

This PDF is a selection from an out-of-print volume from the National Bureau of Economic Research

Volume Title: Economic Aspects of Health

Volume Author/Editor: Victor R. Fuchs, editor

Volume Publisher: University of Chicago Press

Volume ISBN: 0-226-26785-7

Volume URL: <http://www.nber.org/books/fuch82-1>

Publication Date: 1982

Chapter Title: Front matter, table of contents, acknowledgment

Chapter Author: Victor R. Fuchs

Chapter URL: <http://www.nber.org/chapters/c6542>

Chapter pages in book: (p. -11 - 0)

National
Bureau of
Economic
Research

Economic Aspects of Health

Edited by
Victor R. Fuchs

This Page Intentionally Left Blank

Economic Aspects of Health

**A Conference Report
National Bureau of
Economic Research**

Economic Aspects of Health

Edited by **Victor R. Fuchs**

The University of Chicago Press

Chicago and London

VICTOR R. FUCHS is professor of economics at Stanford University and a research associate at the National Bureau of Economic Research. He has edited and is the author of numerous publications, including *Who Shall Live? Health, Economics, and Social Choice*.

The University of Chicago Press, Chicago 60637
The University of Chicago Press, Ltd., London

© 1982 by the National Bureau of Economic Research
All rights reserved. Published 1982
Printed in the United States of America
89 88 87 86 85 84 83 82 5 4 3 2 1

Library of Congress Cataloging in Publication Data

Main entry under title:

Economic aspects of health.

(National Bureau of Economic Research conference report)
“Papers . . . presented at the Second NBER Conference on Health Economics held at Stanford, California on July 30-31, 1980.”

Includes indexes.

1. Medical economics—Congresses. 2. Health status indicators—Congresses. I. Fuchs, Victor Robert, 1924— II. NBER Conference on Health (2nd : 1980 : Stanford, Calif.) III. Series. [DNLM: 1. Economics, Medical—Congresses. 2. Health—Congresses. 3. Socio-economic factors—Congresses. WA 30 EL88 1980]

RA410.A2E23 362.1'042 81-15938
ISBN 0-226-26785-7 AACR2

National Bureau of Economic Research

Eli Shapiro, *chairman*
Franklin A. Lindsay, *vice-chairman*
Martin Feldstein, *president*

David G. Hartman, *executive director*
Charles A. Walworth, *treasurer*
Sam Parker, *director of finance and administration*

Directors at Large

Moses Abramovitz	Franklin A. Lindsay	Richard N. Rosett
George T. Conklin, Jr.	Roy E. Moor	Bert Seidman
Morton Ehrlich	Geoffrey H. Moore	Eli Shapiro
Martin Feldstein	Michael H. Moskow	Stephen Stamas
Edward L. Ginzton	James J. O'Leary	Lazare Teper
David L. Grove	Peter G. Peterson	Donald S. Wasserman
Walter W. Heller	Robert V. Roosa	Marina v.N. Whitman

Directors by University Appointment

Charles H. Berry, <i>Princeton</i>	James L. Pierce, <i>California, Berkeley</i>
Otto Eckstein, <i>Harvard</i>	Nathan Rosenberg, <i>Stanford</i>
Walter D. Fisher, <i>Northwestern</i>	James Simler, <i>Minnesota</i>
J. C. LaForce, <i>California, Los Angeles</i>	James Tobin, <i>Yale</i>
Paul McCracken, <i>Michigan</i>	William S. Vickrey, <i>Columbia</i>
Daniel McFadden, <i>Massachusetts Institute of Technology</i>	Dudley Wallace, <i>Duke</i>
Almarin Phillips, <i>Pennsylvania</i>	Burton A. Weisbrod, <i>Wisconsin</i>
	Arnold Zellner, <i>Chicago</i>

