PUBLICATIONS

THOMAS C. SCHELLING

<u>BOOKS</u> (Repeated below in full list)

National Income Behavior: An Introduction to Algebraic Analysis, McGraw-Hill Book Company, Inc., New York, 1951.

Spanish edition, <u>Comportamiento de la Renta Nacional</u>, Comision de Educacion Estadistica del Instituto Interamericano de Estadistica, Rosario Argentina, 1956.

International Economics, Allyn and Bacon, Inc., Boston, 1958

.

•

<u>The Strategy of Conflict</u>, Harvard University Press, Cambridge, 1960. In paperback: Oxford University Press, New York, 1963. Harvard University Press paperback, 1980.

Spanish edition, La <u>Estrategia del Conflicto</u>, Editorial Tecnos, S.A., Madrid, 1964;

French edition, <u>Strategie du Conflict</u>, Presses Universitaires de France, 1986;

Spanish edition, <u>La Estrategia del Conflicto</u>, Fondo de Cultura Economica, Mexico, 1989;

Korean edition, The Korean Economic Daily, 1992.

Romanian edition, Integral Publishers of Bucharest, 2000.

Chinese edition, Huaxia Publishing House, 2005.

Japanese edition, Keiso Shobo, 2006

Selected as a "**Citation Classic**" by the Institute for Scientific Information, as published in <u>Current Contents: Arts and Humanities</u>, Vol 15 No 4 Feb 15 1993, over 1350 citations.

Selected by the Central and East European Publishing Project as one of "**the hundred books which have been most influential in the West since 1945**," as published in the Times Literary Supplement (6 October 1995).

<u>Strategy and Arms Control</u>, with Morton H. Halperin, The Twentieth Century Fund, New York, 1961, and reissued with a new preface, A Pergamon-Brassey's Classic, 1985.

Italian edition, <u>Strategia e Controllo degli Armamenti</u>, II Mulino, Bologna, 1962.

<u>Arms and Influence</u>, Yale University Press, New Haven, Connecticut, 1966.

Italian edition, <u>La Diplomazia della Violenza</u>, ll Mulino, Bologna, 1968;

Hebrew edition, Israeli Defense Forces Press, 1976.

<u>Thinking Through the Energy Problem</u>, Committee for Economic Development, 1979.

Micromotives and Macrobehavior, W. W. Norton and Company, 1978.

French edition, <u>La Tyrannie des Petites Decisions</u>, Presses Universitaires de France, 1980.

Spanish edition, <u>Micromotivos y Macroconducta</u>, Fondo de Cultura Economica, Mexico, 1989.

Korean edition, 1992 by The Korea Economic Daily.

Japanese edition in translation, KEISOSHBO publishing house, Sukehiro Hosono in charge of translation.

Choice and Consequence, Harvard University Press, 1984

ARTICLES, CHAPTERS, ETC.:

- 1. "Raise Profits by Raising Wages?" <u>Econometrica</u>, June 1946.
- 2. "Capital Growth and Equilibrium," <u>American Economic Review</u>, December 1947.
- 3. **"Income Determination: A Graphic Solution,"** <u>Review of Economics</u> <u>and Statistics</u>, August 1948.
- 4. **"The Dynamics of Price Flexibility,"** <u>American Economic Review</u>, Vol. XXXIX, No. 5, September 1949.
- 5. <u>National Income Behavior:</u> An Introduction to Algebraic Analysis, McGraw-Hill Book Company, Inc., New York, 1951. (Spanish edition, <u>Comportamiento de la Renta Nacional</u>, Comision de Educacion Estatistica del Instituto Interamericano de Estatistica, Rosario Argentina, 1956.)
- 6. "Trade Policy in 1954," <u>Current History, September 1954.</u>
- 7. **"American Foreign Assistance,"** <u>World Politics</u>, Vol. VII, No. 4, July 1955.
- 8. "International Cost-Sharing Arrangements," <u>Essays in International</u> <u>Finance</u>, No. 24, September 1955.
- 9. "National Income, 1954 Edition," <u>The Review of Economics and</u> <u>Statistics</u>, Vol. XXXVII, No. 4, November 1955.
- 10. **"An Essay on Bargaining,"** <u>American Economic Review,</u> Vol. XLVI, No. 3, June 1956.
- 11. **"Bargaining Communication, and Limited War,"** Journal of Conflict <u>Resolution, March 1957.</u>
- 12. "American Aid and Economic Development: Some Critical Issues," International Stability and Progress, The American Assembly, June 1957.

