Appendix: Articles and Unpublished Manuscripts Considered for Inclusion
Abeler, J. and F. Marklein (2013). Fungibility, Labels, and Consumption. Unpublished Manuscript.
Alevy, J. E., M. S. Haigh, and J. A. List (2007). Information Cascades: Evidence from a Field Experiment with Financial Market Professionals. The Journal of Finance 62(1), 151–180.
Ansolabehere, S., S. Iyengar, A. Simon, and N. A. Valentino (1994). Does Attack Advertising Demobilize the Electorate? American Political Science Review 88(4), 829–838.
Armantier, O. and A. Boly (2013, March). Comparing Corruption in the Laboratory and in the Field in Burkina Faso and in Canada. The Economic Journal 123(573), 1168–1187.
Arnot, C., P. C. Boxall, and S. B. Cash (2006). Do Ethical Consumers Care About Price? A Revealed Preference Analysis of Fair Trade Coffee Purchases. Canadian Journal of Agricultural Economics 2003, 555–565.
Ashraf, N., D. S. Karlan, and W. Yin (2006, May). Tying Odysseus to the Mast: Evidence From a Commitment Savings Product in the Philippines. The Quarterly Journal of Economics 121(2), 635–672.
Bateson, M., D. Nettle, and G. Roberts (2006, September). Cues of Being Watched Enhance Cooperation in a Real-World Setting. Biology Letters 2(3), 412–4.
Bellemare, C. and B. Shearer (2007). Gift Exchange within a Firm: Evidence from a Field Experiment. SSRN Electronic Journal.
Benz, M. and S. Meier (2008, February). Do People Behave in Experiments as in the Field?
Evidence from Donations. Experimental Economics 11(3), 268–281.
Bertrand, M., D. S. Karlan, S. Mullainathan, E. Shafir, and J. Zinman (2005). What’s Psychology
Worth? A Field Experiment in the Consumer Credit Market. Unpublished Manuscript.
Bornstein, G., I. Erev, and O. Rosen (1990). Intergroup Competition as a Structural Solution to Social Dilemmas. Social Behaviour 5(4), 247–260.
Brooks, C. M., P. J. Kaufmann, and D. R. Lichtenstein (2008, April). Trip Chaining Behavior in Multi-Destination Shopping Trips: A Field Experiment and Laboratory Replication. Journal of Retailing 84(1), 29–38.
Burke, R. R., A. Harlam, Bari, B. E. Kahn, and L. M. Lodish (1992). Comparing Dynamic Consumer Choice in Real and Computer-simulated environments. Journal of Consumer Re-search 19(1), 71–82.
Camerer, C. F. (1998, June). Can Asset Markets Be Manipulated? A Field Experiment with
Racetrack Betting. Journal of Political Economy 106(3), 457.
Carpenter, J. and E. Seki (2011, April). Do Social Preferences Increase Productivity? Field Experimental Evidence from Fishermen in Toyama Bay. Economic Inquiry 49(2), 612–630.
Chang, J. B., J. L. Lusk, and F. B. Norwood (2009, May). How Closely Do Hypothetical Surveys and Laboratory Experiments Predict Field Behavior? American Journal of Agricultural Economics 91(2), 518–534.
Charness, G. and U. Gneezy (2009). Incentives to Exercise. Econometrica 77(3), 909–931.
Charness, G. and M. C. Villeval (2009). Cooperation and Competition in Intergenerational Experiments in the Field and the Laboratory. American Economic Review 99(3), 956–978.
Clinton, J. D. and J. S. Lapinski (2004). Targeted Advertising and Voter Turnout: An Experimental Study of the 2000 Presidential Election. Journal of Politics 66(1), 69–96.
Cohn, A., E. Fehr, and L. Goette (2013). Fair Wages and Effort Provision: Combining Evidence from the Lab and the Field. SSRN Electronic Journal (January).
Correll, S. J., S. Benard, and I. Paik (2007). Getting a Job: Is There a Motherhood Penalty? American Journal of Sociology 112(5), 1297–1338.
