

CONTENTS

I. Parliamentary Proceedings

(1) **Charles Pelham Villiers (March 15, 1838), Motion in House of Commons “ that the House resolve itself into a Committee of the whole House for the purpose of taking into consideration the Act 9 Geo. IV., c 60, relating to the importation of corn”**

[source: A Member of the Cobden Club, editor, *The Free Trade Speeches of the Right Hon. Charles Pelham Villiers, M.P.*, vol. 1 (London: Kegan Paul, Trench & Co., 1883)]

(2) **“Corn Laws. The Evidence of James Deacon Hume” (1839, Before the House of Commons Committee on the Import Duties)**

[source: Anti-Corn Law League reprint, (Manchester: J. Gadsby, 1839)]

(3) **Richard Cobden (February 17, 1843, “Distress of the Country,” House of Commons)**

[source: Anti-Corn Law League reprint, (Manchester: J. Gadsby, 1843)]

(4) **Richard Cobden (May 15, 1843, House of Commons)**

[source: Francis W. Hirst, ed., *Free Trade and Other Fundamental Doctrines of the Manchester School* (London and New York: Harper & Brothers, 1903)]

(5) **Sir Robert Peel (January 27, 1846), Motion in House of Commons “that the House resolve itself into a Committee of the whole House on the Customs and Corn Importation Bills”**

[source: *The Battle For Native Industry. The Debate Upon The Corn Laws*, vol.1 (London: Office of the Society for the Protection of Agriculture and British Industry, 1846)]

Early Responses to the Repeal Legislation

(6) **Mr. Liddell (January 27, 1846, House of Commons)**

[source: *The Battle For Native Industry. The Debate Upon The Corn Laws*, vol.1 (London: Office of the Society for the Protection of Agriculture and British Industry, 1846)]

(7) **Colonel Sibthorp (January 27, 1846, House of Commons)**

[source: *The Battle For Native Industry. The Debate Upon The Corn Laws*, vol.1 (London: Office of the Society for the Protection of Agriculture and British Industry, 1846)]

(8) **Mr. Wakley (January 27, 1846, House of Commons)**

[source: *The Battle For Native Industry. The Debate Upon The Corn Laws*, vol.1 (London: Office of the Society for the Protection of Agriculture and British Industry, 1846)]

(9) **Mr. Aglionby (January 27, 1846, House of Commons)**

[source: *The Battle For Native Industry. The Debate Upon The Corn Laws*, vol.1 (London: Office of the Society for the Protection of Agriculture and British Industry, 1846)]

(10) **Duke of Richmond and Lord Kinnaird (January 29, 1846, House of Lords)**

[source: *The Battle For Native Industry. The Debate Upon The Corn Laws*, vol.1 (London: Office of the Society for the Protection of Agriculture and British Industry, 1846)]

(11) **Lord Ashburton (January 29, 1846, House of Lords)**

[source: *The Battle For Native Industry. The Debate Upon The Corn Laws*, vol. 1 (London: Office of the Society for the Protection of Agriculture and British Industry, 1846)]

(12) **Mr. A.J.B. Hope (February 9, 1846, House of Commons)**

[source: *The Battle For Native Industry. The Debate Upon The Corn Laws*, vol.1 (London: Office of the Society for the Protection of Agriculture and British Industry, 1846)]

II. Anti-Corn Law League and Anti-League

Anti-Corn Law League

(13) Anti-Corn Law League, “A Plea for the Total and Immediate Repeal of the Corn Laws: Proving that the Land Rental has Increased about Twenty-fold; That the Present Income is Greater than the Value of the Freehold Before the Protective System Commenced in 1660” Anti-Corn Law Tract: No. 1 (London: Scott, Webster, and Geary, 1841)

(14) Manchester Anti-Corn-Law Association, “Anti-Bread Tax Tracts for the People, No. 3” (Manchester: J. Gadsby, 1841)

(15) P.A. Taylor, “The Anti-Corn-Law League and the Duke of Wellington” (Manchester: J. Gadsby, 1842)

(16) Anti-Corn Law League, “Facts for Farmers” (Manchester: J. Gadsby, 1842)

(17) *London Times*, “The League is a Great Fact” (November 18, 1843)
[source: Archibald Prentice, *History of the Anti-Corn Law League* 2nd edition (London: Frank Cass & Co [1853], 1968)]

