
1

Honest Abe or Doc Holliday?
Bluff, Cheap Talk, and Conflict in Bargaining

Gregory DeAngelo
West Virginia University

Bryan C. McCannon

West Virginia University

28 November 2015*

Abstract:
We consider a bargaining environment where there is asymmetric information regarding whether the
two players have common preferences or conflicting preferences. If the cost of strategic communication
is independent of the state, then signaling is not expected to be effective. If the uninformed agent
believes a cheap‐talk signal, then agents are incentivized to engage in deceptive bluffing. We explore
this theoretically and experimentally. We present a bargaining model where state‐dependent mixed
strategies arise as equilibria. Thus, cheap‐talk signaling and bluffing occur in equilibrium. In the model,
players who experience a disutility to deceptive behavior are introduced. The set of equilibria are
refined and we show, ironically, that the introduction of honest players increases the overall level of
deception. We then design an experimental game to assess the validity of the predictions from the
theoretical model. We show that agents attempt to strategically transmit information even when
(costly) signaling is not possible. Across rounds of the game cheap‐talk signaling and bluffing co‐move in
that as the former becomes more prevalent so too does the latter. Furthermore, we document a
contagion effect in the laboratory. Bluffing not only creates deadweight loss in a particular dyad, but
leads the agent who was bluffed to engage in more bargaining conflict in future rounds against a new,
randomly‐selected opponent. Aggregate wealth is higher prior to the introduction of deception in the
group.

Keywords: bargaining, bluff, cheap talk, contagion, deception, experiment, signal, strategic information
transmission

* We thank Mark Wilson and Kim McCannon for research assistance implementing the experimental design, along
with comments and suggestions from seminar participants at West Virginia University. We also appreciate the
financial support provided by the Koch Foundation.

2

1. Introduction

Consider an assistant district attorney whose job it is to process hundreds of criminal cases

every year.1 The prosecutor wants to dispense justice by obtaining appropriate sanctions for the guilty,

screen out those not culpable, and clear off as much of the backlog as possible. The vast majority of the

cases involve guilty individuals with sufficient evidence to get a conviction at trial. Many are routine

cases where reasonable expectations can be formed on what the sentence will be when convicted. In

this environment most cases receive a plea bargain which rewards the defendant for saving the

prosecutor time, effort, and resources by offering a plea discount. Occasionally, though, a defense

attorney may come with a claim that his client is, contrary to the suggestion of the evidence, actually

innocent. How does the prosecutor respond? If the attorney is being honest, then it is in both party’s

interest to dismiss the charges. If it is a bluff, then not only does a criminal go unpunished, but defense

attorneys in future cases may be incentivized to bluff as well. Should the prosecutor ignore all such

pleas?

 While a specific, hypothetical scenario, the dilemma being described arises in numerous

bargaining environments. Private information is held by one side to the negotiation. This private

information is in regards to whether the scenario is a true adversarial environment of conflicting

preferences, or whether it is one of common preferences where both share the same objective. While

communication is possible, it is cheap talk in that signals attempted are symmetrically costless. If cheap

talk is ignored, then bluffing is ineffectual. Communication breaks down and the uninformed party is left

to respond to her ex ante beliefs. Examples of bargaining similar to those described include

renegotiations with suppliers due to increased costs when the purchaser cares about the long‐run

solvency of suppliers (Loch and Wu, 2008), regulation of utilities when regulators care about low

consumer prices and costs to energy production (Leaver, 2009), and a real‐estate agent encouraging a

seller to accept an offer arguing that market demand is weak as opposed to an agent who is bluffing to

turn over her inventory and quickly obtain the commission (Levitt and Syverson, 2008).

1 For example, in a comprehensive survey of all 2330 state‐level prosecutor offices in the United States, the
average number of closed cases per prosecutor (for offices with at least four prosecutors employed) is 124.3
felonies per year. Thus, the typical assistant district attorney closes approximately 2.5 felony cases each week (see
Detotto and McCannon (2015) for a discussion of the data).

3

Public servants in regulatory positions are often put in the position of bargaining with the

regulated in several critical environments. Furthermore, it has been long recognized that market

interactions trade‐off competition and cooperation, or rather, engage in "co‐opetition" (Bradenburger

and Nalebuff, 1997). The objective of this study is to appreciate the role and effectiveness of strategic

information transmission in these environments.

 Whether negotiating in the legal system, regulatory environments, supply chain, or with third‐

party intermediation, bargaining is both costly and uncertain. We explore both theoretically and

experimentally the potential for bluffing and cheap‐talk communication. We first develop a simplified

bargaining environment where there is asymmetric information regarding whether the parties have

common or conflicting preferences and show that state dependent offers are made and accepted. Thus,

bluffing and cheap‐talk signaling2 occur in equilibrium with a positive probability. Since with a positive

probability the agents have common preferences, an informed player has the incentive to convey this by

requesting an outcome that is agreeable to both only if they indeed have common preferences. This,

though, encourages bluffing by an agent informed that they have conflicting preferences. Thus, cheap‐

talk signals encourage bluffing. In equilibrium, cheap‐talk signaling is not frequent enough to significant

bluffing, but frequent enough to be informative, given the bluffing it incentivizes. The equilibria can be

Pareto‐ranked and differ in the total number of rejected offers. We then add honest agents, which we

refer to as “Honest Abes”, who experience a disutility from misrepresentation and show that this refines

the set of equilibria and, ironically, leads to more deception in the negotiations.

 We then test the empirical validity of the theory by designing an alternating‐offers bargaining

game with asymmetric information on the payoff functions. Treatments vary by the costs associated

with bargaining conflict and the stakes of the negotiation, both of which are predicted by the theoretical

model to affect the frequency of cheap‐talk signaling and bluffing. Results from the laboratory

experiment conform to the theory. Both cheap‐talk signaling and bluffing occur. As cheap‐talk signaling

increases in frequency in the sessions, bluffing too increases in prevalence. Furthermore, we document

a contagion effect of bluffing. Subjects who experience a bluff in a round are more likely to engage in

bluffing themselves in the future, increasing conflict and deadweight loss. Comparisons of subjects who

2 Throughout we refer to the state‐contingent play where the informed agent, with knowledge that the true state
is one of common preferences, attempts to convey this information through "extreme" actions as cheap‐talk
signaling. This is to separate it from standard signaling using costly actions, Spence (1973), and pre‐play, cheap talk
communication, as introduced by Crawford and Sobel (1982). In the presentation of both the theoretical model
and experimental method a precise definition for each context, respectively, will be given.

4

engage in bluffing (the “Doc Hollidays”) show that they are qualitatively different individuals from those

prone to be Honest Abes.3

 The only other paper that has theoretically investigated deception in bargaining is Holm (2010).4

He considers bluffing and truth‐telling in a simple, one‐shot game. He models a game with conflicting

preferences where the receiver has the ability to detect a lie or the truth with a positive probability.

There is a related theoretical literature on strategic lying in (costly) signaling environments (Kartik,

2009).5

 An important related literature is the cheap‐talk theory of pre‐play communication pioneered

by Crawford and Sobel (1983). They illustrate the value of pre‐play costless messaging. In their

environment communication can be effective when the payoffs of the players are sufficiently similar. A

number of important extensions to this environment have been explored, such as “burning money”

(Austen‐Smith and Banks, 2000; Kartik, 2007) and naïve, credulous receivers of the information (Kartik,

Ottaviani, and Squintani, 2007). The important distinction between this environment and ours is that we

do not allow for an initial messaging game. Communication in our setting occurs through extreme

actions. A counteroffer in a negotiation can be informative if it asks for an amount that would only be

agreeable to the uninformed party if the privately held information indicates that it is in both of their

interests to agree to the extreme offer (e.g. a request of a case dismissal by a defense attorney).

 We are not the first to document intentional deceptive behavior in the laboratory. Brandts and

Charness (2003) document experimental evidence that one’s willingness to punish an unfair action is

sensitive to whether the action was preceded by a deceptive message. Gneezy (2005) provides evidence

that individual’s willingness to lie depends on the benefits relative to the costs imposed on the deceived,

which is further analyzed by Hurkens and Kartik (2007). Charness and Dufwenberg (2006) consider a

game where subjects can make non‐enforceable promises via communication, but renege on them.

While they are cheap talk, promises are made and believed by the subjects. Similarly, Duffy and

Feltovich (2006) consider a messaging game where subjects can communicate intended actions and they

vary treatments by whether receivers of the message observe whether the subject lied in the past.

Wang, Spezio, and Camerer (2010) report data using eyetracking and document that senders do not look

3 Honest Abe is a nicknamed given to the U.S. President Abraham Lincoln referencing the belief that he could never
tell a lie. Doc Holliday was a famous poker player in the Wild West of the U.S. in the late 1800s.
4 Experimental investigation of truth detection is considered in Holm (2004).
5 Applications include signaling of platforms by politicians (Callander and Wilkie, 2007; Kartik and McAfee, 2007)
and the distortion of criminal evidence (McCannon, 2011).

5

at the receiver’s payoff very often and that their pupils dilate when deceptive signals are sent. Serra‐

Garcia, van Damme, and Potters (2013) consider deceptive messaging in public goods games and Chen

and Houser (2013) consider it in Trust Games. Thus, the experimental research that has been conducted

has not focused on bargaining and bluffing through one’s action, but through games with deception via

untrue messages. Boles, Croson, and Murnigham (2000) and Croson, Boles, and Murnigham (2003) do

consider repeated ultimatum bargaining games where resources available are asymmetrically known.

Messaging, again, provided the opportunity to deceive. Thus, our distinct contribution is to document

bluffing behaviors, rather than deceptive costless messaging and to highlight its diseasing effect in a

population.

 Section 2 presents the theory. Section 3 describes the experimental methods employed, while

Section 4 presents the econometric results. Section 5 concludes.

2. Theory

We proceed by providing a simplified bargaining environment. The objective is to capture the

tradeoff that exists between trying to truthfully communicate the state of the world versus deceptively

mis‐representing the situation. The back‐and‐forth nature of bargaining is suppressed and the range of

possible offers and counteroffers is narrowed to two exogenous levels. These reductions in the

environment, though, are done to provide a tractable framework to evaluate the information

transmission mechanism.

