

Curriculum Vitae
VICTOR R. FUCHS

- Present Positions:** Henry J. Kaiser, Jr. Professor Emeritus, Stanford University, 1995-
Research Associate, National Bureau of Economic Research, 1962-
Co-Director, FRESH-Thinking Project, CASBS, Stanford Univ., 2006-
- Other Current Activities:** Stanford University, Center for Health Policy, Core Faculty Member
Stanford University, Institute for International Studies, Senior Fellow
Stanford University, Center for Biomedical Ethics, Steering Committee
Stanford University, Center on Longevity, Faculty Affiliates
- Previous Positions:** Henry J. Kaiser, Jr. Professor, Stanford University, 1988-1995
Professor of Economics, Department of Economics, and Department of Health
Research and Policy, Stanford University, 1974-1995
Vice President, National Bureau of Economic Research, 1968-78
Professor of Economics, City University of New York Graduate Center, 1968-74
Professor of Community Medicine, Mount Sinai School of Medicine, 1968-74
Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford,
California, 1972-73 and 1978-79
Scholar-in-Residence, Bellagio Study and Conference Center, Rockefeller
Foundation, Lake Como, Italy, July-August 1978 and September 1987
Program Associate, Ford Foundation Program in Economic Development and
Administration, 1960-62
Associate Professor of Economics, New York University, 1959-60
Lecturer, Instructor, Assistant Professor in Economics, Columbia University, 1953-59
International fur broker, 1946-50
Private—First Lieutenant, U.S. Army Air Force, 1943-46
- Honors and Awards:** Alpha Omega Alpha Honorary Membership, 2006
RAND awards a “Victor R. Fuchs” \$10,000 annual prize for the best paper in their
health economics and policy journal, 2005
Fellow, Society of Labor Economists, 2005
John R. Commons Award, Omicron Delta Epsilon, 2002
Emily Mumford Medal for Distinguished Contributions to Social Science in
Medicine, Department of Psychiatry, Columbia University, 2000
President, American Economic Association, 1995
Baxter Foundation Health Services Research Prize, 1991
Distinguished Fellow, American Economic Association, 1990
Member, American Philosophical Society, 1990
Member, National Academy of Social Insurance, 1990
Distinguished Investigator Award, Association for Health Services Research, 1988
Madden Distinguished Alumni Award, College of Business and Public
Administration, New York University, 1982
Fellow, American Academy of Arts and Sciences, 1982
Member, Institute of Medicine, National Academy of Sciences, 1971
- Education:** Ph.D. (1955) and M.A. (1951), Columbia University
B.S. cum laude, New York University, 1947
- Personal:** Born in New York City, January 31, 1924
Widower: Married to Beverly Beck 1948-2007; four children; nine grandchildren

Office:	30 Alta Road Stanford, California 94305-8710	<i>Phone:</i> 650/326-7639 <i>Fax:</i> 650/328-4163
Home:	796 Cedro Way, Stanford, California 94305	<i>Phone:</i> 650/858-1527 <i>Fax:</i> 650/858-0411
Email:	vfuchs@stanford.edu	

Books

1. *Who Shall Live? Health, Economics, and Social Choice—Expanded Edition*, World Scientific Publishing Company, Singapore, 1998. Italian translation., Stefano Galli, trans., *Qui Vivrà?*, Vita e Pensiero, Milan, Italy, 2002.
2. *Individual and Social Responsibility: Child Care, Education, Medical Care, and Long-term Care in America* (editor), University of Chicago Press, Chicago, 1996.
3. *The Future of Health Policy*, Harvard University Press, Cambridge, 1993. (Japanese trans. Koichi Emi. Tuttle-Mori Agency Inc., Tokyo.)
4. *Women's Quest for Economic Equality*, Harvard University Press, Cambridge, 1988. (Japanese trans. Koichi Emi. Tuttle-Mori Agency Inc., Tokyo, 1990.)
5. *The Health Economy*, Harvard University Press, Cambridge, 1986. (Japanese trans. Koichi Emi. Tuttle-Mori Agency Inc., Tokyo 1990.)
6. *How We Live*, Harvard University Press, Cambridge, 1983. (Japanese trans. by Koichi Emi. Tuttle-Mori Agency Inc., Tokyo, 1988.)
7. *Economic Aspects of Health* (editor), proceedings of a conference, University of Chicago Press, Chicago, 1982.
8. *The Economics of Physician and Patient Behavior* (editor, with Joseph Newhouse), special conference volume published by *The Journal of Human Resources*, Vol. XIII, Supplement, University of Wisconsin Press, Madison, 1978.
9. *Who Shall Live? Health, Economics, and Social Choice*, Basic Books, New York, 1974. (Japanese trans. by Koichi Emi. Charles E. Tuttle, Inc., Tokyo, 1977.)
10. *Essays in the Economics of Health and Medical Care* (editor), National Bureau of Economic Research, New York, 1972.
11. *Policy Issues and Research Opportunities in Industrial Organization* (editor), National Bureau of Economic Research, New York, 1972.
12. *Production and Productivity in the Service Industries* (editor), Conference on Research in Income and Wealth, Vol. 34, National Bureau of Economic Research, New York, 1969.

13. *The Service Economy* (assisted by Irving F. Leveson), National Bureau of Economic Research, New York, 1968. (Japanese trans. by Koichi Emi. Charles E. Tuttle, Inc., Tokyo, 1973.)
14. *Changes in the Location of Manufacturing in the United States Since 1929*, Yale University Press, New Haven, 1962.
15. *Concepts and Cases in Economic Analysis* (with Aaron Warner), Harcourt Brace, New York, 1958.
16. *The Economics of the Fur Industry*, Columbia University Press, New York, 1957.

