

Kennesaw State University
DigitalCommons@Kennesaw State University

Faculty Publications

4-2006

An Experimental Examination of the House Money Effect in a Multi-Period Setting

Lucy Ackert

Kennesaw State University, lackert@kennesaw.edu

Narat Charupat

McMaster University

Bryan K. Church

Georgia Institute of Technology - Main Campus

Richard Deaves

McMaster University

Follow this and additional works at: <https://digitalcommons.kennesaw.edu/facpubs>

Part of the [Other Business Commons](#), and the [Portfolio and Security Analysis Commons](#)

Recommended Citation

Lucy Ackert, et al. "An Experimental Examination of the House Money Effect in a Multi-Period Setting." *Experimental Economics* 9.1 (2006) 5-16.

This Article is brought to you for free and open access by DigitalCommons@Kennesaw State University. It has been accepted for inclusion in Faculty Publications by an authorized administrator of DigitalCommons@Kennesaw State University. For more information, please contact digitalcommons@kennesaw.edu.

An Experimental Examination of the House Money Effect in a Multi-Period Setting

Lucy F. Ackert, Kennesaw State University
Narat Charupat, McMaster University
Bryan K. Church, Georgia Tech
Richard Deaves, McMaster University

Abstract: There is evidence that risk-taking behavior is influenced by prior monetary gains and losses. When endowed with house money, people become more risk taking. This paper is the first to report a house money effect in a dynamic, financial setting. Using an experimental method, the authors compare market outcomes across sessions that differ in the level of cash endowment (low and high). Their experimental results provide strong support for a house money effect. Traders' bids, price predictions, and market prices are influenced by the amount of money that is provided prior to trading. However, dynamic behavior is difficult to interpret due to conflicting influences.

JEL classification: C91, C92, D80

Key words: house money, prospect theory

The authors gratefully acknowledge the financial support of the Federal Reserve Bank of Atlanta and the Social Sciences and Humanities Research Council of Canada. The authors thank Steve Karan for research assistance and Paula Tkac for helpful comments. The views expressed here are the authors' and not necessarily those of the Federal Reserve Bank of Atlanta or the Federal Reserve System. Any remaining errors are the authors' responsibility.

Please address questions regarding content to Lucy F. Ackert, Department of Economics and Finance, Michael J. Coles College of Business, Kennesaw State University, 1000 Chastain Road, Kennesaw, Georgia 30144, 770-423-6111, lucy_ackert@coles2.kennesaw.edu and Research Department, Federal Reserve Bank of Atlanta, 1000 Peachtree Street, N.E., Atlanta, Georgia 30309-4470; Narat Charupat, Michael G. DeGroote School of Business, McMaster University, 1280 Main Street West, Hamilton, Ontario, Canada L8S 4M4, 905-525-9140, ext. 23987, [charupat@mcmail.cis.mcmaster.ca](mailto:charupat@mcmaster.ca); Bryan K. Church, DuPree College of Management, Georgia Tech, Atlanta, Georgia 30332-0520, 404 894-3907, bryan.church@mgt.gatech.edu; or Richard Deaves, Michael G. DeGroote School of Business, McMaster University, 1280 Main Street West, Hamilton, Ontario, Canada L8S 4M4, deavesr@mcmaster.ca.

The full text of Federal Reserve Bank of Atlanta working papers, including revised versions, is available on the Atlanta Fed's Web site at <http://www.frbatlanta.org>. Click on the "Publications" link and then "Working Papers." To receive notification about new papers, please use the on-line publications order form, or contact the Public Affairs Department, Federal Reserve Bank of Atlanta, 1000 Peachtree Street, N.E., Atlanta, Georgia 30309-4470, 404-498-8020.

