

Generalized expected utility, heteroscedastic error, and path dependence in risky choice

David Buschena · David Zilberman

Published online: 27 February 2008
© Springer Science + Business Media, LLC 2008

Erratum to: J Risk Uncertainty DOI 10.1023/A:1007814719863

Due to a programming error, there were numerical errors in the article “Generalized Expected Utility, Heteroscedastic Error, and Path Dependence in Risky Choice” by David Buschena and David Zilberman, which appeared on pp. 67–88 of Volume 20, Number 1 of the Journal of Risk and Uncertainty. Some of these errors also affect the interpretation of the results. The author has posted corrections to this paper at <http://www.montana.edu/econ/buschena/jruerratapaper112007.pdf>.

The online version of the original article can be found at <http://dx.doi.org/10.1023/A:1007814719863>.

D. Buschena (✉)

Department of Agricultural Economics and Economics, Montana State University,
306 Linfield Hall, Bozeman, MT 59717, USA
e-mail: buschena@montana.edu

D. Zilberman

Department of Agricultural and Resource Economics and Policy, University of California,
207 Giannini Hall, Berkeley, CA 94720, USA