Papers, articles, and notes

1. "Reforming US Health Care: Key Considerations for the New Administration," Commentary *Journal of the American Medical Association*" (March 4, 2009) Vol 301, no. 9:963-64.
2. "Health Care Reform – Why So Much Talk and So Little Action," Perspective, *New England Journal of Medicine* (January 15, 2009) Vol. 360, No. 3.
3. "Three 'Inconvenient Truths' About Health Care," Perspective, *New England Journal of Medicine* (October 23, 2008) Vol. 359 No. 17, pp 1749-51.
4. "The Perfect Storm of Overutilization," with Ezekiel Emanuel, *Journal of American Medical Association*, (June 18, 2008) Vol. 299, No. 23, pp 2789-91.
5. "Public Support for National Health Insurance: The Roles of Attitudes and Beliefs," with M. Kate Bundorf, *Forum for Health Economics and Policy*, 2008.
6. "Who Really Pays for Health Care?" with Ezekiel Emanuel, *Journal of American Medical Association*, (March 5, 2008) Vol. 299, No. 9, pp. 1057-1059.
7. "What Are The Prospects For Enduring Comprehensive Health Care Reform?," *Health Affairs*, Vol. 26, No. 6, November/December 2007, pp 1542-1544.
8. "Funding Health Care For All Americans: An Economic Perspective," with John Shoven, paper presented at FRESH-Thinking Workshop, 18-19 October 2007, CASBS, Stanford, California.
Posted at
<http://www.fresh-thinking.org/docs/FundingHealthCareForAllAmericans-AnEconomicPerspective.pdf>
9. "Essential Elements of a Technology and Outcomes Assessment Initiative," with Alan Garber and Ezekiel Emanuel, *Journal of American Medical Association*, (Sept 19, 2007) Vol. 298, No. 11, pp. 1323-1325.
10. "A Comprehensive Cure: Universal Health Care Vouchers," with Ezekiel J. Emanuel, Washington DC: The Brookings Institution Hamilton Project, July 2007.

11. “Reflections on the Rise of Service Sector Employment,” in *Services and Employment: Explaining the U.S.-European Gap*, eds., Mary Gregory, Wiemer Salverda and Ronald Schettkat, Princeton Univ. Press, 2007.
12. “Employment-Based Health Insurance: Past, Present, and Future,” with Alain C. Enthoven, *Health Affairs*, vol 25, No. 6, November/December, 2006.
13. “Efficiency and Equity Through Universal Healthcare Vouchers,” in *Reforming America’s Health Care System: Messages to Major Purchasers*, Washington DC: HR Policy Association, 2006.
14. “The Rise of Income Inequality in the United States, 1979-2001,” *SIEPR Policy Brief*, February 2006, Stanford Institute for Economic Policy Research, Stanford CA.
15. “Health Care Reform: Why? What? When?,” with Ezekiel J. Emanuel, *Health Affairs*, Vol. 24, No. 6, November/December 2005.
16. “Health Care Expenditures Reexamined,” Editorial, *Annals of Internal Medicine*, Vol. 143, No. 1, 5 July 2005.
17. “Healthcare Vouchers: A Proposal for Universal Coverage,” with Ezekiel J. Emanuel, *The New England Journal of Medicine*, 352:1255-1260 (March 24, 2005).
18. “U.S. Health Care Finance Needs Major Reform,” *Stanford Medical*, Winter 2005, pp.28-29.
19. “Comment on Jonathan Skinner and Weiping Zhou ‘The Measurement and Evolution of Health Inequality: Evidence from the U.S. Medicare Population,’” in conference volume honoring Eugene Smolensky, editor, John Quigley, forthcoming 2005.
20. “Health, Government, and Irving Fisher” (presented at the “Conference on Themes in Economics Suggested by the Contributions of Irving Fisher” at Yale University, May 8-9, 1998), *The American Journal of Economics and Sociology*, Vol. 64, No. 1, January 2005, NBER Working Paper 6710 (August 1998).
21. “Reflections on the Socio-Economic Correlates of Health,” *Journal of Health Economics*, 23(2004):653-661.
22. “More Variation In Use of Care, More Flat-of-the-Curve Medicine: Why does it occur? What should be done about it?,” *Health Affairs* October 2004.
23. “Area Differences in Utilization of Medical Care and Mortality Among U.S. Elderly,” (with Mark McClellan and Jonathan Skinner) in David A. Wise (ed.), *Economics of Aging*, NBER/University of Chicago Press, 2004.
24. “The Future of Managed Care,” *Acumen Journal of Science*, Volume II, Number I, January 2004.

25. "Preface," *Kenneth Arrow and the Changing Economics of Health Care*, Peter Hammer, Deborah Haas-Wilson, Mark Peterson (eds.), Durham NC: Duke University Press, 2003.
26. "The Universal Cure." Op-Ed, with Ezekial Emanuel, *New York Times*, November 18, 2003.
27. "Floridian Exceptionalism," *Health Affairs Web Exclusive*, 13 August 2003.
28. "Health and Medical Care," with Alan M. Garber, in *Agenda for the Nation*, Henry J. Aaron, James M. Lindsay, Pietro S. Nivola, editors, Washington DC: The Brookings Institution Press, 2003, pp. 145-181.
29. "Medical Innovation: Promises and Pitfalls," with Alan M. Garber, *The Brookings Review*, Vol. 21, No. 1, Winter 2003, pp. 44-48.
30. "Air Pollution and Medical Care Use By Older Americans: A Cross-Area Analysis," with Sarah Rosen Frank, *Health Affairs*, Vol. 21, No. 6, November/December 2002, pp. 207-214.
31. "The Financial Problems of the Elderly: A Holistic View," in Stuart B. Altman and David Shactman (eds.), *Policies For An Aging Society: Confronting the Economic and Political Challenges*, The Johns Hopkins University Press, 2002.
32. "Eli Ginzberg: A Man of Many Parts," *Eli Ginzberg: The Economist As a Public Intellectual*, Irving Louis Horowitz (ed.), Transaction Publishers, 2002.
33. "Reflections on Economic Research and Public Policy," *The American Economist*, Spring 2002.
34. "What's Ahead for Health Insurance in America," *New England Journal of Medicine*, June 6, 2002.
35. "Comment: Health Policy" on "Health Policy and Tobacco Policy," by David Cutler and Jon Gruber, in Jeffrey Frankel and Peter Orszag (eds.), *American Economic Policy in the 1990s*, M.I.T. University Press, 2002.
36. "Physicians' Views of the Relative Importance of Thirty Medical Innovations," co-authored with Harold C. Sox Jr., *Health Affairs* 20(5):30-42, September/October 2001.
37. "The Future of Managed Care," SIEPR Policy Brief, Stanford University, Stanford, Calif., December 2000
38. "Medicare Reform: The Larger Picture," *Journal of Economic Perspectives*, Spring 2000.
39. "The Future of Health Economics," *Journal of Health Economics*, (19) 2000.
40. "'Provide, Provide': The Economics of Aging," in Andrew Rettenmaier and Thomas R. Saving (eds.), *Medicare Reform: Issues and Answers*, Chicago: University of Chicago Press, 1999.