An Experimental Examination of the House Money Effect in a Multi-Period Setting

Over the last two decades evidence from economics and psychology experiments has had a significant impact on financial models of asset pricing. Perhaps the most notable influence is Kahneman and Tversky's (1979) prospect theory, which provides a descriptive model of decision-making under risk. According to the model, people derive utility from gains and losses in wealth, rather than from the absolute level of wealth. Utility functions are concave in the domain of gains (implying risk aversion) and convex in the domain of losses (implying risk seeking). Although aspects of prospect theory are increasingly applied in efforts to understand asset pricing,¹ Tversky and Kahneman (1981) themselves recognize that their theory was developed for one-shot gambles. Prospect theory is about individual decision-making, rather than asset pricing in dynamic financial markets. As Hirshleifer (2001, page 1577) notes, translating evidence from psychology experiments to financial decision-making is not at all obvious. In this paper we provide experimental evidence in this regard as a guide for future theoretical work.²

As financial markets are inherently dynamic, application of prospect theory to financial settings requires further evidence concerning decision-making in sequential contexts. Some evidence is provided by Thaler and Johnson (1990) in their experimental examination of how individual behavior is affected by prior gains and losses. Importantly, they conclude that prior outcomes influence real monetary decisions. An initial loss can cause an increase in risk aversion such that prior losses reduce risk-taking behavior.³ In contrast, after a prior gain people are more risk seeking. This is referred to as a "house money" effect, in reference to casino gamblers who are more willing to risk

money that was recently won. Although Thaler and Johnson's evidence appears to contradict prospect theory, it instead contradicts the hypothesis that sequential gambles are integrated, rather than segregated. Integration implies that the outcomes of successive gambles are merged whereas with segregation the outcomes may be evaluated separately.

The evidence provided by Thaler and Johnson provides important insight into how individuals make sequential decisions. People do not necessarily merge the outcomes of distinct gambles. Others also document a house money effect on individual behavior (Battalio, Kagel, and Jiranyakul (1990) and Gertner (1993)). However, in public good experiments, Clark (2002) reports no evidence of house money effects on peoples' choices of voluntary contributions. Our paper is the first to empirically examine house money effects in a market setting.

We examine sequential behavior in a real financial setting in which traders' decisions affect their monetary earnings as well as the earnings of other participants. An experimental method affords control over extraneous factors and allows us to gain insight into the market outcomes that result from the complex interactions of individuals making financial decisions. In our experiment we examine the impact of the house money effect on asset pricing in a multi-period setting. The results are striking. Traders who are given a greater windfall of income at the start of a market session bid higher in order to acquire the asset, and thus, the resultant market prices are significantly higher.

Because of the sequential nature of our market experiment, we also examine how price dynamics evolve after changes in the wealth of the market. Aspects of prospect theory are embedded in financial models, yet our understanding of sequential behavior in a market setting is far from complete. For example, in the model put forth by Barberis,

Huang, and Santos (2001) investors derive utility from consumption and changes in financial wealth. Investors are loss averse so that they are more sensitive to decreases than to increases in wealth and, thus, prior outcomes affect subsequent behavior.

According to Barberis, Huang, and Santos's model, people are less risk averse after stock prices increase because the gains cushion subsequent losses, whereas after stock prices fall, people are concerned about further losses and become more risk averse. We empirically examine whether the behavior of traders in our markets is consistent with higher prices after increases in wealth and, conversely, lower prices after decreases in wealth.

Some recent experimental research has examined implications of prospect theory in market and individual environments. In exchange economies in which only losses can occur, Myagkov and Plott (1997) document risk seeking behavior in losses for individuals and markets, consistent with prospect theory. However, when outcomes involve gains *and* losses, Battalio, Kagel, and Jiranyakul (1990) and Levy and Levy (2002) report individual behavior that is inconsistent with prospect theory.⁴ People can gain or lose when transacting in financial assets and only positive or only negative outcomes are not the norm. Dynamic behavior in our experimental financial markets with mixed outcomes appears to be influenced by competing forces. In general, we find that changes in wealth have no consistent, significant effect on market pricing. Our results suggest that applying aspects of prospect theory to model dynamic financial market behavior is problematic.

The remainder of the paper is organized as follows. Section I describes the experimental method and predictions. Section II provides the experimental results. Section III contains a discussion and concluding remarks.

I. Experimental Method and Predictions

We conduct nine experimental sessions, each consisting of a series of markets. In each market eight participants compete via a sealed-bid auction to acquire an asset having a one-period life. The asset is referred to as a stock. The experimental design, to be described subsequently, is summarized in Table I.