2.1 Theoretical Framework

Suppose there are two players engaged in a negotiation: Player A and Player B. Player A has

made an offer to B of ω, which for the time being will be taken as exogenous. Player B must decide to

either accept or reject the offer. Let the probability B chooses to accept the offer be denoted β. If Player

B accepts the offer, then the game is over. Alternatively, if Player B rejects the offer, then a counteroffer

of Ω is made. Again, the size of the counteroffer is taken as exogenous so that Player B’s decision is

6

binary. Furthermore, the rejection of the offer prolongs the conflict and, consequently, costs are

incurred by both players. These costs include the direct transaction costs associated with continued

negotiations, but also the opportunity costs of lost time that could have been devoted to other

enterprises. Let Ci denote the cost to player i of the rejection. Finally, if B makes a counteroffer, Player A

makes the decision to accept or reject Ω. Let α denote the probability Player A accepts the offer. If

Player A accepts the offer then Ω is the outcome, but if A rejects the offer then the outcome is Z. Thus,

the possibility of B rejecting again and countering the counteroffer (and the string of possible back‐and‐

forth negotiations) is suppressed and the expected outcome summarized by the exogenous parameter

Z. One may think of Z as the expected outcome, at Player A's decision node, regarding the future

alternating‐offers behaviors. Furthermore, if Player B accepts Player A's opening offer, then there are no

more decisions for A to take. Thus, the selection of α only arises when β < 1.

 Regarding the payoffs, suppose there are two states of the world, Σ = {n, m}, where the state s =

n represents conflicting preferences between the two players and s = m indicates common preferences.

Let σ denote the (common) prior beliefs regarding the state. Specifically, let σ > ½ be the probability s =

n. Regardless of the state, the payoff to Player B is ub = X – (1 – β)Cb where X ϵ {Ω, ω, Z}. Thus, B wants

the agreed upon outcome to be as high as possible, but also suffers a disutility from conflict. For Player

A if s = n, then ua(n) = W – X – (1 – β)Ca where W is an endowment. Thus, with conflicting preferences,

one can think of the negotiation as a mechanism to divide the endowment W between the two players

where, X is the division of the pie. Instead, if s = m, then the two players have common preferences. In

this case, ua(m) = W + X – (1 – β)Ca. Hence, with common preferences, both players want X to be as large

as possible. Assume W > Ω > ω > Z > 0.

 The environment presented is sufficiently general so that it can apply to numerous bargaining

environments with asymmetric information. For example, in the criminal justice system, the outcome X

can be thought of as the plea discount – the reduction in the sentence obtained by agreeing to plead

guilty. The outcome Z captures the expected outcome if the case goes to trial and W is the sanction that

arises conditional on conviction (from, for example, sentencing guideline tables). With a small

probability the defendant is actually innocent and both parties want to reduce the sentence and, ideally,

dismiss the charges (Ω = W). While a very high counteroffer may attempt to signal innocence by the

defendant, such an action from a guilty criminal can be thought of as a bluff. In supply‐chain

renegotiations the outcome X can be thought of as the size of the contract price increase where, with a

small probability, the bankruptcy of the supplier harms the final good manufacturer as the switching

7

costs associated with finding a new supplier are high. In this scenario the manufacturer prefers to

increase the contract price. Similar mappings can be made to the regulatory or third‐party

intermediation environments, along with any realistic scenario where there is asymmetric information in

bargaining over the validity of conflicting preferences.

2.2 Equilibrium

 In the Perfect Bayesian Nash Equilibrium, Player A accepts the offer when σ’[W – Ω – (1 – β)Ca] +

(1 – σ’)[W + Ω – (1 – β)Ca] > σ’[W – Z – (1 – β)Ca] + (1 – σ’)[W + Z – (1 – β)Ca], or rather, W + (1 – 2σ’)Ω –

(1 – β)Ca > W + (1 – 2σ’)Z – (1 – β)Ca where σ’ is the updated probability that s = n. This simplifies to

choosing to accept an offer when (1 – 2σ’)Ω > (1 – 2σ’)Z. Thus, the best response for Player A is

ߙ ൌ ൝
0	
ሾ0,1ሿ
1

								
ᇱߪ݂݅ ൐ ½
ᇱߪ݂݅ ൌ ½
ᇱߪ݂݅ ൏ ½

(1)

Now consider the decision made by Player B. If Player B accepts the offer, it receives ω.

Alternatively, it receives αΩ + (1 – α)Z – Cb if it rejects. Hence, accepting the initial offer is better when α

< α* where6

α* ≡ [ω – Z + Cb] / (Ω – Z). (2)

Thus, the best response for Player B is

6 Assume Cb < Ω – ω so that α* < 1. If the cost to continue conflict in bargaining is too high, then Player B must
accept the initial offer regardless of the decision to be made by Player A.

8

ߚ ൌ ൝
0	
ሾ0,1ሿ
1

								
ߙ݂݅ ൐ α∗

ߙ݂݅ ൌ α∗

ߙ݂݅ ൏ α∗

 (3)

Therefore, conditioning on σ', (1) and (3) are the best response correspondences.

Finally, consider the beliefs of Player A. If the decision by Player B does not depend on the state

of the world, then there will not be a difference in decision making by B. Suppose, then, that Player B’s

response is determined by the state. Specifically, let βs denote the probability Player B accepts the initial

offer when the state is s. If this is indeed the behavior, then Player A’s updated probability of the state

when the offer is rejected is

σ' = σ(1 – βn) / [σ(1 – βn) + (1 – σ)(1 – βm)]. (4)

The existence of a (non‐degenerate) mixed strategy Bayesian Nash Equilibrium requires, from (1), that σ'

= ½ = σ(1 – βn) / [σ(1 – βn) + (1 – σ)(1 – βm)], which simplifies to 2σ(1 – βn) = σ(1 – βn) + (1 – σ)(1 – βm), or

rather,

σ(1 – βn) = (1 – σ)(1 – βm). (5)

Hence, the set of Perfect Bayesian Nash Equilibria are defined by α = α*, defined in (2), any combination

of βn and βm which satisfy (5), and beliefs described by (4).

Notice that since σ > ½, βn > βm in all proposed equilibrium (and they are equivalent only when

both are equal to one). Furthermore, the lower bound for βn is (2σ – 1)/σ, such that βn ϵ [(2σ – 1)/σ, 1]

while βm ϵ [0, 1]. Therefore, a combination of plays for the Player Bs in the two states of the world that

satisfy this equality, (5), would lead to α = α* to be a best response for Player A. As a result, Player B in

state n would find βn to be a best response, and Player B in state m would find βm to be a best response.

 In this framework, a bluff occurs when Player B rejects the offer demanding a higher offer when

they, in fact, have conflicting preferences. Thus, a bluff occurs with probability σ(1 – βn). Alternatively, a

9

cheap‐talk signal is sent when Player B rejects the offer requesting a higher one, and they have common

preferences. This occurs with probability (1 – σ)(1 – βm). The two outcomes are equally likely in

equilibrium, (5). The set of equilibrium includes βm = βn = 1 where all initial offers are accepted and no

strategic communication is attempted.7

 Therefore, bluffing and cheap‐talk signaling can occur in equilibrium. It requires that the

distortion of the quality of the information caused by bluffing is great enough to make Player A believe it

is a 50‐50 chance that the rejection comes when there is conflicting vs. common preferences.

Conditional on the state of the world, signaling should be more frequently observed than bluffing and,

therefore, as a result, total rejections should be greater when the players have common preferences.

Also, the equilibrium level of acceptance of counteroffers by Player A, α*, depends on the size of the

opening offer (ω), the cost of Player B’s rejection (Cb), and the stakes involved, (Ω ‐ Z and ω ‐ Z).

2.3 Introducing Honest Abes

 The previous analysis does not allow for any heterogeneity in the population of potential

players, so that, to return to the plea bargaining motivating example, all defense attorneys are the same

and have no qualms with misrepresenting and deception. One should be cautious about employing such

a pessimistic view of preferences. Also, given that bluffing is destructive in this environment, one might

expect outcomes to improve if deceptive individuals are less prevalent. Hence, to extend the

framework, suppose there is the possibility of having an Honest Abe as Player B. An Honest Abe

experiences a disutility from not telling the truth (i.e., bluffing). Consequently, an Honest Abe’s utility

function is ub(s; H) where ub(m; H) = X – (1 – β)Cb and ub(n; H) = X – (1 – β)(Cb + θ) where θ > 0 is the

disutility to being dishonest. A similar assumption is employed in Kartik, Ottaviani, and Squintani (2007)

and De Haan, Offerman, and Sloof (2015) and experimental evidence is provided by Gneezy (2005).8

Suppose the likelihood that a Player B is an Honest Abe is η. With probability 1 – η the player does not

7 In all other equilibria, Player A's decision node is reached with a positive probability. Thus, out‐of‐equilibrium
beliefs need not be defined. Here, though, the equilibrium utilizes σ' still defined as in (4) for the out‐of‐
equilibrium beliefs. Numerous alternative beliefs could be held that rationalize βn = βm = 1 as best responses, but
beliefs that result in βn, βm < 1 must be those defined in (4) to be Perfect Bayesian Nash equilibria.
8 Relatedly, Vanberg (2008) provides experimental evidence consistent with subjects experiencing a benefit from
keeping their promises (as opposed to a disutility of letting others down).

10

experience any disutility from being dishonest. We will refer to such a player as a Doc Holliday. A Doc

Holliday's utility, u(s; D), remains the same as in the previous section (ub).

