

Walking the Talk in Multiparty Bargaining:

An Experimental Investigation

Kathleen L. McGinn
a,*

, Katherine L. Milkman
b
, and Markus Nöth

c

Forthcoming 2011

Journal of Experimental Psychology

a
Harvard Business School, Harvard University, Soldiers Field Road, Boston, MA 02163, USA;

kmcginn@hbs.edu; ph: 00-1-617-495-6901, fax: 00-1-617-496-4191;
*
Corresponding Author

b
Wharton School, University of Pennsylvania, 3730 Walnut Street, Philadelphia, PA 19104, USA;

kmilkman@wharton.upenn.edu

c
Universität Hamburg, Von-Melle-Park 5, 20146 Hamburg, Germany; markus.noeth@uni-hamburg.de

mailto:kmcginn@hbs.edu
mailto:kmilkman@wharton.upenn.edu
mailto:markus.noeth@uni-hamburg.de

ABSTRACT

We study the framing effects of communication on payoffs in multiparty bargaining.

Communication has been shown to be more truthful and revealing than predicted in equilibrium.

Because talk is preference-revealing, it may effectively frame bargaining around a logic of

fairness or competition, moving parties on a path toward or away from equal-division

agreements. These endogenous framing effects may outweigh any overall social utility effects

due to the mere presence of communication. In two studies, we find that non-binding talk about

fairness within a three-party, complete-information game leads toward off-equilibrium, equal

division payoffs, while non-binding talk focusing on competitive reasoning moves parties away

from equal divisions. Our two studies allow us to demonstrate that manipulated pre-game talk

and spontaneous within-game dialogue lead to the same results.

Keywords: communication; fairness; bargaining; negotiations

PsychINFO Classification Code: 3020: Group & Interpersonal Processes

JEL Classification Codes: D03: Behavioral Economics; Underlying Principles; D74:

Conflict; Conflict Resolution; Alliances; D83: Search; Learning; Information and

Knowledge; Communication; Belief

WALKING THE TALK 2

1. Introduction

Major multi-party transactions are commonly consummated after interactive negotiations

involving communication. In corporate acquisitions and mergers, for example, early discussions

between the investment bankers for an acquiring company and its target firm are often viewed as

critical in shaping subsequent negotiations and the ultimate terms of the final deal. In such

meetings, the bankers attempt to agree on a common language that defines the kind of deal they

hope to reach. A bargaining frame that results from early and endogenous communication may

shape subsequent behaviors and outcomes. Bargaining frames may heighten attention to either

fairness or competition in transactions, materially affecting the way in which resources are

distributed. An acquisition mutually conceived of and explained as a “merger of equals,” for

example, is likely to involve a different negotiation process and outcome than a deal conceived

of as an “unfriendly takeover.” Yet studies of multiparty bargaining have largely ignored the

potential for communication to frame bargaining processes and outcomes. Incorporating the

framing effects of communication into bargaining theory promises new insights into an

important economic activity.

The mere presence of communication among parties has been argued to lead to

preferences for more equal payoffs than bargaining without communication (e.g., Sally, 1995).

Past experimental studies find that communication facilitates the exchange of private

information, allowing negotiators to coordinate on a mutually appealing outcome (Valley,

Thomson, Gibbons and Bazerman, 2002), and enhances cooperation even in bargaining games

with complete information (Demichelis and Weibull, 2008). Real world outcomes, however,

suggest the effects of communication in bargaining may be more complicated. Mergers and

acquisitions, for example, rarely occur without communication between the involved parties, yet

WALKING THE TALK 3

the equality of payoffs to merging firms varies widely across deals. We present two experimental

studies that offer an explanation for this variance in the equality of payoffs across parties in

multiparty bargaining with communication.

Standard equilibrium predictions in multiparty bargaining games assume competitive

forces will drive bargaining behavior, resulting in payoffs reflecting parties' resources or

alternatives outside of negotiations (Nash, 1951; Von Neumann and Morgenstern, 1953).

Contrary to these assumptions, experimental results reveal that negotiated agreements often

conform to fairness norms more closely than they conform to competitive, game-theoretic

predictions (Biel and Thogersen, 2007; Frey and Meier, 2004; Hoffman, McCabe and Smith,

1996; Prasnikar and Roth, 1992). Communication appears to heighten attention to fairness norms

by allowing the transmission of private information to reveal distribution symmetry (Crawford

and Sobel, 1982; Roth and Malouf, 1979) and providing parties with an opportunity to raise

fairness concerns. Communication may, however, also introduce norms other than fairness in

bargaining (Charness and Rabin, 2005; Farrell, 1988).

In two studies, we examine the ways in which the content of talk during negotiations

allows parties to come to agreement on the “right” way to proceed in the interaction (Charness

and Dufwenberg, 2006). Sometimes they may agree to aim for a “fair” outcome and other times

a competitive one. Our two studies show (a) that the frame suggested in communication at the

onset of bargaining drives outcomes toward equal or competitive payoffs and (b) that fairness

and competitive talk occur spontaneously and endogenously, driving outcomes even in the

absence of any external manipulation of communication.

We explore how talk before and during bargaining affects the likelihood of “fair” payoffs

in multiparty bargaining games with complete information. There are various definitions of

WALKING THE TALK 4

fairness, but many bargaining studies have operationalized the “fair outcome” as an equal

distribution of available surplus (for empirical evidence, see Brams and Taylor, 1996; Güth,

Ockenfels and Tietz, 1990; Young, 1993). This is the definition we adopt in our two studies. We

hypothesize that the effects of communication on multiparty bargaining payoffs will depend on

whether talk frames bargaining around a logic of fairness or a logic of competition. In our first

study, we experimentally manipulated the content of pre-negotiations talk to test whether the

initial talk available to negotiators affects the distribution of surplus in a subsequent bargaining

game with unrestricted communication. In our second study, we relied on previously uncoded

and unanalyzed communication data from a multiparty bargaining experiment conducted by

Croson, Gomes, McGinn and Nöth (2004).
1
 We coded unrestricted, naturally-arising talk by type

and analyze the effects of communication content on the equality of final payoffs.

Across both studies, we found that the effects of communication are more complex than

previous research highlighting the cooperative value of communication has suggested. All talk is

not created equal – some talk moves parties closer to equal distributions, while other talk moves

parties away from equal division of surplus. Pre-game communication manipulated to prime a

fairness frame drives parties to divide surpluses more evenly than pre-game communication

manipulated to prime a competitive frame. The content of communication during bargaining

shapes outcomes by framing interactions around a logic for exchange – fair or competitive –

thereby affecting the likelihood of efficiency-maximizing transfers and the equality of payoffs

across parties.

1 Croson et al. (2004) use payoff data to test the relative predictive power of three equilibrium models: the Nucleolus

(Schmeidler, 1969), the Shapley value (Shapley, 1953), and the Coalitional Bargaining Value (CBV) (Gomes,

2005). Capturing all communication was a byproduct of the study. We requested and obtained the communication

and payoff data from the authors with the exception of their Treatment 3 and one observation in their Treatment 6,

for which the communication data was lost due to a computer glitch.

WALKING THE TALK 5

This paper proceeds as follows. In the next section, we review past research on fairness

and communication in bargaining games and discuss the mechanisms through which different

types of communication may affect the fairness of outcomes in multiparty bargaining with

complete information. We then introduce our experimental methods and primary outcome

variables. The details and results from our two empirical studies are presented in the next two

sections. We conclude with a summary of our findings and a discussion of their implications.

