

Communicating with warmth in distributive negotiations is surprisingly counter-productive

Abstract

When entering into a negotiation, individuals have the choice to enact a variety of communication styles. We test the differential impact of being "warm and friendly" versus "tough and firm" in a distributive negotiation, when first offers are held constant and concession patterns are tracked. We train a natural language processing algorithm to precisely quantify the difference between how people enact warm versus tough communication styles. We find that the two styles differ primarily in length and their expressions of politeness (Study 1). Negotiators with a tough communication style achieved better economic outcomes than negotiators with a warm communication style, both in a field experiment (Study 2) and in a laboratory experiment (Study 3). This was driven by the fact that offers delivered in tough language elicited more favorable counteroffers. We further find that the counterparts of warm versus tough negotiators did not report different levels of satisfaction or enjoyment of their interactions (Study 3). Finally, in Study 4 we document that individuals' lay beliefs are in direct opposition to our findings: participants believe that authors of warmly worded negotiation offers will be better liked and will achieve better economic outcomes.

"Hey, I'm a good guy; you're a good guy. Any chance I could get a, you know, - a 'good guy discount'?" (Calhoun, 2014).

When entering into a negotiation, individuals face many choices about how to achieve success. Negotiation scholars advise that parties need to be clear on the economic parameters of their bargaining behavior, including their reservation price, target value, and first offer (Malhotra & Bazerman, 2008; Thompson, 2009; Wheeler, 2002). The second order of business, which negotiators often have more flexibility over, is choosing the communication style they wish to enact in order to achieve their desired aims. Some people may believe that being warm and ingratiating will inspire their counterparts to reciprocate, making the entire interaction more congenial (Cialdini, 1993; Gouldner, 1960). Indeed, they may even hope that a particularly congenial interaction will lead the other side to make specific economic concessions. This is the logic memorialized in This American Life's radio essay titled "Good Guys," wherein producers Ben Calhoun and Ira Glass test the efficacy of appealing to salespeople with warm camaraderie in hopes of obtaining a "good guy discount" (Calhoun, 2014). Conversely, others may believe that using tough and firm language is more likely to showcase their resolve and extract greater concessions, with minimal, or at least tolerable, interpersonal penalties. In the present research, we systematically investigate the efficacy of a communication style characterized primarily by warmth or toughness in the context of distributive negotiations. We then compare our empirical findings to the lay beliefs that individuals hold.

We conceptualize negotiation behavior as consisting of two components: economic and non-economic actions directed at one's counterpart. The economic behavior of each negotiator is instantiated by the offers and concessions made in the course of the negotiation. Prior work has extensively studied the importance of these numerical aspects in affecting outcomes (e.g. Ames & Mason, 2015; Galinsky & Mussweiler, 2001; Galinsky, Leonardelli, Okhuysen, & Mussweiler, 2005; Mason, Lee, Wiley, & Ames, 2013). Non-economic behavior includes other aspects of the interaction including body language, tone, and word choice, such as framing and use of rationales (e.g. Bowles & Babcock, 2013; Lee & Ames,

2017; Maaravi, Ganzach, & Pazy, 2011; Rubin, Brockner, Eckenrode, Enright, & Johnson-George, 1980; Trötschel, Loschelder, Höhne, & Majer, 2015). These non-economic aspects of negotiation behavior, in turn, can be used strategically to project an overall communication style, that is mainly characterized by its warmth or toughness. Because all negotiations involve aspects of both collaboration and competition (Pruitt, 1983), one's communication style becomes important for conveying one's intentions with regard to one's counterpart.

We selected "warm" and "tough" communication styles for our investigation because, based on our negotiation and teaching experience, we believe these two styles frequently present themselves as competing alternatives for the manner in which one might interact with a counterpart. Furthermore, while warmth and toughness are universal constructs (i.e. most any form of communication can be adjusted to be warmer or tougher) the linguistic markers of warmth are context- and situation-specific. Our investigation encompasses three aspects of this communication style construct: how it is operationalized in a distributive negotiation, what its effects are on a distributive negotiation, and lay beliefs about how it affects a distributive negotiation.

In the present research, we experimentally manipulate the communication style of negotiation participants by instructing them to be "warm and friendly" or "tough and firm" in their interactions with their counterpart. We focus explicitly on distributive negotiations in order to understand the impact of communication style on outcomes, above and beyond economic bargaining behavior. The distributive context allows us to keep the size of the bargaining zone identical for all dyads. Furthermore, in order to isolate the effects of communication style, we require all participants to make identical first offers, and track concession patterns. If communication style directly affects economic outcomes, our findings would contribute to other emerging work recognizing the importance of how economic offers are delivered during a negotiation; address a gap in prior literature by cleanly testing the effect of negotiation style separate from economic bargaining behavior; and provide further insight into the consequences of social perceptions of warmth in a negotiation context.