A. The experimental environment

Across the sessions we vary the initial endowment: low versus high. Participants are endowed with \$60 in sessions 1-5, referred to as the low endowment treatment. Participants' endowments are increased to \$75 in sessions 6-9, referred to as the high endowment sessions. Across all sessions, the endowment is house money in that it is money participants keep and is not returned to the experimenter. The endowments are high relative to the opportunity cost of a student's time in order to ensure that the endowment is valued and viewed as significant "found money" by the participants⁵

Each of the first five sessions includes six three-period markets, and the last four sessions include eight three-period markets. Otherwise, the markets in all sessions are both identical and simple. At the beginning of each market, participants are endowed with cash and then four single-period shares of a stock are allocated among the eight participants using a Vickrey (1961) auction. At period-end the stock pays a dividend of either \$0 or \$40, each with equal chance of occurrence. Hence, the expected payoff is

\$20 per period. The four highest bidders purchase the asset at the fifth highest bid.

Clearly the wealth of those purchasing shares is affected. As long as the market price is between \$0 and \$40, trader wealth is negatively (positively) affected when the dividend is \$0 (\$40). By obvious extension, the wealth of a market as a whole is similarly affected because half of all traders (four out of eight) have their wealth affected (negatively *or* positively) and the other half experience no change.

B. Experimental predictions

The purpose of the experiment described above is to test for a house money effect in a dynamic market setting. According to the house money effect, people are more willing to take risk after prior gains. To examine the impact of prior gains, we compare behavior across our low endowment (1-5) and high endowment (6-9) sessions. In our experimental setting market valuations are revealed using an n-th price or Vickrey auction. Vickrey (1961) argues that it is in the interest of bidders to bid their willingness to pay in this type of auction. With larger monetary endowments, or more house money, market valuations will reflect greater risk taking. Traders with larger endowments will be more willing to gamble to acquire the stock, which translates into a higher market price for the stock. On this basis market prices are expected to differ across the two treatments.

Hypothesis 1: The market price is higher when traders' endowments are larger.

In testing hypothesis 1 we compare market prices across the low and high endowment treatments.

Subsequent behavior is examined by looking at price changes in response to changes in market wealth. As a subset of the traders acquires the stock and the stock pays a positive dividend with a probability of 50%, incorporating the prior evolution of the market is important. Barberis, Huang, and Santos (2001) assert that people are less risk averse as their wealth rises because prior gains cushion subsequent losses.

Hypothesis 2: The average price is increasing in the wealth of the market.

In testing hypothesis 2, we focus on how market prices respond to prior changes in market wealth.

C. Experimental procedures

All participants are university students in their third or fourth year of study. All are business majors currently enrolled in or who have successfully completed an average of 8.3 finance and economics courses. The average age of participants is 21.9 years and none took part in more than one session. At the beginning of each session, participants receive a set of instructions and follow along as an experimenter reads aloud.⁶ Sessions 1-5 (6-9) consist of six (eight) three-period markets. Participants are given tickets on which to record their bids for the stock. Prior to the beginning of each market period, participants are also asked to predict the purchase price of the stock for the upcoming period. Participants record their predictions on the confidential bid tickets. Participants are instructed that the roll of a die determines the dividend paid to asset holders at period end. If the roll of the die results in 1, 2, or 3, the dividend is \$0, otherwise the dividend is

\$40, so that each dividend is equally likely. Participants are invited to examine the die at any time.

The bidding procedure works as follows. All eight participants submit sealed bids for the stock by recording the amount of money they are willing to pay for one share of stock. The four shares are allocated to the four highest bidders at the fifth highest bid. After the shares are allocated, one of the traders is specifically asked to observe the experimenter toss the die to ensure confidence that the dividend payment is randomly determined.