1.1 Fairness and Communication in Bargaining

Marshall (1969) described economic exchange as “bargaining supplemented by custom

and by notions of fairness.” Supporting this social view, a plethora of research has documented

preferences for fairness in economic transactions (e.g., Kachelmeier, Limberg and Schadewald,

1991). Kahneman, Knetsch and Thaler’s seminal paper (1986) reports on household surveys in

which respondents’ preferences reflected concerns for fair treatment across multiple market

domains. Critical to the question addressed here, the survey responses revealed that fairness was

evaluated relative to a stated referent, rather than according to some absolute standard.

The social psychological literature on priming (see Higgins and Bargh, 1987, for review

of this literature) reinforces the notion that bargaining outcomes are likely to reflect parties’

beliefs about appropriate behavior within an interaction (Messick, 1999). For example, in a

study of ultimatum games, McLeish and Oxoby (2010) found that priming participants with a

shared identity led to higher offers than priming participants with distinct identities. Focusing on

fairness, Liberman, Samuels and Ross (2004) found that priming different norms in a prisoner’s

dilemma game by calling it “The Wall Street Game” (a competitive prime) in one treatment and

“The Community Game” (a collaborative prime) in another treatment markedly changed

bargaining behavior. Defection was significantly higher in “The Wall Street Game” than in the

WALKING THE TALK 6

(economically identical) “Community Game.” Similarly, Robert and Carnevale (1997) primed

either a “fairness” or a “rational” frame through written instructions and found the predicted

effects on the generosity of individuals’ ultimatum offers.

Past research on two-party bargaining suggests that communication may heighten

fairness concerns. The possible role for communication in triggering fair outcomes in bargaining

varies with the presence or absence of private information. In games with private information,

communication allows the revelation of information that makes payoff comparisons possible

(Valley et al., 2002; Roth and Malouf, 1979). Games with complete information eliminate the

informational advantages of communication, but empirical evidence suggests that

communication continues to play a powerful role nonetheless (Xiao and Houser, 2008; Blume

and Ortmann, 2007; Crawford, 1998; Farrell, 1998; Farrell and Rabin, 1996; Orbell, van de

Kragt and Dawes, 1988; Rabin, 1994; Sally, 1995). Charness and Rabin (2005) found that even

minimal communication signaling a preference for favorable treatment affects distributions in

dictator and response games. Heightened attention to what others are expected to do in games

where players have a choice between altruism and selfishness leads to increased altruism

(Krupka and Weber, 2009), suggesting that communication may alter behavior in complete

information games by increasing the extent to which others’ expected behavior is considered.

 While much of the prior research on communication in bargaining suggests that the mere

presence of communication leads toward equal payoffs (Kachelmeier and Towry, 2002),

theoretical models of communication in bargaining suggest the effects may be more variable.

Economists (Dimichelis and Weibull, 2008; Sally, 2005; Rabin, 1993) and social psychologists

(Messick, 1999) theorize that when players hold a common understanding of the messages

conveyed through communication, behavior and expectations of others’ behavior will be

WALKING THE TALK 7

consistent with the content of those messages. The generalized notion emerging from these

models is that people behave in a way that is consistent with the motives or behavior they ascribe

to other parties and that ascription can be driven by communication. Rabin (1990) shows that

coordination need not be restricted to equilibrium outcomes if the communication is

rationalizable, i.e., if the communication is plausible given the self-interest of the party talking.

Illustrating this in a commons dilemma, Dawes and his colleagues (Dawes, McTavish &

Shaklee, 1977) found that irrelevant communication had no effect on contributions, but relevant

communication was associated with higher contributions and expectations that others would also

contribute at higher levels.

The role communication may play in affecting the equality of distributions in multiparty

bargaining is complicated by the potential for coalitions. We are aware of four previous studies

that gathered communication data in coalition bargaining games. Bettenhausen and Murnighan

(1985) observed the emergence of norms in a repeated, five-party coalition game involving

communication. Though they did not examine the content of communication in detail, they

attributed their findings of consistency in payoffs within groups and inconsistency across groups

to the norm-creating effects of early communication within groups. Bolton, Chatterjee and

McGinn (2003) studied a three-party coalition game in which the grand coalition, but not an

equal division of available resources, is predicted in equilibrium. The presence of

communication materially affected payoffs. Equal splits occurred frequently between parties

engaging in private communication. These authors mention that fairness is offered as a rationale

for outcomes in over one-third of the bargaining transcripts but provide no further analysis of

communication effects. Croson et al. (2004) permitted communication in their study of three-

firm takeover negotiations but did not explore the effect of talk on outcomes. Finally, Bolton and

WALKING THE TALK 8

Brosig (2007) found that payoffs in a three-party coalition game were consistently closer to equal

when parties communicated prior to coming to agreement. Although both of the Bolton studies

link communication with more equal divisions of available surplus, neither of these studies

examines how communication may move parties toward (or away from) an equal division of

surplus.

Isolating the specific way in which communication moves outcomes toward or away

from more equal distributions of resources requires an analysis of the connection between

communication content and bargaining outcomes. This is the approach we take in the studies

described below. Different types of talk during multiparty bargaining with complete information

should prime participants to frame the interaction differently and thus lead to different paths to

agreement. Our studies test the proposition that communication concerning fairness will move

agreements toward an equal distribution of surplus, while communication concerning

competitive reasoning will move agreements away from an equal distribution of surplus. In

Study 1, we exogenously manipulated pre-game communication and then examine the outcomes

in a subsequent bargaining game involving unrestricted communication. Study 2 allowed

unrestricted communication within a range of bargaining games and examined the effects of

endogenous talk on outcomes.

2 Design of Experimental Studies

We studied bargaining situations involving three parties (hereafter referred to as firms A,

B and C), designed to loosely resemble takeover markets. These markets vary in terms of the

benefits to those involved in mergers and the externalities faced by parties if they are not

included in an agreement. Our bargaining game payoffs are designed to simulate these benefits

and externalities. The game is described with the following notation: Stand-alone payoffs for

WALKING THE TALK 9

firms A, B and C are denoted as VA, VB, and VC respectively. Mergers can involve two of the

three or all three firms in a bargaining game. The values of the merged companies, AB, AC and

BC, are denoted as VAB, VAC and VBC, respectively. The value of the three-way firm, ABC, is

denoted as VABC, where (VABC > VAB, VAC, VBC). Study 1 involves a single set of payoff

parameters (See Payoff Structure 1 in Table 1), while Study 2 involves five different sets of

payoff parameters (See Table 1).

(Insert Table 1 about here)

Two different equilibrium concepts make point predictions about the outcomes of three-

party games and incorporate the effects of externalities: the Myerson-Shapley (MS) value and

the Coalition Bargaining Value (CBV). Of these equilibria, CBV is a better predictor of

laboratory behavior (Croson et al. 2004). Neither considers the possibility that communication

among the parties might affect outcomes because all fiscally relevant information is public. An

alternative prediction from the behavioral literature would argue the presence of communication

will increase the likelihood that negotiating parties will split available surpluses equally

regardless of their outside options (Roth, Malouf & Murnighan, 1981; Sally, 2005). Our

prediction is that the frame elicited in communication before or during bargaining will drive

payoffs toward or away from an equal split outcome, depending on the content of talk.

2.1 Study Procedures
2

The data for both studies were collected in a computer lab for experimental research

within a large U.S. university. Members of the standing subject pool were recruited through

advertisements in multiple campus newspapers. Each participant was randomly assigned to one

role (firm A, B or C) and participated in multiple rounds of negotiations in that role. Competitors

2 More information on the laboratory protocol, including the instructions used in each of the studies, is available on

request from the first author.