Prior Theories on Effects of Communication Style on Negotiation Outcomes

Negotiations represent a broad class of professional and personal interactions. In each of those interactions participants make choices as to what kind of communication style to deploy. Negotiation students often report a tension between projecting a warm and friendly communication style versus a tough and firm one, and the myriad recent publications for both academic and professional audiences (e.g., De Dreu, Weingart, & Kwon, 2000; O'Hara, 2015; Shapiro, 2001; Thompson, 2009) confirm that this remains a topic of concern. Yet theories across economics, psychology, and management make conflicting predictions with regard to the effects of communication style on interpersonal and performance outcomes.

Specifically, classical economics would predict that distributive negotiation outcomes are determined by bargaining behavior, such as the parameters of the bargaining zone and one's market alternatives. In this model, communication style is essentially a form of "cheap talk," and has little influence when the two parties' interests are at odds (Crawford & Sobel, 1982; Farrell & Rabin, 1996). Anyone can choose whether to communicate in a more or less warm style, completely independent of the bargaining zone or available alternatives, and do this at little or no cost to the self. To the extent that negotiators understand this to be the case, there remains little room for any stylistic factors to determine final outcomes.

But there are also psychological models of social interactions that offer different predictions. The "norm of reciprocity" dictates the relatively straightforward idea that "You should give benefits to those who give you benefits (Gouldner, 1960). Cialdini and his colleagues have demonstrated how important this idea of reciprocity is in governing our interactions with others, including how we ask for favors, make requests, and demand compliance (Cialdini, 1993). Reciprocity is theorized to be based on principles of exchange, so that when A benefits B, B feels obligated to restore the inequity in the relationship by reciprocating with equally generous behavior towards A (Adams, 1965; Gouldner, 1960; Homans, 1961). While the original theory of reciprocity was based on benefits and services one provided to another, to the extent that a negotiator being warm in his or her communication style is seen as

generous behavior enacted for the benefit of the counterpart, the theory would predict that this negotiator's partner would reciprocate, rewarding warmth with warmth (Cialdini, 1993; Gouldner, 1960).

This prediction, however, is at odds with work on social perceptions of "warmth" and "competence" (Abele & Wojciske, 2007; Fiske, Cuddy, & Glick, 2007; Wojciszke, 2005) in social psychology. This literature instead suggests that the two dimensions of warmth and competence are negatively correlated in social evaluations (Cuddy, Fiske, & Glick, 2008; Fiske et al., 2007; Fiske, Cuddy, Glick, & Xu, 2002; Godfrey, Jones, & Lord, 1986; Jones & Pittman, 1982; Judd, James-Hawkins, Yzerbyt, & Kashima, 2005; Kervyn, Yzerbyt, Judd, & Nunes, 2009). Thus, in forming impressions of others, individuals have been shown to characterize a majority of social groups and persons as high on one of these dimensions and low on the other, known as the "compensation effect" (Judd et al., 2005; Kervyn et al., 2009). Based on this theory then, warm negotiators might be considered less competent, ostensibly leading to less favorable outcomes.

In yet another related research tradition, management research on conflict communication has found that collaborative rather than contentious communication is associated with positive organizational outcomes (Gallupe, Bastianutti, & Cooper, 1991; Lovelace, Shapiro, & Weingart, 2001; Mintzberg, Dougherty, Jorgensen, & Westley, 1996). This occurs because collaborative communications are more helpful and problem-solving in orientation and, in contrast to contentious communication, allow for individuals to express task-related doubts freely, all of which lead to increased problem solving, task performance, and innovation (Lovelace et al., 2001).

In summary, whereas classic economics predicts that a warmer communication style will have no effect on outcomes, prior work on the theory of reciprocity, the warmth and competence dimensions of social judgment, and managerial conflict communication make conflicting predictions on how the outcome will be affected. This poses a dilemma for negotiators. Should one strive to come across as warm and friendly or tough and firm, all other factors being equal?

Prior related Negotiations Research

Negotiations researchers and practitioners have long pitted the efficacy of cooperative versus competitive strategies against each other and extolled the virtues of embracing a cooperative approach for accomplishing negotiation goals (De Dreu et al., 2000). Dyads composed of individuals driven by cooperative motives (e.g., De Dreu & Boles, 1998), have been shown to achieve higher joint outcomes through the discovery and use of integrative potential (De Dreu et al., 2000; Pruitt & Lewis, 1975). Such cooperative negotiators develop trust, positive attitudes and perceptions, and engage in constructive information exchange, which leads to more problem-solving and less contentious behavior (De Dreu, Giebels, & Van de Vliert, 1998; Weingart, Bennett, & Brett, 1993). On the other hand, competitive negotiators might develop distrust, hostile attitudes and negative interpersonal perceptions, which hinder integrative negotiations by driving out opportunities to problem-solve, inhibiting motivations to listen and collect essential information, and driving overconfidence associated with an unwillingness to concede (De Dreu et al., 2000).