 For an Honest Abe, accepting the initial offer is preferable when ω > αΩ + (1 – α)Z – Cb – θ, which

simplifies to accepting when α < [ω – Z + Cb + θ] / (Ω – Z) ≡ α*n(H). Therefore, the best response for an

Honest Abe in state s = n is

 	

ሻܪ௡ሺߚ ൌ ൝
0	
ሾ0,1ሿ
1

								
ߙ݂݅ ൐ ሻܪ௡∗ሺߙ
ߙ݂݅ ൌ ሻܪ௡∗ሺߙ
ߙ݂݅ ൏ ሻܪ௡∗ሺߙ

 (6)

Since no adjustment has been made to the payoff function for Doc Holliday or Honest Abe when s = m,

(3) continues to be the best response for them. Furthermore, the best response correspondence for

Player A, (1), the updating of beliefs (4), and the equilibrium condition (5), all carry over in this

extension.

In this extension a mixed strategy, Perfect Bayesian Nash Equilibrium has either Honest Abes

playing a non‐degenerate mixed strategy, while the Doc Holliday plays a pure strategy of β(D) = 0 (since

α*n(H) > α*), or Doc Holliday plays a non‐degenerate mixed strategy, while the Honest Abes play the

pure strategy β(H) = 0. Now, in this extension, mixed strategies are both state contingent and type

contingent. Therefore, βs = ηβs(H) + (1 – η)βs(D) for state s.

 The equilibrium condition is the same as before, namely σ(1 – βn) = (1 – σ)(1 – βm). Thus, there

are two sets of equilibria. In one set, α = α*n(H). This causes βn(D) = βm(D) = βm(H) = 0. Thus, βn = ηβn(H)

and βm = 0. Therefore, the equilibrium condition, (5), holds only when βn = (2σ – 1)/σ ϵ (0, 1) since σ ϵ (½,

1). Thus, there is only one Perfect Bayesian Nash Equilibrium when α = α*n(H); namely βn(D) = βm(D) =

βm(H) = 0 and βn(H) = (2σ – 1)/ση.

Compare this equilibrium to those which arises if there are no Honest Abes. The equilibrium

level of acceptance by Player A is greater. Additionally, the unique equilibrium here is the one with the

lowest level of acceptance by Player B when there is no Honest Abes. Thus, bluffing and cheap‐talk

signaling are maximal. Also, Doc Holliday bluffs and signals with probability 1, whereas without the

existence of Honest Abes, this was less than one. Therefore, the entrance of Honest Abes into the

subject pool increases cheap‐talk signaling and bluffing by Doc Hollidays. The Honest Abes also signal,

but also bluff at a higher rate than any equilibrium if Honest Abes did not exist, as illustrated in the

11

previous section. Thus, we get the ironic result that deceptive bargaining escalates when we introduce

honest players.

 In the second set of equilibria, α = α*. Consequently, βn(D), βm(D), βm(H) ϵ [0, 1] and βn(H) = 1

(since α* < α*n(H)) As a result, βn = η(1) + (1 – η)βn(D) and βm = ηβm(H) + (1 – η)βm(D). Hence, σ[1 – η – (1

– η)βn(D)] = (1 – σ)(1 – βm) is the equilibrium condition that defines Player B’s selection. The range of

possible equilibrium values of βn(D) is βn(D) ϵ [((1 – η)σ – (1 – σ))/σ(1 – η), 1] ⊃ [(2σ – 1)/σ, 1].
 9 The

range of possible values of βm is βm ϵ [0, 1]. Any combination of βm(D) and βm(H) that generates a value

of βm in this interval is an equilibrium.

For these equilibria, the overall rates of acceptances by Player As and Player Bs are unchanged.

That is, the equilibrium level of α is the same here as in Section 2.2 and the set of equilibria βn and βm

are identical in the two models. What does adjust is who engages in strategic information transmission

when Honest Abes are added to the population. Consider the comparison in behavior of Doc Holliday

with and without Honest Abes in these equilibria. The set of equilibria behaviors in state s = n contains

the set without Honest Abes. The mixed strategy which are now equilibria are those with the lower

values of βn(D). Thus, Doc Holliday is more likely to bluff when conflicting preferences are present. On

the other hand, the set of equilibria is unchanged when s = m, so there is no expected difference in

cheap‐talk signaling behavior. Honest Abes do not bluff.

 As stated, there are two sets of equilibria when Honest Abes are present. Overall, the common

feature of the two sets of equilibria are that bluffing is (weakly) more likely to arise and cheap‐talk

signaling is non‐decreasing with the introduction of Honest Abes. The unconditional amount of

rejections by Player B is unaltered, but the non‐Honest Abes will reject offers at a higher rate.

2.4 Welfare and Testable Predictions

We first consider the welfare implications of the equilibria that we have established. With

common preferences, welfare is W + X – (1 – βm)Ca + X – (1 – βm)Cb = W + 2X – (1 – βm)[Ca + Cb], while

with conflicting preferences welfare is W – X – (1 – βn)Ca + X – (1 – βn)(Cb + ηθ) = W – (1 – βn)[Ca + Cb +

ηθ]. Overall, expected welfare is σ[W – (1 – βm)(Ca + Cb + ηθ)] + (1 – σ)[W + 2EX – (1 – βn)(Ca + Cb)], or

9 If η < (1 – σ)/σ, then the lower bound to βn(D) is strictly greater than 0. Otherwise, βn(D) ϵ [0, 1].

12

W + (1 – σ)2EX – (1 – Eβ)(Ca + Cb) – (1 – βn)σηθ. (7)

where Eβ = σβn + (1 – σ)βm and EX = βmω + (1 – βm)(αΩ + (1 – α)Z) is the expected agreed upon outcome.

This is the welfare for both the base model (setting θ = 0) and the Honest Abe extension. Therefore,

expected welfare is greater when exogenous factors adjust, such as when (i) the stakes are greater (EX,

or rather, Ω ‐ Z and ω ‐ Z) and (ii) the costs of conflict are lower (Ca, Cb, and θ). Similarly, expected

welfare improves when (iii) the rate of acceptance by Player A is higher (i.e., expected welfare is

increasing in α) and (iv) the acceptance by Player B when the two have conflicting preferences is more

likely (i.e., expected welfare is increasing in βn). These are partial effects, though. The impact of

adjusting βm on expected welfare depends on the behavior of Player A, α. If A is sufficiently likely to

accept the counteroffer, then accepting the initial offer is counterproductive for both parties. On the

other hand, if Player A is unlikely to accept, then both individuals benefit from Player B accepting the

opening offer. Thus, for illustration, the expected welfare when α = βn = 1 is linear and either strictly

increasing or strictly decreasing in βm so that the optimal is at a corner. Expected welfare with βm = 1, W

+ (1 – σ)2ω, can be compared to it with βm = 0, W + (1 – σ)2Ω – (1 – σ) (Ca + Cb). Therefore, βm = 1 is

optimal, given α = βn = 1, when

2(Ω – ω) < Ca + Cb. (8)

The inequality of (8) illustrates that the welfare implications of rejection depends on the total costs

caused and the surplus generated. If this inequality holds, then it is optimal for Player B to not engage in

cheap‐talk signaling when the players have common preferences. If this inequality does not hold, then

social welfare is maximized when cheap‐talk is always attempted. Hence, when costs are high and the

initial offer is sufficiently generous, rejections are suboptimal from a welfare perspective.

 While the welfare‐maximizing outcome depends on the costs and stakes involved in the

negotiation, the set of equilibria in the base model can be Pareto‐ranked. Recall that, in equilibrium, (5)

must hold and all equilibria share the same value of α, α *. If we first solve (5) for βn and insert it, along

with α*, into the expected welfare function, it follows that the expected welfare is strictly decreasing in

13

βm. Thus, the equilibrium of the game (in the base model) with βm = 0 and βn = (2σ – 1)/σ Pareto‐

dominates, while the equilibrium with βm = βn = 1 is Pareto‐inferior.

 Now consider the welfare effects of introducing Honest Abes to the pool of potential players. As

shown in Section 2.3 there are two “types” of equilibria that arise. In one, the probability of acceptance

by Player A remains the same as in the base model, α*. Additionally, the set of equilibria βms and βns

remain unchanged. What does adjust is who is engaging in strategic information transmission. In all

equilibria in this type βn(H) = 1. Thus, there is no bluffing by Honest Abes and, as a consequence, no

impact on welfare driven by the disutility of being dishonest. Thus, in this type of equilibria there is no

change in welfare by introducing Honest Abes. In the second type of equilibria, Player A’s accept the

offers at a higher rate. Additionally, the probability of Player B accepting the initial offer is unique and

equal to the lowest from the set of equilibria of the first type. Rather, acceptance by Player B in the

equilibrium with α = α*n(H) is (weakly) less than every equilibria with α = α*. Thus, a tradeoff exists in

the welfare calculation between the costs of rejections and the greater earnings when a common

preference is the state. Additionally, bluffing is being done by Honest Abes. Thus, welfare is strictly

worse when the disutility experienced by Honest Abes is sufficiently great.

 Turning to the expectations of play, the following predictions arise from the theoretical model:

[1] Cheap‐talk signaling and bluffing occur (βm and βn are (weakly) less than one).

 There exists, though, a range of equilibria which differ in the rates of the two

 arising.

[2] Conditional on the realization of the state, the frequency of cheap‐talk signaling

 should exceed the frequency of bluffing by a constant factor ([1 – βm]/[1 – βn] =

 (1 – σ)/σ).

[3] Rejections should be more prevalent when the players have common

 preferences than when they have conflicting preferences (the set of equilibria

 βm contains the set of equilibria βn).

[4] Higher costs for Player B decrease the total number of rejections (α* is

 increasing in Cb while the set of equilibria βs is unchanged).

14

[5] Higher stakes increase the total number of rejections (α* is decreasing in Ω and

 Ω – Z (both of which capture the stakes) while the set of equilibria βs is

 unchanged).

While these predictions are based on comparative statics of the model,10 a test of the accuracy of the

theory is relevant. The alternative hypothesis is the intuition that costless communication (without the

possibility of messaging as developed by Crawford and Sobel (1983)) should be treated as “babble.”

Cheap‐talk signaling should not be attempted and, consequently bluffing would be unsuccessful. As a

further result, rejections should not depend on the costs to conflict and the stakes involved, since

opening offers are always accepted.