WALKING THE TALK 10

rotated across rounds to ensure that no participant encountered the same player in more than one

bargaining game. Payoffs in each round were independent, i.e., there were no carryovers across

rounds. To avoid wealth effects, participants were paid based on their earnings in a single,

randomly selected game (US$0.11 for each point earned), plus a base rate of US$15. Participants

were not told how many rounds they would play or about the differences across communication

treatments in Study 1, but all other information was public.

The participants in each bargaining session sat at individual computers separated by

visual dividers so that they could not see one another’s screens. The software connecting the

three players for a given round was programmed with a single screen interface.
3
 This screen

included a box for making formal offers to acquire another player’s company, buttons for

accepting and rejecting offers, a text box for free-form instant messaging communication, and a

display reminding participants of complete payoff rules, including the game parameters and the

payoffs for current offers and all previously accepted offers. All information on the screen,

including offers and written communication, was public information. A sample screen is

provided in Appendix A.

Two forms of communication were available to the participants in each round of the

bargaining games: non-binding written instant messages and binding offers. Within the instant

messaging text box, participants could write anything they wanted with the exception of

identifying information. To make a formal offer in the offer box, a party selected one or both of

the other parties to be included in the agreement and specified the payment(s) being offered to

each of the included parties. Only the included party(ies) could accept or reject an offer. Offers

remained open for 15 seconds and were then automatically withdrawn. Only one offer could be

3 This software was designed and programmed by C. Nicholas McKinney, Rhodes College, Department of

Economics and Business Administration.

WALKING THE TALK 11

open at a time. Accepted offers were binding. If a three-way offer was accepted, the negotiation

ended. If a two-way offer was accepted and one party remained independent, bargaining could

continue, allowing for the possibility of a subsequent agreement. The seller in the first accepted

deal was no longer involved in bargaining. He or she could see all subsequent interactions

between the buyer and the third party but could not input messages or offers. A round ended

when all three firms consolidated or when the time limit was reached. Aside from the

distinctions across studies described below and the unique payoff parameters across games in

Study 2, procedures were identical across sessions.

2.2 Outcomes of Interest

We examined two types of dependent variables when analyzing the outcomes of the

bargaining games described above: (1) whether bargaining concludes with an equal division of

available funds (equal split) and (2) the distance between the actual distribution of resources and

an equal split of available funds (geometric distance from equal split). Because VABC = 400 is not

a multiple of 3, we count any deal giving 133 to two of the parties and 134 to the third as an

equal split.

To calculate the geometric distance between the actual distribution in a three-way

agreement and an equal split, let the actual payoff of a single party i be denoted by Pi. The

general equation for the geometric distance from equal split in a three-way agreement,

normalized to lie between zero and one, is calculated as follows:
4

4 For example, if the agreement in a given game allocated 140 points for player A, 130 points for player B, and 130

points for player C, then the geometric distance between that outcome and an equal split outcome would be:

222)3/1400/130()3/1400/130()3/1400/140( = 0.02

WALKING THE TALK 12

(1)
222)3/1400/()3/1400/()3/1400/( cba PPP

3. Study One

We designed Study 1 to test the causal link between talk and equal divisions of available

surplus. Written messages sent and received by parties before the start of the bargaining game

described above were manipulated so that they contained talk triggering one of two alternative

frames that may affect the likelihood of equal payoffs in bargaining: talk about fairness or talk

about competition. Several additional pre-game messages containing pure social talk were

available in both treatments. By randomly assigning participants to a communication treatment –

either Fairness Talk or Competitive Talk – we ensured that the type of talk they engage in prior

to a negotiation was exogenous. Through the treatment variable, we tested the hypothesis that

communication about fairness drives parties toward a more equal division of available surplus

than communication about competition.

3.1 Summary of Laboratory Protocols

We tested our hypothesis using the three-party bargaining game described above. We

employed a single payoff structure (Table 1, Payoff Structure 1). One hundred and twenty-six

participants completed this study. Communication treatments varied across sessions, so that all

parties in a single session received the same communication manipulation. Each participant was

randomly assigned to one role within one session and played three rounds within a single

treatment, each with a unique set of three players. This resulted in 126 observations of three-

party bargaining games. Incentive pay in this study ranged from US$6 to US$26.

The three players in each bargaining game communicated via a single screen interface, as

described above. A two-minute pre-game communication period introduced the talk

manipulation. During the pre-game treatment, each player was required to select and send a

WALKING THE TALK 13

minimum of five unique messages to the other two players from a communication menu listing

17 different messages. All of the messages were quotes from endogenous communication

collected in bargaining interactions from a previous study (Croson et al. 2004). Three coders

blind to our hypotheses coded all of the communication text collected by Croson et al.
5
 The 17

messages in the menu in the Fairness Talk treatment included 13 messages that all three coders

classified as containing content about fairness and four messages unanimously coded as

containing only social talk. The menu in the Competitive Talk treatment included 13 messages

all three coders classified as containing competitive reasoning and the same four social talk

messages used in the Fairness Talk treatment. Table 2 presents a list, by treatment, of the

messages in the communication menus. In both treatments, the 17 messages were randomly

ordered in a player’s menu.

(Insert Table 2 about here)

After sending the required five messages in the pre-game treatment period, players could

choose to send additional messages from the menu until the two minutes of pre-game

communication were over. The treatment period was followed by a three-minute bargaining

game during which free-flow communication, and offers and deals were possible, as described

above. Formal offers were allowed only during this three-minute bargaining game.

3.2 Results and Discussion

Subjects exchanged an average of 21 messages from the communication menus during

the pre-game communication period (Avg. frequencies (s.d.): Fairness Talk treatment = 21.4

(4.15); Competitive Talk treatment = 21.3 (5.38); p=0.912). Talk during the subsequent

bargaining game was infrequent. In both treatments, participants exchanged at least one free-

5 The messages were coded using the procedure and categories described in Study 2 (see section 4.2).

WALKING THE TALK 14

flow message after the pre-game communication period in exactly 65 percent of the bargaining

games. The average number of free-flow messages exchanged did not differ across treatments

(Fairness Talk treatment = 4.1 (3.32); Competitive Talk treatment = 4.9 (3.38); p=0.294). The

content of the talk contained in the free-flow messages was directionally consistent with what

would be expected from the pre-game treatment, but the frequencies were low overall and none

of the content differences were significant (Free-flow messages about fairness: Fairness Talk

treatment = 0.89 (1.47), Competitive Talk treatment = 0.78 (1.04), p=0.682; Free-flow messages

about competitive reasoning: Fairness Talk treatment = 2.51 (2.76), Competitive Talk treatment

= 3.58 (3.09), p=0.107). Given the scarcity of free-flow talk in the bargaining game, if talk is

driving outcomes, it would be early talk manipulated through the communication menus.

In our first set of analyses, we tested for differences across the communication treatments

in our two outcome variables. We found that participants in multiparty bargaining preceded by

pre-game fairness talk divided final surpluses more equally than those who engaged in pre-game

competitive talk. As predicted, the proportion of equal splits (i.e., 133, 133, 134) in the Fairness

Talk treatment was significantly higher than in the Competitive Talk treatment (one-sided two

sample test of proportions, fairness%equal_split = 30%, competitive%equal_split = 9%, N = 126, p <

0.001). The average geometric distance from an equal division of surplus for observations in the

Fairness Talk treatment was significantly lower than in the Competitive Talk treatment (one-

sided two sample t-test, fairnessdistance = 0.09, competitivedistance= 0.11, t = -1.6803, N=126, p <

0.05).