The logic and conclusions of this research have permeated into the popular and professional press. For example, Ron Shapiro, the legendary sports agent and founder of the Shapiro Negotiation Institute, has devoted an entire book to this subject titled, *The Power of Nice* (Shapiro, 2001). Relatedly, a similar set of ideas was discussed recently in a Harvard Business Review article aptly titled, "How to Negotiate Nicely Without Being a Pushover" (O'Hara, 2015), suggesting that "negotiating nicely" is a goal to be aspired to.

However, a closer look at the literature reveals that the answer is not as simple as it initially appears, for several reasons. First, research manipulating communication style or related constructs did not focus on testing economic and non-economic behavior separately. This often happened because participants in prior research who were experimentally manipulated to be cooperative were also free to make different offers and concessions (e.g. De Dreu et al., 2000). Thus, it is unclear whether documented outcomes were driven by differences in communication style or the related differences in economic behavior. For example, a cooperative orientation has commonly been manipulated through instruction to consider the interests of the counterpart (as compared to a sole focus on self-interest); to expect a future

cooperative interaction (versus a future individual task); or incentives to maximize joint outcomes (as opposed to individual outcomes) (Ben-Yoav & Pruitt, 1984; De Dreu et al., 1998; De Dreu et al., 2000; Pruitt & Lewis, 1975; Weingart et al., 1993). These instructions not only do not restrict economic behavior, but invite participants to change their economic behavior to align with their manipulated orientation goals (De Dreu et al., 2000).

Furthermore, the majority of this research has been conducted in *integrative* negotiation settings (Fisher & Ury, & Patton, 2011; Lax & Sebenius, 1986; Pruitt, 1991), a fundamental feature of which is that negotiation value is not fixed, and the "pie of resources" can be expanded. Pleasant rapport should (and does) lead to greater information exchange allowing parties to "expand the pie" and find more mutually beneficial solutions (De Dreu et al., 2000; Pruitt & Lewis, 1975). On the other hand, a competitive approach, or even a reputation for being a distributive negotiator adept at value claiming, can lead to distrust from the counterpart, withholding of information, and therefore result in sub-optimal outcomes (Tinsley, O'Connor, & Sullivan, 2002). Thus, an important consequence of studying the effects of interpersonal style in integrative settings, is that it is impossible to disentangle the effects of simply acting in a cooperative manner from economic behavior as manifested in the offers and counteroffers made by the negotiators, because a cooperative style enables parties to engage in a fundamentally different pattern of offers and counter-offers.

In the present work, we explicitly focus on the effects of non-economic communication style by manipulating whether participants communicate in a warm and friendly versus tough and firm manner, while also instructing all participants to make *identical* first offers and keeping track of concession patterns. Furthermore, we conduct our studies in explicitly distributive contexts in order to ensure that our effects are not driven by the fact that a particular communication style changes the economics of the bargaining situation, as might happen in integrative contexts.

As most prior studies manipulated orientation at the dyad level and focused on joint outcomes as the primary dependent variable, the question of who benefitted individually from a particular communication style remains open (Ben-Yoav & Pruitt, 1984; De Dreu et al., 1998; De Dreu et al., 2000;

Pruitt & Lewis, 1975; Weingart et al., 1993). For example, in many prior examinations of the benefits of a particular negotiation strategy, both participants in any given dyad received the instructions to be cooperative or competitive (De Dreu et al., 2000). These studies generally found that homogenously cooperative dyads created greater value than homogenously competitive dyads (De Dreu et al., 2000). However, in the world outside of the research laboratory, negotiators can rarely be confident about whether their counterpart has cooperative or competitive intentions. We address this gap by manipulating the communication style of one party and allowing the other party to respond freely in an authentic manner. We then compare the individual outcomes of the negotiators whose communication style was manipulated across dyads.

Distributive Negotiations

Within the world of distributive negotiations, there is scattered evidence that individual differences related to warmth lead to less successful outcomes. Negotiators high in trait agreeableness were shown to do well in integrative settings, but poorly in distributive ones when their agreeableness became a liability (Barry & Friedman, 1998). Negotiators who were more likely to adopt cooperative strategies in a salary negotiation achieved lower salary gains, as compared to negotiators who used competitive approaches (Marks & Harold, 2011).

