

1. Gerald Marwell and Ruth E. Ames, Economists free ride, does anyone else experiments on the provision of public goods, *IV*, 15 (3), 1981, 295–310.
2. Ronald M. Harstad and Michael Marrese, Behavioral explanations of efficient public good allocations, 19 (3), 1982, 367–383.
3. Thomas R. Palfrey and Howard Rosenthal, Participation and the provision of discrete public goods: a strategic analysis, 24 (2), 1984, 171–193.
4. Peter Bohm, Revealing demand for an actual public good, 24 (2), 1984, 135–151. 5.
5. Mark Isaac, Kenneth F. McCue and Charles R. Plott, Public goods provision in an experimental environment, 26 (1), 1985, 51–74.
6. Michael W. Spicer and Rodney E. Hero, Tax evasion and heuristics: a research note, 26 (2), 1985, 263–267.
7. J.W. Bennett Strategic Behavior: some Experimental Evidence, *Q* 32 (3), 1987, 355–368.
8. Winfried Becker, Heinz-Jurgen Buchner, and Simon Sleeking. The Impact of Public Transfer Expenditures on Tax Evasion: an Experimental Approach, 34(2), 1987, 243–252.
9. Thomas R. Palfrey and Howard Rosenthal, Private incentives in social dilemmas: the effects of incomplete information and altruism, 35 (3), 1988, 309–332.
10. James Andreoni, Why free ride?: strategies and learning in public goods experiments, 37 (3), 1988, 291–304.
11. Mark Bagnoli, Shaul Ben-David, and Michael McKee, Voluntary provision of public goods: the multiple unit case, 47 (1), 1992, 85–106.
12. Yoram Amiel and Frank A. Cowell, Measurement of income inequality: experimental test by questionnaire, 47 (1), 1992, 3–26.
13. James Alm, Gary H. McClelland and William D. Schulze, Why do people pay taxes?, 48 (1), 1992, 21–38.
14. R. Mark Isaac, James M. Walker and Arlington W. Williams, Group size and the voluntary provision of public goods: experimental evidence utilizing large groups, 54 (1), 1994, 1–36.
15. Joachim Weimann, Individual behaviour in a free riding experiment, 54 (2), 1994, 185–200.
16. Charles A. M. de Bartolome, Which tax rate do people use: average or marginal?, 56 (1), 1995, 79–96.
17. Yan Chen and Charles R. Plott, The Groves–Ledyard mechanism: an experimental study of institutional design, 59 (3), 1996, 335–364.
18. Martin Sefton and Richard Steinberg, Reward structures in public good experiments, 61 (2), 1996, 263–287.
19. Thomas R. Palfrey and Jeffrey E. Prisbrey, Altruism, reputation and noise in linear public goods experiments, 61 (3), 1996, 409–427.
20. Herman C. Quirnbach, Charles W. Swenson and Cynthia C. Vines, An experimental examination of general equilibrium tax incidence, 61 (3), 1996, 337–358.
21. Roberto Burlando and John D. Hey, Do Anglo–Saxons free-ride more?, 64 (1), 1997, 41–60.
22. Melanie Marks and Rachel Croson, Alternative rebate rules in the provision of a threshold public good: an experimental investigation, *Journal of Public Economics*, Volume 67 (2), 1998, 195–220.
23. Simon P. Anderson, Jacob K. Goeree and Charles A. Holt, A theoretical analysis of altruism and decision error in public goods games, *Journal of Public Economics*, 70 (2), 1998, 297–323.
24. Cadsby, Charles B., and Elizabeth Maynes, Voluntary Contribution of Threshold Public Goods with Continuous Provisions: experimental Evidence, 71 (1), 1999, 53–73.

25. Axel Ockenfels and Joachim Weimann, Types and patterns: an experimental East-West-German comparison of cooperation and solidarity, 71 (2), 1999, 275–287.
26. Daniel Rondeau, William D. Schulze and Gregory L. Poe, Voluntary revelation of the demand for public goods using a provision point mechanism, 72 (3), 1999, 455–470.
27. M. A. Sillamaa, How work effort responds to wage taxation: an experimental test of a zero top marginal tax rate, 73 (1), 1999, 125–134.
28. Jordi Brandts and Arthur Schram, Cooperation and noise in public goods experiments: applying the contribution function approach, 79 (2), 2001, 399–427.
29. Joel Slemrod, Marsha Blumenthal, and Charles Christian. Taxpayer Response to an Increased Probability of Audit: evidence from a Controlled Experiment in Minnesota, 79 (3), 2001, 455–483.
30. Georg Kirchsteiger and Andrea Prat, Inefficient equilibria in lobbying, 82 (3), 2001, 349–375.
31. Marco Haan and Peter Kooreman, Free riding and the provision of candy bars, 83 (2), 2002, 277–291.
32. Jacob K. Goeree, Charles A. Holt and Susan K. Laury, Private costs and public benefits: unraveling the effects of altruism and noisy behavior, 83(2), 2002, 255–276.
33. John Spraggon, Exogenous targeting instruments as a solution to group moral hazards, 84 (3), 2002, 427–456.
34. Frans van Dijk, Joep Sonnemans and Frans van Winden, Social ties in a public good experiment, 85 (2), 2002, 275–299.
35. Neil Buckley, Stuart Mestelman and Mohamed Shehata, Subsidizing public inputs, 87 (3–4), 2003, 819–846.
36. Yan Chen, An experimental study of serial and average cost pricing mechanisms, 87 (9–10), 2003, 2305–2335.
37. Jean-Robert Tyran, Voting when money and morals conflict: an experimental test of expressive voting, 88, (7–8), 2004, 1645–1664.
38. James Andreoni and Ragan Petrie, Public goods experiments without confidentiality: a glimpse into fundraising, 88 (7–8), 2004, 1605–1623.
39. Mari Rege and Kjetil Telle, The impact of social approval and framing on cooperation in public good situations, 88 (7–8), 2004, 1625–1644.
40. Michael Wenzel and Natalie Taylor, An experimental evaluation of tax-reporting schedules: a case of evidence-based tax administration, 88 (12), 2004, 2785–2799.
41. Marc Bilodeau, Jason Childs and Stuart Mestelman, Volunteering a public service: an experimental investigation, 88 (12), 2004, 2839–2855.