41. "Ponzi Game Needs Equitable Solution," op ed about Social Security by Victor R. Fuchs and John B. Shoven, *Los Angeles Times*, Sunday, April 11, 1999, p. M5.
42. "Health Care for the Elderly: How Much? Who Will Pay for It?" *Health Affairs*, 18:11-21, January-February 1999.
43. "Comment on 'Demographic Change and Public Medical Spending: Standard and Non-Standard Models'," by David M. Cutler and Louise Sheiner, in Alan J. Auerbach and Ronald D. Lee (eds.), *Demographic Change and Fiscal Policy*, Cambridge University Press, 2001. (Proceedings of a Conference on Demographic Change and Fiscal Policy, at Berkeley, California, December 11, 1998.)
44. "Economists' Views About Parameters, Values, and Policies: Survey Results in Labor and Public Economics" (Victor R. Fuchs, Alan B. Krueger and James M. Poterba), *Journal of Economic Literature*, 36:1387-1425, September 1998.
45. "Ethics and Economics: Antagonists or Allies in Making Health Policy?" *Western Journal of Medicine*, 168:213-216, March 1998.
46. "Physicians As Agents of Social Control: The Thoughts of Victor Fuchs," an interview with John K. Iglehart, *Health Affairs*, 17(1):90-96, January-February 1998.
47. "The Challenges to Health Policy in Modern Economies", 23 September 1997 Syarahan Perdana Lecture, Kuala Lumpur, Malaysia
48. "Adding Up the Evidence on Readiness to Learn" (Victor R. Fuchs and Diane M. Reklis) *Jobs & Capital*, Summer 1997, pp. 26-29.
49. "Managed Care and Merger Mania," *Journal of the American Medical Association*, 277(11):920-921, March 19, 1997.
50. "La Reforma de la Sanidad en Estados Unidos: Iniciativas Públicas y Privadas," *La Modernización de la Sanidad Pública en el Mundo* (Madrid: Arthur Andersen, 1996).
51. "Are We Asking the Right Questions? Perspective on Medicare," *Los Angeles Times*, p. B6, July 1, 1996.
52. "What Every Philosopher Should Know About Health Economics," *Proceedings of the American Philosophical Society*, 140(2):185-194, June 1996; excerpted as "Health Economics—The Difficult Choices," *Economic Times* (The Conference Board, New York City) 7(10):4-5, November/December 1996.
53. "Economics, Values, and Health Care Reform," *The American Economic Review*, 86(1):1-24, March 1996. Reprinted in Nicholas Barr (ed.), *Economic Theory and the Welfare State*, as part of *The International Library of Critical Writings in Economics* (Cheltenham, England: Edward Elgar Publishing Ltd., forthcoming).

54. "Turning Sweden Around: A Review," *The Scandinavian Journal of Economics*, 98(1):129-133, 1996.
55. "The Tofu Triangle," *The Wall Street Journal*, editorial page, January 26, 1996.
56. "Health System Reform: A Different Approach," *Journal of the American Medical Association* 272(7):560-563, August 17, 1994. Abridged as "Health System Reform—An Alternative Approach" in *Economic Times* (The Conference Board, New York City), 5(10):8-11, Nov.-Dec., 1994.
57. "A Conversation About Health Care Reform," *The Western Journal of Medicine* 161(1):83-86, July 1994.
58. "To Be Fair, Cast the Net Broadly," *Los Angeles Times*, op ed on Commentary page, June 22, 1994.
59. "Nobel Laureate Gary S. Becker: Ideas About Facts," *Journal of Economic Perspectives* 8(2):183-92, Spring 1994. Abridged (same title) in *Economic Times* (The Conference Board, New York City) 5(8):8-9, Sept. 1994.
60. "The Clinton Plan: A Researcher Examines Reform," *Health Affairs* 13(1):102-14 (Spring(I)), 1994.
61. "Education and Its Consequences: My Philosophy of Life," *The American Economist* 37(2):17-24, 1993.
62. "It's Not Employers Who Bear the Costs," *Los Angeles Times*, Sept. 21, 1993, p. B7. Reprinted in The California Society of Anesthesiologists *CSA Bulletin* 42(6):45-47, November/December, 1993.
63. "Centralize Finance, Decentralize Delivery," *Los Angeles Times*, Aug. 19, 1993, p. B7. Reprinted in The California Society of Anesthesiologists *CSA Bulletin* 42(6):47-49, November/December, 1993
64. "Dear President Clinton," *Journal of the American Medical Association* 269(13):1678-1679, April 7, 1993. Reprinted in The California Society of Anesthesiologists *CSA Bulletin* 42(3):27-31, May-June, 1993; The Texas Society of Anesthesiologists *Bulletin*, July 1993, pp. 24-26; and as "Clinton must educate the public *before* detailing health reforms," *Providence Journal-Bulletin*, Providence, Rhode Island, April 30, 1993, p. A-15.
65. "Hospital Expenditures in the United States and Canada" (Donald A. Redelmeier and Victor R. Fuchs), *The New England Journal of Medicine* 328(11):772-778, March 18, 1993.
66. "No Pain, No Gain: Perspectives on Cost Containment," *Journal of the American Medical Association* 269(5):631-633, Feb. 3, 1993. Abridged as "Health Care Cost Containment: No Pain, No Gain," *Economic Times* (The Conference Board, New York City) 4(3):4-5, March 1993.