Relatedly, the literature on the effect of emotional displays in a distributive context reports conflicting results. Expressing anger has been shown to sometimes help or hurt outcomes, depending on the counterpart's perception of the source and validity of the expressed anger (Allred, Mallozi, Matsui, & Raia, 1997; Kopelman, Rosette, & Thompson, 2006; Pillutla & Murnighan, 1996; Sinaceur & Tiedens, 2006; Van Kleef, De Dreu, & Manstead, 2004; Van Kleef & Côté, S., 2007). While this research has taken a similar approach to that utilized in the present manuscript, by examining the effect of emotion, apart from economic bargaining behavior, the results are mostly found in one-shot paradigms and also highly dependent on important moderators (Kopelman et al., 2006; Pillutla & Murnighan, 1996; Sinaceur & Tiedens, 2006; Van Kleef et al., 2004; Van Kleef & Côté, 2007). Recent research focusing specifically on affective displays in electronic communication found that negotiators who expressed anger in a

continuous negotiation achieved higher individual outcomes, than negotiators who expressed happiness (Belkin, Kurtzberg, & Naquin, 2013). While this paper demonstrated the important signaling feature of affective displays in electronic negotiations, given that economic behavior was not tracked, it remains unclear to what extent outcomes were determined by the displayer acting economically differently due to their manipulation versus the recipient reacting economically differently to the affective displays (Belkin et al., 2013).

In sum, although there is a widely shared belief among both academics and practitioners in the merits of a warm, friendly, and cooperative communication style in negotiations, important questions remain. Our goal is to specifically examine the individual-level consequences of such an approach, while carefully separating communication style from economic behavior.

Defining and Measuring a Warm Communication Style

In the present work, we develop a natural language processing algorithm to quantify warm communication style in written text. This algorithm helps define our construct by identifying the linguistic features (e.g. specific words, phrases, and categories of phrases) associated with the speaker's communication style. Our work builds off existing computational markers of politeness and respect in other contexts (Danescu-Niculescu-Mizil, Sudhof, Jurafsky, Leskovec, & Potts, 2013; Voigt, Camp, Prabhakaran, Hamilton, Hetey, Griffiths, Jurgens, Jurafsky, & Eberhardt, 2017). This algorithm accomplishes four goals – it confirms that our manipulated participants shared an intuitive understanding of our construct; it reveals precisely what that understanding is; it allows us to measure our construct in un-manipulated participants; and it provides prescriptive direction for future negotiators.

Although we determine the weights that the algorithm assigns to each feature empirically, we curate the initial list of features from the long linguistics literature on politeness. In this framework, politeness is a universal dimension of human communication, common to all cultures, and one that can be intentionally manipulated by communicators in all kinds of interactions in order to navigate the social hierarchy (Brown & Levinson, 1987; Bates, 1976; Clark & Schunk, 1980; Carrell & Konneker, 1981; Fraser & Nolen, 1981; Hill, Ide, Ikuta, Kawasaki, & Ogino, 1986; Lakoff, 1973; Walters, 1980).

Furthermore, politeness can be readily detected, and evaluated in accord with the social context and the speaker's and listener's goals.

Of particular importance to our investigation is the well-documented negative relationship between politeness and power (Brown & Levinson, 1987). Power is the capacity to control one's own and other's resources and outcomes and is seen as essentially the inverse of dependence (Bacharach & Lawler, 1981; Fiske, 1993; Keltner, Gruenfeld, & Anderson, 2003; Kelley & Thibaut, 1978). Prior research has demonstrated that as individuals become more powerful, they are less likely to use polite language (Brown & Levinson, 1987; Danescu-Niculescu-Mizil et al., 2013). The inverse relationship between power and politeness usage has been repeatedly documented by linguists, anthropologists, and organizational scholars (Andersson & Pearson, 1999; Rogers & Lee-Wong, 2003; Holmes & Schnurr, 2005; Kipnis, Schmidt, & Wilkinson, 1980; Morand, 1996; Watts, 2003), but we are unaware of any experimental work on the effect of politeness on negotiation outcomes.

In contrast to resource power, which may remain ambiguous and unknowable by the counterpart during a negotiation (Komter, 1989), dominance can be signaled irrespective of actual resource allocation through physical cues, mimicry, tone, and emotional displays (Keltner & Haidt, 1999). Interpersonal dominance is defined as the expressive, relationally based communicative act by which power is exerted and influence achieved (Dunbar & Burgoon, 2005). Displaying negative affect during a negotiation can be perceived as a signal of greater dominance, as compared to positive affect, leading to greater concessionary behavior from the counterpart (Belkin et al., 2013; Sinaceur & Tiedens, 2006). Based on the literature cited above, it seems plausible that a warm communication style, characterized by high levels of politeness may be perceived as low in dominance and a signal of low resource power (Bacharach & Lawler, 1981). Increased politeness may thereby result in lower negotiation outcomes given that it signals the polite negotiator's dependence on the counterpart to satisfy his or her negotiation goals (Anderson & Berdahl, 2002; Galinsky, Gruenfeld, & Magee, 2003; Keltner et al., 2003; Magee, Galinsky, & Gruenfeld, 2007; Zander & Forward, 1968).