 As a final consideration of the theory, the analysis takes the initial offer by Player A as being

exogenous. In a more practical bargaining situation this would not be the case. Consider a stage 0

decision where Player A, uninformed of the state, selects ω. In effect, Player A selects the equilibrium.

Notice that the set of βs that exist in equilibrium are not affected by ω, but α* is. In fact, α* is increasing

in ω. Player A's payoff is, as stated previously, ua(n) = W – X – (1 – β)Ca if s = n and ua(m) = W + X – (1 –

β)Ca if s = m. Hence, its expected payoff is Eua = W – σEX + (1 – σ)EX – (1 – β)Ca = W – (2σ – 1)EX – (1 –

β)Ca where, again, EX = βω + (1 – β)(αΩ + (1 – α)Z) is the expected agreed upon outcome. Since EX is

increasing in ω and Eua is decreasing in X, the best response for Player A is to offer ω* = Z since the

model assumes ω > Z.

This assumes that Player B's response to the change in ω is to be unresponsive. While directly, ω

does not enter into the derivation of the bounds to the set of equilibria, theory is unable to predict

which equilibria outcome is chosen. Therefore, it is perfectly reasonable to conjecture that, for example,

Player B selects an equilibrium with a higher value of β when ω increases. If, indeed, this occurs then an

increase in the initial offer can be advantageous for Player A and non‐minimal offers may arise. While

not a test of the theory, empirical observations of bargaining can assess the validity of this presumption.

3. Experiment

10 These predictions are consistent with both the base model of Section 2.1/2.2 and the extension with Honest
Abes of Section 2.3.

15

 The theoretical model provides testable outcomes. These predictions are outlined in [1] – [5] in

Section 2.4. In a bargaining environment where offers can be either accepted or rejected and countered

(at a cost), bluffing and cheap‐talk signaling would be expected to arise. A variety of equilibria exist

which differ in the likelihood of the strategic information transmission being attempted where

deadweight loss (via rejected offers) is greater as more communication is attempted. The costs

associated with conflict and the stakes involved are predicted to be important determinants of the rate

of bluffing and cheap‐talk signaling. We develop a laboratory game to capture these features in order to

examine whether these testable predictions can be confirmed. The alternative hypothesis, from a

standard cheap‐talk argument, would be that communication should be uninformative and, therefore,

both not be attempted and not be believed if attempted. First, we describe the methods employed to

test these hypotheses.

3.1 Methods

 The presentation of the design of the experiment is broken into descriptions of the subjects,

design, procedure, and additional assessments.

3.1.1 Subjects

We conducted experiments with undergraduate students at a small, private university in upstate

New York. Subjects were recruited from classes within the business school, targeting students in both

classes taken by under‐ and upper‐classmen. An online reservation manager was used to recruit and

schedule the sessions. A total of 117 subjects participated in the six sessions. Each experimental session

lasted approximately one hour and was conducted during several evenings in February and March of

2015. Within each session subjects completed three tasks. After providing informed, signed consent,

subjects engaged in the experiment. Second, three assessments were completed. Finally, subjects

answered a background information questionnaire.

3.1.2 Game Design

16

Subjects participated in an asymmetric information, alternating‐offers bargaining game. In this

game, one subject takes on the role of “Player A”, while a second is “Player B.” Player A must decide

how to divide an endowment, W. Player A makes an offer, X1, to Player B. Player B has the option to

accept the offer, ending the game, or to reject and make a counteroffer, X2.
11 In this scenario, Player A

has the option to accept the request, ending the game, or reject X2 and counter the counteroffer, X3. The

game continues until one of the players accepts a proposal or J rejections occur.

Regarding payoffs to the game, each rejection costs Player i, Ci. With probability σ the players

have conflicting preferences in that the utility to Player A of agreeing to X with R rejections in total (R <

J) is ua(X, R) = W – X – CaR. In contrast, Player B receives ub(X, R) = X – CbR. In other words, with

probability σ the bargaining game is one of dividing a pie.12 If R = Z, then ua(X, Z) = – CaZ and ub(X, J) = –

JCB. Alternatively, with probability 1 – σ the players have common preferences in that the utility to

Player A is ua(X, R) = X – CaR and the utility to Player B is, again, ub(X, R) = X – CbR (so long as R < J). As a

result, Eua(X, Z) = σW + (1 – 2σ)X – CaR. Since σ > ½, Eua is decreasing in X. Only Player B is informed of

whether the game is one of conflicting or common preferences, but the informed Player B’s utility does

not depend on this information. Thus, there is no possibility of the standard, costly signaling of this

information.

In the experiment conducted, two of the parameters are manipulated. First, we introduce a high

stakes game (W = 120) and a low stakes game (W = 60).13 Also, a low cost treatment of Ca = Cb = 5, and a

high cost treatment Ca = 5 and Cb = 10 are implemented. The theoretical model predicts that,

specifically, the magnitude of the cost to Player B drives equilibrium behavior (Prediction [4]). Thus, our

treatments differ in only this cost, maintaining Player A’s costs the same throughout. In our experiment

we fix the likelihood that subjects have common preferences to 20 percent (σ = 4/5). Thus, four

treatments are considered: low stakes – low costs, low stakes – high costs, high stakes – low costs, and

high stakes – high costs.14

11 Thus, to connect the experimental design to the theory, X1 = ω and X2 = Ω.
12 If p = 1, then the game is the classic Rubinstein (1982) alternating‐offers bargaining game with the common
experimental adjustments of a flat penalty for delay/conflict rather than a proportional penalty (see, for example,
Zwick and Chen (1999), Sterbenz and Phillips (2001), and McCannon and Stevens (2015) for examples in
experimental economics and management). Furthermore, with σ = 1 and J = 1, then the game decomposes into the
classic Ultimatum Bargaining Game.
13 This allows for Ω ‐ Z and ω - Z to be larger to test (5) in the list of predictions from the theoretical model.
14 In all but the low stakes – asymmetric cost treatment it follows that J = 6 (where the endowment would be
exhausted in the low stakes – symmetric cost treatment (J(Ca + Cb) = W). In the low stakes – asymmetric cost
treatment J = 4.

17

3.1.3 Procedure

In all six sessions the subjects completed two rounds of each of the four treatments resulting in

a total of eight rounds of play. Subjects assigned to the role of Player A in a round took the role of Player

B in the next. In sessions 1, 3, and 5 the subjects played the treatments in the order of low stakes – low

costs, low stakes – high costs, high stakes – low costs, and high stakes – high costs, while in sessions 2, 4,

and 6 the subjects played high stakes – low costs, high stakes – high costs, low stakes – low costs, and

low stakes – high costs, in order.

The sessions were conducted in two rooms. Subjects were randomly assigned to a room. In each

round of the game a subject in one room was paired with a subject in the other so that the subjects did

not know or see who they were playing with. Numerical IDs were used to preserve confidentiality and

promote anonymity. In each round of play subjects were randomly paired so that history and reputation

cannot affect play. In sessions with an odd number of subjects, one was selected at random to sit out

each round. No player sat out more than one round.

Each session began, after introductions and informed consent, with a description of the game.

Printed instructions were distributed and PowerPoint slides were presented to provide the rules. The

script used is provided in the appendix. After explanation of the game, subjects were given the

opportunity and encouraged to ask questions.

To determine whether the game was one of conflicting or common preferences, the playing

cards 10, Jack, Queen, King, and Ace were used. Each individual taking the role of Player B (privately)

selected a card (with replacement). Players in both rooms were informed that if the Ace was drawn by

Player B in the pairing, then they both receive the amount agreed to, X, minus any penalties from

rejections. If another card is drawn by Player B, then B receives X and Player A receives the residual, W –

X, minus any penalties from rejection. Multiple hypothetical examples were given to make the payoffs

and mechanics of the game clear.

The offer made by Player A was written down, collected by the researchers, and posted on a

Google Docs spreadsheet, which was visible to subjects in both rooms. Player B observed the offer made

by his/her partner and wrote down which card s/he drew along with his/her decision, either to accept

18

the offer or to reject and counteroffer. The decision was posted on the spreadsheet so the partner

immediately learned the decision (but not the identity of the card). The decisions bounced back and

forth between the two players until an agreement was reached or the maximum rejections occurred.

After all groups reached an outcome, Player A was informed whether or not Player B had an Ace before

proceeding to the next round. As stated, new pairings were made in each round and the players rotated

between the role of A and B.

From this procedure a number of measureable variables arise. For a pairing with individual i in

the role of Player A and individual j in the role of Player B, Rejectionsij measures the number of rejected

offers that occurred. Rejectionsij captures the amount of conflict, or rather the deadweight loss, which

arose. Predictions [3], [4], and [5] from the theoretical model all make statements in regard to the

number of rejections. Also, the number of rejections is a main determinant of welfare. Specifically, the

equilibria in the model can be Pareto ranked and the ranking is ordered by the number of rejected

offers. Furthermore, the analysis considers the opening offer made by Player A, normalized by the size

of the endowment, Openi. An indicator variable Rejectj is set equal to one if Player B rejects A’s opening

offer. Thus, Openi and Rejectj are the initial decisions of the players (ω and β in the theoretical model).

Furthermore, to capture strategic information transmission the variable Bluffij equals one if and only if

Player B did not draw an Ace, rejected the opening offer of Player A (Rejectj = 1), and countered with an

offer strictly greater than three‐fourths of the endowment (either greater than 40 when W = 60 or

greater than 90 when W = 120). Similarly, the variable Signalij equals one if and only if Player B drew an

Ace, rejected the opening offer of Player A (Rejectj = 1), and countered with a request strictly greater

than three‐fourths of the endowment.

Finally, before the first round of play, subjects were informed that they would be financially

compensated. Specifically, they were informed that a minimum payment of $10 would be earned, as a

guaranteed profit for participating. They were also told that they could earn more as they played the

games, but how much they earned depended on their decisions, choices made by others, and luck. One

round of the game was selected at random and the subjects were informed that the number of points

earned in that round would be converted into real dollars at the exchange rate of 2 points = $1.

3.1.4 Assessments

 The second component of each experimental session was the completion of two assessments.