Croson, R. and U. Gneezy (2009). Gender Differences in Preferences. Journal of Economic Literature 47(2), 448–474.
Cummings, R. G. and L. O. Taylor (1999). Unbiased Value Estimates for Environmental Goods: A Cheap Talk Design for the Contingent Valuation Method. American Economic Review 89(3), 649–665.
Engelbrecht-Wiggans, R., J. A. List, and D. H. Reiley (2006). Demand Reduction in Multi-Unit Auctions with Varying Numbers of Bidders: Theory and Evidence from a Field Experiment. International Economic Review 47(1), 203–231.
Erev, I., G. Bornstein, and R. Galili (1993). Constructive Intergroup Competition as a Solution to the Free Rider Problem: A Field Experiment. Journal of Experimental Social Psychology 29, 463–478.
Falk, A. (2007, September). Gift Exchange in the Field. Econometrica 75(5), 1501–1511.
Fehr, E. and L. Goette (2007). Do Workers Work More if Wages Are High? Evidence from a Randomized Field Experiment. American Economic Review 97(1), 298–317.
Frank, M. G. and T. Gilovich (1988, January). The Dark Side of Self- and Social Perception: Black Uniforms and Aggression in Professional Sports. Journal of Personality and Social Psychology 54(1), 74–85.
Gneezy, A., A. Imas, A. Brown, L. D. Nelson, and M. I. Norton (2012, November). Paying to Be Nice: Consistency and Costly Prosocial Behavior. Management Science 58(1), 179–187.
Gneezy, U., E. Haruvy, and H. Yafe (2004). The Inefficiency of Splitting the Bill. The Economic Journal 114, 265–280.
[bookmark: _GoBack]Gneezy, U. and J. A. List (2006). Putting Behavioral Economics to Work: Testing for Gift Exchange in Labor Markets Using Field Experiments. Econometrica 74(5), 1365–1384.
Gneezy, U., J. A. List, and G. Wu (2006, November). The Uncertainty Effect: When a Risky Prospect is Valued Less than its Worst Possible Outcome. The Quarterly Journal of Economics 121(4), 1283–1309.
Gneezy, U., M. Niederle, and A. Rustichini (2003, August). Performance in Competitive Environments: Gender Differences. The Quarterly Journal of Economics 118(3), 1049–1074.
Gneezy, U. and A. Rustichini (2000). Pay Enough or Don’t Pay at All. The Quarterly Journal of Economics 115(3), 791–810.
Gneezy, U. and A. Rustichini (2004). Gender and Competition at a Young Age. American Economic Review 94(2), 377–381.
Grosser, J. and A. Schram (2010). Public Opinion Polls, Voter Turnout, and Welfare: An Experimental Study. American Journal of Political Science 54(3), 700–717.
Haan, M. and P. Kooreman (2002). Free Riding and the Provision of Candy Bars. Journal of Public Economics 83, 277–291.
Harrison, G. W., M. T. Lau, and M. B. Williams (2002). Estimating Individual Discount Rates in Denmark: A Field Experiment. American Economic Review 92(5), 1606–1617.
Harrison, G. W. and J. A. List (2008). Naturally Occurring Markets and Exogenous Laboratory Experiments: A Case Study of the Winners Curse. The Economic Journal 118(2004), 822–843.
Harrison, G. W., J. A. List, and C. Towe (2007). Naturally Occurring Preferences and Exogenous Laboratory Experiments: A Case Study of Risk Aversion. Econometrica 75(2), 433–458.
Hennig-Schmidt, H., B. Rockenbach, and A. Sadrieh (2010). In Search of Workers Real Effort Reciprocitya Field and a Laboratory Experiment. Journal of the European Economic Association 8(4), 817–837.
Hossain, T. and J. Morgan (2005). A Test of the Revenue Equivalence Theorem using Field Experiments on eBay. SSRN Electronic Journal.
