

Free will citations

Aarts, Henk, and Kees van des Bos. "On the foundations of beliefs in free will: intentional binding and unconscious priming in self-agency" *Psychological Science* Vol 22(4), 2011. 532-537.

Carruthers, Glenn. "A problem for Wegner and colleagues' model of the sense of agency" *Phenomenology and the Cognitive Sciences*. Vol 9(3),2010. 341-357.

Gentsch, Antje and Simone Schutz-Bosbach. "I did it: unconscious expectation of sensory consequences modulates the experience of self-agency and its functional signature" *Journal of cognitive neuroscience* Vol 23(12), 2011. 3817-3828.

Haggard, Patrick. "Conscious intention and motorcognition" *Trends in Cognitive Sciences* Vol 9(6), 2005. 291-295.

Haggard, Patrick. "Human volition:towards a neuroscience of will" *Nature Reviews*. Vol 9, 2008. 934-946.

Hobbs, Christin, David Kreiner, Matthew Honeycutt, Ryan Hinds, and Callie Brockman "The Illusion of Control in a Virtual Reality Setting" *North American Journal of Psychology* Vol 12(3), 2010. 5551-563.

Leiter, Brian. "Nietzsche" (September 17, 2012). *Oxford Handbook of Nineteenth Century Philosophy* (2013, Forthcoming). Available at <http://ssrn.com/abstract=2148074>

Libet, Benjamin W. "Do we have free will?" *Journal of Consciousness Studies* Vol 6, 1999. 47-57.

Leiter, Brian. "Nietzsche's Philosophy of Action" *Blackwell Companion to Philosophy of Action, 2010, U of Chicago, Public Law Working Paper No. 270*. Available at <http://ssrn.com/abstract=1430615>.

Loersch, Chris and Keith Payne. "On Mental Contamination: The Role of (Mis)Attribution in Behavior Priming" *Social Cognition* Vol 30 (2), 2012. 241-252.

McLure, John. "Attributions, causes, and actions: Is the consciousness of will a perceptual illusion?" *Theory & Psychology*. 22(4), 2011. 402-419

Roskies, Adina. "How Does Neuroscience Affect Our Conception of Volition?" *Annual Review of Neuroscience* Vol 33, 2010. 109-130.

Roskies, Adina. "Neuroscientific challenges to free will and responsibility" *Trends in Cognitive Sciences* Vol 10(9), 2006, 419-423.

Seth, Anil. "Explanatory Correlates of Consciousness: Theoretical and Computational Challenges" *Cognitive Computation*. 1(1), 2009. 50-63.

Schmidt, Liane, et al. "Splitting Motivation: Unilateral Effects of Subliminal Incentives". *Physiological Science*. Vol 21(7), 2010. 977-983.

Strother, Lars and Sukhvinder Singh. "The conscious experience of action and intention". *Experimental Brain Research*. Vol 198(4), 2009. 535-539.

Wegner, Daniel M. (2003). "The mind's best trick: how we experience conscious will." *Trends in Cognitive Sciences*, Vol 7(2), 2003. 65-69.

Wegner, Daniel and Thalia Wheatley. "Apparent mental causation sources of the experience of

will" *The American Psychologist* Vol 54 (7), 1999. 480-492.

Please, no references from Wegner or commentary on him (most of these come from *Behavioural and Brain Sciences* Vol 27(5), 2004). Imagine they are already listed, even though I am too lazy to do it :D.