor, *World Trade Review*, 2005-2008.
Editor, International Trade Statistics, Millennial Edition, *Historical Statistics of the United States*, Cambridge University Press, 2006.
Nominating Committee, American Economic Association, 2004
Program Committee, American Economic Association, 1995, 1998, 2003
Book Review Editor, *Journal of International Economics*, 1992-96
Member: American Economic Association, Economic History Association, Cliometrics Society

Books:

Clashing over Commerce: A History of U.S. Trade Policy. Chicago: University of Chicago Press, 2017.

International Trade: Theory and Policy. New York: Norton, in progress.

Trade Policy Disaster: Lessons from the 1930s. Cambridge: MIT Press, 2012.

Peddling Protectionism: Smoot-Hawley and the Great Depression. Princeton: Princeton University Press, 2011.

The Genesis of the GATT, co-authored with Petros C. Mavroidis and Alan O. Sykes. New York: Cambridge University Press, 2008.

Free Trade under Fire. Princeton: Princeton University Press. First edition, 2002. Second edition, 2005. Third edition, 2009. Fourth edition, 2015. Selected as one of Choice's Outstanding Academic Books of 2003. Translated into Chinese and Korean.

Against the Tide: An Intellectual History of Free Trade. Princeton: Princeton University Press, 1996. Translated into Japanese, Indonesian, Romanian, and Chinese. Selected as one of Choice's Outstanding Academic Books of 1996.

Managed Trade: The Case Against Import Targets. Washington, D.C.: AEI Press, 1994.

Edited Books:

Jacob Viner: Lectures in Economics 301, with Steven G. Medema. Brunswick, NJ: Transaction, 2013.

Founding Choices: American Economic Policy in the 1790s, with Richard Sylla. Chicago: University of Chicago Press and NBER, 2011.

The Political Economy of Trade Policy: Essays in Honor of Jagdish Bhagwati, with Robert C. Feenstra and Gene M. Grossman. Cambridge: MIT Press, 1996.

Trade in the Pre-Modern Era, 1400-1700, 2 vols. of *The Growth of the World Economy*, N.F.R. Crafts, general editor. Aldershot: Edward Elgar, 1995.

Jagdish Bhagwati, *Political Economy and International Economics*. Cambridge: MIT Press, 1991.

Jacob Viner, *Essays on the Intellectual History of Economics*. Princeton: Princeton University Press, 1991.

Articles:

“The False Promise of Protectionism: Why Trump’s Trade Policy Could Backfire.” *Foreign Affairs* 96 (May/June 2017): 45-56.

“The GATT’s Starting Point: Tariff Levels circa 1947,” with Chad P. Bown. In *Assessing the World Trade Organization: Fit for Purpose?*, edited by Manfred Elsig, Bernard Hoekman, and Joost Pauwelyn. New York: Cambridge University Press, 2017.

“The Truth about Trade: What Critics Get Wrong about the Global Economy.” *Foreign Affairs* 95 (June/July 2016): 84-95.

“Jacob Viner and Friedman.” In *Milton Friedman: Contributions to Economics and Public Policy*, edited by Robert Cord and J. Daniel Hammond. New York: Oxford University Press, 2016.

“Adam Smith and Free Trade.” In *The Princeton Guide to Adam Smith*, edited by Ryan P. Hanley. Princeton: Princeton University Press, 2016.

“Free Trade and Multilateralism in Historical Perspective,” (with Kevin H. O’Rourke). In *Globalization in an Age of Crisis: Multilateral Economic Cooperation in the Twenty-First Century*, edited by Robert C. Feenstra and Alan M. Taylor. Chicago: University of Chicago Press for the NBER, 2014.

“Who Anticipated the Great Depression? Gustav Cassel versus Keynes and Hayek on the Interwar Gold Standard.” *Journal of Money, Credit, and Banking* 46 (February 2014): 199-227.

“The Nixon Shock after 40 Years: The Import Surcharge Revisited.” *World Trade Review* 12 (January 2013): 29-66.

“The French Gold Sink and the Great Deflation.” *Cato Papers on Public Policy* 2 (2012-13): 3-41.

“Gold Sterilization and the Recession of 1937-38.” *Financial History Review* 19 (December 2012): 249-267.