Research Overview

In the present research, we begin a systematic investigation of the effects of communication style on negotiation outcomes, controlling for economic bargaining behavior. The dissonant predictions regarding the merits of taking on a warm versus tough communication style can be to some extent explained and reconciled by recognizing that communication style can affect several different outcomes. A negotiator's communication style might affect: 1) their counterpart's explicit evaluations of the negotiator's personal qualities, such as their warmth and competence; 2) the communication style that the counterpart deploys in response; 3) the negotiator's own economic behavior (e.g. subsequent offers and concessions); and/or 4) the counterpart's economic behavior deployed in response.

Across four experiments, and with the aid of our natural language processing algorithm, we document that individuals instructed to take on warm and friendly versus tough and firm communication style do so by varying the level of politeness in their communication (Studies 1 & 3). This in turn leads to a paradoxical effect: although warm negotiators receive warm and friendly replies in return, they achieve lower economic outcomes (Studies 2 & 3). This does not happen because the negotiators whose communication style we manipulated are more willing to concede to their partners. Rather, this happens because the partners of the warm communicators are less willing to concede to them (Study 3). We theorize that this is driven by the fact that politeness is perceived as low dominance and therefore signals the polite negotiator's lower power and higher dependence on the counterpart to satisfy his or her negotiation goals (Baxter, 1985; Blum-Kulka, Danet & Gherson, 1985; Cansler & Stiles, 1981; Holtgraves, Srull, & Socall, 1989). Thus, warmth leads to a more congenial interaction at an economic cost. Finally, we examine the lay theories that individuals hold with regard to the ideal communication style (Studies 1 & 4). We find that people firmly believe in the merits of being warm and friendly, and even under incentivized conditions expect this approach to lead to better economic outcomes.

Study 1

We designed Study 1 to gain insight into the distinctive linguistic elements of different communication styles. We instructed subjects that a particular style - either "warm and friendly" or

"tough and firm" - was the most effective negotiation strategy, and asked them to write a hypothetical offer message to an online seller in the assigned style (while keeping the offer amount constant). The written text of these messages was our primary outcome measure in this study. The text was parsed to extract features related to politeness and respect based on the previous literature (Danescu-Niculescu-Mizil et al., 2013; Voigt et al., 2017), allowing us to empirically validate the relationship between these features and our construct. That is, the linguistic differences between the two groups of participants allowed us to create an explicit behavioral measure of communication style.

Method

Participants

We recruited participants on Amazon's Mechanical Turk (N = 401, $M_{\rm age} = 34.93$ years, SD = 11.91 years, 51% male) to participate in a brief negotiation simulation in exchange for \$0.50. Our intended sample size, based on prior pre-testing, was N = 400. 81 participants failed to pass a basic attention check and were excluded from participating in the study. 25 participants failed to complete the study. The 401 participants referenced above completed the entire survey, including an attention check, the main task, and the demographic questions. We eliminated 46 participants from analysis because they failed to follow directions in composing their message, by offering an incorrect amount for the hypothetical item for sale. 30 participants assigned to the "warm" condition failed to follow instructions, which was significantly greater than the 16 participants who failed in the "tough" condition, $x^2(1) = 4.73$, p = .03. Our final sample consists of N = 355, $M_{\rm age} = 34.41$ years, SD = 11.23 years, 51% male. Design and Procedure

We instructed all participants to imagine they were interested in purchasing a used iPhone on the popular online marketplace Craigslist.com. Participants imagined they were tasked to purchase the phone for work, with a maximum budget of \$115. We showed participants a Craigslist posting for the exact phone they were looking for, listed for \$155 (see Appendix A). We told participants they had been

looking for this phone for a long time and were very excited to buy it, although they would have to receive a discount in order to stay within their budget.

Participants' primary task in the study was to compose a message (3-5 sentences in length) to the iPhone seller in order to persuade him or her to sell the phone at the desired discounted price. We randomly assigned participants to one of two conditions - "warm" or "tough" - that determined which communication style we asked them to enact. "Warm" buyers were told that negotiation research shows that being "warm and friendly" results in better deals, while "tough" buyers were told that negotiation research shows that being "tough and firm" results in better deals. To ensure that warm and tough participants did not also differ in their economic behavior, we asked participants in both conditions to offer the seller \$115 for the phone. Participants in both conditions then composed their message to the seller in a text box, with no limits on time or length.

After participants completed their message, we asked them to report how the message they had just composed would compare in terms of communication style to a message they would have written with no specific instructions. Participants reported this comparison using a 5-pt scale labeled "Much nicer," "Slightly nicer," "About the same," Slightly tougher," and "Much tougher." Furthermore, we asked participants about the frequency with which they buy and sell items using online forums similar to Craigslist.com, using a 6-pt scale labeled "Never," "Once a year or less," "A few times a year," "Monthly," "Several times a month," and "Several times a week." Finally, we collected demographic information.