67. "The Best Health Care System in the World?" *Journal of the American Medical Association* 268(7):916-917, August 19, 1992. Abridged in *Economic Times* (The Conference Board, New York City) 3(8):6-7, Sept. 1992. Reprinted in *Sonoma County Physician*, November-December 1994, pp. 8-10.
68. "Poverty and Health: Asking the Right Questions," in David E. Rogers and Eli Ginzberg (eds.), *Medical Care and the Health of the Poor*, pp. 9-20, Cornell University Medical College, Eighth Conference on Health Policy. Boulder CO, Westview Press, 1993. Reprinted in *The American Economist*, 36(2):12-18, Fall 1992.
69. "America's Children: Economic Perspectives and Policy Options" (Victor R. Fuchs and Diane M. Reklis), *Science* 255:41-46, Jan. 3, 1992.
70. "National Health Insurance Revisited," *Health Affairs* 10(4):7-17, Winter 1991. Adapted as "National Health Insurance," *The Senior Economist* (Natl. Council on Economic Education) 8(1):6-8, Sept. 1993.
71. "Don't Look for Better Health From National Health Insurance," *The Wall Street Journal*, p. 14, Dec. 11, 1991.
72. "Health Services Research and Cost of Care," The Baxter Foundation Prize Address, *Journal of Health Administration Education* 9(4):517-524, Fall 1991.
73. "Employee Response to Compulsory Short-Time Work" (Victor R. Fuchs and Joyce P. Jacobsen), *Industrial Relations* 30:501-513, Fall 1991.
74. "The Expanding Role of Technology Assessment in Health Policy" (Alan M. Garber and Victor R. Fuchs), *Stanford Law & Policy Review* 3:203-209, Fall 1991.
75. Comments on two papers: Michael Grossman, Gary Becker, and Kevin Murphy, "Rational Addiction and the Effect of Price on Consumption," and Peter Reuter, "On the Consequences of Toughness." Both papers in Melvyn B. Krauss and Edward P. Lazear (eds.), *Searching for Alternatives: Drug-Control Policy in the United States* (Stanford, CA: Hoover Institution Press, 1991).
76. "Small Children, Small Pay: Why Child Care Pays So Little" (Victor R. Fuchs and Mary Coleman), *The American Prospect*, Winter 1991, pp. 74-79.
77. "How Does Canada Do It? A Comparison of Expenditures for Physicians' Services in the United States and Canada" (Victor R. Fuchs and James S. Hahn), *The New England Journal of Medicine* 323(13):884-890, Sept. 27, 1990. Reprinted in Robert Chernomas and Ardeshir Sepehri (eds.), *How to Choose? A Comparison of the U.S. and Canadian Health Care Systems* (Amityville, NY: Baywood Publishing Co., Inc., 1998), pp. 23-39.
78. "The New Technology Assessment" (Victor R. Fuchs and Alan M. Garber), *The New England Journal of Medicine* 323(10):673-677, Sept. 6, 1990.

79. "Comments on: Meeting the Health Care Needs of Physically Disabled Persons in the Netherlands," in Andrew I. Batavia, *Meeting the Health Care Needs of Physically Disabled Persons in the Netherlands: Implications for U.S. Health Policy*, p. 54. Oakland CA, World Institute on Disability, 1990.
80. "Economics Applies to Child Care Too," *The Wall Street Journal*, p. A14, April 2, 1990.
81. "Are Americans Underinvesting in Children?" in Blankenhorn, Bayme, and Elshain (eds.), *Rebuilding the Nest*, pp. 53-70, Family Service America, Milwaukee, Wisc., 1990. Reprinted in *Society* 28(6):14-22, Sept./Oct. 1991. Abridged version in *Economic Times* (The Conference Board, New York City) 2(5):6, May 1991.
82. "The Health Sector's Share of the Gross National Product," *Science* 247:534-538, Feb. 2, 1990.
83. "Mommy Track Is Good for Both Business and Families," *The Wall Street Journal*, p. A14, March 13, 1989.
84. "Women's Quest for Economic Equality," *Journal of Economic Perspectives* 3(1):25-41, Winter 1989. Also abridged as "Why Are Women Paid So Much Less?" in *Economic Times* 1(4): 4-5, Sept. 1990 (The Conference Board, New York City).
85. "Health Economics," in John Eatwell, Murray Milgate, and Peter Newman (eds.), *The New Palgrave: Social Economics*, pp. 119-129, New York, Macmillan Reference Books, 1989.
86. "Perspectives: United States—Learning From the Canadian Experience," a discussion of Joseph P. Newhouse, Geoffrey Anderson, and Leslie L. Roos, "Hospital Spending in the United States and Canada: A Comparison," *Health Affairs* 7(5):25-30, Winter 1988.
87. "It's Easy to Promise a Caring Children's Policy, but Who Will Play Santa?" *Los Angeles Times*, Part II, p. 5, Oct. 24, 1988.
88. "The 'Competition Revolution' in Health Care," *Health Affairs* 7(3):5-24, Summer 1988.
89. "Comparable Worth in a General Equilibrium Model of the U.S. Economy" (Perry C. Beider, B. Douglas Bernheim, Victor R. Fuchs, and John B. Shoven), in Ronald C. Ehrenberg (ed.), *Research in Labor Economics* 9:1-52, JAI Press, Greenwich CT, 1988.
90. "Arrow's Contributions to Health Economics," in George R. Feiwel (ed.) *Arrow and the Foundations of the Theory of Economic Policy*, pp. 680-681, New York, New York University Press, 1987.
91. "How a Resort to Reason Could Fix Doctors' Fees," *Los Angeles Times* (Part II), p. 5, May 13, 1987.
92. "The Counterrevolution in Health Care Financing," *The New England Journal of Medicine* 316(18):1154-56, April 30, 1987.