- 13. **"Design of the Accounts,"** in <u>A Critique of the U.S. Income and Product</u> <u>Accounts</u>, National Bureau of Economic Research, Studies in Income and Wealth, Vol 22, 1958.
- 14. International Economics, Allyn and Bacon, Inc., Boston, 1958.
- 14. "**Comment**," in "Economics and Operations Research: A Symposium," <u>The</u> <u>Review of Economics and Statistics</u> 40:3, August, 1958, 221-24.
- 15. The Strategy of Conflict: Prospectus for a Reorientation of Game Theory," Journal of Conflict Resolution, Vol. II, No. 3, September 1958.
- 16. "Surprise Attack and Disarmament," Claus Knorr, ed., <u>NATO and</u> <u>American Security</u>, Princeton, Princeton University Press, 1959. (Abbreviated versions in <u>Bulletin of the Atomic Scientists</u>, Vol. XV, No. 10, December 1959, and <u>Survival</u>, The Institute for Strategic Studies, Vol. 2, No. 1, January-February 1960.)
- 17. **"For the Abandonment of Symmetry in Game Theory,"** <u>Review of</u> <u>Economics and Statistics</u>, Vol. XLI, No. 3, August 1959.
- 18. **Review** of <u>Strategy in the Missile Age</u>, by Bernard Brodie, <u>Science</u>, The American Association for the Advancement of Science, February 19, 1960.
- 19. **"The Retarded Science of International Strategy,"** <u>Midwest journal of</u> <u>Political Science</u>, Vol. IV, No. 2, May 1960. (Abbreviated version in <u>Bulletin of the Atomic Scientists</u>, Vol. XVI, No. 3, March 1960.)
- "Economic Reasoning and Military Science," <u>The American Economist</u>, Vol. IV, No. 1, May 1960. (Slightly altered version later appeared as "Economic Reasoning and National Defense," in <u>Perspectives in</u> <u>Economic</u>, Alan A. Brown, Egon Neuberger and Malcolm Palmatier, eds., McGraw-Hill Book Company, 1971.)
- "Reciprocal Measures for Arms Stabilization," <u>Daedalus</u> (special issue on Arms Control), Fall 1960. Reprinted in Donald G. Brennan, ed., <u>Arms</u> <u>Control, Disarmament, and National Security</u>, New York, George Braziller, 1961.
- 22. "Meteors, Mischief and War," <u>Bulletin of the Atomic Scientists</u>, Vol. XVI, No. 7, September 1960.

- 23. "Arms Control: Proposal for a Special Surveillance Force," <u>World</u> <u>Politics</u>, Vol. XIII, No. 1, October 1960. (Later appeared as "A Special Surveillance Force," <u>Preventing World War III: Some Proposals</u>, Quincy Wright, William M. Evan, and Morton Deutsch, eds., Simon & Schuster, New York, 1962.)
- 24. <u>**The Strategy of Conflict</u>**, Harvard University Press, Cambridge, 1960. In paperback: Oxford University Press, New York, 1963. Harvard University Press paperback, 1980.</u>

Spanish edition, <u>La Estrategia del Conflicto</u>, Editorial Tecnos, S.A., Madrid, 1964;

Spanish edition, <u>La Estrategia del Conflicto</u>, Fondo de Cultura Economica, Mexico, 1989;

French edition, <u>Strategie du Conflict</u>, Presses Universitaires de France, 1986;

Korean edition, The Korean Economic Daily, 1992.

Romanian edition, Integral Publishers of Bucharest, 2000.

Japanese Edition, Keiso Shobo, 2006

Selected as a "**Citation Classic**" by the Institute for Scientific Information, as published in <u>Current Contents: Arts and Humanities</u>, Vol 15 No 4 Feb 15 1993, over 1350 citations.

Selected by the Central and East European Publishing Project as one of "**the hundred books which have been most influential in the West since 1945**," as published in the Times Literary Supplement (6 October 1995).

- 25. "Arms Control Will Not Cut defense Costs," <u>Harvard Business Review</u>, March/April 1961.
- 26. "Dispersal, Deterrence, and Damage," <u>Operations Research</u>, Vol. 9, No. 3, May-June 1961.
- 27. **"Experimental Games and Bargaining Theory,"** <u>World Politics</u>, Vol. XIV, No. 1, October 1961.

- 28. <u>Strategy and Arms Control</u> (with Morton H. Halperin), The Twentieth Century Fund, New York, 1961, and reissued with a new preface, A Pergamon-Brassey's Classic, 1985. (Italian edition, <u>Strategia e Controllo</u> <u>degli Armamenti</u>, II Mulino, Bologna, 1962.)
- 29. "Comment," <u>Limited Strategic War</u>, Klaus Knorr and Thornton Read, eds., Frederick A. Praeger, Inc., 1962.
- 30. **"The Role of Deterrence in Total Disarmament,"** <u>Foreign Affairs</u>, April 1962.
- 31. "Nuclear Strategy in Europe," <u>World Politics</u>, April 1962.
- 32. **Forward to Roberta Wohlstetter**, <u>Pearl Harbor: Warning and Decision</u>, Stanford University Press, 1962
- 33. "Managing the Arms Race," <u>National Security: Political, Military and Economic Strategies in the Decade Ahead</u>, David M. Abshire and Richard V. Allen, eds., Frederick A. Praeger, Inc., New York, 1963.
- 34. **"The Military Use of Outer Space: Bombardment Satellites,"** <u>Outer Space in World Politics</u>, Joseph M. Goldsen, ed., Frederick A. Praeger, New York, 1963.
- 35. **"The Threat of Violence in International Affairs,"** <u>Proceedings</u>, The American Society of International Law, 1963.
- 36. Wie neu ist die 'neue Strategie' der Vereinigten Staaten?'' Europa <u>Archi</u>, Folge 15, Deutsche Gesellschaft Fur Auswartige Politik, 1963. (Also printed under the title ''Les armements nucleaires, l'OTAN et la 'nouvelle strategie,'' <u>Politique Etrangere</u>, Vol. 2, Centre d' Etudes de Politique Etrangere, Paris, Summer 1963; and under the title, ''Le armi nucleari, al NATO e la nuova strategia,'' in <u>La Strategia Nucleare</u>, Fausto Bacchetti, ed., Edizoni di Comunita Milano, 1964.)
- 37. **"Military Policy in a Dangerous World,"** <u>Duke Alumni Register</u>, January 1963.
- "Strategic Problems of an International Armed Force," <u>International</u> <u>Organization</u>, Lincoln P. Bloomfield, ed., Vol. XVII, No. 2, Spring 1963. Reprinted in <u>International Military Forces</u>, Lincoln P. Bloomfield, ed.,