“Revenue or Reciprocity? Founding Feuds over Early U.S. Trade Policy.” In *Founding Choices: American*

Economic Policy in the 1790s, edited by Douglas A. Irwin and Richard Sylla. Chicago: University of Chicago Press & NBER, 2011.

“The Slide to Protectionism in the Great Depression: Who Succumbed and Why?” (with Barry Eichengreen), *Journal of Economic History* 70 (December 2010): 872-898.

“Trade Restrictiveness and Deadweight Losses from U.S. Tariffs.” *American Economic Journal: Economic Policy* 2 (August 2010): 111-133.

“Avoiding 1930s-Style Protectionism: Lessons for Today.” In *Effective Crisis Response and Openness: Implications for the Trading System*, edited by Simon J. Evennett, Bernard M. Hoekman, and Olivier Cattaneo. Washington, D.C.: World Bank and Centre for Economic Policy Research, 2009.

“Antebellum Tariff Politics: Regional Coalitions and Shifting Economic Interests,” *Journal of Law and Economics* 51 (November 2008): 715-742.

“The Antebellum U.S. Iron Industry: Domestic Production and Foreign Competition” (with Joseph H. Davis), *Explorations in Economic History* 45 (July 2008): 254-269.

“A Shackled Hegemon” (with Barry Eichengreen), in *To Lead the World: American Strategy after the Bush Doctrine*, edited by Melvyn Leffler and Jeffrey Legro. New York: Cambridge University Press, 2008.

“Australian Exceptionalism Revisited,” *Australian Economic History Review* 47 (November 2007): 217-237.

“Lost Exceptionalism? Comparative Income and Productivity in Australia and the United Kingdom, 1861-1948” (with Stephen N. Broadberry), *Economic Record* 83 (September 2007): 262-274.

· “Real Product and Productivity of Industries since the Nineteenth Century: A Reply to Bryan Haig” (with Stephen Broadberry), *Economic Record* 88 (December 2008): 515-516.

“Tariff Incidence in America’s Gilded Age,” *Journal of Economic History* 67 (September 2007): 582-607.

“Globalization Fatigue or Globalization Backlash?” In Sumner La Croix and Peter A. Petri (eds.), *Challenges to the Global Trading System: Adjustment to Globalization in the Asia Pacific Region*. Oxford: Routledge, 2007.

“The Impact of Federation on Australia’s Trade Flows.” *Economic Record* 82 (September 2006): 315-324.

“Mercantilism: Power and Plenty through the Lens of Strategic Trade Policy.” In Rolf Henriksson and Mats Lundahl (eds.), *Eli Heckscher, Economic History and Economic Theory*. Cambridge: MIT Press, 2006.

“Labor Productivity in the United States and United Kingdom in the Nineteenth Century” (with Stephen N. Broadberry), *Explorations in Economic History* 43 (April 2006): 257-279.

“The Welfare Costs of Autarky: Evidence from the Jeffersonian Embargo, 1807-1809.” *Review of International Economics* 13 (September 2005): 631-645.

“The Rise of U.S. Antidumping Activity in Historical Perspective.” *The World Economy* 28 (May 2005): 651-668.

“Trade and Globalization,” in Michael M. Weinstein (ed.), *Globalization: What’s New?* New York: Columbia University Press, 2005.

“Airbus versus Boeing Revisited: International Competition in the Aircraft Market” (with Nina Pavcnik), *Journal of International Economics* 64 (December 2004): 223-245.

“The Aftermath of Hamilton’s Report on Manufactures,” *Journal of Economic History* 64 (September 2004): 800-821.

“Causing Problems? The WTO Review of Causation and Injury Attribution in U.S. Section 201 Cases,” *World Trade Review* 2 (November 2003): 297-325.

· Reprinted in Chad Bown (ed.), *The WTO, Safeguards, and Temporary Protection from Imports*, Cheltenham: Edward Elgar, 2006.

· Reprinted in Alan Sykes (ed.), *The Economics of International Trade Law*, Cheltenham: Edward Elgar, 2011.

“The Optimal Tax on Antebellum Cotton Exports,” *Journal of International Economics* 60 (August 2003): 275-291.

“New Estimates of the Average Tariff of the United States, 1790-1820.” *Journal of Economic History* 63 (June 2003): 506-513.