93. "Physician-induced Demand: A Parable," *Journal of Health Economics* 5(4):367, Dec. 1986.
94. "Valuing Health—A 'Priceless' Commodity" (Victor R. Fuchs and Richard Zeckhauser), *American Economic Review, Papers and Proceedings* 77(2):263-268, May 1987.
95. "What's Leaving Children Poor?" *The Wall Street Journal* editorial page, Oct. 2, 1986.
96. "Has Cost Containment Gone Too Far?" *The Milbank Quarterly* 64(3):479-488, 1986.
97. "His and Hers: Gender Differences in Work and Income, 1959-1979," *Journal of Labor Economics* 4(3, Part 2): S245-S272, July 1986.
98. "Sex Differences in Economic Well-Being," *Science* 232:459-464, April 25, 1986.
99. "Paying the Piper, Calling the Tune: Implications of Changes in Reimbursement," *Frontiers of Health Services Management* 2(3):4-27, Feb. 1986.
100. "Expenditures for Reproduction-Related Health Care" (Victor R. Fuchs and Leslie Perreault), *Journal of the American Medical Association* 255(1):76-81, Jan. 3, 1986.
101. "An Agenda for Research on the Service Sector," in Robert P. Inman (ed.), *Managing the Service Economy*, pp. 319-325, Cambridge, England, Cambridge University Press, 1985.
102. Review of Charles Murray, *Losing Ground: American Social Policy, 1950-1980*, in *Population and Development Review* 11(4):768-770, Dec. 1985.
103. "Another Health-Care Changeover--at What Cost?" *The Wall Street Journal*, p. 26, June 28, 1985.
104. "The 'Rationing' of Medical Care," *The New England Journal of Medicine* 311(24):1572-1573, Dec. 13, 1984. Reprinted in *Healthline*, San Francisco State University, Vol. 4, No. 5, May 1985, pp.6-7.
105. "'Though Much Is Taken': Reflections on Aging, Health, and Medical Care," *Milbank Memorial Fund Quarterly/Health and Society* 62(2):143-166, Spring 1984. Reprinted in Ray C. Rist (ed.), *Policy Studies Review Annual*, Vol. 8, Transaction Books, Rutgers University, New Brunswick, NJ, 1987.
106. "Case Mix, Costs, and Outcomes: Differences between Faculty and Community Services in a University Hospital" (Victor R. Fuchs, Alan M. Garber and James F. Silverman), *The New England Journal of Medicine* 310(19):1231-1237, May 10, 1984.
107. "Setting Priorities in Health Education and Promotion," *Health Affairs* 2(4):56-69, Winter 1983.
108. "Economic Scene: Divorce Rate's Fiscal Impact," *The New York Times*, p. 28, Sept. 7, 1983.
109. "What Should Be the Roles of Government, Family?" *The Los Angeles Times*, Part II, p. 5, July 11, 1983.

110. "Educational Reform Begins at Home," *The Wall Street Journal*, p. 24, June 17, 1983.
111. Statement at Hearings before the Subcommittee on Executive Reorganization of the Committee on Government Operations, U.S. Senate, 90th Congress, 2nd Session, April 22-25, 1983.
112. "Time Preference and Health: An Exploratory Study," in Victor R. Fuchs (ed.), *Economic Aspects of Health*, pp. 93-120, proceedings of a conference, Chicago, University of Chicago Press, 1982.
113. "Schooling and Health: The Cigarette Connection" (Victor R. Fuchs and Phillip Farrell), *Journal of Health Economics* 1(3):217-230, Dec. 1982.
114. "Exploration of Responsibilities in the Shaping of Health Policy in the United Kingdom and the United States," keynote address at Anglo-American Conference at University of North Carolina, Oct. 4-6, 1982.
115. "The Battle for Control of Health Care," *Health Affairs* 1(3):5-13, Summer 1982. Condensed and reprinted in *Stanford M.D.* 23(2):2-5, Winter 1983.
116. "Self-Employment and Labor Force Participation of Older Males," *Journal of Human Resources* 17(3):339-357, Summer 1982.
117. "The Soaring Rate of Unwed Motherhood," *The Wall Street Journal*, p. 22, January 29, 1982.
118. "Economic Growth and the Rise of Service Employment," in Herbert Giersch (ed.), *Towards an Explanation of Economic Growth*, pp. 221-252, J.C.B. Mohr (Paul Siebeck) Tübingen, West Germany, 1981.
119. "Low-Level Radiation and Infant Mortality," *Health Physics* 40:847-854, June 1981.
120. "The Coming Challenge to American Physicians" (Sounding Board), *The New England Journal of Medicine* 304(24):1487-1490, June 11, 1981. Reprinted: "Economics of American Health Care," in H. Hugh Fudenberg (ed.), *Biomedical Institutions, Biomedical Funding, and Public Policy*, pp. 203-209, New York, Plenum Press, 1983.
121. "Retirement Benefits: 65 or 68?" Debate & Discussion (op ed) page, *The Baltimore Sun*, Jan. 3, 1981.
122. "How to Save Social Security," *Newsweek* ("My Turn" page), p. 17, Oct. 27, 1980.
123. "What is CBA/CEA, and Why Are They Doing This to Us?" (invited editorial), *The New England Journal of Medicine* 303(16):937-938, Oct. 16, 1980.
124. Comment on Samuel H. Preston, "Causes and Consequences of Mortality Declines in Less Developed Countries During the Twentieth Century," in Richard A. Easterlin (ed.), *Population and Economic Change in Developing Countries*, Universities-NBER Conference Volume, Chicago, University of Chicago Press, 1980.