(18) Richard Cobden (October 24, 1844, Manchester Free Trade Hall)
[source: Archibald Prentice, *History of the Anti-Corn Law League* 2nd edition (London: Frank Cass & Co [1853], 1968)]

(19) John Bright (December 19, 1845, Covent Garden Theatre)
[source: James E. Thorold Rogers, ed., *Speeches on Questions of Public Policy by John Bright, M.P.*, vol. II (London: Macmillan & Co., 1868)]

Anti-League

(20) Anonymous, “League Hypocrisy! or, The ‘Friends of the Poor’ Unmasked” (1843)

(21) “The Speech of Mr. George Game Day of St. Ives, at Huntingdon, January 27, 1844, on the Occasion of Forming an Anti-League Association for the County of Huntingdon” 31st edition [The People’s Edition] (London: John Ollivier, 1844)

(22) E.S. Cayley, “Reasons for the Formation of the Agricultural Protection Society, Addressed to the Industrious Classes of the United Kingdom” Agricultural Protection Society (London: John Ollivier, 1844)

Chartism and the League

(23) Edinburgh Chartist Association (signed by Thomas Blackie, secretary), “To the Members of the Corn-Law Convention, to be Held in Edinburgh,” (Edinburgh: John Elder, 1842)

III. Political Economy Debate

(24) T.P. Thompson, *Corn-Law Fallacies, With the Answers*, reprinted from the *Sun Newspaper* (1839), Third Edition (London: Effingham Wilson; and London: T.C. Hansard, 1839)

(25) Robert Torrens, *Three Letters to the Marquis of Chandos on the Effects of the Corn Law* (London: Longman & Co., 1839)

(26) James Pennington, *A Letter to Kirkman Finlay, Esq., on the Importation of Foreign Corn, and The Value of the Precious Metals in Different Countries* (1840)
[source: R.S. Sayers, ed., *Series of Reprints of Scarce Works on Political Economy, No. 17, Economic Writings of James Pennington* (London: London School of Economics, 1963)]

(27) G.R. Porter, *The Many Sacrificed to the Few; Proved by the Effects of the Food Monopoly* (London: Henry Hooper, 1841)

- (28) **J.R. McCulloch**, *Statements Illustrative of the Policy and Probable Consequences of the Proposed Repeal of the Existing Corn Laws and the Imposition in Their Stead of a Moderate Fixed Duty on Foreign Corn When Entered for Consumption*, 6th edition (1841)
[source: *The Collected Works of J.R. McCulloch*, vol. 7 (London: Routledge/Thoemmes Press, 1995)]
- (29) *The Economist*, “The Fallacy of Protection” (September 16, 1843)
- (30) **Naussau W. Senior**, “Free Trade and Protection,” *Edinburgh Review* LXXVIII, No. CLVII (July 1843)
- (31) **Philip Harwood**, “The Economics and Morals of Free Trade,” *Six Lectures on the Corn-Law Monopoly and Free Trade* (London: John Green, and Samuel Clarke, 1843)
- (32) **Robert Torrens**, “Letter to the Right Hon. Sir Robert Peel, Bart., M.P., on Commercial Reform,” in *The Budget On Commercial and Colonial Policy* (1844)
[source: Reprints of Economic Classics (New York: Augustus M. Kelley, 1970)]
- (33) **Robert Torrens**, “Letter to the Right Hon. Sir Robert Peel, Bart., M.P., on the Condition of England, and on the Means of Removing the Causes of Distress,” in *The Budget On Commercial and Colonial Policy* (1844)
[source: Reprints of Economic Classics (New York: Augustus M. Kelley, 1970)]
- (34) **Robert Torrens**, “Letter to Nassau William Senior, Esq., in reply to the Article Free Trade and Retaliation, in the Edinburgh Review, No. clvii,” in *The Budget On Commercial and Colonial Policy* (1844)
[source: Reprints of Economic Classics (New York: Augustus M. Kelley, 1970)]
- (35) **Archibald Alison**, “On the Necessity of Agricultural Protection for the Cultivators of Great Britain,” in Archibald Alison, *Free Trade and Protection* (Edinburgh and London: William Blackwood & Sons, 1844)