“Explaining America’s Surge in Manufactured Exports, 1880-1913,” *Review of Economics and Statistics* 85 (May 2003): 364-376.

“Does Trade Raise Income? Evidence from the Twentieth Century” (with Marko J. Terviö), *Journal of International Economics* 58 (October 2002): 1-18.

“Reciprocity and the Origins of U.S. Trade Liberalization.” In Jagdish Bhagwati (ed.), *Going Alone: The Case for Relaxed Reciprocity in Freeing Trade* (Cambridge: MIT Press, 2002).

“Ohlin versus Stolper-Samuelson?” In Ronald Findlay, Lars Jonung, and Mats Lundahl (eds.), *Bertil Ohlin: A Centennial Celebration, 1899-1999* (Cambridge: MIT Press, 2002).

“Interpreting the Tariff-Growth Correlation of the Late Nineteenth Century,” *American Economic Review (Papers and Proceedings)* 91 (May 2002): 165-169.

· Reprinted in *Classical Trade Protectionism, 1815-1914*, edited by Jean-Pierre Dormois and Pedro Lains, London: Routledge, 2006.

“Long Run Trends in World Trade and Income,” *World Trade Review* 1 (March 2002): 89-100.

“The Antebellum Tariff on Cotton Textiles Revisited” (with Peter Temin), *Journal of Economic History* 61 (September 2001): 777-798.

“Tariffs and Growth in Late Nineteenth Century America,” *The World Economy* 24 (January 2001): 15-30.

“Could the U.S. Iron Industry Have Survived Free Trade After the Civil War?” *Explorations in Economic History* 37 (July 2000): 278-299.

“Did Late Nineteenth Century U.S. Tariffs Promote Infant Industries? Evidence from the Tinplate Industry.” *Journal of Economic History* 60 (June 2000): 335-360.

“Is Globalization Today Really Different From Globalization a Hundred Years Ago?” (with Michael Bordo and Barry Eichengreen), *Brookings Trade Forum*, 1999 (Washington, D.C.: The Brookings Institution, 1999), pp. 1-50.

· Shorter versions published in *Wirtschaftspolitische Blätter* (Austrian Economic Policy Papers), January 2000, and in *Globalisation and International Trade Liberalization: Continuity and Change*, edited by Martin Richardson (Cheltenham, U.K.: Edward Elgar, 2000).

“Interests, Institutions, and Ideology in Securing Policy Change: The Republican Conversion to Trade Liberalization after Smoot-Hawley” (with Randall S. Kroszner), *Journal of Law and Economics* 42 (October 1999): 643-673.

“Antidumping: The Semiconductor Industry,” *Brookings Trade Forum*, 1998 (Washington, D.C.: The Brookings Institution, 1998), pp. 173-200.

“Changes in U.S. Tariffs: The Role of Import Prices and Commercial Policies,” *American Economic Review* 88 (September 1998): 1015-1026.

“The Smoot-Hawley Tariff: A Quantitative Assessment,” *Review of Economics and Statistics* 80 (May 1998): 326-334.

“Higher Tariffs, Lower Revenues? Analyzing the Fiscal Aspects of the ‘Great Tariff Debate of 1888,’” *Journal of Economic History* 58 (March 1998): 59-72.

“From Smoot-Hawley to Reciprocal Trade Agreements: Changing the Course of U.S. Trade Policy in the 1930s,” in Michael Bordo, Claudia Goldin, and Eugene White (eds.), *The Defining Moment: The Great Depression and the American Economy* (Chicago: University of Chicago Press, 1998).

“The Reciprocity Debate in Parliament,” in Andrew Marrison (ed.), *Free Trade and Its Reception, 1815-1860* (London: Routledge, 1998).

“The Representation of Economic Interests in U.S. Semiconductor Trade Policy,” in Alan V. Deardorff and Robert M. Stern (eds.), *Constituent Interests and U.S. Trade Policies* (Ann Arbor: University of Michigan Press, 1998).

“The Role of History in Bilateral Trade Flows,” (with Barry Eichengreen) in Jeffrey A. Frankel (ed.), *The Regionalization of the World Economy* (Chicago: University of Chicago Press, 1997).

“Log-Rolling and Economic Interests in the Passage of the Smoot-Hawley Tariff,” (with Randall S. Kroszner) *Carnegie-Rochester Series on Public Policy*, 45 (December 1996): 173-200.