Jerit, J., J. Barabas, and S. Clifford (2013). Comparing Contemporaneous Laboratory and Field Experiments on Media Effects. Public Opinion Quarterly 77(1), 256–282.
Karlan, D. S. (2005). Using Experimental Economics to Measure Social Capital and Predict Financial Decisions. American Economic Review 95(5), 1688–1699.
Karlan, D. S. and J. A. List (2007). Does Price Matter in Charitable Giving? Evidence from a Large-Scale Natural Field Experiment. American Economic Review 97(5), 1774–1793.
King, E. B. and A. S. Ahmad (2010, December). An Experimental Field Study Of Interpersonal Discrimination Toward Muslim Job Applicants. Personnel Psychology 63(4), 881–906.
Kube, S., M. A. Maréchal, and C. Puppe (2006). Putting Reciprocity to Work - Positive Versus Negative Responses in the Field. University of St. Gallen Economics Discussion Paper 2006-27.
Landry, C., A. Lange, J. A. List, and M. K. Price (2006). Toward an Understanding of the Economics of Charity: Evidence from a Field Experiment. The Quarterly Journal of Economics 121(2), 747–782.
Laury, S. K. and L. O. Taylor (2008, January). Altruism Spillovers: Are Behaviors in Context-Free Experiments Predictive of Altruism Toward a Naturally Occurring Public Good? Journal of Economic Behavior & Organization 65(1), 9–29.
Leonard, K. L. and M. C. Masatu (2008, August). Moving from the Lab to the Field: Exploring Scrutiny and Duration Effects in Lab Experiments. Economics Letters 100(2), 284–287.
Levitt, S. D., J. A. List, and D. H. Reiley (2010). What Happens in the Field Stays in the Field: Exploring Whether Professionals Play Minimax in Laboratory Experiments. Econometrica 78(4), 1413–1434.
Lindsay, R. C. L. and G. L. Wells (1985). Improving Eyewitness Identifications from Lineups: Simultaneous versus Sequential Lineup Presentation. Journal of Applied Psychology 70(3), 556–564.
List, J. A. (2001). Do Explicit Warnings Eliminate the Hypothetical Bias in Elicitation Procedures? Evidence from Field Auctions for Sportscards. American Economic Review 91(5), 1498–1507.
List, J. A. (2003, February). Does Market Experience Eliminate Market Anomalies? The Quarterly Journal of Economics 118(1), 41–71.
List, J. A. (2004a). The Nature and Extent of Discrimination in the Marketplace: Evidence from the Field. The Quarterly Journal of Economics 119(1), 49–89.
List, J. A. (2004b). Young, Selfish and Male: Field Evidence of Social Preferences. The Economic Journal 114(492), 121–149.
List, J. A. (2006a, August). Friend or Foe? A Natural Experiment of the Prisoner’s Dilemma. The Review of Economics and Statistics 88(3), 463–471.
List, J. A. (2006b, February). The Behavioralist Meets the Market: Measuring Social Preferences and Reputation Effects in Actual Transactions. Journal of Political Economy 114(1), 1–37.
List, J. A. (2006c, March). Using Hicksian Surplus Measures to Examine Consistency of Individual Preferences: Evidence from a Field Experiment. Scandinavian Journal of Economics 108(1), 115–134.
List, J. A. and D. Lucking-Reiley (2000). Demand Reduction in Multiunit Auctions: Evidence from a Sportscard Field Experiment. American Economic Review 90(4), 961–972.
List, J. A. and D. Lucking-Reiley (2002). The Effects of Seed Money and Refunds on Charitable Giving: Experimental Evidence from a University Capital Campaign. Journal of Political Economy 110(1), 215–233.
List, J. A. and M. K. Price (2005). Conspiracies and Secret Price Discounts in the Marketplace: Evidence from Field Experiments. Rand Journal of Economics 36(3), 700–717.