125. "Continuity and Change in American Life," comment on Richard A. Easterlin's paper "American Population Since 1940," in Martin Feldstein (ed.), *The American Economy in Transition*, pp. 322-334, Chicago, University of Chicago Press, 1980.
126. "Changes in the Propensity to Live Alone: 1950-1976" (Victor R. Fuchs, Robert T. Michael and Sharon R. Scott), *Demography* 17(1):39-56, Feb. 1980.
127. "The Political Economy of Health Care" (invited editorial), *The New England Journal of Medicine* 300(26):1485-1486, June 28, 1979.
128. Book review: *The Economics of Medical Care: A Policy Perspective* by Joseph P. Newhouse. *The New England Journal of Medicine* 300(9):509, March 1, 1979.
129. "Public Policy and the Medical Establishment: Who's on First?" *Journal of Medical Education* 54(1):8-11, Jan. 1979.
130. "Economics, Health, and Post-Industrial Society," The E. S. Woodward Lectures in Economics, presented at the University of British Columbia, Nov. 1-2, 1978, 26 pp. Reprinted in Milbank Memorial Fund Quarterly/*Health and Society* 57(2):153-182, Spring 1979. Condensed as "The Economics of Health in a Post-Industrial Society," *The Public Interest* 56:3-20, Summer 1979; adapted as "The Economics of Health in a Postindustrial Society," in the Commentary section, *Journal of the American Dental Association* 99:774-780, Oct. 1979; translated into Swedish as "Sjukvårdens ekonomi i det högindustrialiserade samhället," *Ekonomisk Debatt* 7/79, pp. 453-466, 1979; reprinted in John B. McKinlay (ed.), *Milbank Reader 1, Economics and Health Care*, pp. 1-30, Cambridge, MA., The MIT Press, 1981; reprinted in Roice D. Luke and Jeffrey C. Bauer (eds.), *Issues in Health Economics*, pp. 69-93, Rockville MD, Aspen Systems Corporation, 1982; translated into Swedish in Bengt Jonsson (ed.), *Ekonomi Under Debatt: Halso- & Sjukvards-Ekonomi*, Stockholm, LiberTryck, 1984.
131. "The Supply of Surgeons and the Demand for Operations," in Victor R. Fuchs and Joseph P. Newhouse (eds.), *The Journal of Human Resources* 13(Suppl.):35-56, 1978, *The Economics of Physician and Patient Behavior*, Proceedings of a conference. Also: "The Conference and Unresolved Problems" (Victor R. Fuchs and Joseph P. Newhouse), introduction to above conference.
132. "The Service Industries and U.S. Economic Growth Since World War II," in Jules Backman (ed.), *Economic Growth or Stagnation?* pp. 137-156, Indianapolis, Bobbs-Merrill, 1978.
133. "Values in Health: An Economist's Perspective," in Helen Rehr (ed.), *Ethical Dilemmas in Health Care*, pp. 17-24, New York, Prodist, 1978.
134. "Socioeconomic Factors Affecting the Utilization of Surgical Operations" (Claire Bombardier, M.D., Victor R. Fuchs, Lee A. Lillard, and Kenneth E. Warner), *The New England Journal of Medicine* 297(13):699-705, Sept. 29, 1977.
135. "Health and Economics," *Encyclopaedia Britannica 1977 Annual*, pp. 132-143.

136. "Concepts of Health—An Economist's Perspective," *The Journal of Medicine and Philosophy* 1(3): 229-237, Sept. 1976. Reprinted in Arthur L. Caplan, H. Tristram Engelhardt, Jr., and James J. McCartney (eds.), *Concepts of Health and Disease: Interdisciplinary Perspectives*, pp. 85-92, Reading, MA, Addison-Wesley, 1981.
137. "From Bismarck to Woodcock: The 'Irrational' Pursuit of National Health Insurance," *Journal of Law and Economics* 19(2):347-359, Aug. 1976. Reprinted in *Stanford MD*, Spring 1977.
138. "The Earnings of Allied Health Personnel—Are Health Workers Underpaid?" *Explorations in Economic Research* 3(3): 408-432, Summer 1976.
139. "A More Effective, Efficient and Equitable System," *The Western Journal of Medicine* 125(1):3-5, July 1976.
140. "An Economist Looks at Health Care," *Conference on Future Directions in Health Care: The Dimensions of Medicine*, pp. 13-23, Dec. 10-11, 1975 (sponsored and printed by Blue Cross Association, The Rockefeller Foundation, and the Health Policy Program of the University of California School of Medicine, San Francisco). Reprinted in *Hospital Forum* 18(12):6-9, March 1976.
141. "A Note on Sex Segregation in Professional Occupations," *Explorations in Economic Research* 2(1):105-111, Winter 1975.
142. "The Jungle or the Zoo: What Price Health?" *Medical Economics*, pp. 160ff, April 28, 1975.
143. "The Doctor Shortage: Another Case of the Whooping Crane?" *Prizm* 3(4):50-52, April 1975.
144. "Some Economic Aspects of Mortality in Developed Countries," in Mark Perlman (ed.), *The Economics of Health and Medical Care*, pp. 174-193, proceedings of a Conference held by the International Economic Association at Tokyo; London, Macmillan, 1974.
145. "That's a Good Question, Doctor," *Prism*, The Socioeconomic Magazine of the AMA 2(8): 28-30, Aug. 1974.
146. "Women's Earnings: Recent Trends and Long-Run Prospects," *Monthly Labor Review* (Bureau of Labor Statistics, U.S. Department of Labor), pp. 23-26, May 1974.
147. "Recent Trends and Long-Run Prospects for Female Earnings," *American Economic Review Proceedings* 64(2):236-242, May 1974.
148. "Why Health Economics?" *The Mount Sinai Journal of Medicine* 40(4):569-575, July-August 1973.
149. *Determinants of Expenditures for Physicians' Services in the United States 1948-1968*, Occasional Paper 116 (Victor R. Fuchs and Marcia Kramer), NBER/DHEW, March 1973.