“Sematech: Purpose and Performance,” (with Peter J. Klenow) *Proceedings of the National Academy of Sciences* 93 (November 1996): 12739-42.

“High Tech R&D Subsidies: Estimating the Effects of Sematech,” (with Peter J. Klenow) *Journal of International Economics* 40 (May 1996): 323-344.

“The United States in a New Global Economy? A Century’s Perspective,” *American Economic Review (Papers and Proceedings)* 86 (May 1996): 41-46.

“Industry or Class Cleavages over Trade Policy? Evidence from the British General Election of 1923,” in Robert C. Feenstra, Gene M. Grossman, and Douglas A. Irwin (eds.), *The Political Economy of Trade Policy: Essays in Honor of Jagdish Bhagwati* (Cambridge: MIT Press, 1996).

"Trade Politics and the Semiconductor Industry," in Anne O. Krueger (ed.), *The Political Economy of American Trade Policy* (Chicago: University of Chicago Press, 1996).

· Abbreviated version: "The U.S.-Japan Semiconductor Trade Conflict," in Anne O. Krueger (ed.), *The Political Economy of Trade Protection* (Chicago: University of Chicago Press, 1996).

"The GATT's Contribution to Economic Recovery in Post-War Europe," in Barry Eichengreen (ed.), *Europe's Postwar Growth* (New York: Cambridge University Press, 1995).

· Reprinted in Kevin O'Rourke (ed.), *The International Trading System, Globalization, and History*, Aldershot: Edward Elgar, 2005.

"The GATT in Historical Perspective," *American Economic Review (Papers and Proceedings)* 85 (May 1995): 323-328.

· Reprinted in Kym Anderson and Bernard Hoekman (eds.), *The Global Trading System*, London: Tauris Publishers, 2002.

· Reprinted in John Kirton (ed.), *Global Trade*, Aldershot: Ashgate Publishers, 2009.

"The Lion's Share: Britain's Export Performance Revisited, 1899-1929," *Structural Change and Economic Dynamics* 6 (March 1995): 97-109.

"Trade Blocs, Currency Blocs, and the Reorientation of World Trade in the 1930s," (with Barry Eichengreen) *Journal of International Economics* 38 (February 1995): 1-24.

"Learning-by-Doing Spillovers in the Semiconductor Industry," (with Peter J. Klenow) *Journal of Political Economy* 102 (December 1994): 1200-1227.

· Reprinted in Bernard Yeung and Oxley (eds.), *Structural Change, Industrial Location, and Competitiveness*, Aldershot: Edward Elgar, 1999.

· Reprinted in Daron Acemoglu (ed.), *Recent Developments in Growth Theory*, Aldershot: Edward Elgar, 2004.

"The Political Economy of Free Trade: Voting in the British General Election of 1906," *Journal of Law and Economics* 37 (April 1994): 75-108.

"Multilateral and Bilateral Trade Policies in the World Trading System: An Historical Perspective," in Jaime de Melo and Arvind Panagariya (eds.), *New Dimensions in Regional Integration* (New York: Cambridge University Press, 1993).

· Reprinted in Kym Anderson and Bernard Hoekman (eds.), *The Global Trading System*, London: Tauris Publishers, 2002.

· Reprinted in Kevin O'Rourke (ed.), *The International Trading System, Globalization, and History*, Aldershot: Edward Elgar, 2005.

"Free Trade and Protection in Nineteenth Century Britain and France Revisited: Comment on Nye," *Journal of Economic History* 53 (March 1993): 146-152.

· Reprinted in C. Knick Harley (ed.), *The Integration of the World Economy, 1850-1914*, Vol. 2, Aldershot: Edward Elgar, 1996.

· Reprinted in *Classical Trade Protectionism, 1815-1914*, edited by Jean-Pierre Dormois and Pedro Lains, London: Routledge, 2006.

“Strategic Trade Policy and Mercantilist Trade Rivalries,” *American Economic Review (Papers and Proceedings)* 82 (May 1992): 138-143.

“Mercantilism as Strategic Trade Policy: The Anglo-Dutch Rivalry for the East India Trade,” *Journal of Political Economy* 99 (December 1991): 1296-1314.