Little, Brown & Company, 1964; and in <u>The Power to Keep Peace</u>, Lincoln P. Bloomfield, ed., World Without War Council, 1971.

- 39. "Arms Control," <u>Social Science Research and National Security</u>, Ithiel de Sola Pool, ed., Smithsonian Institution, Washington, D.C., March 5, 1963 (limited edition).
- 40. **"War Without Pain and Other Models,"** <u>World Politics</u>, Vol. XV, No. 3, April 1963.
- 41. **"Deterrence: Military Diplomacy in the Nuclear Age,"** <u>The Virginia</u> <u>Quarterly Review</u>, Vol 39, No. 4, Autumn 1963.
- 42. **"Assumptions About Enemy Behavior,"** <u>Analysis for Military Decisions,</u> Edward S. Quade, ed., Rand McNally and Company, Chicago, 1964.
- 43. **Review** of <u>Strategy and Conscience</u> by Anatol Rapoport, <u>The American</u> <u>Economic Review</u>, Vol. LIV, December 1964.
- 44. "The Role of Communication in Arms Control," <u>First Steps to</u> <u>Disarmament</u>, Evan Luard, ed., London, Thames and Hudson, 1965. (Abbreviated versions appeared as "Signals and Feedback in the Arms Dialogue," <u>Bulletin of the Atomic Scientists</u>, Vol. XXI, No. 1, January 1965, and was reprinted in German in ATOMEITALTER.)
- 45. "Strategic Analysis and Social Problems," <u>Social Problems</u>, vol. 12, No. 4, Spring 1965.
- 46. "**Strategy of Flexible Response,**" <u>Adelphi Papers</u>, No. 19, The Institute for Strategic Studies, London, June 1965.
- 47. <u>Arms and Influence</u>, Yale University Press, New Haven, Connecticut, 1966. (Italian edition, <u>La Diplomazia della Violenza</u>, Il Mulino, Bologna, 1968; Hebrew edition, Israeli Defense Forces Press, 1976.)
- 48. **"Uncertainty, Brinkmanship, and the Game of Chicken,"** in <u>Strategic</u> <u>Interaction and Conflict</u>, Kathleen Archibald, ed., Institute of International Studies, University of California, Berkeley, 1966, 74-87.
- 49. **"The Strategy of Inflicting Costs,"** <u>Issues in Defense Economics,</u> National Bureau of Economic Research, Columbia University Press, New York, 1967.

- 50. **"Economics and Criminal Enterprise,"** <u>The Public Interest</u>, No. 7, Spring 1967.
- 51. **"Economic Analysis of Organized Crime,"** Appendix D, <u>Organized</u> <u>Crime</u>, Task Force on Organized Crime, The President's Commission on Law Enforcement and Administration of Justice, U.S. Government Printing Office, 1967, 114-126.
- 52. "On the Draft," <u>The Public Interest</u>, No. 9, Fall 1967.
- 53. **"What Is Game Theory?"** <u>Contemporary Political Analysis</u>, James C. Charlesworth, ed., The Free Press, New York, 1967.
- 54. **"The Atlantic Alliance,"** <u>The Virginian Quarterly Review</u>, Vol. 43, No. 1, Winter 1967.
- 55. **"Some Questions on Civilian Defense,"** <u>The Strategy of Civilian Defense,</u> Adam Roberts, ed., Faber & Faber, Ltd., London, 1967, 302-306.
- 56. "The Life You Save May Be your Own," <u>Problems in Public</u> <u>Expenditure Analysis</u>, Samuel B. Chase, Jr., ed., The Brookings Institution, Washington, D.C., 1968.
- 57. "Game Theory and the Study of Ethical Systems," <u>The Journal of Conflict Resolution</u>, Vol. XII, No. 1, March 1968. (Later appeared as "Some Thoughts on the Relevance of Game Theory to the Analysis of Ethical Systems," <u>Game Theory in the Behavioral Sciences</u>, Ira R. Buchler and Hugo G. Nutini, eds., University of Pittsburgh Press, 1969.)
- 58. "The Future of NATO," <u>Air University Review</u>, March-April 1968.
- 59. "PPBS and Foreign Affairs," <u>The Public Interest</u>, No. 11, Spring 1968.
- 60. **"Notes on Policies, Games, Metagames, and Vietnam,"** <u>Papers, Volume</u> X, 1968, Peace Research Society, (International), Cambridge, 1969.
- 61. **"The Diplomacy of Violence,"** <u>The Cost of Conflict</u>, John A. Copps, ed., Michigan Business Paper, No. 51, 1969.
- 62. "Communication, Bargaining and Negotiation," <u>Arms Control and</u> <u>National Security</u>, Vol. I, 1969.