150. "Intersectoral Shifts and Aggregate Productivity Change" (Michael Grossman and Victor R. Fuchs), *Proceedings of the Business and Economic Statistics Section, American Statistical Association*, pp. 66-75, 1972. Final version in *Annals of Economic and Social Measurement* 2(3):227-243, 1973.
151. "The Financing of Health Services," in Arnold C. Harberger et al. (eds.), an Aldine Annual, *Benefit Cost Analysis 1971*, Chicago, Aldine-Atherton, Inc., 1972.
152. "Health Care and the United States Economic System: An Essay in Abnormal Physiology," *Milbank Memorial Fund Quarterly* 50(2, Part 1): 211-237, April 1972. Reprinted in John B. McKinlay (ed.), *Economic Aspects of Health Care*, Milbank Resource Books, New York, Prodist, 1973; also reprinted in *Traducciones*, Centro Latino Americano De Administration Medica, Buenos Aires, Argentina, 1973.
153. "Surgical Work Loads in a Community Practice" (Edward F. X. Hughes, Victor R. Fuchs, John E. Jacoby, and Eugene M. Lewit), *Surgery* 71(3):315-327, March 1972.
154. "Impact of National Health Insurance Plans on Costs: A Framework for Determination" in Robert D. Eilers and Sue S. Moyerman (eds.), *National Health Insurance* (Proceedings of the Conference on National Health Insurance), pp. 184-200, Homewood, IL, Richard D. Irwin, Inc., 1971.
155. "The New Revolution in Work," *Dialogue* 4(3), 1971.
156. "Differences in Hourly Earnings between Men and Women," *Monthly Labor Review*, pp. 9-15, May 1971 (reprint 2730). Reprinted in N. Glazer-Malbin and H. Y. Waehrer (eds.), *Women in a Man-Made World*, Chicago, Rand McNally & Company, 1972.
157. "The Distribution of Earnings in Health and Other Industries" (Victor R. Fuchs, Elizabeth Rand, and Bonnie Garrett), *The Journal of Human Resources* 5(3):382-389, Summer 1970; reprinted in Victor R. Fuchs, (ed.), *Essays in the Economics of Health and Medical Care*, pp. 119-131, New York, Columbia University Press for NBER, 1972.
158. "Some Notes on the Optimum Size of Population, with Special Reference to Health," in S. Singer (ed.), *Is There an Optimum Level of Population?* New York, McGraw-Hill, 1971.
159. "Why More Physicians?" Op Ed article, *The New York Times*, December 19, 1970.
160. "The Health Manpower Gap Re-examined" (Victor R. Fuchs, Elizabeth H. Rand, and Bonnie Garrett), *The New England Journal of Medicine* 282(6):338-339, Feb. 5, 1970.
161. "Can the Traditional Practice of Medicine Survive?" *Archives of Internal Medicine* 125:154-156, Jan. 1970.
162. "The Economics of Health Care in the 70s," interview article published in *Hospitals, J.A.H.A.* 44:68-71, Jan. 1, 1970. Reprinted in *Trustee*, Journal for Hospital Governing Boards, 23(1):34-40, Jan. 1970.
163. Comment on "Measuring the Size of the Low-Income Population" by Lenore A. Epstein, Social Security Administrator, Office of Research and Statistics, in Lee Soltow (ed.), *Six Papers on the*

- Size Distribution of Wealth and Income*, pp. 198-202, New York, Columbia University Press for the National Bureau of Economic Research, 1969.
164. "Let's Make Volkswagen Medicine Compulsory," interview article published in *Medical Economics*, Nov. 10, 1969, pp. 110ff.
165. "Health Services Research Moves Ahead," a review of Martin S. Feldstein, *Economic Analysis for Health Service Efficiency*, in *Health Services Research*, 242-250, Fall 1969.
166. "Improving the Delivery of Health Services," *The Journal of Bone and Joint Surgery* 51-A(2):407-412, March 1969. Reprinted in Victor R. Fuchs (ed.), *Essays in the Economics of Health and Medical Care*, pp. 51-58, New York, Columbia University Press, for the National Bureau of Economic Research, 1972.
167. "What Kind of System for Health Care?" Address presented to Sub-Committee on Social Policy for Health Care of the Committee on Special Studies of the New York Academy of Medicine, *Bulletin of the New York Academy of Medicine*, 2nd Series 45(3): 281-292, March 1969. Reprinted in *Social Policy for Health Care*, 2nd printing, 1972.
168. "Future of Health Care and Health Care Insurance" (a panel discussion), *Transactions of the Society of Actuaries* 20(Meeting 58):D605-D619, Oct. 1968.
169. "The Growing Demand for Medical Care," *The New England Journal of Medicine* 279(4): 190-195, July 25, 1968; later version in Victor R. Fuchs (ed.), *Essays in the Economics of Health and Medical Care*, pp. 61-68, New York, Columbia University Press for the National Bureau of Economic Research, 1972.
170. Comment on papers presented at the Technological and Economic Implication of the Three Per Cent Growth session of the 1967 Annual Meeting of the American Economic Association, *Papers and Proceedings*, *American Economic Review*, pp. 513-515, May 1968.
171. "Health Care in America," statement of Victor R. Fuchs, Hearings before the Subcommittee on Executive Reorganization of the Committee on Government Operations, United States Senate, Ninetieth Congress, Second Session, April 22-25, 1968, Part 1, pp. 275-291.
172. "An Economist Prescribes for Medicine," *Medical Economics*, pp. 271ff., Feb. 5, 1968.
173. "Motor Accident Mortality and Compulsory Inspection of Vehicles" (Victor R. Fuchs and Irving Leveson), *The Journal of the American Medical Association* 201(9):87-91, Aug. 28, 1967.
174. "The Basic Forces Influencing Costs of Medical Care," *Report of the National Conference on Medical Care Costs*, pp. 16-31, U.S. Department of Health, Education, and Welfare, U.S. Government Printing Office, Washington, D.C.; reprinted in *The Modern Hospital*, September 1967; reprinted in *Federal Programs for the Development of Human Resources*, Joint Economic Committee, Vol. 2, Washington, D.C., 1968; reprinted in Victor R. Fuchs (ed.), *Essays in the Economics of Health and Medical Care*, pp. 39-50, New York, Columbia University Press for the National Bureau of Economic Research, 1972.