While the effect of pre-game talk on distance is significant, the magnitude of difference is

small in absolute terms. To assess whether this difference was economically meaningful, we

considered the expected range for the distance variable. The lowest possible value is 0.0

WALKING THE TALK 15

(Distance from Equal = 0.00 when payoffs are 133⅓, 133⅓, 133⅓), and a reasonable estimate of

the high end ranges from 0.10 to 0.22, based on equilibrium predictions.
6
 The payoffs in the

Competitive Talk treatment were close to those expected in equilibrium, and it appears that the

competitive payoff structure was reflected in the final distribution of surplus even in the Fairness

Talk treatment. Pre-game talk frames bargaining, but it does not completely eliminate the

economic pressures of outside alternatives. In Study 2, we explored the effect of talk across a

variety of more and less competitive payoff structures.

Experimenter demand effects could pose an alternative explanation for our findings if the

type of messages seen in the communication menus led participants in the Fairness Talk

treatment to believe the experimenter wanted them divide surpluses equally and led participants

in the Competitive Talk treatment to believe the experimenter wanted them to work toward an

outcome that reflected their outside alternatives. To test the potential for demand effects, we

collected additional experimental data in a small supplemental experiment involving an identical

bargaining game except that the use of messages was optional rather than required. As in the full

experiment, participants were exposed to one of two randomly assigned communication menus:

one containing the 13 messages classified as fairness talk plus the four social talk messages (N =

22) and another containing the messages 13 classified as competitive talk and the four social talk

messages (N = 22). In this supplemental experiment, however, participants could refrain from

sending messages. The participants in the supplemental study used these pre-set messages

sparingly, sending an average of 2.6 messages per game, compared to the 21 sent when

communication was required. This experimental design should have been just as likely to induce

6 Distance from Equal was calculated for the two equilibrium concepts that make point predictions for games with

the payoff structure used here, the Myerson-Shapley (MS) value and the Coalition Bargaining Value (CBV).

CBVdistance = 0.101; MSdistance = 0.223. Croson et al. found that laboratory payoffs were closer to CBV predictions.

WALKING THE TALK 16

a demand effect as the design in our primary study, but communication was unlikely to be

framing the interaction since so few messages were actually sent. When no talk was required, we

found no significant difference between the proportion of equal splits in the fairness and

competitive treatments (one-sided two sample test of proportions, fairness%equal_split = 23%,

competitive%equal_split = 18%, N = 44, p = 0.34), and the average geometric distance from an equal

division of surplus was indistinguishable across treatments (Avg. distance from equal split (s.d.):

fairnessdistance = 0.05 (0.012), competitivedistance= 0.05 (0.011)). The uniformly small distance

from equal in both treatments suggests that in the absence of framing through communication,

the focal division of surplus in this game may be equal payoffs and that the most powerful talk

may be that which frames the interaction as a competition. Future research could investigate this

possibility. The results from this supplementary experiment support our hypothesis that

communication, rather than an implied experimenter demand, is responsible for driving

bargaining outcomes.

Study 1 was designed to directly test for a causal relationship between talk and divisions

of surplus by exogenously manipulating the type of talk used to frame bargaining. We found that

pre-game talk about fairness results in agreements closer to equal division of surplus than pre-

game talk about competition. But talk arises naturally in most negotiations. Study 2 turns to the

question of whether endogenous talk frames bargaining in multiparty negotiations.

4. Study Two

To extend our study of the impact of talk on negotiations outcomes, we turn to an

analysis of the relationship between naturally-arising communication and the equality of surplus

divisions. While studying the relationship between endogenous talk and negotiated outcomes

precludes us from drawing causal inferences about the relationship between talk and outcomes,

WALKING THE TALK 17

such an analysis, combined with Study1, strengthens our ability to evaluate how talk alters

negotiations. If communication affects outcomes by causing the emergence of a dominant frame

for an interaction, the distribution of available resources in bargaining games should vary with

endogenous talk about fairness and competitive reasoning. In contrast, if the mere presence of

communication affects outcomes, social talk or the aggregation of all talk should predict the

equality of resource distribution. We investigate these predictions in Study 2.

Croson et al. (2004) studied the predictive power of alternative equilibria in three-party

takeover markets with externalities. Their experimental design employed multiple sets of payoff

parameters to reflect economic differences across industries. While they collected the messages

parties exchanged during takeover negotiations, their study did not consider communication, nor

did the authors code the communication or explore in any way the effects of the communication

among parties. Croson and her coauthors provided us access to all communication and outcome

data from their study. These are the data used in Study 2.

4.1 Summary of Laboratory Protocols

One hundred and seventeen participants completed this study. Each participant was

randomly assigned to one role within one session and played five rounds within a single,

randomly assigned payoff structure. This resulted in 194 observations of three-party bargaining

games. See Table 1 for a description of the five payoff structures studied and Table 3 for the

number of subjects and negotiations in each payoff structure. Participants were paid a US$15

show-up fee, plus any earned incentive pay, to participate in the study. Incentive pay earned by

participants ranged from US$0 to US$27.50.

(Insert Table 3 about here)

4.2 Content Analysis of Communication

WALKING THE TALK 18

Analyzing the impact of freeform communication is the focus of this study. To generate

predictor variables for this analysis, the written messages sent and received by the parties were

coded for the presence of three mechanisms through which communication may affect the

likelihood of equal payoffs in bargaining: talk about fairness; talk about competition; and, as

others have suggested before us, pure social talk. The coding was carried out by three coders

ignorant to the study’s hypotheses.

To determine the distinct, substantive categories of communication present in the

interactions, two of the authors read through several transcripts. Within a transcript, each

message sent by one of the three parties was recorded as a separate “talk unit.” The authors

defined coding categories and identified examples of talk units fitting into each of the three

relevant coding categories. The three raters then coded all of the messages using this coding

protocol. Code definitions, along with appropriate examples of talk units drawn from the

transcripts, are presented in Table 4. The agreement rate was 92.1% across all coding categories.

When raters disagreed on a code, the majority opinion was recorded.

(Insert Table 4 about here)

We created frequency counts for each of the three talk variables by summing the total

number of talk units coded for a given category within a single three-party bargaining game. For

all three measures, the raw frequencies were normalized by dividing each of the frequency

counts by the total number of talk units in a given game (average number of talk units = 20,

standard deviation = 23, min = 0, max = 122). A z-transformation on these ratios resulted in

three predictor variables, which we refer to as Fairness Talk, Competitive Reasoning and Social

Talk. Table 5 provides descriptive information about the raw data and correlations between our

transformed communication variables.

WALKING THE TALK 19

(Insert Table 5 about here)

4.3 Additional Outcome Variables

Study 1 allowed us to assess the causal impact of talk on negotiated outcomes through the

use of exogenously-imposed communication. In Study 2 we were able to examine the impact of

endogenous communication in negotiations. Because talk and offers are both endogenous, it is

challenging to establish a causal relationship between the two. Talk may frame what is seen as an

appropriate offer; if this is the case, early talk would be a good predictor of later offers. But a

reasonable alternative is that offers lead to talk that corresponds with the nature of the offers; if

this is the case, early offers would reliably predict later talk. Ideally, we would be able to look at

the effect of pre-offer talk on first offers, but little talk preceded the first offer in most bargaining

sessions. By splitting games into two stages in our analysis, it was possible to assess if early talk

shapes later offers or vice versa. We were also able to evaluate the impact of subgame

communication on subgame outcomes.