· Reprinted in Kevin O’Rourke (ed.), *The International Trading System, Globalization, and History*, Aldershot: Edward Elgar, 2005.

“Retrospectives: Challenges to Free Trade,” *Journal of Economic Perspectives* 5 (Spring 1991): 201-208.

“Terms of Trade and Economic Growth in Nineteenth Century Britain,” *Bulletin of Economic Research* 43 (January 1991): 93-101.

“Was Britain Immiserized during the Industrial Revolution?” *Explorations in Economic History* 28 (January 1991): 121-124.

“Trade Deficit Announcements, Intervention, and the Dollar,” *Economics Letters* 31 (December 1989): 257-263.

“The Political Economy of Agricultural Policy Reform,” (with Gordon C. Rausser) *European Review of Agricultural Economics* 15 (Summer 1989): 349-366.

“Political Economy and Peel’s Repeal of the Corn Laws,” *Economics and Politics* 1 (Spring 1989): 41-59.

· Reprinted in ed. Cheryl Schonhardt-Bailey (ed.), *The Rise of Free Trade, Vol. IV: Free Trade Reappraised: The New Secondary Literature*, London: Routledge, 1997.

“Welfare Effects of British Free Trade: Debate and Evidence from the 1840s,” *Journal of Political Economy* 96 (December 1988): 1142-1164.

· Reprinted in C. Knick Harley (ed.), *The Integration of the World Economy, 1850-1914, Vol. 2*, Aldershot: Edward Elgar, 1996.

· Reprinted in Cheryl Schonhardt-Bailey (ed.), *The Rise of Free Trade, Vol. IV: Free Trade Reappraised: The New Secondary Literature*, London: Routledge, 1997.

“The Return of the Reciprocitarians: U.S. Trade Policy Today,” (with Jagdish N. Bhagwati) *The World Economy* 10 (June 1987): 109-130.

· Reprinted in Kevin O’Rourke (ed.), *The International Trading System, Globalization, and History*, Aldershot: Edward Elgar, 2005.

· Reprinted in Kym Anderson and Bernard Hoekman (eds.), *The WTO’s Core Rules and Disciples*, Aldershot: Edward Elgar, 2005.

Other Writings:

“Ricardo and Comparative Advantage at 200,” April 19, 2017, VoxEu.org.
<http://voxeu.org/article/ricardo-and-comparative-advantage-200>

- “Is Globalization in Trouble?” *The Economist’s Debates*, November 2013.
<http://www.economist.com/debate/overview/262>
- “Interview with Douglas Irwin,” in Simon Bowmaker (editor), *The Art and Practice of Economics Research: Lessons from Leading Minds*. Northhampton, MA: Edward Elgar, 2012.
- “Esprit de Currency,” *Finance and Development*, June 2011.
- “Le France a-t-elle Caused la Grande Dépression?” *Revue Française d’économie* 25 (April 2011): 3-10.
- Comment on Anne Krueger, “Trade Liberalization and Growth in Developing Countries,” in *Better Living Through Economics*, edited by John J. Siegfried. Cambridge: Harvard University Press, 2010.
- “Trade Policy 2008: Great Depression Redux?” In Richard Baldwin and Simon Evenett (eds.). *What World Leaders Must do to Halt the Spread of Protectionism*. VoxEU.org and CEPR, 2008.
- “Trade Liberalization: Cordell Hull and the Case for Optimism.” Council on Foreign Relations Working Paper, July 31, 2008. Available at: <http://www.cfr.org/publication/16873/>
- “WTO’s Difficulties in Light of the GATT’s History,” with Petros C. Mavroidis, VoxEU, July 29, 2008, <http://www.voxeu.org/index.php?q=node/1474>
- Comment on Paul Krugman, “Trade and Wages, Revisited,” *Brookings Panel on Economic Activity*, 2008.
- Comments on Mark Rosenzweig, “Global Wage Differences and International Student Flows,” in *Brookings Trade Forum*, 2006. Washington, D.C.: The Brookings Institution, 2007.
- “Comment on ‘Shifts in Economic Geography and Their Causes,’” in *The New Economic Geography: Effects and Policy Implications*. Kansas City, MO: Federal Reserve Bank of Kansas City, 2007.
- “Historical Aspects of U.S. Trade Policy,” *NBER Reporter*, Summer 2006.
- Comments on James Markusen, “Modeling the Offshoring of White-Collar Services,” in *Brookings Trade Forum*, 2005. Washington, D.C.: The Brookings Institution, 2006.
- “Comment on ‘Factors Driving Global Economic Integration,’” in *Global Economic Integration: Opportunities and Challenges*. Kansas City, MO: Federal Reserve Bank of Kansas City, 2000.
- “The Two Faces of Globalization,” *Critical Review* 14 (2001): 11-18.
- “Do We Need the WTO?” *Cato Journal* 19 (Winter 2000): 351-357. Reprinted in Ronald A. Cass and Michael S. Knoll (eds.), *International Trade Law* (Aldershot: Ashgate Publishing, 2003).
- “Historical Perspectives on U.S. Trade Policy,” *NBER Reporter*, Winter 1998/99, pp. 18-20.
- “The Future of Free Trade” (with Claude Barfield), *Business Economics* 32 (March 1997): 26-31.
- Three Simple Principles of Trade Policy* (Washington, D.C.: The AEI Press, 1996).
- “Free Trade and Customs Unions,” in *The Fortune Encyclopedia of Economics*, ed. David R. Henderson (New York: Warner Books, 1993), pp. 530-533.