At the conclusion of the first period, the second period commences and four shares of an identical single-period stock are auctioned off in the exact same fashion. A trader's cash balance is carried forward across periods within a market. As before, subsequent to allocation with a Vickrey auction, a die roll determines payout. A third period follows with identical procedures. The advantage of this approach is that it is possible to generate a reasonable number of identical dividend evolutions.⁷

Six or eight markets are conducted in a similar manner bringing the session to a close. The traders' endowments are reinitialized at the beginning of each market. Subjects are told at the outset that they will be paid based on the results of only one of the markets, and this market is chosen by a die roll (or, in the case of sessions 6-9, by a card draw). Since *ex ante* the students have no way of knowing the identity of the payout market it is in their interest to treat all markets equally seriously.

Participants' experimental earnings include their cash endowment, less payments to acquire stock, plus dividends earned on stock held in the one randomly selected market. In addition, the participant with the lowest absolute prediction error in the

randomly selected market receives a bonus of \$20. At the beginning of each period, participants are informed that the participant with the lowest sum of the three absolute prediction errors in the selected market will receive the bonus. The incentive is provided to motivate participants to conscientiously report price predictions. The absolute prediction error for each participant is calculated as the absolute value of the difference between the observed price and the prediction.

At the conclusion of each session, participants compute the amount of cash they will receive and complete a post-experimental questionnaire. The purpose of the questionnaire is to collect general information about the participants and how they view the experiment. To assure anonymity and confidentiality, participants are called to the front of the room to collect their cash in an envelope.

The average compensation across sessions 1-5 (6-9) is \$66.75 (\$79.66). Participants' responses on a post-experiment questionnaire indicate that they found the experiment interesting and the monetary incentives motivating. Participants responded on an eleven-point scale as to how interesting they found the experiment, where 1 = not very interesting and 11 = very interesting. The mean response is 8.5. Participants also responded on an 11-point scale as to how they would characterize the amount of money earned for taking part in the experiment, where 1 = nominal amount and 11 = considerable amount. The mean response is 7.9.

II. Empirical results

A. Market Pricing

Table II reports the test results for hypothesis 1. The average initial price in the low endowment sessions is \$17.10, while the average in the high-endowment sessions is \$20.37. The difference between the two is statistically significant at $p < 0.05$. Our results are consistent with a house money effect in a financial setting. Market prices are higher when traders have more found money. Further, the statistics reported in table II indicate that, compared to the low endowment sessions, average prices in the high endowment sessions are also significantly higher in periods 2 and 3 at $p < 0.05$. Thus, the house money effect persists over time.

Table II also reports information concerning bids across the three trading periods. The average bid in the first trading period in the low endowment sessions is \$19.70. For the high endowment sessions, the average initial bid is \$24.95. The difference between the two average bids is \$5.25 and is significantly different from zero at $p = 0.0001$. In periods 2 and 3 bids are again significantly higher with greater found money, though the significance is marginal for period 2 ($p < 0.10$). These results suggest that participants are willing to pay more for the stock when given a larger initial endowment, which leads to a higher market price.

Table II reveals additional interesting insight into traders' behavior. Although Vickrey (1961) shows that there are incentives to bid true valuations in the n-th price auction, our evidence indicates that this may not always be the case. According to Davis and Holt (1993), the discovery of an optimal bid by a trader requires substantial reasoning because the trader does not pay his bid to acquire the asset when the price is

the highest bid for participants who do not acquire the asset. Whether a trader will report a bid that is not value revealing depends on his beliefs about others' bids. The minimum and maximum bids in both treatments suggest that some traders place very high (low) bids in order to make sure that they will get (not get) a share. Others have noted that while the Vickrey auction provides incentives to reveal demand, the auction mechanism may not adequately reveal individual valuations (Knetsch and Sinden (1987)). Extreme bids like \$100 or \$0 likely do not reflect a trader's actual evaluation of the worth of the stock but these bids serve the trader's intent to acquire or not acquire the asset.

Traders' price predictions for the first trading period provide insight into traders' expectations. Because participants are asked to predict the market price for the current period, these predictions reflect what traders believe others' bids will be. As Table II reports, the average predicted price in the low endowment sessions is significantly lower than that in the high endowment sessions in all periods, indicating that traders expect higher bids when the endowment is higher ($p < 0.0001$).