Negotiations in the bargaining games studied could follow one of four possible paths: (1)

all parties reach a 3-way agreement in one stage of negotiations (direct 3-way agreement); (2)

two parties reach an agreement in a first stage (Stage 1) and the buyer then comes to a

subsequent agreement with the third party in a second stage (Stage 2) (3-way agreement

following 2-way agreement); (3) two parties reach an exclusive agreement in Stage 1 and the

third party remains unaffiliated in Stage 2 (2-way agreement); or (4) no agreement is reached in

negotiations (no agreement).

Across the 194 negotiations in this study, we observed 101 direct 3-way agreements

(52.1%), 75 3-way agreements following 2-way agreements (38.7%), 14 2-way agreements

(7.2%) and 4 impasses (2.1%). Table 6 provides summaries of payoffs. The table reports the

WALKING THE TALK 20

percentage of equal 3-way splits and the average geometric distance from an equal division

realized across all three parties’ payoffs at the end of the bargaining session (see equation (1)

above), across different paths to agreement.

(Insert Table 6 about here)

In addition to creating game-level talk variables, we divided the talk units in each

bargaining session into two periods – “Stage 1 talk” and “Stage 2 talk” – to account for the

different paths to agreement discussed above. Stage 1 talk included all talk units that occur

before the first two-way agreement. Stage 2 talk included all talk units taking place after an

initial two-way agreement was reached, i.e., the communication between the two parties

remaining after the first two-way deal. This resulted in three z-transformed variables for each

type of communication, e.g., Fairness Talk, Fairness Talk in Stage 1, and Fairness Talk in Stage

2. We considered the Stage 1 and Stage 2 talk variables only for the 89 negotiations that

involved an initial two-way agreement.

In games that involve an initial two-party agreement, in addition to measuring the

geometric distance from equal of the final distribution of surplus, we also measured the

geometric distance from equal of the Stage 1, two-way division of surplus. An equal split in

Stage 1 gives half of the divided surplus to each of the involved parties. Let the Stage 1 payoff of

a single party i be denoted by PS1,i. For example, if players A and B are included in the Stage 1

two-way deal, the normalized geometric distance from an equal split of the Stage 1 outcome is

calculated:
7

7
 For example, imagine player A acquired player B for 100 points in Stage 1, treatment 1. This means player B’s

Stage 1 (and final) payoff is 100 points, and because firms A and B are worth 300 together, A’s payoff would be 200

if the game ended at this point. The normalized geometric distance between that Stage 1 outcome and an equal split

would be:

Geometric Distance from Equal of Stage 1 Division 22)2/1300/100()2/1300/200( = 0.24

WALKING THE TALK 21

(

2)

2

,1,1,1

2

,1,1,1)2/1)/(()2/1)/(( bSaSbSbSaSaS PPPPPP

If a second stage of bargaining takes place after an initial two-way agreement, the

distance from equal in Stage 2 depends on the payoffs of the two remaining players only. The

Stage 2 outcome measure, similar to the general outcome measure described above, quantifies

the geometric distance between the final division of resources and an equal division of the

available resources between the parties. An equal division in Stage 2 would give half of the

available pie to each of the remaining two players. The available pie in Stage 2 for all games is

400 points minus the payoff to the party acquired in Stage 1. In the case in which player C has

already been acquired in Stage 1, the normalized geometric distance from an equal split of the

Stage 2 outcome is calculated:
8

22)2/1)400/(()2/1)400/(( cbca PPPP

4.4 Results and Discussion

We ran a series of analyses to assess the relationship between endogenous

communication and payoff divisions in multiparty bargaining. In the first set of regressions, we

evaluated the relationship between overall Fairness Talk, Competitive Reasoning and Social Talk

and the final division of available resources in all 194 negotiations, ignoring takeover dynamics.

We then examined the subset of 89 observations in which there was an initial two-way

agreement leading to two stages of negotiation. In all analyses presented in this section, we

controlled for the game payoff structure with dummy variables (Payoff Structure 5 omitted) and

8
 For example, imagine player B acquired player C for 90 points in Stage 1, treatment 1. This leaves available

resources of (400 – 90 = 310) for division between firm BC and firm A in Stage 2. If firm BC then acquired firm A

for 120 points, the payoff to B is (310 – 120 = 190). The normalized geometric distance between the Stage 2

outcome and an equal split would be:

Geometric Distance from Equal Stage 2 Division 22)2/1310/190()2/1310/120( = 0.16

WALKING THE TALK 22

for the experimental round during which the negotiation took place (1-5). We explored the

effects of communication by payoff structure in our robustness checks.

4.4.1 Effects of Talk on Final Agreements

An increase in the relative frequency of Fairness Talk was associated with a significant

reduction in the geometric distance between the realized outcome and an equal division of

available resources (Table 7, Model 1). Neither overall Social Talk nor overall Competitive

Reasoning was significantly related to this distance outcome variable. The frequencies of

Fairness Talk and Social Talk were both associated with an increase in the odds of an equal split

of available resources (Table 7, Model 2).

(Insert Table 7 about here)

4.4.2 Effects of Talk across Subgame Stages

To explore the effects of talk in the subset of interactions that involved two stages of

bargaining, we analyzed the 89 interactions in which two firms merged initially. Stage 1 talk

predicts the geometric distance from equal of the two-way, Stage 1 agreements: more

Competitive Reasoning early in bargaining is associated with less equal payoffs in the initial

two-party agreements, while more Fairness Talk is associated with more equal payoffs (Table 8,

Model 3). In Stage 2, Fairness Talk is associated with more equal payoffs, but Stage 2

Competitive Reasoning and Social Talk have no significant relationship with the equality of

surplus divisions (Table 8, Model 4).

(Insert Table 8 about here)

 Looking at the effects of early talk on later offers and vice versa, we find that talk in

Stage 1 predicts the average geometric distance from equal of Stage 2 offers (see Table 9, Model

5). Specifically, talk about Competitive Reasoning increases the average geometric distance from

WALKING THE TALK 23

equal of Stage 2 offers, while Fairness Talk decreases it. In contrast, the average geometric

distance from equal of offers made during Stage 1 has no significant effect on the amount of

Competitive Reasoning, Fairness Talk or Social Talk in Stage 2. This evidence is consistent with

data from Study 1 indicating that talk has a framing effect that alters the course of offers, rather

than the reverse.

(Insert Table 9 about here)

4.4.3 Robustness Checks

Before concluding that the content of talk is framing bargaining around certain types of

distributions, it is important to address alternative explanations for our results in this study. First,

we tested whether our findings were driven by games in which an equal split of available

resources is predicted in equilibrium. We then looked at the possibility that our results reflected

individual player “types”.
9
 Finally, we conducted a number of robustness tests to evaluate the

possibility that the overall presence or frequency of talk, rather than the type of talk, was driving

our results. In each case, the set of robustness tests replicated Models 1 – 5 with the addition or

omission of the critical variable(s) for the test in question. None of the additional tests yielded

significant results supporting the alternative hypotheses. Details of the robustness tests are

provided in Appendix B.

4.4.4 Summary

Study 2 shows that when communication arises naturally in multiparty bargaining,

fairness talk is associated with payoffs that are closer to an equal division of the available

surplus, while competitive talk is associated with payoffs that are further from an equal split. In

contrast, the mere presence or frequency of talk is not consistently related to the distribution of

9 Specific findings and statistics from all of the sensitivity analyses are available upon request. We report primarily

overall effects here.