They are common evaluation tools used to assess preferences for decision making under uncertainty.

19

First, to gauge subject’s risk preferences, the tool developed by Holt and Laury (2002) was given.

Specifically, the exact same set of choices and payoffs as used in Deck, Lee, Reyes, and Rosen (2012) and

McCannon, Tokar Asaad, and Wilson (2015) was administered. In the risk assessment, subjects made ten

separate choices. For each choice two lotteries were presented and the subject selected the one he or

she preferred. The first option was for a relatively safer gamble where either 10 or 8 points could be

earned. The second option was for a riskier lottery receiving either 19.25 or 0.50 points. The ten choices

differed in the probability of obtaining the higher of the two outcomes. A random number generator

selected an integer between one and ten to determine which outcome arose. Table 1 presents the risk

assessment used.

TABLE 1: Risk Assessment

 Option (a) Option (b)

Choice 1 10 if X 19.25 if X
 8 if 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 0.50 if 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

Choice 2 10 if 1 19.25 if 1
 8 if 2, 3, 4, 5, 6, 7, 8, 9, 10 0.50 if 2, 3, 4, 5, 6, 7, 8, 9, 10

Choice 3 10 if 1, 2 19.25 if 1, 2
 8 if 3, 4, 5, 6, 7, 8, 9, 10 0.50 if 3, 4, 5, 6, 7, 8, 9, 10

Choice 4 10 if 1, 2, 3 19.25 if 1, 2, 3
 8 if 4, 5, 6, 7, 8, 9, 10 0.50 if 4, 5, 6, 7, 8, 9, 10

Choice 5 10 if 1, 2, 3, 4 19.25 if 1, 2, 3, 4
 8 if 5, 6, 7, 8, 9, 10 0.50 if 5, 6, 7, 8, 9, 10

Choice 6 10 if 1, 2, 3, 4, 5 19.25 if 1, 2, 3, 4, 5
 8 if 6, 7, 8, 9, 10 0.50 if 5, 6, 7, 8, 9, 10

Choice 7 10 if 1, 2, 3, 4, 5, 6 19.25 if 1, 2, 3, 4, 5, 6
 8 if 7, 8, 9, 10 $0.50 if 7, 8, 9, 10

Choice 8 10 if 1, 2, 3, 4, 5, 6, 7 19.25 if 1, 2, 3, 4, 5, 6, 7
 8 if 8, 9, 10 0.50 if 8, 9, 10

Choice 9 10 if 1, 2, 3, 4, 5, 6, 7, 8 19.25 if 1, 2, 3, 4, 5, 6, 7, 8
 8 if 9, 10 0.50 if 9, 10

Choice 10 10 if 1, 2, 3, 4, 5, 6, 7, 8, 9 19.25 if 1, 2, 3, 4, 5, 6, 7, 8, 9
 8 if 10 0.50 if 10

20

Thus, a risk neutral individual would select option (a) for the first five choices and option (b) for

the last five. A risk averse individual will select (a) for more than five choices and the more risk averse an

individual is the more times (a) will be selected. Alternatively, a risk loving subject will select option (a)

fewer than five times. We define Safei as the number of times option (a) is selected by the subject.15

Consequently, as used in previous research on decision making under uncertainty (Deck, Lee, Reyes, and

Rosen, 2012; McCannon, Tokar Asaad, and Wilson, 2015), Safei is used to measure the degree to which a

subject is risk averse in the experiment.16

Second, an ambiguity assessment was administered. Specifically, the design created by Halevy

(2007) is utilized. In the analysis each subject is confronted with an envelope. Within the envelope is ten

playing cards, which are red and black. One card from the envelope is drawn. Each subject must first

guess which color is selected. If the card pulled is the same color as he or she guessed, then s/he earns

twenty additional points. If the subject guesses incorrectly, s/he receives zero. Before realizing the

accuracy of his or her guess, each subject is given the opportunity to sell back the gamble. Each subject

selects a number between zero and twenty. The number represents his or her reservation price – the

lowest price s/he is willing to accept instead of taking the gamble that s/he correctly guessed the color.

A number between zero and twenty is selected at random and if the number selected exceeds the

reservation price chosen by the subject, then the subject receives the randomly selected amount rather

than experience the lottery. If the randomly selected number is less than the reservation price chosen,

then the subject is left with the gamble.

Two envelopes were used and each subject, consequently, made two guesses and chose two

reservation prices. In the first envelope, five red and five black cards were inserted. The experimental

subjects were informed of this distribution. In the second envelope, the subjects were told there were

ten red and black cards in total, but they were not told how many of each color were in the envelope.

They knew, though, that there were a total of ten cards in the envelope.

15 Choice 1 is included to have a ten question instrument but, also, to identify unreliable decision making. In no
circumstance did a subject choose (b) for Choice 1.
16 One can be concerned about the behavior of a subject without “standard” risk preferences, since in expected
utility theory, regardless of the type of risk preference a person has, a switching point in the decision problem
arises. A small portion of the sample switched between (a) and (b) more than once. An indicator variable capturing
these subjects can be included in the specification. The results presented in the next section are robust to its
inclusion.

21

The reservation price selected with Envelope 1 measures risk preferences. A risk neutral

individual would be indifferent between a lottery of 0 or 20 with equal probability or receiving 10 with

certainty. A selection less than 10 represents a risk averse individual, while a selection greater captures

a risk loving individual. Envelope 2 captures ambiguity preferences (Ellsberg, 1961). For a fixed choice for

Envelope 1, a decrease in the reservation price for envelope 2 represents an individual who is more

averse to ambiguous choices. Table 2 summarizes the assessment.

TABLE 2: Risk & Ambiguity Assessment

 Known Information: Used to Assess…

Envelope 1 10 cards – 5 red and 5 black risk preference

Envelope 2 10 cards – red and black ambiguity preference
 (unknown distribution)

 Along with a full explanation of the two assessments with numerous examples and an

opportunity to ask questions, subjects were informed that they would be financially compensated for

their selections. One of the choices in these two assessments was selected at random and the subject

would be compensated based on the outcome of that choice. Specifically, they were informed that a

random number generator would be used to determine which choice would receive financial

compensation. The total monetary gains of a subject in the experiment is comprised of the amount

earned in a randomly selected round from the game and the choice between the lotteries made in the

randomly‐selected decision problem. As stated, a minimum wage was imposed for each subject in each

session where we guaranteed that $10 would be earned. Thus, subjects earned between $10 and $34 in

the experiment, with a mean payout of $21.54.

Finally, at the end of each session, subjects completed a background questionnaire. Basic

information was collected. Specifically, their gender, year in school, major, and state of residence was

collected. Also, a survey question evaluating their comfort with bargaining was administered. Subjects

were asked, on a ‐2 to +2 Likert scale, to “[r]ate the extent to which you dread versus look forward to

negotiating, bargaining, and haggling.” The number selected becomes the variable Dreadi. Table 3

22

provides variable definitions and descriptive statistics for the background and assessed characteristics of

the subjects used in the analysis.

TABLE 3: Subject Information
(N = 117)

Variable Description Mean

Background Information

Male = 1 if the subject is a woman 0.594
Foreign = 1 if the subject is not from the U.S. 0.068
NY = 1 if the subject is from New York state 0.641
Business = 1 if the subject is a business major 0.761

 Dread dread ‐2, dislike ‐1, neutral 0, like +1, look forward to +2 0.460

Assessments
Safe number of safe selections (out of 10) in the risk assessment 5.840

 E1 reservation price selected with envelope 1 10.06
 E2 reservation price selected with envelope 2 9.120

The sample is disproportionately men from New York majoring in business, which is due primarily to the

recruitment strategy used. Subjects also report a slight preference for bargaining. While the sample

average registers risk aversion (Safei > 5) and ambiguity aversion (E2 < E1), the median individual is risk

neutral and ambiguity neutral. As to be expected, the correlation between Safe and E1, along with the

correlation between an indicator variable equal to one if Safe > 5 and an indicator variable equal to one

if E1 < 10, is positive and statistically significant.

3.2 Preliminary Findings

 Initial findings from the laboratory experiment conform to the theoretical model. Consider, first,

the prevalence of bluffing and cheap‐talk signaling. In the observed data, as stated, we register a

counteroffer as being a bluff if (i) a card other than the Ace was drawn by the subject in the role of

Player B and (ii) a counteroffer of strictly more than three‐fourths of the endowment is made. We

record a counteroffer as being a signal if (i) is replaced with its converse (i’) an Ace was drawn by the

23

subject in the role of Player B. We feel that the cutoff value use for differentiating bluffs and cheap‐talk

signals (X2 > 0.75W) is satisfactory. Of the set of recorded bluffs and cheap‐talk signals, 80.6% of them

have a counteroffer request of all of the endowment (X2 = W).17 Only 1.5% of the observations in the

data set make counteroffers between 80% and 90% of the endowment. Figure 1 depicts the rates of

bluffing and signaling across the rounds of play.

Figure 1: Information Transmission Across Rounds

While initially low, the rate of bluffing grows substantially over the rounds. By the second round only

20% of the pairings without an Ace see a bluff and the proportion grows to nearly 40% by the final

round. Similarly, signaling becomes more prevalent. The proportional change, though, is more modest.

Furthermore, the results are consistent with the theoretical model in that the rates of cheap‐talk

17 There is not a clear pattern to be discerned from the bluffing and cheap‐talk signaling via the size of the
counteroffer. Of the counteroffers requesting 100% of the endowment, 45.7% where bluffs and 504.3% were
cheap‐talk signals. Thus, subjects would not be able to (accurately) infer the state from the size of the
counteroffer. Given that in equilibrium the unconditional frequency of bluffs and cheap‐talk signals should be
equal (50% for each), this is again quite close to the equilibrium condition. For the set of all counteroffers with X2 >
0.75W, the proportion that is cheap‐talk signals and bluffs is even closer, 50.6% and 49.4%, respectively.