Natural Language Processing

The primary outcomes from this study were the messages that participants wrote. We wanted to know that our theoretical construct was successfully manipulated by the instructions we gave - that is, whether the condition of each message was *distinctive* in the text itself. This would confirm that our instructions were consistently interpreted, and easy to implement. Distinctiveness in the text would also allow us to train a machine learning model to *detect* the same construct in other text data. Finally, we

want to know *how* the messages differed from one another, as a qualitative exercise to interpret how our construct is implemented in natural language.

Like any open-ended text data, these messages varied along many dimensions (Jurafsky & Martin, 2009; Grimmer & Stewart, 2013). Furthermore, based on our theoretical construct, we expected our manipulation to affect many linguistic choices throughout each message, in parallel. This presents an empirical challenge to a researcher who wants to condense that high-dimensional data into a measure for a single construct of interest.

Here we combine methods to model our construct using both theory-driven and empirical principles. First, we tally a wide set of plausible linguistic markers that might be important for distinguishing warmth and/or toughness in natural language. In particular we draw from recent efforts that used word and part-of-speech features to identify politeness and respect in other conversational contexts (Danescu-Niculescu-Mizil et al., 2013; Voigt et al., 2017; see full list in Appendix B). Many features are intuitive, and common in academic conceptions of politeness (e.g. formal graces such as "please", "thank you", "hello", "goodbye", and so on). Other kinds of linguistic features included affectively laden content (e.g. positive and negative emotional words, and swearing), markers of directness (e.g. bare commands) and indirectness (e.g. subjunctive requests, hedges), as well as self- and other-focused words and phrases (e.g. personal pronouns). We wrote software in R to extract these feature counts from every message, borrowing the SpaCy library for dependency parsing and part-of-speech tagging (Honnibal & Johnson, 2015). This software will be publicly available for any future research.

Results

We repeated our analyses on both the full sample of participants who completed the survey, as well as on the sample of 355 participants who followed directions. We find no difference in the direction or significance of our results. Below, we report the results based on the sample of participants who followed directions.

Structured Responses

Participants' assigned communication style had a clear effect on the language in their message. Participants in the tough condition reported that their written message was not as nice as the message they would have written with no instructions ($M_{\text{tough}} = 2.30$, SD = 1.05). By contrast, those in the warm condition reported, that on average, their written message was similar in tone to a message they would write freely ($M_{\text{warm}} = 3.04$, SD = .59; t(353) = 8.0, p < .001). The difference between conditions was most pronounced in the number of people who used the midpoint of the five-item scale, indicating that their own message would stylistically be "about the same" as the one they were instructed to write - fully 74% of "warm" buyers chose this option, versus only 30% of "tough" buyers ($x^2(1) = 64$, p < .001). Clearly, the "warm" approach was more in line with the participants' intuitive theories about effective negotiation strategy.

Message Text

Overall, participants took similar amounts of time in the warm condition (M = 46.67 s, SD = 48.32) as in the tough condition to compose their messages (M = 52.41, SD = 67.53, t(353) = 0.9, ns). However, participants did write more in the warm condition (M = 52.96 words, SD = 24.34) than the tough condition (M = 37.90 words, SD = 18.58, t(353) = 6.6, p < .001). In general, toughness was associated with brevity. But word count was not a particularly distinctive marker of the two conditions. Using area under the curve as a metric for evaluating predictive accuracy, we find that word count as a sole predictor had an AUC of 0.691 (95% CI = [.634-.746]). In other words, for any random pairing of one warm message and one tough message, we would expect the longer of those two messages to be the warm one 69% of the time, on average. This is a modest benchmark for our richer feature set.

We then applied our feature set extraction algorithm to the message data. That is, we counted up the number of times that each feature was present in each document. For example, the "Subjunctive" feature indicated how often the phrases "could you" or "would you" appeared in each message. Many features were found throughout the data, though some were obviously not useful - for example, almost no one apologized in their messages, as they were conversation starters and there was little reason to apologize. In Figure 1 we include every feature that was present in at least 5% of all messages, and report

the percentage of messages in each condition that used each feature at least once. Many of the most distinctive features were intuitive - tough buyers were more contradictory, and made more bare commands, while warm buyers were more likely to say "hello," express gratitude, make more indirect requests and statements, and use more qualifying language. This graph provides evidence that our model of communication style maps onto our colloquial understanding of the construct.

To provide further validation, we trained a machine learning algorithm to detect the communication style of an offer. Specifically, we trained a supervised learning algorithm to use the counts from the assembled feature set to use the features to infer the ground truth, which, in this case, is the condition to which the writer was assigned. The accuracy of the model was evaluated using a "nested cross-validation" procedure (Stone, 1974; Varma & Simon, 2006). That is, we randomly held out one tenth of the dataset, and used the other nine-tenths to train a model to generate predictions for the held-out tenth. We repeat this over all ten "folds" of the dataset, and then cycle through this the entire procedure five times to smooth out prediction error. We used a relatively simple supervised learning algorithm, the LASSO, to estimate the model for each fold (Tibshirani, 1996; Friedman, Hastie, & Tibshirani, 2010).