Lucking-Reiley, D. (1999). Using Field Experiments to Test Equivalence Between Auction Formats: Magic on the Internet. American Economic Review 89(5), 1063–1080.
Martin, R. and J. Randal (2005). Voluntary Contributions to a Public Good: A Natural Field Experiment. Unpublished Manuscript.
Matsen, E. and B. Strom(2006). Joker: Choice in a Simple Game with Large Stakes. Norwegian University of Science and Technology Working Paper Series 2006:19.
Meier, S. (2007, December). Do Subsidies Increase Charitable Giving in the Long Run? Matching Donations in a Field Experiment. Journal of the European Economic Association 5(6), 1203–1222.
Mellström, C. and M. Johannesson (2008, June). Crowding Out in Blood Donation: Was Titmuss Right? Journal of the European Economic Association 6(4), 845–863.
Nevin, J. R. (1974). Laboratory Experiments for Estimating Consumer Demand: A Validation Study. Journal of Marketing Research 11(3), 261–268.
Normann, H.-T., T. Requate, and I. Waichman (2012). Do Short-Term Laboratory Experiments Provide Valid Descriptions of Long-Term Economic Interactions? SSRN Electronic Journal.
Ostling, R., J. Wang, E. Chou, and C. F. Camerer (2011). Testing Game Theory in the Field: Swedish LUPI Lottery Games. American Economic Journal: Microeconomics 3 (August), 1–33.
Palacios-Huerta, I. and O. Volij (2008, January). Experientia Docet: Professionals Play Minimax in Laboratory Experiments. Econometrica 76(1), 71–115.
Reiley, D. H. (2006). Field Experiments On The Effects Of Reserve Prices In Auctions: More Magic On The Internet. The RAND Journal of Economics 37(1), 195–211.
Rondeau, D. and J. A. List (2008, February). Matching and Challenge Gifts to Charity: Evidence from Laboratory and Natural Field Experiments. Experimental Economics 11(3), 253–267.
Shang, J., A. Reed, and R. Croson (2008). Identity Congruency Effects on Donations. Journal of Marketing Research 45, 351–361.
Stoop, J. (2012). From the Lab to the Field: Envelopes, Dictators and Manners. University Library of Munich, Germany MPRA Paper 37048.
Stoop, J., C. Noussair, and D. van Soest (2010). From the Lab to the Field: Cooperation among Fishermen. University Library of Munich, Germany MPRA Paper (28924).
Stutzer, A., L. Goette, and M. Zehnder (2011, November). Active Decisions and Prosocial Behaviour: a Field Experiment on Blood Donation. The Economic Journal 121(556), F476–F493.
Thaler, R. H. and S. Benartzi (2004). Save More Tomorrow: Using Behavioral Economics to Increase Employee Saving. Journal of Political Economy 112(1).
Tonin, M. and M. Vlassopoulos (2009). Disentangling the Sources of Pro-social Behavior in the Workplace: A Field Experiment. Unpublished Manuscript.
Valentino, N. A., M. W. Traugott, and V. L. Hutchings (2002). Group Cues and Ideological Constraint: A Replication of Political Advertising Effects Studies in the Lab and in the Field. Political Communication (19), 29–48.

e Aries s i s Comiered o o

A . N 01Ty, e, Conrpio, st

.. 10 AL 0 i ot e i
et el ks i Te ol f e 30151180,

At .5 e, . S .. Vi 194 Do AR At
Dl i e s Pl e R 341 5 5.

A0 . Bty (01, M), Compain o e Ly i e
i ki o s in Code. The Emmic el 12457 B 11,
L R ——
P ———

D, Ko . i 206 Mo Ty s e st e o
T R T —

B, M, N, . R 2006, B Wad Eshie
Couprtin i ek NS Bty L 04134

B, C . S 007) G e wiin e i s il
[Sp————

. Nk GO, by D Pl b it s 0. Fek”

e

M, Kt . it S, . (305, Wht's Py

[——