- 63. "Concepts of Limited Warfare," <u>The National War College Forum</u>, Fort Lesley J. McNair, Washington, D.C., Spring 1970.
- 64. **"Defense: The Savings of Accommodation,"** <u>Saturday Review</u>, January 23, 1971.
- 65. "Choosing the Right Analogy: Factory, Prison, or Battlefield," <u>Cybernetics, Simulation and Conflict Resolution</u>, Douglas E. Knight, Huntington W. Curtis and Lawrence J. Fogel, eds., Spartan Books, 1971.
- 66. "National Security Considerations Affecting Trade Policy," <u>United</u> <u>States International Economic Policy in an Interdependent World,</u> Commission on International Trade and Investment Policy, Washington, D.C., July 1971.
- 67. "Dynamic Models of Segregation," Journal of Mathematical Sociology, Vol. 1, 1971. (Abbreviated version appeared as "Models of Segregation," in <u>The American Economic Review</u>, Vol. LIX, No. 2, May 1969.)
- 68. **"On the Ecology of Micromotives,"** <u>The Public Interest</u>, No. 25, Fall 1971.
- 69. "What Is the Business of Organized Crime?" Journal of Public Law, Vol. 20, No. 1, 1971. (Also appeared in <u>The American Scholar</u>, Vol. 40, No. 4, Autumn 1971. Reprinted in <u>The Economics of Corruption and</u> <u>Illegal Markets</u>, Edward Elgar Publishing Limited, 1999.)
- 70. **"A Process of Residential Segregation: Neighborhood Tipping,"** <u>Racial</u> <u>Discrimination in Economic Life</u>, Anthony H. Pascal, ed., Lexington Books, D.C. Heath and Company, Lexington, MS, 1972.
- 71. "**Commentary,**" <u>The Nixon Doctrine</u>, American Enterprise Institute, Washington, D.C., 1972.
- 72. **"Discrimination Without Prejudice: Some Innocuous Models,"** Discussion Paper No. 241, Harvard Institute of Economic Research, Harvard University, Cambridge, Massachusetts, May 1972.
- 73. **"Monopolistic Restriction and the Production of Bads,"** Discussion Paper No. 255, Harvard Institute of Economic Research, Harvard University, Cambridge, Massachusetts, September 1972.

- 74. **"Commentary on Lindblom's Paper,"** <u>Integration of the Social Sciences</u> <u>Through Policy Analysis</u>, Monograph 14, The American Academy of Political and Social Science, Philadelphia, October 1972.
- 75. **"On Letting a Computer Help with the Work,"** Teaching and Research Materials No. 12, Public Policy Program, John F. Kennedy School of Government, Harvard University, Cambridge, Massachusetts, November 1972.
- 76. Author and Project Director, <u>Military Manpower and National Security</u>, Committee for Economic Development, Washington, D.C., 1972.
- 77. **"The Waning of Deterrence,"** <u>Perspective in Defense Management,</u> Industrial College of the Armed Forces, Autumn 1973.
- 78. **"Zero-Sum Games,"** Teaching and Research materials No. 15T, Public Policy Program, John F. Kennedy School of Government, Harvard University, Cambridge, Massachusetts, August 1973.
- 79. **''Hockey Helmets, Concealed Weapons, and Daylight Saving: A Study** of Binary Choices with Externalities,'' <u>The Journal of Conflict</u> <u>Resolution</u>, Vol. XVII, No. 3, September 1973.
- 80. **Introduction** to Gene Sharp, <u>The Politics of Nonviolent Action</u>, Porter Sargent Publishers, Boston, MS., 1973.
- 81. "Command and Control," <u>Social Responsibility and the Business</u> <u>Predicament</u>, James W. McKie, ed., The Brookings Institution, Washington, D.C., 1974.
- 82. **''Methodological Approaches to the Analysis of the Arms Race,''** from <u>Proceedings of the Symposium on Analytical Methodology</u>, Central Intelligence Agency, June 1974.
- Author and Project Director, <u>Congressional Decision Making for</u> <u>National Security</u>, Committee for Economic Development, Washington, D.C., 1974.
- 84. **"Choosing Our Children's Genes,"** <u>Genetic Responsibility</u>, Mack Lipkin, Jr. and Peter T. Rowley, eds., Plenum Press, 1974.
- 85. **"The Importance of Agreements,"** <u>The Dynamics of the Arms Race,</u> David Carlton and Carlo Schaerf, eds., Croom Helm London, 1975, 67-77.