The results of this exercise were encouraging. The accuracy of the prediction model trained on our feature set was high - (AUC = .876; 95% CI = [.841-.911]). This was much higher than the simple model that only used word count to make predictions. We also performed the same cross-validation exercise with a brute force feature set that simply tallied all 1,723 one-, two- and three-word phrases that occurred in at least 1% of all messages. This "bag-of-ngrams" approach also performed well (AUC = .895; 95% CI = [.862-.928]), and again did not fully distinguish every single document, suggesting that the curated set of politeness features was capturing almost all of the meaningful variance across conditions. This gave us confidence that our politeness detection feature set was an effective distillation of the most distinctive linguistic markers for our construct, and would be effective for classifying natural text in other settings.

Discussion

Study 1 enables us to document the fact that individuals readily understand and are able to enact the two communication styles that we are investigating. This was the case even when participants were responding to the same stimulus, limited to written communication, and were constrained to offer identical monetary amounts. Unlike prior research in which financial offers were often allowed to vary with communication style, we observe that individuals are able to vary one without the other.

Our participants enacted our instructions clearly and consistently. The linguistic choices of the "warm" buyers made were quite different from the choices of the "tough" buyers. These differences were well captured by previous research on the linguistic constructs of politeness and respect. We used a machine learning algorithm to learn how these theoretically-driven features can be best applied in our domain of distributive negotiations. This methodology can be repeated in a variety of other domains by future researchers, especially in text-dependent interactions, such as digital trace data from online platforms.

For the remainder of the paper we focus on the consequences of the warm and tough communication styles on negotiation success. We begin to address these questions in Study 2, where we test the effect of warm versus tough communication styles in a field context.

Study 2

In Study 2 we conducted an initial test of the effectiveness of warm versus tough communication styles in distributive negotiations, as a natural field experiment. To maximize external validity, we used an audit study design in an active marketplace where price negotiations are common - Craigslist.com. We posed as a buyer, sending messages to individuals selling smartphones, while randomly varying the communication style of our initial messages. In all messages we made offers asking for a discount from the sellers' original price, and observed (a) whether that seller was willing to make a counter-offer lower than their original price, and (b) how much of that discount would be reflected in the counter-offer.

Method

Our participants were people who had posted a smartphone for sale within five miles of the center of 15 large, metropolitan cities in the United States (full instructions in Appendix C). A research assistant was trained to browse these listings and select only sellers who met the following criteria: selling a used, unlocked iPhone (6, 7, and SE models only) with little or no damage; not part of a formal business and selling only a single phone; posted their ad within two days of our search; did not request a phone call or text in their message; and did not declare that they would not negotiate in their initial ad.

The research assistant read the search pages of every city on our list, one at a time, over a month in Spring 2017, browsing for potential sellers that met our criteria. The research assistant cycled through the list of cities with the caveat that no city was searched more than once in any three-day period, so that the stock of available iPhones would have the opportunity to replenish. We initially planned to continue until we had sent 900 messages. However, we did not include all 900 in our analyses, based on predetermined exclusion rules. Over the course of the study, 105 messages were erroneously sent to sellers who we had already contacted earlier in the study. There were also 20 messages that were excluded because we had determined the sellers fell into one of the restrictions mentioned above (most frequently because the seller was a business, or that the phone was still locked). Our results do not change substantively if we include them. The remaining 775 sellers were used as the full sample for the analyses below.

Design & Procedure

We conducted our study by creating a fictitious Gmail account with a gender-neutral name ("Riley Johnson"). This allowed us to send all messages from a constant source, that would also track any responses we received. We created sets of three message templates that used the prototypical "warm" and "tough" features in the messages in Study 1, for a total of six message templates (see Appendix D). We used a block-randomized design, so that the order of all 900 messages was determined in advance, and every consecutive block of six messages included one of every message from the set. Every message template was adjusted so that the requested discount would be identical across different price points - specifically, each seller was offered 80% of their asking price (rounded up to the nearest \$5).

Each seller was sent only one message initially. If we received a response from the seller, we replied with a standard response that read: "Thanks for your reply, but I've decided to buy a different phone." Our research assistant sent this response within 24 hours of receiving the seller's reply - however, if the seller happened to reply multiple times before we sent out our response, all of these replies were included in our analyses (though we did not include any messages sent by sellers after they received the standard response). All replies were tracked automatically within the Gmail account (both timestamps and the text of the messages). Additionally, we saved the web pages for all initial advertisements immediately before sending our message.

