

Lesson Two Handouts

 Reading Questions

“Textile Blues: Tar Heels and Asian Tigers”
Reading Questions

1. What was the outcome of the Uruguay Round of trade negotiations?

2. Why was the China Textile Safeguard created?

3. “Capping the imports of another country” means ______________________.

4. According to Paul Messino, has the textile industry adapted to the global market?

5. How does the Byrd Amendment impact the textile industry?

6. Why does Messino argue that “a dying industry, such as U.S. textiles, continues to grow” due to “skewed demand for the product?”
7. According to Messino, why should North Carolina and the nation embrace free market principles?

“Textile Blues: Tar Heels and Asian Tigers”
Reading Questions

Answer Key

1. the World Trade Organization (WTO) and steps toward ending textile quotas

2. as a preventive measure; the WTO wanted to cap the import growth of textiles from China o prevent a “deluge” of potentially below market value clothing

3. placing quotas on those goods

4. no, instead the industry has fought to maintain the status quo
5. imposes duties on allegedly “dumped” imports and redistributes funds to U.S. competitors as reimbursement

6. higher prices on imported goods (due to tariffs) discourage consumers from buying product; the consumers buy the domestic product

7. China has a comparative advantage; increased political freedom of Chinese workers and increased demand for more U.S. goods; allows U.S. textile industry to focus on high-end textiles of complex fiber combinations