- "General Comments," <u>Ethical and Legal Issues of Social</u> <u>Experimentation</u>, Alice M. Rivlin and P. Michael Timpane, eds., The Brookings Institution, Washington, D.C., 1975, 165-180.
- 87. **"Environmental Concerns and International Conflict,"** <u>Appendix Vol.</u> <u>1</u>, Commission on the Organization of the Government for the Conduct of Foreign Policy, U.S. Government Printing Office, June 1975, 231-242.
- 88. "A Framework for the Evaluation of Arms Control Proposals," <u>Daedalus</u>, Vol. 104, Summer 1975. Also (revised) as "A Framework for the Evaluation of Arms Proposals," <u>Frontiers in Social Thought</u>, Martin Pfaff, ed., North-Holland Publishing Co., 1976.
- 89. "Medical Care Guarantees: Economics of Choice," <u>Implication of</u> <u>Guaranteeing Medical Care</u>, Joseph G. Perpich, ed., National Academy of Sciences, Institute of Medicine, Washington, D.C., 1975. Another version, "Government and Health," in <u>New Directions in Public Health Care</u>, Institute for Contemporary Studies, 1976.
- 90. Author and Project Director, <u>Nuclear Energy and National Security</u>, Committee for Economic Development, Washington, D.C., 1976.
- 91. Who Will Have the Bomb?" International Security, Vol. 1, Summer 1976.
- 92. "Segregation on a Continuous Variable," <u>Economic Progress, Private</u> <u>Progress, Private Values, and Public Policy</u>, Bela Balassa and Richard Nelson, eds., North-Holland Publishing Company, 1977, 161-176.
- 93. **"On Exercising Choice,"** acceptance address for the Frank E. Seidman Distinguished Award in Political Economy, The P.K. Seidman Foundation, Memphis, Tennessee, August 1977.
- 94. **"The Limits of Non-Proliferation,"** <u>The New Republic</u>, January 22, 1977, 38-40.
- 95. **"The Promise and the Curse,"** <u>Saturday Review</u>, January 22, 1977, 26-28.
- 96. Coauthor (with Leon Kass) of Chapter 3, "**Choosing the Sex of** Children," <u>Assessing Bio-Medical Technologies</u>, Committee on the Life

Sciences and Social Policy of the National Research Council, Washington, D.C., The National Academy of Sciences 1977, 32-58.

- 97. Coauthor with Nuclear Energy Policy Study Group, <u>Nuclear Power:</u> <u>Issues and Choices</u>, Ballinger Publishing Company, 1977.
- 98. "Altruism, Meanness, and Other Potentially Strategic Behaviors," <u>The</u> <u>American Economic Review</u>, Vol. 68, May 1978, 229-230.
- 99. "Egonomics, or the Art of Self-Management," <u>The American Economic</u> <u>Review</u>, Vol. 68, May 1978, 290-294.
- "Strategic Relationship in Dying," <u>Death and Decision</u>, Ernan McMullin, ed., AAAS Selected Symposium Series, The Westview Press, 1978, 68-73.
- 101. <u>Micromotives and Macrobehavior</u>, W. W. Norton and Company, 1978. (French edition, <u>La Tyrannie des Petites Decisions</u>, Presses Universitaires de France, 1980. Spanish edition, <u>Micromotivos y Macroconducta</u>, Fondo de Cultura Economica, Mexico, 1989. Korean edition, 1992 by The Korea Economic Daily. Japanese edition in translation, KEISOSHBO publishing house, Sukehiro Hosono in charge of translation.
- 102. "Standards for Adequate Minimum Personal Health Services," <u>Milbank Memorial Fund Quarterly/Health and Society</u>, 1979. Vol. 57, No. 2. Pages 212-33.
- 103. <u>Thinking Through the Energy Problem</u>, Committee for Economic Development, 1979.
- 104. Coauthor with the Ford Foundation Study Group, <u>Energy: The Next</u> <u>Twenty Years</u>, Ballinger, 1979.
- 105. "The Intimate Contest for Self-Command," <u>The Public Interest</u>, Vol. 60, Summer 1980. Also in <u>Substance Abuse</u>, <u>Habitual Behavior</u>, and <u>Self-Control</u>, Peter K. Levinson, ed., AAAS Selected Symposium 59, Westview Press, 1984, 153-178.
- 106. "Smoking as Induced Behavior," and "Comment on 'Redemption of the Overuser'," in Issues in Controlled Substance Use, Deborah R. Maloff

and Peter K. Levison, eds., National Academy of Sciences, 1980, 86-95.," op. cit. 137-39.

- 107. <u>"Alternatives for Gasoline," The Dependence Dilemma: Gasoline</u> <u>Consumption and America's Security</u>, Daniel Yergin, Ed., Harvard Studies in International Affairs No. 43, Center for International Affairs, Harvard University, Cambridge, MA., 1980.
- 108. "Can Nuclear Terror Be Neutralized?" <u>International Terrorism:</u> <u>Challenge and Response</u>, The Jonathan Institute Jerusalem, 1980, 146-154.
- 109. "Economic Reasoning and the Ethics of Policy," <u>The Public Interest</u>, No. 63, Spring 1981. Also published, somewhat altered, as "Analytic Methods and the Ethics of Policy," <u>Ethics in Hard Times</u>, Arthur L. Caplan and Daniel Callahan, eds., Plenum Press, 1981.
- 110. "Energy and Poverty," <u>High Energy Costs: Assessing the Burden</u>, Hans H. Landsberg, ed., Resources for the Future, Inc., New York, 1982, 386, 94.
- 111. **"Internal Decision-Making,"** <u>Termination of Wars</u>, Nissan Oren, ed., The Magnes Press, The Hebrew University, 1982, 9-16.
- 112. "Thinking About Nuclear Terrorism," <u>International Security</u>, Vol. 6, Spring 1982.
- 113. **"Establishing Credibility: Strategic Consideration,"** <u>American</u> <u>Economic Review</u>, Vol 72, May 1982, 77-80.
- 114. T. C. Schelling and Grant P. Thompson, Project Co-Directors, <u>Energy</u> <u>Prices and Public Policy: A Statement by the Research and Policy</u> <u>Committee of the Committee for Economic Development and the</u> <u>Conservation Foundation</u>, Committee for Economic Development, Washington, D.C., July 1982.
- "Comments," in <u>Strategies for Managing Nuclear Proliferation</u>, Dagobert L. Brito, Michael D. Intriligator, and Adele E. Wick, Lexington Books, 1983, 156-58.
- 116. (Editor), Incentives for Environmental Protection, The MIT Press, 1983.
- 117. **"Prices as Regulatory Instruments,"** in <u>Incentives for Environmental</u> <u>Protection</u>, T. C. Schelling, ed., The MIT Press, 1983.