WALKING THE TALK 24

payoffs. In this study, both talk and offers were endogenous. Our tests of early talk’s effects on

later offers and early offers’ effects on later talk suggest that talk is driving offers rather than the

reverse.

5. Conclusion

Talk can unite, but it can also divide. In multiparty bargaining, communication can focus

parties on a fair distribution of resources, but it can also focus parties on a competitive

distribution of resources. The dominant frame in the discussions at the onset of interaction – be it

fairness or competition – strongly influences the equality of payoffs even in complex, full-

information multiparty bargaining. The results from our two studies support our hypothesis that

communication concerning fairness moves agreements toward an equal distribution of surplus,

while communication concerning competitive reasoning moves agreements away from an equal

distribution of surplus. This effect holds whether talk is manipulated or occurs naturally.

In Study 1, we exogenously manipulated the type of pre-play communication available to

participants in bargaining games. We find that pre-game Fairness Talk leads to more equal

payoffs than Competitive Talk. Across five different game parameters in Study 2, we found that

increases in the relative frequency of naturally-occurring talk about fairness were associated with

more equal payoffs. Talk about competitive reasoning had the opposite effect, driving payoffs

away from an equal division, though these effects were less consistent than fairness talk effects.

There were no restrictions on communication in the second study, so any framing evolved

endogenously. Across these two studies, the frame assumed in communication, whether assigned

or emergent, significantly affects payoffs. These findings are reminiscent of research in social

psychology and organizational behavior on “negotiated belief structures” (Walsh and Fahey,

WALKING THE TALK 25

1986), “conflict frames” (Pinkley, 1990), and “logics of exchange” (McGinn and Keros, 2002;

Uzzi, 1999).

Our results add critical insights to our understanding of communication’s role in

multiparty bargaining. A view of communication as increasing social awareness (Hoffman et al.,

1996; McGinn and Croson 2004; Sally 1995) may be too simplistic to explain bargaining

outcomes in multiparty settings. The mere presence or frequency of communication did not

materially affect payoff distributions in Study 2, nor did the relative frequency of pure social

talk. In multiparty bargaining, as in two-party bargaining, communication may work in part

through social awareness and in part by framing negotiators’ views on appropriate outcomes.

The communication in our experiments was carried out through an electronic chat room.

Past research arguing for the social closeness effects of communication on bargaining outcomes

has shown that face-to-face communication heightens interpersonal awareness more than

communication across other media (McGinn and Keros, 2002; Valley, Moag and Bazerman,

1998). It may be that social talk would have had more impact on payoffs if our bargaining

studies had been carried out face-to-face. The same may be true for the framing effects of

fairness talk or competitive reasoning. Future research could explore whether face-to-face

communication simply heightens the social closeness effects of talk overall, or whether the

medium interacts with the content of the communication to influence framing and outcomes.

The path to equality is paved with talk of fairness, while the path away from equality is

paved with talk of competition. Equilibrium models of bargaining have begun to incorporate

fairness considerations. To improve their predictive power, they should incorporate the ways in

which the content of communication frames the logic underlying bargaining and thereby affects

behavior and outcomes.

WALKING THE TALK 26

Appendix A: Sample Screen from Bargaining Game

In the sample screen shown above, the white box in the upper left corner displays the

communication between the three parties. The input field below this box can be used to enter a

new message, which will be displayed in the public communication box. In the upper right

corner players can make offers either to one of the other parties or to both of them

simultaneously. The possible payoffs for this specific game are shown on the right side of the

screen. In the lower left corner, buttons to accept or reject an offer are displayed.

WALKING THE TALK 27

Appendix B: Details of Robustness Checks in Study 2

To test whether our findings were driven by games in which an equal split of available

resources is the predicted outcome, we reran all of our regressions excluding the two payoff

structures (3 and 5) in which the best fitting equilibrium prediction is equivalent to an equal

division of available resources (Croson et al., 2004). Our findings are qualitatively the same

when payoff structures 3 and 5 are dropped from the analyses (i.e., all results remain significant

at the <.10, < .05 or < .01 levels noted in Tables 7 – 9).

If certain players are types prone to certain modes of talk and the associated modes of

play (Fehr and Schmidt, 1999), any effects of talk on payoffs could be spurious. The fact that

each participant played the same role (A, B or C) multiple times allows us to address this

alternative explanation. For each of our five treatments and each of our three roles, we ran a one-

way analysis of variance to test whether outcomes involving the same player are more similar to

one another than outcomes involving different players in the same role and Kruskal-Wallis non-

parametric tests of the equality of populations on each player type and treatment. Only one of the

fifteen F-tests for the equality of within-player means reached significance at the 10% level.

Similarly, one non-parametric test was significant at the 5% level and another at the 10% level.

These results suggest negligible individual effects on payoff distribution in our study.

We also ran a number of additional robustness checks to distinguish between the mere

presence or frequency of talk and the content of that talk. Thirty of the 194 games involved no

informal communication, i.e., no text messages were exchanged through the chat box. Adding a

dummy variable, “Any Talk,” for whether or not a bargaining game included any talk to each of

our regressions does not change the significance levels of any of our results. The coefficient for

“Any Talk” does not approach significance in any of the five regressions. We also reran all of

WALKING THE TALK 28

our regressions excluding games in which no talk took place. Again, none of the significance

levels of our predictor variables change when the games without talk are eliminated from our

analyses. As an additional check, we added a variable, “Total Talk,” measuring the total number

of messages exchanged during bargaining and repeated all of our analyses. When we added

Total Talk to Model 1, predicting distance from equal in all 192 games, fairness and competitive

talk remained significant at previous levels, but social talk reached significance (p < .05) and

total talk was also significant (p < .05). The significance levels for our predictor variables

remained the same in Models 2 – 4, and the Total Talk variable was not significant. When Total

Talk was added to Model 5, predicting the distance from equal in stage 2, Fairness Talk

remained significant only at the 10% level. These robustness checks strengthened our conclusion

that the content of talk is more important than the presence or amount of talk during bargaining.

WALKING THE TALK 29

Tables

Table 2. Messages available in communication menus for the two talk treatments in Study 1.

Fairness Treatment Menu Competitive Reasoning Treatment Menu

An even split?

Don't be bold, be fair and collaborative.

Equal money!

I would rather be fair.

I'll be fair to you.

Our best bet is to split this three ways and get it over

with.

Split or quit!

That's fair.

The only "fair" way to do it is to split the bonus.

We have to be fair, ok?

We should be even.

We will all be better off if we merge fairly.

What's wrong with everyone getting the same?

Hi

Howdy

Yes

Good call.

This is a competition.

Since I am in a better position I should benefit more.

The way to ultimately maximize is that one person will end up making more than the

other two.

I just would like to make more money.

It's in your best interest to get as much $ as you can.

A and B are in the stronger position, C.

The stronger players ought to have the larger piece of the pie.

We are all out for our best interest, I'm not trying to be the philanthropist here.

We have unequal bargaining power.

Says who that you're in the better position?

We need to merge in order to reap the benefits.

It's not about winning, it's about making as much as possible.

A three-way deal is the way to make the most money total.

Hi

Howdy

Yes

Good call.

VA VB VC VAB VC VAC VB VBC VA VABC

Payoff Structure 1 100 100 100 230 50 220 70 210 160 400

Payoff Structure 2 50 50 50 300 50 300 50 150 50 400

Payoff Structure 3 0 0 0 130 0 5 0 5 0 400

Payoff Structure 4 100 100 100 220 20 220 150 210 140 400

Payoff Structure 5 50 50 50 240 140 210 150 180 180 400

Table 1. Explanation of game payoff structures across studies. All payoff structures are included in

Study 2, but only the highlighted payoff structure (Payoff Structure 1) is included in Study 1.