Directors by Appointment of Other Organizations

Carl F. Christ, <i>American Economic Association</i>	Rudolph A. Oswald, <i>American Federation of Labor and Congress of Industrial Organizations</i>
Robert C. Holland, <i>Committee for Economic Development</i>	Joel Popkin, <i>American Statistical Association</i>
Stephan F. Kaliski, <i>Canadian Economics Association</i>	G. Edward Schuh, <i>American Agricultural Economics Association</i>
Albert G. Matamoros, <i>National Association of Business Economists</i>	James C. Van Horne, <i>American Finance Association</i>
Douglas C. North, <i>Economic History Association</i>	Charles A. Walworth, <i>American Institute of Certified Public Accountants</i>

Directors Emeriti

Arthur F. Burns	Thomas D. Flynn	Murray Shields
Emilio G. Collado	Gottfried Haberler	Boris Shishkin
Solomon Fabricant	Albert J. Hettinger, Jr.	Willard L. Thorp
Frank Fetter	George B. Roberts	Theodore O. Yntema

Since this volume is a record of conference proceedings, it has been exempted from the rules governing critical review of manuscripts by the Board of Directors of the National Bureau (resolution adopted 6 July 1948, as revised 21 November 1949 and 20 April 1968).

To the memory of Walsh McDermott, M.D.

His knowledge, wisdom, and deep understanding of the multiple determinants of health benefited us all through the illumination of both policy and practice.

Contents

	Acknowledgments	ix
	Introduction <i>Victor R. Fuchs</i>	1
PART ONE	DETERMINANTS OF HEALTH	
	1. Prenatal Medical Care and Infant Mortality	15
	<i>Jeffrey E. Harris, M.D.</i>	
	2. The Behavior of Mothers as Inputs to Child Health: The Determinants of Birth Weight, Gestation, and Rate of Fetal Growth	53
	<i>Mark R. Rosenzweig and T. Paul Schultz</i>	
	3. Time Preference and Health: An Exploratory Study	93
	<i>Victor R. Fuchs</i>	
	4. Healthiness, Education, and Marital Status	121
	<i>Paul Taubman and Sherwin Rosen</i>	
PART TWO	CONSEQUENCES OF ILL HEALTH	
	5. The Status of Health in Demand Estimation; or, Beyond Excellent, Good, Fair, Poor	143
	<i>Willard G. Manning, Jr., Joseph P. Newhouse, and John E. Ware, Jr.</i>	
	6. Physical Disabilities and Post-secondary Educational Choices	185
	<i>Robert A. Shakotko and Michael Grossman</i>	

	7. Employment, Earnings, and Psychiatric Diagnosis	203
	<i>Lee and Alexandra Benham</i>	
	8. Children's Health Problems: Implications for Parental Labor Supply and Earnings	221
	<i>David S. Salkever</i>	
PART THREE	HEALTH AND PUBLIC POLICY	
	9. The Choice of Health Policies with Heterogeneous Populations	255
	<i>Donald S. Shepard and Richard J. Zeckhauser</i>	
	10. Medical Care, Medical Insurance, and Survival Probability: The True Cost of Living	299
	<i>Theodore C. Bergstrom</i>	
	List of Contributors	325
	Author Index	327
	Subject Index	330

Acknowledgments

The Second NBER Conference on Health Economics, and the preparation of this volume, were supported by a grant from The Robert Wood Johnson Foundation to the NBER for research in health economics. This support is gratefully acknowledged. The opinions expressed herein are those of the authors and do not necessarily reflect the views of The Robert Wood Johnson Foundation.

Many people assisted in the planning and execution of the conference and in the preparation of this volume for publication. I would particularly like to express my appreciation to Alan Garber, who served as conference rapporteur and editorial assistant, to Kenneth Arrow, who was general discussant at the conference and who delivered informal remarks on health economics at the conference dinner, and to Claire Gilchrist, who did an outstanding job as conference coordinator.

Victor R. Fuchs

This Page Intentionally Left Blank