- 118. **"Ethics, Law, and the Exercise of Self-Command,"** <u>The Tanner Lectures</u> <u>on Human Values</u>, Vol. IV, Sterling M. McMurrin, ed., University of Utah Press, 1983, 43-79.
- 119. "Climate Change: Implications for Welfare and Policy," in <u>Changing</u> <u>Climate: Report of the Carbon Dioxide Assessment Committee</u>, The National Academy Press, 1983.
- 120. "Arrangements for Reciprocal Assurance," in <u>Avoiding Inadvertent</u> <u>War: Crisis Management</u>, Hilliard Roderick and Ulla Magnusson, eds., The University of Texas, 1983, 123-30.
- 121. "Confidence in Crisis," in <u>Confidence-Building Measures</u>, Karl Kaiser, ed., Forschungsinstitut des Deutschen Gesellschaft fur Auswartige Politik, December 1983; reprinted in <u>International Security</u>, Vol. 8, Spring 1984, 55-66.
- 122. Choice and Consequence, Harvard University Press, 1984.
- 123. "Self-Command in Practice, in Policy, and in a Theory of Rational Choice", the Richard T. Ely Lecture, <u>American Economic Review</u>, Vol 74, No. 2, May 1984.
- 124. "Alternative Sources of Middle East Conflict," in <u>Images and Reality in</u> <u>International Politics</u>, Nissan Oren, ed., The Magnes Press, The Hebrew University, Jerusalem, 1984, 206-210.
- 125. "Common Security and the Limitation of War," in <u>Policies for</u> <u>Common Security</u>, Stockholm International Peace Research Institute, Taylor and Francis, London and Philadelphia, 1985, 129-33.
- 126. "Energy Security: International Implications," in <u>Improving U.S.</u> <u>Energy Security</u>, Richard J. Gonzalez, Raymond W. Smilor, and Joel Darmstadter, eds., Ballinger Publishing Co., Cambridge, MA., 1985.
- 127. "Strategy and Self-Command," Commencement Address, RAND Graduate Institute, P-7200-RGI, November 1985.
- 128. **"Enforcing Rules on Oneself,"** Journal of Law, Economics, and Organization, Vol. 1, No. 2, Fall 1985, 357-374.

- 129. **"The Mind as a Consuming Organ,"** in <u>The Multiple Self</u>, Jon Elster, ed., Cambridge University Press, 1985.
- "Policy Analysis as a Science of Choice," in <u>Public Policy and Policy</u> <u>Analysis in India</u>, R. S. Ganapathy et al., ed., Sage Publications, 1985, 19-29.
- 131. **"Whose Business Is Good Behavior?"** in <u>American Society: Public and</u> <u>Private Responsibilities</u>, Winthrop Knowlton and Richard Zeckhauser, ed., Ballinger Publishing Company, Cambridge, MA., 1986, 153-180.
- 132. **"Economics and Cigarettes**, <u>Preventive Medicine</u>, Vol. 15, 1986, 549-560.
- 133. "Against Backsliding," in <u>Development, Democracy and the Art of</u> <u>Trespassing</u>, Alejandro Foxley et al., eds., University of Notre Dame Press, 1986, 233-238.
- 134. "The Role of War Games and Exercises," in <u>Managing Nuclear</u> <u>Operations</u>, Ashton B. Carter et al., eds., The Brookings Institution, Washington, D.C., 1986, 426-444.
- 135. **"Abolition of Ballistic Missiles,"** <u>International Security</u>, Vol. 12, 1987, 179-183.
- 136. "What Went Wrong With Arms Control?" <u>Foreign Affairs</u>, Vol. 64, No. 2, 1985, 219-233. Reprinted in <u>Studies of War and Peace</u>, Oyvind Osterud, ed., Norwegian University Press, 1986, 90-109, and in <u>Essays on Arms</u> <u>Control and National Security</u>, U.S. Arms Control and Disarmament Agency, 1986.
- 137. "Value of Life," in <u>The New Palgrave Dictionary of Economics</u>, Vol. IV, John Eatwell, Murray Milgate, and Peter Newman, eds., The Macmillan Press Ltd., London, 1987, 793-6; reprinted in Eatwell, Milgate, and Newman, <u>Social Economics</u>, Macmillan, 1989.
- 138. **"Life, Liberty or the Pursuit of Happiness,"** in <u>Challenge to Leadership</u>, Isabel V. Sawhill, ed., The Urban Institute, Washington, D.C., 1988.
- 139. "Promises," Negotiation Journal, April 1989, 113-118.
- 140. **"From an Airport Bench,"** <u>Bulletin of the Atomic Scientists</u>, May 1989, 29-31.