We perform additional tests to confirm the significant difference in bids. First, we modify very high or very low bids as follows. For any bid exceeding \$25, we truncate the bid at \$25 so that any bids above \$25 are assigned a value of \$25. For any bid below \$10, we truncate the bid at \$10 and set the bid to \$10.⁸ This modification lowers the impact of extreme bids on the averages and adjusts for the likelihood that very low bids fall short of true valuations and very high bids exceed true valuations. We then compare the average bids between the low and high endowment treatments. Note that because we use the same modification for both treatments, if the house money effect indeed exists, this modification will bias the test results against finding the effect. We

find that the average bid in the sessions with high endowment remains significantly higher than in the sessions with low endowment.

We next examine how changes in found wealth affect market outcomes.⁹ Our results suggest that the absolute level of wealth dominates the effect of wealth changes. Although we document a significant house money effect in our market setting, we find that, in general, changes in wealth have no effect on market pricing. First we estimate a regression of changes in market prices on changes in the average wealth of all traders; i.e.,

$$\Delta\text{PRICE}_{t-1,t} = a + b\Delta\text{WEALTH}_{t-1,t} + \mathbf{e}_{t-1,t}$$

where $\Delta\text{PRICE}_{t-1,t}$ is the change in price across periods t and $t-1$, and $\Delta\text{WEALTH}_{t-1,t}$ is the change in traders' average *beginning* wealth across periods t and $t-1$, defined as $0.5*(\text{dividend}_{t-1} - \text{PRICE}_{t-1})$.¹⁰

Table III reports the results of estimation of the regression equation. The regression is estimated for each treatment and again for all sessions together. In addition, the regression is estimated for changes from period 1 to period 2, changes from period 2 to period 3, and again for all changes. We estimate the regression separately based on movements across periods in order to examine how behavior evolves within a market. In all cases except one, the slope coefficient is not significantly different from zero. The exception occurs in low-endowment sessions for changes in wealth from period 2 to period 3.

In order to examine whether changes in wealth have a persistent influence on behavior, we estimate an additional regression. We regress changes in prices for the final period of trading in each market on changes in market wealth over the two preceding periods. Accordingly, we estimate the following regression equation:

$$\Delta\text{PRICE}_{2,3} = a + b\Delta\text{WEALTH}_{2,3} + c\Delta\text{WEALTH}_{1,2} + \mathbf{e}_{2,3}.$$

The results reported in Table IV indicate that changes in wealth have greater influence in the low endowment sessions. The effect on prices of changes in average wealth lasts for more than one period in the low endowment sessions. As with the earlier regressions reported in Table III, we report no significant influence of wealth changes on market prices in the high endowment sessions.

B. Traders' Bidding Behavior

To provide insight into individual behavior in our markets, we extensively analyzed traders' bids. First we estimate regressions of changes in individual traders' bids on changes in wealth. As with the market price regressions reported in Table III, in no case is the slope significantly different from zero in the high endowment sessions. However, in the low endowment sessions the effect of wealth changes on bids is significantly positive for all treatments and periods.

Nevertheless, further diagnostics signaled that this regression is misspecified. Examination of regression scatter plots indicated certain nonlinearities. Specifically, fitted values at changes in wealth levels (which means traders bid high enough to receive

stock) reflect *negative* changes in bids, regardless whether the dividend was received or not; whereas fitted values at zero wealth changes (which means traders did not bid high enough to receive stock) reflect *positive* changes in bids.

Knetsch, Tang and Thaler (2001) shed light on this puzzling behavior. They argue that in a Vickrey auction with repeated trials, intra-marginal traders may adjust their bids towards the margin. While it is not clear why this may occur, they suggest a kind of "peer pressure" effect whereby people lacking confidence in their own (initial) views on valuation move towards the consensus view. Unfortunately the end result is that such effects obscure the house money effect, rendering the examination of individual bidding behavior less fruitful than hoped.