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1 2 3 4 5 6 7 8

Information Transmission Across Rounds

% signaling % bluffing

24

signaling and bluffing should co‐move in that higher rates of cheap‐talk signaling should encourage

higher rates of bluffing. Therefore, hypothesis [1] receives strong empirical support.

 In fact, the relative rate of the two actions conform strikingly well to theory. Equation (5) in

Section 2.2 provides the equilibrium condition that describes all theorized outcomes in the game (both

with and without Honest Abes). The (conditional) rate of signaling, 1 – βm, relative to the (conditional)

rate of bluffing, 1 – βn, should equal σ/(1 – σ); the relative probability of observing the two states of the

world. Recall that in the experimental design the probability of common preference is σ = 0.8. Hence,

theory predicts that cheap‐talk signaling should be more prevalent than bluffing and, specifically, it

should be observed four times as frequently, [2]. Dropping the final round, due to the potential effects

of play at the end of a finite game, bluffing occurs 21.6% of the time and cheap‐talk signaling occurs at a

rate of 72.0%, which is over 3.3 times as great. Furthermore, the unconditional rates of cheap‐talk

signaling and bluffing should be equal. For all observations with either type of strategic information

transmission attempted (those with X2 > 0.75W), the proportion that is cheap‐talk signals and bluffs is

quite close, 50.6% and 49.4%, respectively. Therefore, bluffing and cheap‐talk signaling behavior

coincide with the theoretical model.

 Figure 1 suggests that the subjects in the experimental sessions shifted equilibria. Initially, an

equilibrium with low levels of information transmission are played. As bluffing is introduced into the

group, the subjects gravitated toward play with both more bluffing and more cheap‐talk signaling.

 While Figure 1 illustrates that bluffing and cheap‐talk signaling occur in the experimental

sessions, Figure 2 investigates a contagion effect in the laboratory. For each session the first bluff (or

bluffs if there is more than one in the round that bluffing first occurs) that arises in that session is

identified. The average number of rejections per dyad, prior to the first bluff, can be compared to the

average number of rejections in the rounds following the initial bluff round. The data for each session is

centered around period 0 – the round with the first bluff ‐ and behavior one and two periods prior

(denoted ‐1 and ‐2) is compared with behavior one and two periods after (denoted +1 and +2,

respectively).

25

Figure 2: Average Number of Rejections in a Dyad before and After the First Bluff

The figure illustrates the destructiveness of the first bluff in a group. Prior to the first bluff, the number

of rejections observed is quite low. The average number of rejections over ‐1 and ‐2 periods prior to the

first bluff is less than 0.9. The average number of rejections in the rounds +1 and +2 exceeds 1.5. This is

a 72% increase in the number of rejected offers. This suggests that bluffing creates a contagion that

increases deadweight loss.

 Table 4 presents a description of the results from the experiment. Along with full sample results

of the outcomes in play, the sample is subdivided by the treatments considered and the (exogenous)

state realized.

0

0.2

0.4

0.6

0.8

1

1.2

1.4

1.6

1.8

‐2 ‐1 0 1 2

Average # of Rejections ‐ Distance from First Bluff

26

TABLE 4: Results from the Experiment

 # of Rate of Agreed Wealth

Rejections Failure Split A B

Full Sample 1.20 6.8% 61.7% 44.1% 51.3%

Low Stakes 0.98 4.8% 62.0% 43.3% 50.3%
High Stakes 1.42 8.9% 61.4% 44.9% 52.2%

Low Costs 1.16 6.2% 60.1% 42.4% 52.8%
High Costs 1.24 7.5% 63.2% 45.7% 49.7%

Conflicting Preferences 0.94 4.8% 56.6% 38.1% 48.8%
Common Preferences 1.93 12.5% 75.7% 60.6% 58.1%

While the number of rejections exceeds one, on average, the standard deviation on the number

of rejections per dyad is high (1.7). In fact, 49.9% of the pairings experienced no rejections, while almost

7% experienced full bargaining failure in that the maximum number of rejections arose. Consistent with

Figure 1 (and the prediction [3] from the theoretical model), rejections were much more prevalent when

the subjects had common preferences. Also, interestingly, rejections were much higher in the high

stakes treatments. Again, this is consistent with the predictions from the theory, [5]. There is little

difference, though, between the high cost and low cost treatments, [4]. The differences in rejected

offers are mirrored when looking at whether the bargaining failed.

 Regarding the agreed upon split of the endowment, Player B’s in the experiment averaged a

gain of over three‐fifths of the pie. This was exaggerated when the parties had common preferences.

Consistently across the treatments, Player As earned a lower percentage of the endowment in wealth

than Player Bs. Presumably, this is due to the ability of the informed Player B to bluff.

4. Results

27

 To formally investigate the consequences of strategic information transmission the pooled data

set can be considered. Section 4.1 examines the results of a regression analysis of bargaining decisions

throughout the experiment. Additionally, the predictions of the theoretical model are tested and the

contagion effect is explored. Section 4.2 searches for the Honest Abes in the sample and examines their

impact on bluffs and welfare.

4.1 Econometric Results

To test the role of strategic communication on conflict, the number of rejections (Rejectionsij) is

used as the dependent variable. This is the important variable to appreciate as it captures the direct

deadweight loss due to conflict and bargaining and that the comparative statics of the theoretical model

predict that the treatments (and realized state) directly affect this number. Controls for the treatment

(High Stakes equals one if and only if W = 120 and High Cost = 1 if and only if Cb = 10) and session fixed

effects are, therefore, included as explanatory variables. Also, measurements for the size of the opening

offer (Openij) and the state of the world (Ace equals one if and only if the card randomly selected by

Player B was an Ace) are incorporated. If bluffing and cheap‐talk signaling cause additional conflict, then

their measured marginal impact on the number of rejections should exceed one (since the act of bluffing

and cheap‐talk signaling requires that the opening offer is rejected). Table 5 presents the econometric

results with standard errors clustered by round of play.

28

TABLE 5: Results ‐ Bluffing
(N = 454)

dep. var. = Rejections Offer Reject
 I II III IV

High Stakes 0.379 ** 0.414 *** 0.005 0.444 **
 (0.155) (0.134) (0.014) (0.216) [0.111]

High Costs ‐0.211 *** ‐0.193 *** ‐0.003 ‐0.136
 (0.063) (0.066) (0.009) (0.259) [‐0.034]

Ace 0.285 ** 1.618 *** 2.068 ***
 (0.138) (0.113) (0.257) [0.451]

Offer ‐2.055 *** ‐2.462 *** ‐7.545 ***
 (0.470) (0.538) (1.731) [‐1.886]

Bluff 2.388 *** 2.332 ***
 (0.209) (0.189)

Signal 2.233 ***
 (0.286)

Pre‐Bluff ‐0.146 * ‐0.021 **
 (0.088) (0.009)

Signal x Post‐Bluff ‐0.377
 (0.484)

Bluffed 1 0.181 *** 0.571 **
 (0.045) (0.243) [0.140]

Bluffed 2 ‐0.039 ***
 (0.017)

Bluffor 1 0.458 * ‐0.048 **
 (0.256) (0.016)

Bluffor 2 0.171
 (0.139) [0.043]

29

Session Controls? YES YES YES YES
adj R2 0.485 0.411 0.070 0.220
AIC 1482.3 1542.0 ‐496.8 514.9

Standard errors clustered by round of play.
*** 1%; ** 5%; * 10%

Column I illustrates the breakdown in well‐being when the trust in ‘Honest Abes’ succumbs to

the bluffing of the ‘Doc Hollidays’. Bluffing and signaling are both destructive activities. Attempting

either generates more than two rejections. Given that each rejection reduces 8.3% to 25% of the

surplus18, the destruction of attempted communication is substantial.

 The rounds prior to the first bluff enjoy less conflict than rounds after. This is captured by the

indicator variable Pre‐Bluff, which is equal to one if and only if the observation occurred in a round prior

to the first bluff arising in that session. The negative and statistically significant coefficient for Pre‐Bluff

suggests that bluffing spills over into the cooperativeness of the entire session. Given the mean value of

Rejections from Table 4, being in a pre‐bluff round decreases rejections by 13.9%. The statistically‐

insignificant coefficient on the interaction term, Signal x Post‐Bluff, suggests that the effect of the

introduction of bluffing does not impact the success of cheap‐talk signaling.

 As expected, the exogenous variation in the environment is correlated with bargaining conflict.

Rejections are higher in high stakes situations than low stakes ones. Similarly, enhanced costs to conflict

on behalf of the recipient of the initial offer is correlated with reduced rejections. Also, the size of the

opening offer is correlated with conflict. More generous offers are, as one would expect, accepted. All of

these effects were predictions of the theoretical model.

 What the first column in Table 4 does not provide, though, is an explanation of the mechanism

in which conflict permeates within a group. Multiple potential channels exist. One possibility is that

bluffing is idiosyncratic. Once an individual adopts it as a tactic to extract more of the surplus in

bargaining, overall conflict in future interactions will increase simply because that individual continues

to employ the tactic. Rather, a Doc Holliday continues to bluff, which generates conflict. A second

possibility is disease. An otherwise Honest Abe is exposed to the destructiveness of the addition of noise

to the cheap‐talk signals received. This infects the individual, turning them into a Doc Holliday who will

bluff other individuals in future interactions.

 The second column includes lagged effects. Bluffed 1 is an indicator variable equal to one if the

subject was subjected to a bluff in the previous round. The variable Bluffor 1 is equal to one if the

18 Since Ca + Cb equal either 10 or 15 and the endowment is either 60 or 120, each rejection destroys either 8.3%,
12.5%, 16.7%, or 25% of the surplus.

30

subject was the one who bluffed in the previous round. Both variables have positive and statistically

significant coefficients. At the mean, an individual who experiences a bluff will experience a 15.6%

increase in the number of rejections in the next interaction. Similarly, at the mean, an individual who

bluffs in a round will experience 37.4% more rejections in the following negotiation.

 The observation that both lagged variables are positive and statistically significant indicates that

both hypotheses are occurring. Doc Hollidays continue to have conflict in future rounds, reducing

welfare. They also infect others. Their partner is more likely to reject the opening offer in the next

round.