- 141. Co-editor, with Armand Clesse, <u>The Western Community and the</u> <u>Gorbachev Challenge</u>, Baden-Baden, Momos Publishing Co., 1989.
- 142. "Are the Nuclear Superpowers Moving Toward New Strategic Relationships?, Schelling and Clesse (eds.), <u>The Western Community and</u> the Gorbachev Challenge.
- 143. "Strategy and Self-Command," <u>Negotiation Journal</u>, October 1989, 343-347.
- 144. "Global Environmental Forces," in John L. Helm, ed., <u>Energy:</u> <u>Production, Consumption, and Consequences</u>, National Academy Press, 1990, 75-84.
- Interview by Richard Swedberg, in Swedberg, <u>Economics and Sociology</u>, Princeton University Press, 1990, Chapter 10, "Thomas C. Schelling," 186-199.
- 146. **"The Marshall Plan: A Rehearsal for the Atlantic Alliance,"** in Armand Clesse and Archie C. Epps, eds., <u>Present at the Creation</u>, New York: Harper and Row, 1990, 60-69.
- 147. "Cigarette Smoking: A Study of Change in Behavior," in Martin Shubik, ed., <u>Risk, Organizations, and Society</u>, Boston: Kluwer Academic Publishers, 1991, 129-42.
- 148. "The Thirtieth Year," <u>Daedalus: Arms Control Thirty Years On</u>, Winter, 1991, 21-32. Reprinted in Emanual Adler, ed., <u>The International Practice of Arms Control</u>, Johns Hopkins University Press, 1992.
- 149. "Economic Responses to Global Warming: Prospects for Cooperative Approaches," in Rudiger Dornbush and James M. Poterba, eds., <u>Global</u> <u>Warming: Economic Policy Responses</u>, Cambridge: The MIT Press, 1991.
- 150. **"What Purposes can 'International Terrorism' Serve?"** R. G. Frey and Christopher W. Morris, <u>Violence, Terrorism, and Justice</u>, Cambridge University Press, 1991, 18-32.

151. "The Marshall Plan: A Model for Eastern Europe?", Charles Wolf, Jr., ed., <u>Promoting Democracy and Free Markets in Eastern Europe</u>, RAND, 1991, 17-32.

- 152. "Addictive Drugs: The Cigarette Experience," <u>Science</u>, Jan. 24, 1992, pp. 430-33
- 153. **The Global Dimension**," in Graham Allison and Gregory F. Treverton, <u>Rethinking America's Security</u>, W. W. Norton and Company, New York, 1992, 196-210.
- 154. "Some Economics of Global Warming", <u>American Economic Review</u>, 82 (March 1992), 1-14.

155. "Self-Command: A New Discipline," George Loewenstein and Jon Elster, eds., <u>Choice Over Time</u>, Russell Sage Foundation, 1992, 167-76.

156. "Retail Stores' Compliance with a City No-Smoking Law," N. A.Rigotti,M. A. Stoto, M. F. Bierer, A. Rosen, and T. Schelling, AmericanJournal of PublicHealth, Vol. 83 (Feb, 1993), 227-232.

- 157. "**Greenhouse Effect**," <u>The Fortune Enccyclopedia of Economics</u>, David R. Henderson, ed., Warner Books, 1993, 447-452.
- 158. Stanley Fischer and Thomas C. Schelling, Co-Chairs, <u>Securing Peace in the</u> <u>Middle East: Project on Economic Transition</u>, The Institute for Social and Economic Policy in the Middle East, John F. Kennedy School of Government, Harvard University, Cambridge, Mass., June 1993, and Thomas C. Schelling, Chair, "Fiscal Management" (Chapter 5), pp. 89-98. Published by the MIT Press, 1994, same title, editors Stanley Fischer, Leonard Hausman, Anna D. Karasik, and Thomas C. Schelling
- 159. "Introductory Remarks," Proceedings of a National Conference, "Issues in Smoking Cessation: Who Quits? Who Pays?"; <u>Tobacco Control: An</u> <u>International Journal</u>, Supplement, Winter, 1993.
- 160. **Foreword** to Ackerman, Peter, and Christofer Kruegler, <u>Strategic</u> <u>Nonviolent Conflic</u>t, Praeger, 1994.
- 161. "Do Businesses Comply with a No-Smoking Law? Assessing the Self-Enforcement Approach," <u>Preventive Medicine</u> 23, 223-229 (1994), Nancy A. Rigotti, Michael A. Stoto, Thomas C. Schelling.
- 162. "Vietnam: Reflections and Lessons," <u>Okinawa Reversion: Its Long-Term</u> <u>Significance in U.S.-Japan Relations</u>, Commemorative Events for the Twentieth Anniversary of the Reversion of Okinawa, 1994.

163. Committee on Preventing Nicotine Addiction in Children and Youths,Growing UpTobacco Free: Preventing Nicotine Addiction in Children andYouths, Barbara S.Lynch and Richard J. Bonnie, editors, NationalAcademy Press, Washington, DC,1994.

164. "What Do Economists Know?", <u>The American Economist</u>, XXXIX #1, Spring 1995, 20-22.

