

Journal
Journal
Journal
Journal
Journal

negotiation and conflict management research

MAY 2018

VOLUME 11 • NUMBER 2

INTERNATIONAL ASSOCIATION
IACM
FOR CONFLICT MANAGEMENT

WILEY Blackwell

Negotiation and Conflict Management Research

EDITOR

Michael A. Gross, Colorado State University

EDITORIAL ASSISTANT

Mallory Wallace, Colorado State University

ASSOCIATE EDITORS

Wendi Adair, University of Waterloo
Eric Neuman, Creighton University

EDITORIAL BOARD

Noelle Aarts, Wageningen University, The Netherlands
Poonam Arora, Manhattan College
Oluremi Ayoko, University of Queensland
Bruce Barry, Vanderbilt University
Zoe Barsness, University of Washington, Tacoma
Bianca Beersma, University of Amsterdam
Bob Bies, Georgetown University
Lisa Blomgren Amsler, Indiana University
William Bottom, Washington University
Jeanne Brett, Northwestern University
Deborah Cai, Temple University
Ronda Callister, Utah State University
Peter Carnevale, University of Southern California
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
Noam Ebner, Creighton University
Hillary Anger Elfenbein, Washington University
Michael Elliott, Georgia Institute of Technology
Martin Euwema, University of Leuven
Ray Friedman, Vanderbilt 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
Fieke Harinck, Leiden University, The Netherlands

Jessica Jameson, North Carolina State University
Tricia Jones, Temple 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, London Business School
John Oetzel, University of Waikato
Jennifer Overbeck, Melbourne Business School
Jennifer Parlamis, University of San Francisco
Robin Pinkley, Southern Methodist University
Dean G. Pruitt, George Mason University
Jill M. Purdy, University of Washington Tacoma
Linda Putnam, UC Santa Barbara
Jana Raver, Queen's University, Canada
Sonja Rispens, Technische Universiteit Eindhoven
Michael Roloff, Northwestern University
William Ross, University of Wisconsin at La Crosse
Vidar Schei, NHH Norwegian School of Economics
Zhaleh Semnani-Azad, Clarkson University
Debra Shapiro, University of Maryland
Deborah Shmueli, University of Haiti
Jarel Slaughter, University of Arizona
Paul J. Taylor, Lancaster 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
Zhi-Hue Zhang, Peking University, China

Copyright and Copying © 2018 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 copy 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 republication, for creating new collective works or for resale. Permissions for such reuse can be obtained using the RightsLink "Request Permissions" link on Wiley Online Library. Special requests should be addressed to permissions@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.

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