

Negotiation and Conflict Management Research

GUEST EDITORS

Lindred Greer, Stanford University
 Corinne Bendersky, University of California at Los Angeles

EDITOR

Deborah A. Cai, Temple University

EDITORIAL ASSISTANT

Jennifer Midberry, Temple University

ASSOCIATE EDITORS

Tricia Jones, Temple University
 John Oetzel, University of Waikato
 Cheryl Rivers, Victoria University of Wellington

EDITORIAL BOARD

Noelle Aarts, Wageningen University, The Netherlands
 Wendi Adair, Cornell University
 Oluremi Ayoko, University of Queensland
 Linda Babcock, Carnegie Mellon University
 Bruce Barry, Vanderbilt University
 Zoe Barsness, University of Washington, Tacoma
 Max Bazerman, Harvard University
 Bianca Beersma, University of Amsterdam
 Bob Bies, Georgetown University
 Lisa Blomgren Bingham, Indiana University
 Terry Boles, University of Iowa
 William Bottom, Washington University
 Jeanne Brett, Northwestern University
 Susan Brodt, Queen's University
 Ronda Callister, Utah State University
 Peter Carnevale, New York University
 Donald Conlon, Michigan State University
 Matthew Cronin, George Mason University
 Larry Crump, Griffith University
 Helena DeSivilya, Max Stern Academic College of Emek Yezreel
 Kristina Diekmann, University of Utah
 William Donohue, Michigan State University
 Daniel Druckman, George Mason University and University of
 Southern Queensland, Australia
 Martin Euwema, University of Leuven
 Ray Friedman, Vanderbilt University
 Ingrid Fulmer, Rutgers University
 Deanna Geddes, Temple University
 Michele Gelfand, University of Maryland
 Donald E. Gibson, Fairfield University
 Ellen Giebels, University of Twente
 Barry Goldman, University of Arizona
 Barbara Gray, Pennsylvania State University

Michael Gross, Colorado State University
 Fieke Harinck, Leiden University, The Netherlands
 Jessica Jameson, North Carolina State University
 Sanda Kaufman, Levin College, Cleveland State University
 Deborah Kidder, University of Hartford
 Peter H. Kim, University of Southern California
 Deborah Kolb, Simmons College School of Management
 Roy J. Lewicki, The Ohio State University
 Meina Liu, University of Maryland
 Simone Moran, Ben Gurion University of the Negev
 Kathleen O'Connor, Cornell University
 Jennifer Overbeck, University of Southern California
 Robin Pinkley, Southern Methodist University
 Dean G. Pruitt, George Mason University
 Jill M. Purdy, University of Washington Tacoma
 Linda Putnam, University of California at Santa Barbara
 Jana Raver, Queen's University, Canada
 Sonja Rispsen, Technische Universiteit Eindhoven
 Michael Roloff, Northwestern University
 William Ross, University of Wisconsin at La Crosse
 Vidar Schei, NHH Norwegian School of Economics
 Debra Shapiro, University of Maryland
 Deborah Shmueli, University of Haifa
 Jarel Slaughter, University of Arizona
 Paul J. Taylor, Lancaster University
 Catherine Tinsley, Georgetown University
 Dean Tjosvold, Lingnan University, Hong Kong
 Tom Tripp, Washington State University Vancouver
 Evert Van de Vliert, University of Groningen, The Netherlands
 James A. Wall, University of Missouri-Columbia
 Laurie Weingart, Carnegie Mellon University
 Steven R. Wilson, Purdue University
 Zhi-Hue Zhang, Peking University, China

Production Editor Charlene Lim (Email: NCMR@wiley.com).

Aims and Scope NCMR publishes articles that develop theory and report research on negotiation and conflict management across levels, including interpersonal conflict, intergroup conflict, organizational conflict, and cross-cultural conflict, across a range of domains, including environmental conflict, crisis negotiations, and political conflict, as well as across a variety of approaches, including formal and informal third party intervention, mediation, and arbitration. Theory and research related to negotiation and conflict management are considered, such as communication, power and trust issues, ethical behavior, decision-making processes, emotions and affect, and distributive and procedural justice. The journal welcomes manuscripts that develop theory as well as ones that report original research. A variety of methods and approaches are welcome. NCMR publishes a wide range of manuscripts, including ones that initiate, extend, validate, or redirect a line of inquiry, provide a theoretically driven review, integrate research about a particular area of study or on perspectives from multiple disciplines, provide new empirical findings, make theoretical contributions, and employ diverse methods. To submit a manuscript for review, please visit the NCMR website <http://mc.manuscriptcentral.com/ncmr>

Publisher *NEGOTIATION AND CONFLICT MANAGEMENT RESEARCH* (ISSN 1750-4716 [online]) is published quarterly on behalf of the International Association for Conflict Management by Wiley Subscription Services, Inc., a Wiley Company, 111 River St., Hoboken, NJ 07030-5774.

Copyright and Photocopying © 2013 the International Association for Conflict Management and Wiley Periodicals, Inc. All rights reserved. No part of this publication may be reproduced, stored or transmitted in any form or by any means without the prior permission in writing from the copyright holder. Authorization to photocopy items for internal and personal use is granted by the copyright holder for libraries and other users registered with their local Reproduction Rights Organization (RRO), e.g., Copyright Clearance Center (CCC), 222 Rosewood Drive, Danvers, MA 01923, USA (www.copyright.com), provided the appropriate fee is paid directly to the RRO. This consent does not extend to other kinds of copying such as copying for general distribution, for advertising or promotional purposes, for creating new collective works or for resale. Special requests should be addressed to permissionsuk@wiley.com.

Disclaimer The Publisher, the International Association for Conflict Management, and Editors cannot be held responsible for errors or any consequences arising from the use of information contained in this journal; the views and opinions expressed do not necessarily reflect those of the Publisher, the International Association for Conflict Management, and the Editors, neither does the publication of advertisements constitute any endorsement by the Publisher, the International Association for Conflict Management, and the Editors of the products advertised.

ISSN 1750-4716 (online)

For submission instructions, subscription, and all other information visit <http://wileyonlinelibrary.com/journal/NCMR>