165. "Intergenerational Discounting," <u>Energy Policy</u>, Vol. 23, No. 4/5, 395-401, 1995.

Also in Nakicenovic et al, **Integrative Assessment of Mitigation**, **Impacts, and Adaptation to Climate Change**, Proceedings of a workshop, IIASA CP-94-9, May 1994

166. "**The Role of Nuclear Weapons**," in L. Benjamin Ederington and Michael J. Mazarr, eds., <u>Turning Point: The Gulf War and U. S. Military Strategy</u>, Boulder: Westview Press, 1994.

167. "**Research By Accident**, <u>Technological Forecasting and Social Change</u>, 53, 15-20, 1996

168. "The Economic Diplomacy of Geoengineering," <u>Climatic Change</u>, 33:3,July 1996, 303-07.

- 169. "Criteria for determining an optimal cigarette tax: the economist's perspective," Warner, Schelling, et al, <u>Tobacco Control</u>, Winter 1995, Vol. 4, No 4, 380-86.
- 170. "Coping Rationally with Lapses from Rationality," <u>Eastern Economic</u> Journal, 22-8, Summer 1996, 251-69.
- 171. "Assessing Alternative Drug Control Regimes," Robert MacCoun, Peter Reuter, Thomas Schelling, <u>Journal of Policy Analysis and Management</u>, 15, No. 3, 330-352, 1996.
- 172. **"The Contradiction Unresolved**," <u>Behavioral and Brain Sciences</u>, Vol 19 No. 4, December, 1996, p. 595.
- 173. "Atmospheric Stabilization and the Role of Energy Technology: Commentary," Charls E. Walker et al, eds, <u>Climate Change Policy, Risk</u> <u>Prioritization, and U. S. Economic Growth</u>, American Council for Capital Formation, Washington DC, June 1997. "Costs and Benefits of Alternative CO² Emissions Reduction Strategies", Charles E. Walker et al, eds, <u>An</u>

Economic Perspective on Climate Change Policies, ACCF, Washington DC, Feb 1996.

- 174. "Why Does Economics Help Only With Easy Problems?", in Economic Science and Practice: The roles of academic economists and policymakers, Peter A. G. van Bergeijk, et al, eds., Edward Elgar Publishling, Ltd., 1997.
- 175. "**The Question of Economic Value: An Economist's View**." <u>Value</u>, Center for Architecture and Design in America, School of Architecture, The University of Texas at Austin, 1997.
- 176. "**The Cost of Combatting Global Warming**," <u>Foreign Affairs</u>, Vol. 76,Nov/Dec 97, 8-14.
- 177. "Issues and Challenges Confronting the Baby-Boom Generation," <u>Celebrating 50 Years of Research on Human Perormance: Planning for the</u> <u>21st Century</u>, American Institutes for Research, Washington DC, 1997.
- 178. "Valuation of Mitigation and Damage over Time and Space: Comment" Conference Proceedings, <u>Climate Change Policy in Germany</u> <u>and the United States</u>; Berlin, June 15-18, 1997.German-American Academic Council Foundation.
- 179. "The Environmental Challenges of Power Generation," <u>The Energy</u> Journal, Vol. 19, No. 2, 1998.
- 180. "Costs and Benefits of Reducing Greenhouse Gases," American Enterprise Institute, Washington DC, March 1998.
- "Social Mechanisms and Social Dynamics," in Peter Hedstrom and Richard Swedberg, eds., <u>Social Mechanisms</u>, Cambridge University Press, 1998.
- 182. "Comment," in <u>Climate Change Policy, Economic Growth, and</u> <u>Environmental Quality</u>, American Council for Capital Formation, Center for Policy Research, Washington DC, April 1998.
- 183. "**Commitment**," <u>The New Palgrave Dictionary of Economics and the Law</u>, Peter Newman Ed., Macmillan, 1998.
- 184. "Remembering Mancur Olson," Southern Economic Journal 2000, 66(3).

- 185. "**The Legacy of Hiroshima: A Half-Century Without Nuclear War**, <u>Philosophy & Public Policy</u>, vol. 20, No. 2/3, Summer 2000.
- 186. "Intergenerational and International Discounting," <u>Risk Analysis</u>, vol. 20, No. 6, 2000
- 187. "**Commitment: Deliberate vs. Involuntary**," in Evolution and the Capacity for Commitment, Randolph M. Nesse, ed., Russell Sage Foundation, New York, 2001.
- 188. Terrorism: Perspectives from the Behavioral and Social Sciences, National Research Council Panel on Behavioral, Social, and Institutional Issues, Committee on Science and Technology for Countering Terrorism, 2001.
- 189. "What Makes Greenhouse Sense?" Foreign Affairs, May/June 2002
- 190. Foreword to <u>Collective Choice: Essays in Honor of Mancur Olson</u>, Jac C. Heckelman and Dennis Coates, eds., Springer-Verlag, Berlin-Heidelberg 2003.
- 191. "The Marshall Plan: A Model for What?", John Agnew and J. Nicholas Entrikin, eds., <u>The Marshall Plan Today: Model and Metaphor</u>, Routledge, 2004.

CRISIS GAMES 27 YEARS LATER Levine, Schelling, Jones May 1991 P-7719

NHP Berlin Crisis Oral History Project Oral History Sessions #1-8 Transcripts Oct 1990-Oct 1992