Outcome

A, B, C Separate
A, B Merge,

C Separate

A, C Merge,

B Separate

B, C Merge,

A Separate

A, B, C

Merge

Subjects Negotiations

Payoff Structure 1 21 35

Payoff Structure 2 24 40

Payoff Structure 3 18 30

Payoff Structure 4 27 45

Payoff Structure 5 27 44

Table 3. Distribution of subjects and

negotiations across payoff structures, Study 2.

WALKING THE TALK 30

Table 4. Coding protocol and examples.

Communication

Variable
Coding Protocol Examples from Transcripts

Fairness Talk

(1) Use of the word “fair” or a synonym

(2) Proposing or mentioning an equal division of

points between two or more players

- “How about a more equitable

division of assets?”

- “do y'all wanna split 3-ways?”

- “25 for each of us is totally fair”

Competitive

Reasoning

(1) Comments in which a player states his/her

underlying rationale for a move or questions the

underlying rationale of another player

(2) Explanations of thoughts, plans or actions or

questions about the thoughts, plans or actions

of another player

(3) Comments fitting 1 and/or 2 were excluded if

the talk unit was also coded as fairness talk

- “yeah, but what are you going to

get with B?”

- “but the point is, you're not in

much of a position to bargain”

- “you guys can't make more than

100 if i'm not a part of the

merger.”

Social Talk

(1) Comments containing any non-task-related

discussion of one or more players’ outside lives

(2) Questions about aspects of other players’ lives

(3) Friendly or neutral conversation that is not task-

related

(4) Social filler that does not also serve a task

function

- “are you all undergrads?”

- “anybody got plans for

thanksgiving?”

- “I’m from Seattle.”

- “hello”

- “everyone enjoying themselves so

far?”

Table 5. Descriptive statistics about raw variables and correlations between transformed talk

variables (N = 194).

Non-Standardized

Mean

Non-Standardized Standard

Deviation

Competitive

Reasoning

Fairness

Talk

Competitive

Reasoning 3.56 4.80

Fairness Talk 0.99 1.78 (0.04

Social Talk 4.02 15.40 -0.21*** -0.04

*p < 0.1, **p < 0.05, ***p < 0.01

Table 6. Average geometric distances between outcomes and equal divisions of available resources

across paths of agreement.

Direct 3-

Way

3-Way Following 2-

Way

2-Way

Only

No

Agreement

Avg Geometric Dist from Equal 0.02 0.13 0.28 0.12

% of Equal 3-Way Splits 57% 1% 0% 0%

N 101 75 14 4

WALKING THE TALK 31

Geometric Distance from Equal Equal Split

Model 1 Model 2

N = 194 N = 154
†

Competitive Reasoning (0.006 0.010

(0.007) (0.221)

Fairness Talk -0.013** 0.623**

(0.005) (0.260)

Social Talk -0.007 0.531**

(0.004) (0.249)

Payoff Structure 1 (0.051*** -1.45***

(0.017) (0.543)

Payoff Structure 2 (0.137*** -

(0.014) -

Payoff Structure 3 (0.072** -0.804

(0.028) (0.521)

Payoff Structure 4 (0.039** -1.23**

(0.016) (0.495)

Round -0.005 0.166

(0.005) (0.135)

R
2

 or Pseudo R
2

0.271 0.152

Key: *p<.1; **p<.05; ***p<.01

Dependent Variable

Table 7. Parameter estimates (standard errors in parentheses), approximate p-

values, and associated goodness-of-fit statistics for regression models (robust

OLS, Model 1 and logistic, Model 2) that describe the relationship between the

type of talk negotiators rely on and the equality of their final division of

surplus.

†
 All 40 games in payoff structure 2 were dropped by the logistic regression

because that treatment condition perfectly predicts an unequal division.

WALKING THE TALK 32

Geometric Distance from

Equal of Stage 1 Division

Geometric Distance from

Equal of Stage 2 Division

Model 3 Model 4

N = 89 N = 89

Competitive Reasoning in Stage 1 0.043***

(0.014)

Fairness Talk in Stage 1 -0.037**

(0.016)

Social Talk in Stage 1 -0.001

(0.019)

Competitive Reasoning in Stage 2 0.018

(0.019)

Fairness Talk in Stage 2 -0.039***

(0.012)

Social Talk in Stage 2 -0.004

(0.008)

Payoff Structure 1 0.044 0.027

(0.068) (0.066)

Payoff Structure 2 0.000 0.114*

(0.061) (0.056)

Payoff Structure 3 0.161* 0.158

(0.086) (0.104)

Payoff Structure 4 0.062 0.043

(0.073) (0.073)

Round 0.006 -0.005

(0.011) (0.013)

R
2

0.177 0.157

Key: *p<.1; **p<.05; ***p<.01

Table 8. Parameter estimates (standard errors in parentheses), approximate p-values, and

associated goodness-of-fit statistics for a series of robust OLS regression models that that

describe the relationship between the type of talk negotiators rely on in subgames of their

negotiations and the outcomes of those subgames.

Dependent Variable

WALKING THE TALK 33

Model 5

N = 89

Competitive Reasoning in Stage 1 0.051***

(0.012)

Fairness Talk in Stage 1 -0.044***

(0.015)

Social Talk in Stage 1 0.017

(0.016)

Payoff Structure 1 0.039

(0.076)

Payoff Structure 2 0.153**

(0.069)

Payoff Structure 3 0.080

(0.074)

Payoff Structure 4 0.072

(0.070)

Round 0.000

(0.010)

R
2

0.265

Key: *p<.1; **p<.05; ***p<.01

Table 9. Parameter estimates (standard errors in parentheses),

approximate p-values, and associated goodness-of-fit statistics for a

robust OLS regression model that that describes the relationship

between the type of talk negotiators rely on in Stage 1 and the

average geometric distance from equal of Stage 2 offers.

WALKING THE TALK 34

References

Bettenhausen, K. & Murnighan, J. K. (1985). The emergence of norms in competitive decision-

making groups. Administrative Science Quarterly, 30(3), 350-372.

Biel, A. & Thogersen, J. (2007). Activation of social norms in social dilemmas: A review of the

evidence and reflections on the implications for environmental behavior. Journal of

Economic Psychology, 28, 93-112.

Blume, A. & Ortmann, A. (2007). The effects of costless pre-play communication: Experimental

evidence from games with Pareto-ranked equilibria. Journal of Economic Theory. 132,

274-290.

Bohnet, I. & Frey, B. S. (1999). The sound of silence in prisoner's dilemma and dictator games.

Journal of Economic Behavior and Organization. 38, 43-57.

Bolton, G.E. & Brosig, J. (2007). How coalitions get built: Evidence from an extensive form

coalition game with renegotiation and externalities. Working paper, Smeal College of

Business, Pennsylvania State University, University Park, PA.

Bolton, G.E., Chatterjee, K. & McGinn, K. L. (2003). How communication links influence

coalition bargaining: A laboratory investigation. Management Science, 49(5), 583-598.

Brams, S. J. & Taylor, A. D. (1996). Fair Division: From Cake-Cutting to Dispute Resolution.

Cambridge, UK: Cambridge University Press.

Charness, G. & Dufwenberg, M. (2006). Promises and partnership. Econometrica, 74, 1579-

1601.