III. Discussion and Concluding Remarks

This paper reports the results of an initial investigation of an important psychological finding in a financial market setting. People appear to be less risk averse after a windfall of money, perhaps because the earlier gain cushions subsequent losses. Our experimental results provide strong support for a house money effect. Traders' bids and price predictions are influenced by the amount of money they are provided with prior to trading. Market prices are consistent with a house money effect in all treatments. However, subsequent individual and market behavior does not indicate that traders will pay more to acquire the asset after an increase in wealth. Our data suggest that the absolute level of wealth has a dominating influence on subsequent behavior so that changes in wealth are inconsequential.

House money has a strong effect in our experimental markets. However, further investigation is required to understand wealth effects in dynamic settings because subsequent changes in wealth impact behavior in a complicated fashion. For example, behavior induced by mood may lead to outcomes at odds with the predictions of prospect theory. According to the mood-maintenance hypothesis, individuals in a positive mood take actions to promote and protect their good mood. When faced with a risky choice, positive individuals show greater risk aversion relative to those in a neutral state (Isen and Patrick (1983) and Isen and Geva (1987)). By taking less risk, individuals reduce the likelihood of suffering a loss and, thus, are better able to maintain their positive state. For our study, mood maintenance works against the house money effect. If traders are positive as a result of receiving a cash endowment, the feelings may lead them to take less risk. Participants' mood, however, is affected by the feedback received across periods (i.e., whether they acquired the stock and whether the stock paid the \$40 dividend).

As financial models are increasingly incorporating psychological findings, significant future empirical research is called for. As Myagkov and Plott (1997) argue, prospect theory pertains to individual decision making rather than market behavior, the substance of financial economics. The predictions of psychological theory for dynamic market behavior are not at all clear. Providing a basis for future theoretical modeling is a challenge for empirical investigation.

Table 1
Experimental Design

This table summarizes the experimental design. Across the sessions we vary the initial endowment: low (\$60) and high (\$75). Each session includes eight participants who bid to acquire a stock whose life is limited to a single period. Sessions include six or eight markets with three trading periods.

Treatment	Session	Number of Traders	Number of Markets	Number of Periods	Endowment of Cash
Low Endowment	1	8	6	3	\$60
	2	8	6	3	\$60
	3	8	6	3	\$60
	4	8	6	3	\$60
	5	8	6	3	\$60
High Endowment	6	8	8	3	\$75
	7	8	8	3	\$75
	8	8	8	3	\$75
	9	8	8	3	\$75

Table II
Prices, Bids, and Predictions Across Treatments

This table reports information concerning the prices, bids, and price predictions for each period in the low and high endowment treatments. Along with the number of observations (N), the table reports the mean, minimum, and maximum observed value. The final columns report the difference in means across the treatments and the p-value for a test of difference in means.

Period	Variable	Low Endowment Sessions			High Endowment Sessions			Difference in Mean	p-value		
		N	Mean	Min	Max	N	Mean			Min	Max
1	Price	30	17.10	5.01	26.00	32	20.37	9.00	30.00	3.27	0.0336
	Bid	240	19.70	0	60.00	256	24.95	0	75.00	5.25	0.0001
	Prediction	240	17.69	1.00	60.00	256	20.17	2.00	70.00	2.48	< 0.0001
2	Price	30	17.33	6.50	26.00	32	20.49	9.00	30.00	3.17	0.0334
	Bid	240	19.97	0	87.25	256	22.10	0.01	92.00	2.13	0.0795
	Prediction	240	17.53	4.75	50.00	256	20.61	8.00	35.00	3.07	< 0.0001
3	Price	30	15.94	7.00	25.00	32	19.13	8.00	34.50	3.20	0.0296
	Bid	240	19.13	0	99.01	256	22.13	0	100.00	3.00	0.0213
	Prediction	240	16.97	5.50	28.00	256	20.56	8.50	34.50	3.59	< 0.0001

Table III
Prices and Wealth Change

This table reports the estimates of a regression of changes in market prices on changes in the average wealth of all traders; i.e.,

$$\Delta\text{PRICE}_{t-1,t} = a + b\Delta\text{WEALTH}_{t-1,t} + \mathbf{e}_{t-1,t}$$

where $\Delta\text{PRICE}_{t-1,t}$ is the change in price across periods t and $t-1$, and $\Delta\text{WEALTH}_{t-1,t}$ is the change in traders' average *beginning* wealth across periods t and period $t-1$, defined as $0.5*(\text{dividend}_{t-1} - \text{PRICE}_{t-1})$. The regression is estimated separately for each treatment, for all sessions together, and for three sub-samples determined by period.

