Litigation

	Austen-Smith, David, and Jeffrey S. Banks. 1996. ‘Information Aggregation, Rationality, and the Condorcet Jury Theorem’. American Political Science Review 90(1):34–45.
	

	Baker, Scott, and Claudio Mezzetti. 2001. ‘Prosecutorial Resources, Plea Bargaining and the Decision to Go to Trial’. Journal of Law, Economics and Organization 17(1):149–167.
	

	Bebchuk, Lucian Arye, and Howard F. Chang. 1999. ‘The Effect of Offer-of-Settlement Rules on the Terms of Settlement’. Journal of Legal Studies 28(2):89-513.
	

	Bernardo, Antonio E., Eric Talley, and Ivo Welch. 2000. ‘A Theory of Legal Presumptions’. Journal of Law, Economics, and Organization 16(1):1–49.
	

	Che, Yeon-Koo. 1996. ‘Equilibrium Formation of Class Action Suits’. Journal of Public Economics 62(3):339–361
	

	Choi, Jay Pil. 1998. ‘Patent Litigation as an Information-Transmission Mechanism’. American Economic Review 88(5):1249–1263.
	

	Cooter, Robert D., and Daniel L. Rubinfeld. 1989. ‘Economic Analysis of Legal Disputes and Their Resolution’. Journal of Economic Literature 27(3):1067–1097.
	

	Dana, James D., Jr., and Kathryn E. Spier. 1993. ‘Expertise and Contingent Fees: The Role of Asymmetric Information in Attorney Compensation’. Journal of Law, Economics, and Organization 9(2):349–367.
	

	Danzon, Patricia Munch. 1983. ‘Contingent Fees for Personal Injury Litigation’. Bell Journal of Economics 14(1):213–224.
	

	Daughety, Andrew F., and Jennifer F. Reinganum. 1995. ‘Keeping Society in the Dark: On the Admissibility of Pretrial Negotiations as Evidence in Court’. RAND Journal of Economics 26(2):203–221.
	

	 Daughety, Andrew F., and Jennifer F. Reinganum. 2000. ‘On the Economics of Trials: Adversarial Process, Evidence, and Equilibrium Bias’. Journal of Law, Economics, and Organization 16(2):365–394.
	

	Demougin, Dominique Dominique, and Claude Fluet. 2006. ‘Preponderance of Evidence’. European Economic Review 50(4):963–976.
	

	Dewatripont, Mathias, and Jean Tirole. 1999. ‘Advocates’. Journal of Political Economy 107(1):1–39.
	

	Eisenberg, Theodore, and Henry S. Farber. 1997. ‘The Litigious Plaintiff Hypothesis: Case Selection and Resolution’. RAND Journal of Economics 28(0):S92-S112.
	

	Emons, Winand. 2000. ‘Expertise, Contingent Fees, and Insufficient Attorney Effort’. International Review of Law and Economics 20(1)21–33.
	

	Farmer, Ami, and Paul Pecorino. 2003. ‘Bargaining with Voluntary Transmission of Private Information: Does the Use of Final Offer Arbitration Impede Settlement?’. Journal of Law, Economics and Organization 19(1):64–82.
	

	Feddersen, Timothy, and Wolfgang Pesendorfer. 1998. ‘Convicting the Innocent: The Inferiority of Unanimous Jury Verdicts under Strategic Voting’. American Political Science Review 92(1):23–35.
	

	Fon, Vincy, and Francesco Parisi. 2003. ‘Litigation and the Evolution of Legal Remedies: A Dynamic Analysis’. Public Choice 116(3-4):419–433.
	

	Fournier, Gary M., and Thomas W. Zuehlke. 1996. ‘The Timing of Out-of-Court Settlements’. RAND Journal of Economics 27(2):310–321.
	

	Gennaioli, Nicola, and Andrei Shleifer. 2005. ‘The Evolution of Precedent’. NBER Working Paper No. W11265.
	

	Hay, Bruce L. 1995. ‘Effort, Information, Settlement, Trial’. Journal of Legal Studies 24(1):29-62.
	

	Helland, Eric, and Tabarrok, Alexander. 2000. ‘Runaway Judges? Selection Effects and the Jury’. Journal of Law, Economics and Organization 16(2):306–333.
	

	Helland, Eric, and Alexander Tabarrok. 2003. ‘Contingency Fees, Settlement Delay, and Low-Quality Litigation: Empirical Evidence from Two Datasets’. Journal of Law, Economics, and Organization 19(2):517–542.
	

	Hughes, James W., and Edward A. Snyder. 1995. ‘Litigation and Settlement under the English and American Rules: Theory and Evidence’. Journal of Law and Economics 38(1):225-250.
	

	Hylton, Keith N. 2006. ‘Information, Litigation, and Common Law Evolution’. American Law and Economics Review 8(1):33–61.
	

	Katz, Avery W. 1988. ‘Judicial Decisionmaking and Litigation Expenditure’. International Review of Law and Economics 8(2):127–143.
	

	Katz, Avery W. 1990. ‘The Effect of Frivolous Lawsuits on the Settlement of Litigation’. International Review of Law and Economics 10(1):3–27.
	