“Profile: Jagdish Bhagwati,” *Review of International Economics* 5 (November 1997): 508-515.

“Introduction” to republication of George J. Stigler, *Price and Distribution Theories: The Formative Period* (New Brunswick, NJ: Transactions Press, 1993).

“Introduction” to Jacob Viner, “The Search for the Ideal Commonwealth,” in *Research in the History of Economic Thought and Methodology, Archival Supplement 2*, ed. Warren Samuels (Greenwich, CT: JAI Press, 1991), pp. 111-115.

Newspaper Articles:

“Steve Bannon’s Bad History,” *Wall Street Journal*, September 9, 2017.

“Trade will Lead to Freedom.” *Wall Street Journal*, December 18, 2014.

“The Ultimate Global Antipoverty Program,” *Wall Street Journal*, November 3, 2014.

“Why Modern Monetarists are Skeptical about QE3,” *Financial Times*, October 16, 2012.

“Return of the Protectionist Illusion,” *Wall Street Journal*, July 2, 2012.

“Good-bye Free Trade?,” *Wall Street Journal*, October 9, 2010.

“How ‘Protectionist’ Became an Insult,” *Wall Street Journal*, June 18, 2010.

“If We Buy American, No One Else Will,” *New York Times*, February 1, 2009.

“Democrats Once Did Free Trade,” *Wall Street Journal*, August 2, 2008.

“The GATT at Sixty,” *Wall Street Journal*, April 9, 2007.

“Free Trade Frontier,” *Wall Street Journal*, November 28, 2005.

“Free Trade Worriers,” *Wall Street Journal*, August 9, 2004.

“Outsourcing is Good for America,” *Wall Street Journal*, January 28, 2004.

“The World Trade Organization: How Clinton Botched the Seattle Summit,” *Wall Street Journal*, December 6, 1999.

“Lamb Tariffs Fleece U.S. Consumers,” *Wall Street Journal*, July 12, 1999.

“Free Trade Comes of Age,” *Journal of Commerce*, May 24, 1996.

“NAFTA: Nifty, Noxious, or Both?” *Chicago Business*, Winter 1993.

Book Reviews:

Review of Nicholas Crafts and Peter Fearon (eds.), *The Great Depression of the 1930s: Lessons for Today*, *Journal of Economic History*, forthcoming.

Review of Eric Posner and Alan Sykes, *Economic Foundations of International Law*, *World Trade Review*, January 2014.

Review of P. Sai-wing Ho, *Rethinking Trade and Commercial Policy Theories: Development Perspectives*, *History of Political Economy*, Winter 2012.

Review of James Fichter, *So Great a Profit: How the East India Trade Transformed Anglo-American Capitalism*, *Journal of Economic History*, 2011.

Review of Jagdish Bhagwati, *Termites in the Trading System*, *New York Sun*, July 21, 2008.

Review of Nitsan Chorev, *Remaking U.S. Trade Policy: From Protectionism to Globalization*, <http://www.eh.net>, January 2008.

Review of Deepak Lal, *Reviving the Invisible Hand*, *Journal of Economic Literature*, June 2007.