	N	A	b
Low-Endowment Sessions			
Changes from Period 1 to Period 2	30	0.1907 (0.60)	-0.0611 (-1.81)
Changes from Period 2 to Period 3	30	-1.7640 (-2.42)*	0.1406 (2.20)*
Combined	60	-0.6265 (-1.48)	0.0419 (1.04)
High-Endowment Sessions			
Changes from Period 1 to Period 2	32	0.0634 (0.13)	0.0530 (1.13)
Changes from Period 2 to Period 3	32	-1.3867 (-2.00)	-0.0310 (-0.47)
Combined	64	-0.6216 (-1.45)	0.0165 (0.40)
All Sessions			
Changes from Period 1 to Period 2	62	0.1699 (0.57)	0.0016 (0.05)
Changes from Period 2 to Period 3	62	-1.4199 (-2.83)*	0.0549 (1.20)
Combined	124	-0.6179 (-2.07)*	0.0288 (1.01)

Note: * denotes significance at the 5% level (two-tailed).

Table IV
Persistent Effects of Prior Wealth Change

This table reports the results of estimation of the regression equation:

$$\Delta\text{PRICE}_{2,3} = a + b\Delta\text{WEALTH}_{2,3} + c\Delta\text{WEALTH}_{1,2} + \mathbf{e}_{2,3}$$

where $\Delta\text{wealth}_{t-1,t}^i$ is the difference between the trader's *beginning* wealth position in periods t and $t-1$, $\Delta\text{PRICE}_{t-1,t}$ is the change in price across periods t and $t-1$, and $\Delta\text{WEALTH}_{t-1,t}$ is the change in traders' average *beginning* wealth across periods t and $t-1$, defined as $0.5*(\text{dividend}_{t-1} - \text{PRICE}_{t-1})$. The regression is estimated separately for each treatment and for all sessions together.

	N	a	b	c
Low Endowment Sessions	30	-1.7062 (-2.53)*	0.1527 (2.56)*	0.1639 (2.36)*
High Endowment Sessions	32	-1.4943 (-2.17)*	-0.0419 (-0.64)	0.0922 (1.37)
Combined	62	-1.4512 (-2.99)	0.0540 (1.22)	0.1133 (2.32)*

Note: * denotes significance at the 5% level (two-tailed).

REFERENCES

- Barberis, Nicholas, and Ming Huang, 2001, Mental accounting, loss aversion, and individual stock returns, *Journal of Finance* 56(4), 1247-1292.
- Barberis, Nicholas, Ming Huang and Tano Santos, 2001, Prospect theory and asset prices, *Quarterly Journal of Economics* 464(1), 1-54.
- Barberis, Nicholas, Ming Huang and Richard Thaler, 2002, Individual preferences, monetary gambles and the equity premium, Working paper, University of Chicago and Stanford University.
- Battalio, Raymond C., John H. Kagel, and Komain Jiranyakul, 1990, Testing between alternative models of choice under uncertainty: Some initial results, *Journal of Risk and Uncertainty* 3(1), 25-50.
- Bekaert, Geert, Robert J. Hodrick, and David A. Marshall, 1997, The implications of first-order risk aversion for asset market risk premiums, *Journal of Monetary Economics* 40(1), 3-39.
- Benartzi, Shlomo, and Richard Thaler, 1995, Myopic loss aversion and the equity premium puzzle, *Quarterly Journal of Economics* 110(1), 73-92.
- Clark, Jeremy, 2002, House money effects in public goods experiments, *Experimental Economics* 5, 223-231.
- Davis, Douglas D., and Charles A. Holt, 1993, *Experimental Economics* (Princeton University Press, Princeton, New Jersey)
- Gertner, Robert, 1993, Game shows and economic behavior: Risk-taking on “card sharks,” *Quarterly Journal of Economics* 108(2), 507-521.
- Hirshleifer, David, 2001, Investor psychology and asset pricing, *Journal of Finance* 56(4), 1533-1597.
- Isen, Alice M., and R. Patrick, 1983, “The effect of positive feelings on risk-taking: When the chips are down,” *Organizational Behavior and Human Performance* 31, 194-202.
- Isen, Alice M., and N. Geva, 1987, The influence of positive affect on acceptable level of risk: The person with a large canoe has a large worry, *Organizational Behavior and Human Decision Processes* 39, 145-154.
- Kahneman, Daniel and Amos Tversky, 1979, Prospect theory: An analysis of decision-making under risk, *Econometrica* 47(2), 263-291.