	Kessler, Daniel, Thomas Meites, and Geoffrey Miller.1996. ‘Explaining Deviations from the Fifty-Percent Rule: A Multimodal Approach to the Selection of Cases for Litigation’. Journal of Legal Studies 25(1):233–259.
	

	Landeo Claudia M., Maxim Nikitin, and Linda Babcock. 2007. ‘Split-Awards and Disputes: An Experimental Study of a Strategic Model of Litigation’. Journal of Economic Behavior and Organization 63(3):553–572.
	

	Landes, William M., and Richard A. Posner. 1976. ‘Legal Precedents: A Theoretical and Empirical Analysis’. Journal of Law and Economics 19(2):249–307.
	

	Marshall, Robert C., Michael J. Meurer, and Jean-Francois Richard. 1994. ‘Litigation Settlement and Collusion’. Quarterly Journal of Economics 109(1):211–239.
	

	Miceli, Thomas, and Metin M. Cosgel. 1994. ‘Reputation and Judicial Decision Making’. Journal of Economic Behavior and Organization 23(1):31–51.
	

	Mukhopadhaya, Kaushik. 2003. ‘Jury Size and the Free Rider Problem’. Journal of Law, Economics and Organization 19(1):24–44.
	

	Osborne, Evan. 1999. ‘Who Should Be Worried about Asymmetric Information in Litigation?’. International Review of Law and Economics 19(3):399-409.
	

	Parisi, Francesco. 2002. ‘Rent Seeking Through Litigation: Adversarial and Inquisitorial Systems Compared’. International Review of Law and Economics 22(2):193–216.
	

	Polinsky, A. Mitchell, and Yeon-Koo Che. 1991. ‘Decoupling Liability: Optimal Incentives for Care and Litigation’. RAND Journal of Economics 22(4):562–570.
	

	Polinsky, A. Mitchell, and Daniel L. Rubinfeld. 2003. Aligning the Interests of Lawyers and Clients’. American Law and Economics Review 5(1):165–187.
	

	 Polinsky, A. Mitchell, and Steven Shavell. 1989. ‘Legal Error, Litigation, and the Incentive to Obey the Law’. Journal of Law, Economics, and Organization 5(1):99–108.
	

	Priest, George L., and Benjamin Klein. 1984. ‘The Selection of Disputes for Litigation’. Journal of Legal Studies 13(1):1–55.
	

	Reinganum, Jennifer F., and Louis L. Wilde. 1986. ‘Settlement, Litigation, and the Allocation of Litigation Costs’. RAND Journal of Economics 17(4):557–568.
	

	Rickman, Neil. 1999. ‘Contingent Fees and Litigation Settlement’. International Review of Law and Economics 19(3):295–317.
	

	Sanchirico, Chris William. 1997. ‘The Burden of Proof in Civil Litigation: A Simple Model of Mechanism Design’. International Review of Law and Economics 17(3):431–447.
	

	Santore, Rudy, and Alan D. Viard. 2001. ‘Legal Fee Restrictions, Moral Hazard, and Attorney Rights’. Journal of Law and Economics 44(2):549–572.
	

	Schrag, Joel L. 1999. ‘Managerial Judges: An Economic Analysis of the Judicial Management of Legal Discovery’. RAND Journal of Economics 30(2):305-323.
	

	Shavell, Steven. 1989. ‘Sharing of Information Prior to Settlement or Litigation’. RAND Journal of Economics 20(2):183–195.
	

	Shepherd, George B. 1999. ‘An Empirical Study of the Economics of Pretrial Discovery’. International Review of Law and Economics 19(2):245-263.
	

	Shin, Hyun Song.1994. ‘The Burden of Proof in a Game of Persuasion’. Journal of Economic Theory 64(1):253–264.
	

	Shin, Hyun Song. 1998. ‘Adversarial and Inquisitorial Procedures in Arbitration’. RAND Journal of Economics 29(2):378–405.
	

	Spier, Kathryn E. 2003. ‘“Tied to the Mast”: Most‐Favored‐Nation Clauses in Settlement Contracts’. Journal of Legal Studies 32(1):91–120.
	

	Spitzer, Matt, and Eric Talley. 2000. ‘Judicial Auditing’. Journal of Legal Studies 29(2):649–683.
	

	Thomason, Terry. 1991. ‘Are Attorneys Paid What They're worth? Contingent Fees and the Settlement Process’. Journal of Legal Studies 20(1):187–233.
	

	Waldfogel, Joel. 1995. ‘The Selection Hypothesis and the Relationship between Trial and Plaintiff Victory’. Journal of Political Economy 103(2):229–260.
	

	Wittman, Donald. 2003. ‘Lay Juries, Professional Arbitrators, and the Arbitrator Selection Hypothesis’. American Law and Economics Review 5(1):61–93.
	

	Yildiz, Muhamet. 2003. ‘Bargaining without a Common Prior—An Immediate Agreement Theorem’. Econometrica 71(3):793–811.
	

	Yildiz, Muhamet. 2004. ‘Waiting to Persuade’. Quarterly Journal of Economics 119(1):223–248.
	

	Yoon,Albert. 2004. ‘Mandatory Arbitration and Civil Litigation: An Empirical Study of Medical Malpractice Litigation in the West’. American Law and Economics Review 6(1):95–134.
	