 The third column explores the cooperativeness of the individuals by considering their opening

offer. An individual who bluffs in a round makes the opening offer in the next round. An individual who

experiences a bluff in a round does not make another opening offer for two rounds. Thus, Bluffed 2

captures the effect of being the victim of a bluff the next time that person takes the role of Player A in

the game.

 Both the coefficient on Bluffed 2 and Bluffor 1 are negative and statistically significant. The

individual who bluffs in a round tends to make a less generous opening offer in the next round. At the

mean value of Offer, the bluffor makes an offer that is 8.2% smaller. The individual who experiences the

bluff makes an opening offer that is 9.7% smaller.

 The negative and statistically significant coefficient on Pre‐Bluff indicates another spillover effect

of bluffing. In the interactions prior to the first bluff, opening offers are less. Once bluffing commences,

the first‐movers increase their opening offer, presumably in an attempt to reduce the level of

destruction. Thus, there is a contagion effect.

 Finally, the fifth column presents the results of a logit estimation with the binary variable Reject

as the dependent variable. Logit coefficients are presented, while the standard errors clustered by

round of play are given in the parentheses and the marginal effects are presented in the brackets.

 The positive and statistically significant coefficient on Bluffed 1 indicates that those who are

subject to a bluff are more likely to reject an offer in the next negotiation, even controlling for the

presence of the Ace and the size of the opening offer. Again, this is evidence of the disease from playing

with Doc Hollidays. The magnitude of the effect is substantial, increasing the likelihood of rejection by

approximately 12 percentage points.

 While the previous analysis focuses on impact of bluffing behavior. A complementary analysis

can be done on the impact of cheap‐talk signaling. As with bluffing, intertemporal variables can be

created. The individual who received a cheap‐talk signal, while in the role of Player A, takes a value of

31

one for Signaled 1 in the next period and Signaled 2 in the period after that. The subject who made the

cheap‐talk signal, while in the role of Player B, takes values of one for Signalor 1 and Signalor 2 in the

next two rounds. Table 6 presents the results.

TABLE 6: Additional Results ‐ Signaling

(N = 454)

dep. var. = Rejections Offer Reject
 I II III IV

High Stakes 0.378 *** 0.006 0.482 ** 0.482 **
 (0.141) (0.014) (0.220) [0.120] (0.229) [0.120]

Asymmetric ‐0.189 *** ‐0.006 ‐0.114 ‐0.191
 (0.061) (0.010) (0.250) [‐0.029] (0.217) [‐0.048]

Ace 0.253 * 2.073 *** 2.103 ***
 (0.142) (0.275) [0.452] (0.269) [0.457]

Offer ‐2.008 *** ‐7.501 *** ‐7.616 ***
 (0.473) (1.822) [‐1.875] (1.810) [‐1.904]

Bluff 2.430 ***
 (0.216)

Signal 1.992 ***
 (0.208)

Bluffed 1 0.593 **

(0.261) [0.145]

Bluffor 2 0.199
 (0.125) [0.050]

Signaled 1 0.002 0.283 0.376 *
 (0.196) (0.212) [0.070] (0.222) [0.093]

Signaled 2 0.028
 (0.027)

Signalor 1 ‐0.098 0.009
 (0.142) (0.027)

32

Signalor 2 0.426 ** 0.370 **
 (0.181) [0.105] (0.188) [0.091]

Session Controls? YES YES YES YES
adj R2 0.483 0.058 0.218 0.224
AIC 1483.6 ‐492.1 515.9 516.2
% correct 72.0% 72.9%

Standard errors clustered by round of play.
*** 1%; ** 5%; * 10%

The results in Table 6 reveal that cheap‐talk signaling does not have the same degree of contagion

effects as does bluffing. While the act of either signaling or bluffing increases the number of rejections,

there is not a future effect on behavior. Those who signal in a round are not more or less likely to

experience conflict while bargaining in the future. Similarly, those exposed to cheap‐talk signals do not

see changes in deadweight loss in future periods. The third and fourth columns present some evidence

that the subjects who signal in a round are more likely to reject an offer in the future.

 Rather than focus on conflict in bargaining, the contagion effect can be evaluated based on

whether they encourage others to signal or bluff in future interactions. Table 7 presents results with the

indicator variables Bluff and Signal as the dependent variables.

TABLE 7: Explaining Information Transmission
(Subsample Comparisons)

 Bluff Signal
 I II III IV

High Stakes 0.339 0.423 ** 0.678 * 0.654 **
 (0.208) (0.191) (0.364) (0.286)

[0.057] [0.072] [0.122] [0.1080]

Asymmetric 0.470 0.399 0.469 0.344
 (0.472) (0.407) (0.685) (0.576)

[0.080] [0.068] [0.087] [0.059]

Offer ‐1.745 ** ‐1.734 ** ‐6.781 *** ‐6.498 ***
 (0.889) (0.811) (0.773) (1.219)

[‐0.295] [‐0.295] [‐1.247] [‐1.105]

33

Bluffed 1 0.092 0.137 0.620 0.853
 (0.248) (0.406) (0.694) (0.823)
 [0.016] [0.024] [0.101] [0.121]

Bluffor 2 0.801 ** 0.975 ** 0.883 0.569
 (0.387) (0.398) (1.690) (1.535)
 [0.157] [0.197] [0.129] [0.083]

Signaled 1 0.115 2.353 *
 (0.454) (1.301)

[0.020] [0.247]

Signalor 2 0.546 1.259
 (0.466) (1.027)
 [0.103] [0.160]

Session Controls? YES YES YES YES
McFadden R2 0.058 0.049 0.215 0.272
AIC 361.9 359.0 135.7 131.5
% correct 77.5% 77.5% 76.7% 77.5%

Standard errors clustered by round of play.
*** 1%; ** 5%; * 10%

Thus, if one bluffs in a round, then two rounds later, when s/he has the option again, then bluffing is

more likely to occur. We conclude that Doc Hollidays persist in their play, while Honest Abes remain

honest. This effect does not seem to arise in the likelihood of cheap‐talk signaling. Additionally, those

who have signaled and those who have experienced a cheap‐talk signal will increase the likelihood that

they signal in future rounds. The former is a statistically significant effect.

4.2 Searching for Honest Abe

While the baseline model does not consider heterogeneity in the players, the Honest Abe

extension does. Honest Abes differ in their utility function and, consequently, are theorized to engage in

bluffing at a different rate. Hence, if the sample of subjects is differentiated based on their observed

bluffing behavior, Honest Abes, if they exist, are less likely to engage in bluffing. Therefore, as a way to

investigate heterogeneity in the population, the subject pool can be partitioned by bluffing behavior.

34

The following table provides the subsample means for those who were the first to bluff in their session,

those who never bluffed, and the rest of the sample who bluffed but only after others began bluffing.

The assessments administered are used to differentiate subjects to identify whether or not there is

heterogeneity in the subject population.

TABLE 8: Who is Honest Abe?

 # Safe E1 – E2 Dictator % Year in
 Choices (ambiguity) (altruism) Males School
First Bluffers (N = 13) 5.62 ‐0.15 1.46 46.2% 2.38

Bluffers (N = 43) 5.87 1.19 1.80 64.3% 2.55

Never Bluffed (N = 61) 5.86 1.00 2.00 59.0% 2.61

The subsample of those who engaged in the first bluff of their session (10.2% of the sample) look

substantially different than the rest of the population. They are less risk averse, choosing fewer safe

options in the Holt‐Laury assessment. Additionally, they are registered as having less ambiguity aversion.

In fact, the sample of first bluffers are, on average, ambiguity loving (E1 – E2 = 0 is ambiguity neutrality;

E1 – E2 > 0 is ambiguity aversion; E1 – E2 < 0 is ambiguity love). Also, interestingly, the bluffers give

substantially less in the Dictator Game. Finally, women are much more likely to be bluffers, as are

younger students. Hence, this is suggestive evidence that play amongst heterogeneous actors is the

appropriate framework to consider.19

5. Conclusion

 We explore theoretically and experimentally the possibility of bluffing and engaging in signaling

when such communication is costless (i.e., cheap talk) in a bargaining environment with asymmetric

information. Without separate messaging, any signaling would be expected to be babbling and,

consequently ignored. This would lead one to expect that bluffing would be ineffective. We build a

19 Given that the sample of first‐bluffers is small, statistical tests are frustrated. Conducting a one‐tailed difference‐
in‐means t‐test, the gender distribution and ambiguity aversion differences are significant at the 10% level, while
the risk aversion and Dictator differences are significant at the 20% level.

35

theoretical model, though, where bluffing and cheap‐talk signaling occur with a positive probability in

equilibrium. The equilibria can be Pareto‐ranked and the equilibrium with no strategic information

transmission is shown to be Pareto‐inferior. An extension including the possibility of an Honest Abe in

the game, who experiences a disutility from deceptive behavior, is considered. Ironically, the inclusion of

Honest Abes increases deception in the game. An alternating‐offers bargaining experiment is conducted

with treatments varying the size of the costs to conflict and stakes of bargaining, as predicted to be

drivers of behavior in comparative statics of the theory, are included. Along with establishing the

prevalence of cheap‐talk signaling and bargaining in the laboratory, we document a contagion effect.

Experiencing a bluff causes a subject to create conflict in future interactions with different players. The

contagion effect leads to overall more deadweight loss and encourages individuals to make more

generous opening offers in an attempt, presumably, to reduce the destruction of bluffing. Cheap‐talk

signaling efforts are not reduced by the increase in bluffing, but rather the two co‐move.

 Additionally, further investigation into the functioning of the contagion effect is needed. One

can hypothesize that exposure to bluffing adjusts an agent’s empirical social norm expectations. This has

been shown to predict, for example, altruistic giving in the Dictator Game

 The results suggest that more attention needs to be paid to the role of costless communication

of asymmetric information and, specifically, deception in economic environments. Individuals attempt

to convey information through their actions even when standard, costly signaling (a la Spence (1973)) is

not possible. These behaviors are not irrational, but rather can exist in equilibrium and can be escalated

when individuals experience disutility from acting deceptively. Regulatory and legal institution design,

for example, should consider how the established mechanisms facilitate or dissuade cheap‐talking and

bluffing as their use has welfare consequences.