- Knetsch, Jack L., and J. A. Sinden, 1987, The persistence of evaluation disparities, *Quarterly Journal of Economics*, 691-695.
- Levy, Haim, and Moshe Levy, 2002, Experimental test of the prospect theory value function: A stochastic dominance approach, *Organizational Behavior and Human Decision Processes* 89, 1058-1081.
- Myagkov, Mikhail, and Charles R. Plott, 1997, Exchange economies and loss exposure: Experiments exploring prospect theory and competitive equilibria in market environments, *American Economic Review* 87(5), 801-28.
- Smith, Vernon, 1994, Economics in the laboratory, *Journal of Economic Perspectives* 8(1), 113-131.
- Thaler, R., and E.J. Johnston 1990, Gambling with the house money and trying to break even: The effects of prior outcomes on risky choice, *Management Science* 36: 643-60.
- Tversky, A. and D. Kahneman, 1981. The framing of decisions and the psychology of choice, *Science* 211: 453-458.
- Tversky, A. and D. Kahneman, 1992, Advances in prospect theory: Cumulative representation of uncertainty, *Journal of Risk and Uncertainty* 5(4): 297-323.
- Vickrey, W., 1961, Conterspecualtion, auctions, and competitive sealed tenders, *Journal of Finance* 16: 8-37.

ENDNOTES

¹ Examples include Barberis and Huang (2001), Barberis, Huang, Santos (2001), Barberis, Huang, Thaler (2002), Bekaert, Hodrick, and Marshall (1997), and Benartzi and Thaler (1995).

² Vernon Smith (1994) argues that significant observation generally precedes well-formulated scientific theory.

³ Thaler and Johnson (1990) find that in some cases, people are risk-seeking after a prior loss. A subject with a prior loss will take a gamble that offers the opportunity to break-even.

⁴ Note that Levy and Levy's (2002) evidence is inconsistent with prospect theory when the theory's probability weighting function is ignored and with the weighting function, the evidence may be consistent with the theory.

⁵ The opportunity cost of a student's time serving as a research assistant is approximately \$10 per hour, or \$25 per session as the sessions ran for about two and one half hours.

⁶ The instructions are available upon request.

⁷ At the outset no dividend has been paid. After one period passes there are two levels of wealth change: H and L (for a high and a low dividend). After two payouts, there are three (or four if order matters) levels of wealth change (HH, HL, LH and LL). The third-period dividend magnitude is immaterial since it can have no influence on decision-making for that market (because there are no more decisions to be made), and it should not have an impact on subsequent markets as well.

⁸ Truncation at other values (such as \$7 and \$27) lead to similar inferences.

⁹ Of course, wealth here reflects only wealth accumulated during the experiment and does not account for wealth brought to the experiment by participants. Clearly participants' total wealth varies significantly even across our rather homogeneous subject pool. However, as we are focusing on changes in behavior resulting from changes in wealth position there is no requirement that total wealth be measured or controlled. In addition, it might be argued that a participant's experimental earnings are small in comparison to total wealth. While we agree that this is true, it only adds strength to our conclusion that found money has an important influence on behavior.

¹⁰ Half the traders purchase the stock and each of these traders experiences a change in wealth equal to the dividend that is paid less the price paid to acquire the stock. The remaining traders experience no change in wealth.