Charness, G. & Rabin, M. (2005). Expressed preferences and behavior in experimental games.

Games and Economic Behavior, 53(2), 151-169.

WALKING THE TALK 35

Crawford, V. (1998). A survey of experiments on communication via cheap talk. Journal of

Economic Theory, 78, 286-298.

Crawford, V. & Sobel, J. (1982). Strategic information transmission. Econometrica, 50(6), 1431-

1451.

Croson, R., Gomes, A., McGinn, K. L. & Nöth, M. (2004). Mergers and acquisitions: An

experimental analysis of synergies, externalities and dynamics. Review of Finance. 8(4),

481-514.

Dawes, R. M., McTavish, J., & Shaklee, H. 1977. Behavior, communication, and assumptions

about other people's behavior in a commons dilemma situation. Journal of Personality

and Social Psychology, 35(1): 1-11.

Demichelis, S. & Weibull, J. W. (2008). Language, Meaning, and Games: A Model of

Communication, Coordination, and Evolution. American Economic Review, 98, 1292-

1311.

Farrell, J. (1988). Communication, coordination and Nash equilibrium. Economics Letters, 27,

209-214.

Farrell, J. & Rabin, M. (1996). Cheap talk. Journal of Economic Perspectives, 10, 103-118.

Fehr, E. & Schmidt, K. M. (1999). A theory of fairness, competition, and cooperation. Quarterly

Journal of Economics, 114(3) 817-868.

Frey, B. & Meier, S. (2004). Social comparisons and pro-social behavior: Testing "conditional

cooperation" in a field experiment. American Economic Review, 94(5), 1717-1722.

Gomes, A. (2005). Multilateral contracting with externalities. Econometrica, 73(4), 1329-1350.

WALKING THE TALK 36

Güth, W., Ockenfels, P. & Tietz, R. (1990). Distributive justice versus bargaining power - Some

experimental results. InS.E.G. Lea, P. Webley, B.M. Young (Eds.), Applied Economic

Psychology in 1990s (pp. 840-860) Exeter, UK: Washington Singer Press.

Higgins, E. T. & Bargh, J. A. (1987). Social perception and social cognition. Annual Review of

Psychology, 38, 369-425.

Hoffman, E., McCabe, K. & Smith, V. L. (1996). Social distance and other-regarding behavior in

dictator games. American Economic Review, 86, 653-660.

Kachelmeier, S.J., Limberg, S.T., & Schadewald, M.S. (1991). Fairness in markets: A

laboratory investigation. Journal of Economic Psychology, 12, 447-464.

Kachelmeier, S. J. & Towry, K. L. (2002). Negotiated Transfer Pricing: Is Fairness Easier Said

than Done? Accounting Review, 77(3), 571-593.

Kahneman, D., Knetsch, J. L. & Thaler R. (1986). Fairness as a constraint on profit seeking:

Entitlements in the market. American Economic Review, 76(4), 728-741.

Krupka, E. & Weber, R.A. (2008). The focusing and informational effects of norms on pro-

social behavior. Journal of Economic Psychology, 30, 307-320.

Liberman, V., Samuels, S. M. & Ross, L. (2004). The name of the game: predictive power of

reputations versus situational labels in determining prisoner’s dilemma game moves.

Personality and Social Psychology Bulletin, 30(9), 1175-1185.

Marshall, A. (1969). The principles of economics. London: Macmillan English Language Book

Society.

McGinn, K. L. & Croson, R. (2004). What do communication media mean for negotiations? A

question of social awareness. In M. Gelfand, & J. Brett (Eds.), Culture and negotiations:

WALKING THE TALK 37

Integrative approaches to theory and research (pp. 334-349). Palo Alto, CA: Stanford

University Press.

McGinn, K. L. & Keros, A. T. (2002). Improvisation and the logic of exchange in embedded

negotiations. Administrative Science Quarterly, 47, 442-473.

McLeish, K.N. & Oxoby, R.J. (2010). Social interactions and the salience of social identity.

Journal of Economic Psychology. Article in press.

Messick, D. M. (1999). Alternative logics for decision making in social settings. Journal of

Economic Behavior and Organization, 39(1), 11-28

Nash, J. (1951). Non-cooperative games. Annals of Mathematics, 54, 286-295.

Orbell, J. M., van de Kragt, A. J. C. & Dawes, R. M. (1988). Explaining discussion-induced

cooperation. Journal of Personality and Social Psychology, 54, 811-819.

Pinkley, R. L. (1990). Dimensions of conflict frame: Disputant interpretations of conflict.

Journal of Applied Psychology, 75(2), 117-126.

Prasnikar, V. & Roth, A. E. (1992). Considerations of fairness and strategy: Experimental data

from sequential games. Quarterly Journal of Economics, 107(3), 865-888.

Rabin, M. (1990). Communication between rational agents. Journal of Economic Theory, 51(1),

144-170.

Rabin, M. (1993). Incorporating fairness into game theory and economics. American Economic

Review, 83(5), 1281-1302.

Rabin, M. (1994). A Model of Pre-game Communication. Journal of Economic Theory, 63, 370-

391.

Robert, C. & Carnevale, P. J. (1997). Group choice in ultimatum bargaining. Organizational

Behavior & Human Decision Processes, 72(2) 256-279.

WALKING THE TALK 38

Roth, A.E. & Malouf, M. W. K. (1979). Game-theoretic models and the role of information in

bargaining. Psychological Review, 86, 574-594.

Roth, A. E., Malouf, M. W. K., & Murnighan, J. K. 1981. Sociological versus strategic factors in

bargaining. Journal of Economic Behavior & Organization, 2(2): 153-177.

Sally, D. (1995). Conversation and cooperation in social dilemmas: A meta-analysis of

experiments from 1958 to 1992. Rationality and Society, 7, 58-92.

Sally, D. 2005. Can I say "bobobo" and mean "There's no such thing as cheap talk"? Journal of

Economic Behavior & Organization, 57(3): 245-266.

Schmeidler, D. (1969). The nucleolus of a characteristic function game. SIAM Journal of Applied

Mathematics, 17(6), 1163–1170.

Shapley, L. S. (1953). A value for n-person games. In H. Kuhn, & A. Tucker (Eds.),

Contributions to the theory of games (pp. 307-317). Princeton, NJ: Princeton University

Press.

Uzzi, B. (1999). Embeddedness in the making of financial capital: How social relations and

networks benefit firms seeking financing. American Sociological Review, 64(4), 481-505.

Valley, K. L., Moag, J. & Bazerrman, M. H. (1998). ‘A matter of trust’: Effects of

communication on the efficiency and distribution of outcomes. Journal of Economic

Behavior and Organization, 34(2), 211-238.

Valley, K. L., Thompson, L., Gibbons, R. & Bazerman, M. H. (2002). How communication

improves efficiency in bargaining games. Games and Economic Behavior, 38(1), 127-

155.

Von Neumann, J. & Morgenstern, O. (1953). Theory of games and economic behavior.

Princeton, NJ: Princeton University Press.

WALKING THE TALK 39

Walsh, J. P. & Fahey, L. (1986). The role of negotiated belief structures in strategy making.

Journal of Management, 12(3), 325-338.

Xiao, E. & Houser, D. (2009). Avoiding the sharp tongue: Anticipated written messages

promote fair economic exchange. Journal of Economic Psychology, 30, 393-404.

Young, H. P. (1993). An Evolutionary Model of Bargaining. Journal of Economic Theory, 59(1),

145-168.