References

Austen‐Smith, David, and Jeffrey S. Banks (2000), Cheap Talk and Burned Money, Journal of Economic

Theory 134(1): 93‐116.

36

Bicchieri, Cristina, and Erte Xiao (2008), Do the Right Thing: But Only If Others Do So, Behavioral Decision

Making 22(2): 191‐208.

Boles, Terry L., Rachel T. A. Croson, and J. Keith Murnigham (2000), Deception and Retribution in

Repeated Ultimatum Bargaining, Organizational Behavior and Human Decision Processes 83(2): 235‐259.

Brandenburger, Adam M., and Barry J. Nalebuff (1997), Co‐Opetition, New York: Doubleday.

Brandts, Jori, and Gary Charness (2003), Truth or Consequence: An Experiment, Management Science

49(1): 116‐130.

Callander, Steven, and Simon Wilkie (2007), Lies, Damned Lies, and Political Campaigns, Games and

Economic Behavior 60(2): 262‐286.

Charness, Gary, and Martin Dufwenberg (2006), Promises and Partnerships, Econometrica 50: 1579‐

1601.

Chen, Jingnan, and Daniel Houser (2013), Promises and Lies: An Experiment on Detecting Deception,

Interdisciplinary Center for Economic Science Discussion Paper.

Crawford, Vincent P. (2003), Lying for Strategic Advantage: Rational and Boundedly Rational

Misrepresentation of Intentions, American Economic Review 93(1): 133‐149.

Crawford, Vincent P., and Joel Sobel (1982), Strategic Information Transmission, Econometrica 50(6):

1431‐1451.

37

Croson, Rachel, Terry Boles, and J. Keith Murnigham (2003), Cheap Talk in Bargaining Experiments: Lying

and Threats in Ultimatum Games, Journal of Economic Behavior & Organization 51(2): 143‐159.

De Haan, Thomas, Theo Offerman, and Randolph Sloof (2015), Money Talks? An Experimental

Investigation of Cheap Talk and Burned Money, International Economic Review 56(4): 1385‐1426.

Deck, Cary, Jungmin Lee, Javier Reyes, and Chris Rosen (2012), Risk‐Taking Behavior: An Experimental

Analysis of Individuals and Dyads, Southern Economic Journal 79(2): 277‐299.

Detotto, Claudio, and Bryan C. McCannon (2015b), Consolidation of Prosecutor Offices, Working Paper.

Duffy, John, and Nick Feltovich (2006), Words, Deeds, and Lies: Strategic Behavior in Games with

Multiple Signals, Review of Economic Studies 73: 669‐688.

Ellsberg, Daniel (1961), Risk, Ambiguity and the Savage Axioms, Quarterly Journal of Economics 75(4):

643‐669.

Gneezy, Uri (2005), Deception: The Role of Consequences, American Economic Review 95(1): 384‐394.

Halevy, Yoram (2007), Ellsberg Revisited: An Experimental Study, Econometrica 75(2): 503‐536.

Hurkens, Sjaak, and Navin Kartik (2009), Would I Lie to You? On Social Preferences and Lying Aversion,

Experimental Economics 12: 180‐192.

Hȯlm, Hakan J. (2004), Biases in Bluffing – Theory and Experiments, Lund University Working Paper

Series

Hȯlm, Hakan J. (2010), Truth and Lie Detection in Bluffing, Journal of Economic Behavior & Organization

 76: 318‐324.

38

Holt, Charles A., and Susan K. Laury (2002), Risk Aversion and Incentive Effects, American Economic

Review 92(5): 1644‐1655.

Kartik, Navin (2007), A Note on Cheap Talk and Burned Money, Journal of Economic Theory 136(1): 749‐

758.

Kartik, Navin (2009), Strategic Communication with Lying Costs, Review of Economic Studies 76(4): 1359‐

1395.

Kartik, Navin, and R. Preston McAfee (2007), Signaling Characteristics in Electoral Competition, American

Economic Review 97(3): 852‐870.

Kartik, Navin, Marco Ottaviani, and Francesco Squintani (2007), Credulity, Lies, and Costly Talk, Journal

of Economic Theory 134(1): 93‐116.

Loch, Christoph H., and Yaozhong Wu (2008), Social Preferences and Supply Chain Performance: An

Experimental Study, Management Science 54(11): 1835‐1849.

Leaver, Clare (2009), Bureaucratic Minimal Squawk Behavior: Theory and Evidence from Regulatory

Agencies, American Economic Review 99(3): 572‐607.

Levitt, Steven D. and Chad Syverson (2008), Market Distortions When Agents Are Better Informed: The

Value of Information in Real Estate Transactions, Review of Economics and Statistics 90(4): 599‐611.

McCannon, Bryan C. (2011), The Distortion of Criminal Evidence, Journal of Economic Policy Reform

14(1): 59‐67.

39

McCannon, Bryan C. and John B. Stevens (2015), The Role of Personality Style in Bargaining, Working

Paper.

McCannon, Bryan C., Colleen Tokar Asaad, and Mark Wilson (2015), Financial Competence,

Overconfidence, and Trusting Investments: Results from an Experiment, Journal of Economics and

Finance (forthcoming)

Rubinstein, Ariel (1982), Perfect Equilibria in a Bargaining Model, Econometrica 50(1): 97‐109.

Sánchez‐Pagés, Santiago, and Marc Vorsatz (2007), An Experimental Test of Truth‐Telling in a Sender‐

Receiver Game, Games and Economic Behavior 61(1): 86‐112.

Serra‐Garcia, Marta, Eric van Damme, and Jan Potters (2013), Lying About What You Know Or About

What You Do, Journal of the European Economic Association 11(5): 1204‐1229.

Spence, Michael F. (1973), Job Market Signaling, Quarterly Journal of Economics 87(3): 355‐374.

Sterbenz, Frederic P., and Owen R. Phillips (2001), Bargaining Experiments with Deadlines and Random

Delays, Economic Inquiry 39(4): 616‐626.

Vanberg, Christoph (2008), Why Do People Keep Their Promises? An Experimental Test of Two

Explanations, Econometrica 76(6): 1467‐1480.

Wang, Joseph Tao‐Yi, Michael Spezio, and Colin F. Camerer (2010), Pinocchio's Pupil: Using Eyetracking

and Pupil Dilation to Understand Truth‐Telling and Deception in Games, American Economic Review 100:

984‐1007.

Zwick, Rami and Xiao‐Ping Chen (1999) What Price Fairness? A Bargaining Study, Management Science

45(6): 804‐823.

Appendix

40

The script used in the experimental sessions is provided.

Welcome to the research session in economics. We greatly appreciate your willingness to
participate and help us with our project. We first want to provide some information before we start
playing the games.
 We are going to be playing a game and completing a survey. The game, though, will be repeated
and divided into four different versions of the game. Each version of the game will be played four times.
Soon we will be explaining the rules of the game. The survey will be given after the game.
 We expect this session to last approximately one hour. You will be paid for participating. How
much you earn will depend on the choices you make, the choices made by other players in the game, and
luck. We expect on average people will make $20, but we guarantee that no one will make less than $10.
You could earn more as well.
 First, though, we need to go over the consent form.
[Go over the consent form and collect signatures before continuing]
Thank you. Now let’s turn to the game.
 In each round of each version of the game you will earning “points.” These points will be cashed
in for actual dollars. At the end of our session tonight, one round of the game will be selected at random.
The number of points you earn in that round will be converted into real dollars at the exchange rate of 2
points = $1.
 In the first version of the game you will be paired with someone in the next room to play a two‐
person game. One of you will be assigned the label of “Player A” while the other will take the label of
“Player B.” We will play this version of the game four times so that twice you will be Player A in the game
and twice you will be Player B. In every round of the game you will be paired with someone different in
the other room. The pairings will be made at random. At no time will you know the name of the person
you are paired with nor will they know your identity.

The slides on the overhead screen will explain the rules of the game.
[Go through the slide presentation.]
[Provide an opportunity for subjects to ask questions.]
[Play the game]

That concludes the first of two activities. Now, we turn to the survey. In the packet of paperwork
given to you there are a number of assessments. The first asks you basic background information. Using a
pencil, respond to these on the scantron sheet provided.
 After you have completed that, there are three additional assessments. The first one asks you to
make a choice between either option (a) in the first column or option (b) in the second column. For each
of the numbered choices 6‐15 you are to select either (a) or (b).
 For each option you are going to receive one of the two numbers. For option (a) you will receive
either 10 or 8 points. For option (b) you are going to receive either 19.25 or 0.5 points. To play each
lottery, a number between one and ten will be selected at random. If you choose option (a), for example,
you will receive 10 points if one of the numbers associated with it are drawn and 8 points if the other
numbers are drawn.
[Select one as an illustration – use the slides.]
Regarding compensation, one of the questions on the survey will be selected at random. The lottery will
be played and you will receive real money based on how much you receive.
 Complete the survey by filling in the option you wish to select on the scantron for each of the 10
decision problems.
 The second assessment is another lottery. Here either the number 1 or 2 will be drawn. You will
receive the associated outcome. Again, you are to select either option (a) or option (b). Make your
selection in pencil on the scantron sheet provided.

41

 The difference with this assessment is that for some choices you will see two numbers in
brackets. This means that another selection of either the number 1 or 2. If 1 is selected, then the first
number in the bracket is realized, while if 2 is selected the second one is chosen.
[Select one as an illustration – use the slides.]
 Again, one of the lottery choices on these two assessments will be selected and the outcome you
receive will be converted into real dollars. If an outcome on the second assessment is chosen, the points
are converted into dollars at the exchange rate of 10 points = $1
[Ask for questions and answer. Make sure people understand the assessments.}

Finally, the third assessment asks to you answer a series of questions. Provide your answers on
the scantron. When you are done with all three assessments bring your results to the front podium and
receive your money. Thank you again!