175. "Redefining Poverty and Redistributing Income," *The Public Interest* 8:88-95, Summer 1967.
176. "The New Revolution in Work," *America* (Russian and Polish editions), U. S. Information Service, June 1967.
177. *Productivity Differences Within the Service Sector*, Occasional Paper 102 (Victor R. Fuchs and Jean Alexander Wilburn), National Bureau of Economic Research (distributed by Columbia University Press), New York, 1967.
178. *Differentials in Hourly Earnings by Region and City Size, 1959*, Occasional Paper 101, National Bureau of Economic Research (distributed by Columbia University Press), New York, 1967; excerpt appeared in *Monthly Labor Review* 90(1):22-26, Jan. 1967.
179. "The Contribution of Health Services to the American Economy," *Milbank Memorial Fund Quarterly* 44(4, Part 2):65-101, October 1966; reprinted in Cooper and Culyer (eds.), *Health Economics*, Penguin Education, Nov. 1972; reprinted in John B. McKinlay (ed.), *Economic Aspects of Health Care*, Milbank Resource Books, Prodist, New York, 1973; also in Victor R. Fuchs (ed.), *Essays in the Economics of Health and Medical Care*, pp. 3-38, New York, Columbia University Press for the National Bureau of Economic Research, 1972.
180. "A Statistical Analysis of Productivity in Selected Service Industries in the United States, 1939-63," *Review of Income and Wealth* 12:211-244, Sept. 1966.
181. "The Growth of Service Industries in the United States: A Model for Other Countries?" *Manpower Problems in the Service Sector*, Supplement 1966-2, OECD, Paris, 1966 (paper presented at the OECD International Trade Union Seminar, May 1966).
182. "The First Service Economy," *The Public Interest*, Winter 1966.
183. "The Growing Importance of the Service Industries," *The Journal of Business of the University of Chicago* 38(4): 344-373, Oct. 1965. Reprinted as *The Growing Importance of the Service Industries*, Occasional Paper 96, National Bureau of Economic Research, New York, 1965. Reprinted in J.R. Bryson and P.W. Daniels, *The International Library of Critical Writings in Economics: Service Industries in the Global Economy* (2 vol. set), ISBN: 1 85898 718 0, 1998.
184. "Toward a Theory of Poverty," in *The Concept of Poverty*, pp. 71-91, Task Force on Economic Growth and Opportunity, First Report, Chamber of Commerce of the United States, Washington, D.C., 1965.
185. Comment on a paper by Grover Wirick and Robin Barlow, "Economic and Social Determinants of the Demand for Health Services," in Mushkin (ed.), *Economics of Health and Medical Care*, Ann Arbor, University of Michigan Press, 1964.
186. *Productivity Trends in the Goods and Service Sectors, 1929-61: A Preliminary Survey*, Occasional Paper 89, National Bureau of Economic Research, New York, 1964.
187. "Capital-Labor Substitution: A Note," *The Review of Economics and Statistics* 45(4):436-438, Nov. 1963.

188. "Fallacies and Facts About Automation," *The New York Times Magazine*, April 7, 1963. Reprinted in Burkhardt et al., *American Government: The Clash of Issues*, Englewood Cliffs, Prentice-Hall, 1964; *American Journal* 3(2), Sept. 1963; *Congressional Record*, April 9, 1963; *The Executive* 7(3):31-34, Aug. 1963; *The Macmillan English Series*, 2nd revised ed., New York, The Macmillan Co., 1964.
189. "The Determinants of the Redistribution of Manufacturing in the United States Since 1929," *The Review of Economics and Statistics* 44(2):167-177, May 1962.
190. "America's Changing Industrial Map," *Challenge* 10(5):6-9, Feb. 1962; condensed in *The Executive* 5(11), April 1962.
191. "Action Programs to Deal with Unemployment," *Proceedings of the Business and Economic Statistics Section, American Statistical Association*, Papers Presented at the Annual Meeting of the ASA, New York City, Dec. 27-30, 1961; condensed in *Monthly Labor Review* 85(2), Feb. 1962.
192. "Statistical Explanations of the Relative Shift of Manufacturing Among Regions of the United States," *Regional Science Association; Papers* 8:105-126, 1962 (European Congress, The Hague, 1961).
193. "Integration, Concentration, and Profits in Manufacturing Industries," *The Quarterly Journal of Economics* 75:278-291, May 1961.
194. "Recent Trends in Southern Wage Differentials" (Victor R. Fuchs and Richard Perlman), *The Review of Economics and Statistics*, 42(3, Part I):292-300, Aug. 1960.
195. "Advertising On Trial," *Challenge* 8(6):17-21, March 1960; reprinted in Elgin F. Hunt and Jules Karlin (eds.), *Society Today and Tomorrow: Readings in Social Studies*, New York, Macmillan Company.
196. "The 'Case-Method' Approach to Teaching Elementary Economics" (Victor R. Fuchs and Aaron Warner), in K. A. Knopf and J. H. Stauss (eds.), *The Teaching of Elementary Economics*, New York, Holt, Rinehart & Winston, 1960.
197. "Changes in the Location of U.S. Manufacturing Since 1929," *Journal of Regional Science* 1(2):1-17, Spring 1959.
198. "States or SMSA's When Studying Location of Manufacturing," *Southern Economic Journal* 25(3):349-355, Jan. 1959.
199. "Coming Problems of U.S. Economic Development," *Science* 128(3329):879-882, Oct. 17, 1958.
200. "How to Reconcile Economic Efficiency and Individual Freedom in Our Complex Industrial Society," *Problems of U.S. Economic Development* Vol. 2, New York, Committee for Economic Development, 1958.

201. "Is American Industry Moving to New Locations?" (Victor R. Fuchs and Walter Isard), *Proceedings of AFL-CIO Conference on Changing Character of American Industry*, Washington, D.C., Jan. 1958.
202. "Where the Fur Still Flies," *Challenge*, Aug./Sept., 1957.
203. "Population Growth Concepts and the Economy of Tomorrow," *Proceedings of the Annual Dean's Day Program*, New York University, School of Commerce, Dec. 1956. Reprinted in *The Commercial and Financial Chronicle*, pp. 1-8, Dec. 13, 1956.
204. "Competitive Structure and Inter-Industry Competition," *Political Science Quarterly* 71(1):90-96, March 1956.
205. *Raw Fur Prices*, published for the Fur Brokers Association of America, Inc., 1955.