Review of Joseph E. Stiglitz & Andrew Charlton, *Fair Trade for All: How Trade Can Promote Development*, *World Trade Review*, November 2006.

Review of Daniel Lederman, *The Political Economy of Protection: Theory and the Chilean Experience*, <http://www.eh.net>, January 2006.

Review of Martin Wolf, *Why Globalization Works: The Case for the Global Market Economy*, *Economic Affairs*, December 2004.

Review of Ha-Joon Chang, *Kicking Away the Ladder: Development Strategy in Historical Perspective*, <http://www.eh.net>, April 2004.

Review of Jagdish Bhagwati, *In Defense of Globalization*, *Finance and Development*, March 2004.

Review of Cynthia C. Northrup and Elaine C. Prange Turney (eds.), *Encyclopedia of Tariffs and Trade in U.S. History*, *Journal of Economic History*, March 2004.

Review of Mike Moore, *A World Without Walls*, *World Trade Review*, July 2003.

Review of Kenneth Dam, *The Rules of the Global Game: A New Look at U.S. International Economic Policymaking*, *Journal of Economic Literature*, March 2003.

Review of Fiona McGillivray, Iain McLean, Robert Pahre, and Cheryl Schonhardt-Bailey, *International Trade and Political Institutions: Instituting Trade in the Long Nineteenth Century*, *World Trade Review*, July 2002.

Review of Andrea Maneschi, *Comparative Advantage in International Trade: A Historical Perspective*, in *Journal of the History of Economic Thought*, December 2000.

Review of Thomas Zeiler, *Free Trade, Free World: The Advent of GATT*, *Journal of Economic History*, June 1999.

Review of Edward Luttwak, *Turbo-Capitalism: Winners and Losers in the Global Economy*, *Wall Street Journal*, February 3, 1999.

Review of Patrick Buchanan, *The Great Betrayal: How American Sovereignty and Social Justice Are Being Sacrificed to the Gods of the Global Economy*, *Wall Street Journal*, April 9, 1998.

Review of Charles Rowley, Willem Thorbecke, and Richard Wagner, *Trade Protection in the United States*, *Journal of Economic History*, March 1998.

Review of Susan Aaronson, *Trade and the American Dream: A Social History of Postwar Trade Policy*, *Journal of Economic History*, June 1997.

Review of Edward S. Kaplan, *American Trade Policy, 1923-1995*, *Journal of Economic History*, March 1997.

Review of Alfred Eckes, Jr., *Opening America's Market: U.S. Foreign Trade Policy Since 1776*, *The Wall Street Journal*, December 4, 1995.

Review of James Fallows, *Looking at the Sun: The Rise of the New East Asian Economic and Political System*, in *The New Leader*, October 10-24, 1994, pp. 17-19.

Review of J. Michael Finger (ed.), *Antidumping: How It Works and Who Gets Hurt*, *Journal of Economic Literature* 32 (September 1994): 1243-44.

Review of David A. Lake, *Power, Protection, and Free Trade: International Sources of U.S. Commercial Strategy, 1887-1939*, *Journal of International Economics*, November 1990.

Review of Ronald Rogowski, *Commerce and Coalitions: How Trade Affects Domestic Political Alignments*, *Journal of Economic History*, June 1990.

Working Papers/Work in Progress:

"The Repeal of the Corn Laws: A General Equilibrium Assessment," (with Joseph Francois), in progress.

"Tariffs and the Terms of Trade: Evidence from the Great Chicken War of 1964," with Chad P. Bown, in progress.

"Tariff Incidence: Evidence from U.S. Sugar Duties, 1890-1930," NBER Working Paper, November 2014.

"Adam Smith's 'Tolerable Administration of Justice' and the Wealth of Nations," NBER Working Paper, November 2014.

"Do Tariffs Affect the Terms of Trade? Evidence from U.S. Tariff Shocks," April 2010.

"International Economic Policy: Was There a Bush Doctrine?" with Barry Eichengreen. NBER Working Paper No. 13831, March 2008.

"Trade Disruptions and America's Early Industrialization," with Joseph Davis, NBER Working Paper No., 9944, August 2003.

"Did Import Substitution Promote Growth in the Late Nineteenth Century?" NBER Working Paper No. 8751, January 2002.