Appendices (Not for Publication: to Be Made Available Electronically)

Appendix A. The recruitment e-mail

Hi everyone

Are you interested in earning $19 for taking part in a 45-minute survey on what you do with your leisure time, and completing a small number of decision making tasks, on Wednesday 8 October? If so, then read on.
Two researchers in the Department of Economics ([researchers’ names here]) are looking for participants to take no more than 45 minutes to complete a survey on how you spend your leisure time and to complete a small number of decision making tasks. To take part you must be in your first year of study at the [university’s name here], aged between 18 and 25 and have lived in New Zealand for at least ten years. Unfortunately, students taught by either of the researchers are unable to take part, so this means students taking [course name here] cannot take part in the study.
You will be paid $19 for taking part. Your responses to the survey, and the decisions you make in the tasks, will be completely anonymous. No one, including the researchers, will ever know which individuals gave which answers, nor who made what decisions in the tasks.
If you would like to take part please email [research assistant’s name and email address here], our Research Assistant, as soon as possible, but no later than 2 October. We are looking for 160 participants, and if more people than that volunteer, preference will be given to the first 160 people to email [name here]. The research sessions will take place at 9am, 10am, 11am, noon, 2pm, 3pm, 4pm and 5pm and the sessions will be held in [room number here] in the Commerce Building. Each person may take part in one session only. When you email [name here], please indicate which sessions you are able to attend. [name here] will let you know by return email, which session you have been scheduled for.
Please feel free to forward this email to any other first-year students at [university’s name here] who you think might be interested.
Appendix B. The survey and written decision-making tasks
Survey: Use of Leisure Time
This survey asks questions about yourself and about your use of leisure time in the last week (i.e. seven days). Your responses to the questions will be completely anonymous. No one, including the researchers, will ever know which individuals gave which answers.
Some questions about yourself
1. Gender: Male ◯ Female ◯
2. Intended major subject (if known) __________________
3. Where do you live during term time?
Hall of Residence 				◯		
Flat 						◯
With parents or other family members		◯
Board with non-family members 		◯
Other 						◯ Please specify _________________
A question about your use of leisure time in the last week. It doesn’t matter if you can’t remember the exact amount of time; please just give an estimate to the nearest half hour.
4. In the last week, approximately how many hours (if any) have you spent on the following leisure activities? (Please write the number of hours in the space provided.)
Playing sport: ____________hours
Exercising (e.g. cycling, jogging, going to the gym): ____________hours
Watching sport live (i.e. going to the game): ____________hours
Watching sport on TV or internet: _____________ hours
Watching TV (other than sport):____________ hours
Going to the cinema/movies/theatre: ___________ hours
Reading for pleasure (i.e. reading not related to your studies): _____________hours
Spending time on social media (e.g. Facebook): __________ hours
Taking part in church or religious services or activities: ____________ hours
Playing a musical instrument: ____________ hours
Taking part in any organised group activity not mentioned above (e.g. singing in a choir, attending meetings, etc.): ____________ hours
Decision-Making Tasks
Your responses will be completely anonymous. No one, including the researchers, will ever know which individuals gave which responses.

One: Spending Time on a Tropical Island
Imagine that you have just won a trip to spend a week on a tropical island in the Pacific. The island is uninhabited. You and the one person you choose to take with you will be the only people staying there (apart from a caretaker who also does all the cooking and cleaning). Accommodation and food and drinks will be supplied, but other than clothing you are only allowed to take five things with you.
Whom would you choose to take with you? _______________________________________
Which five items would you choose to take with you?
1.__
2.__
3.__
4.__
5.__

Two: Winter Survival Decision-Making Task
Imagine that you and your companions have just survived the crash of a small plane. Both the pilot and co-pilot were killed in the crash. The plane has crashed in a remote area in Fiordland. It is the middle of winter and extremely cold. There is snow on the ground and the countryside is covered in native bush. There are several small streams nearby. The nearest town is more than 30 kilometres away. You are all dressed in city clothes appropriate for a business meeting. Your group of survivors managed to salvage the following items:
· A ball of steel wool
· A small axe
· A loaded .45-caliber pistol
· Can of shortening (a solid fat made from vegetable oils)
· Newspapers (one per person)
· Cigarette lighter (without fluid)
· Extra shirt and pants for each survivor
· 6m x 6m piece of heavy-duty canvas
· A sectional air map made of plastic
· One litre of whisky
· A compass
· Family-size chocolate bars (one per person)

In order of importance, what do you think are the five items most important to your survival?
1.__
2.__
3.__
4.__
5.__

Appendix C. Instructions read to participants
Appendix C.1. All treatments: instructions read out in Room B
Instructions read out at beginning
Thank you for taking part in our research project. Please note that we have locked the room next door, while we are all in this room, so any bags you have left through there are safe.
Before we begin, we need you to read the information sheet (if you haven’t read this already) and sign the consent form. Both forms are on the table in front of you. We will give you a couple of minutes to do this, and will then collect in the consent forms.
Please turn off your cell phones and listen carefully to all instructions. Please also refrain from talking to any of the other participants until you have left the room.
On the table in front of you is the survey on spending habits. In the same document are two decision-making tasks. We will give you 10 minutes to complete both the survey and decision-making tasks. Please answer as much of this as you are able to in the time available. You will receive the $19 payment whether or not you complete all the questions. If you finish before the 10 minutes is up, please wait quietly in your seat. Once the 10 minutes is up I will ask each of you to go to the room next door, one at a time, to receive your payment and to sign a receipt, which has to be completed for accounting purposes.

Once the survey has been completed
On the desk in front of you is a brown envelope. Please place your completed survey in the brown envelope and seal the envelope. In the room next door (i.e. the room you walked through to enter this one) is a red box on a table. Once you have received your payment and signed the receipt, please place your completed survey in this red box, before you leave. I will now call you one at a time to go next door, receive your payment and sign the receipt form. Once you have done this, please collect any bags you left next door and then leave the room. Please do not wait around in the corridor outside. Please sit quietly and to wait for your turn to receive your payment.

Appendix C.2. Non-verbal treatments: instructions read in Room A
The red box to place your completed survey in is on a table on the other side of this screen. After you have put your survey in the red box, please collect your bag, if you left one, and then make sure you close the door when you leave the room. Once you have gone to the other side of the screen, please do not come back round this side. Thank-you again for taking part.

Appendix C.3. Verbal treatments: instructions read in Room A
The red box to place your completed survey in is on a table on the other side of this screen. We would also now like to give you the opportunity to donate part or all of your payment to the charity World Vision New Zealand. If you wish to make a donation, and you are under no obligation to do so, please place the money in the World Vision donation box on the table beside the survey box. We will forward all donations to World Vision. After you have put your survey in the red box, and any donation you choose to make in the donation box, please collect your bag, if you left one, and then make sure you close the door when you leave the room. Once you have gone to the other side of the screen, please do not come back round this side. Thank-you again for taking part.
		