Given that sellers were responding in open-ended text, we developed a scheme to categorize their responses to our request for a discount. Many sellers expressed some flexibility on their price, either accepting our offer at face value ("accept") or else proposing a counter-offer somewhere in the range between their posted price and our offer price ("counter"). The remaining sellers did not express any flexibility in their price - either by sending a message, turning down our request ("active reject"), or else ignoring the request by not replying at all ("passive reject"). A research assistant read through these responses (blind to condition) and assigned each seller to one and only one of these categories. In cases where the seller made a counter-offer, the value of this counter-offer was also recorded.

Results

Across both conditions, we saw similar willingness to acquiesce to our request for a discount. That is, sellers receiving one of our "warm" messages were equally likely to respond (31.5%) as sellers receiving one of our "tough" messages (30.5%; $x^2(1) = .1$, p = .81). Interestingly, tough messages elicited more active rejections (24.1%) than warm messages (14.4%, $x^2(1) = 11$, p < .001), while warm messages were more likely to be completely ignored (54.1%) than tough messages (45.4%, $x^2(1) = .020$). In this kind of online negotiation context, it is arguably more promising to receive any kind of reply than no reply at all, as the former situation still presents an opportunity for further negotiation.

For the sellers who were willing to offer a discount, we calculated the size of that discount using a common measure to control for the fact that some phones (and thus some requested discounts) were

larger than others. Specifically, we defined "discount size" as the fraction of the requested discount that was acceded in the seller's response. For example, if the seller's posted price was \$200, and we made an offer of \$160, but they countered with \$190, that would be a "discount size" of 0.25. Conversely, if they accepted our offer of \$160, that would be a "discount size" of 1.0. Comparing across conditions, we received a significantly higher discount size with tough offers (M = .75, SD = .29) than with warm offers (M = .66, SD = .29; t(237) = 2.2, p = .03). This was primarily driven by a difference in straight acceptances - sellers were somewhat more willing to accept a discount offer at face value when it came from a tough buyer (12.9%) than from a warm buyer (8.7%, $x^2(1) = 3.2$, p = .07). Because the average phone price in our sample was \$435, these results imply that the extra discount garnered by the tough requests created additional savings of \$35 per phone, over and above the results of the warm requests.

We wanted to know whether the communication style of the buyer messages affected the sellers' own communication style. To do this, we used the Study 1 data as training data for a machine learning algorithm, and generated predictions for the communication style of the sellers' replies. Overall, we found that sellers were indeed more stylistically warm to "warm" offer messages than to "tough" offer messages - this was true whether the analysis includes only replies that agreed to a full or partial discount (AUC = .575, 95% CI = [.503, .648]) or if it includes all replies, including those that reject the discount (AUC = .571, 95% CI = [.514, .628]). Thus, it seems the warm communication style elicited linguistic reciprocity, even if the economic concessions were greater for tough messages.

Discussion

In Study 2, we use the findings of Study 1 to apply the "warm and friendly" and "tough and firm" communication styles in a natural negotiation context, to see how recipients of these different message styles would react. We found that while the message style had no effect on the likelihood of a seller willing to enter into a negotiation, we did find that a "tough and firm" communication style leads to systematically larger discounts than a "warm and friendly" communication style. These results provide initial evidence to suggest that the intuitions of our Study 1 participants are misguided. Instead, a tough

communication style seems like it will result in better deals in a distributive negotiation than a warm style. This counter-intuitive result may occur for a number of reasons. Recipients of "tough and firm" messages may find interacting with their counterpart unpleasant and are therefore "cutting to the chase" by offering a larger concession more quickly in order to minimize interaction time. Alternatively, recipients of "warm and friendly" messages may perceive their counterparts to be less dominant and therefore believe they have the ability to extract greater concessions. However, one limitation of Study 2 is that we only observe one round of bargaining, and we do not know whether the immediate effects of the initial offer would carry through to the final negotiated agreement. We address this question by conducting Study 3 in the laboratory and observing the full trajectory of the bargaining process.

Study 3

In Study 3, we continue our investigation by manipulating communication style in a laboratory setting. This approach enables us to observe the entire length of the interaction, beyond the first offer. Furthermore, the laboratory methodology allows us to begin answering important questions regarding the psychological process and interpersonal impression-formation.

In order to maintain external validity, we incentivized all participants (both buyers and sellers), based their negotiation outcome. In this manner, we were able to ensure that buyers deployed their assigned communication style in a way they truly believed would be effective.

Method

Participants

We recruited participants to the laboratory of a large North Eastern United States university (N = 196, $M_{\rm age} = 32$ years, SD = 22 years, 48% male) to take part in a negotiation study, in exchange for \$10 and a performance-based bonus, of up to \$2. Our intended sample size, was N = 200. Based on participant availability we recruited 196 individuals. These 196 participants were randomly assigned to play the role of a seller or buyer and paired into 98 dyads. The 98 buyers were further randomly assigned to experimental condition, so that 49 buyers were assigned to take on a warm communication style and 49

were assigned to take on a tough communication style using the instructions from Study 1. The sellers received no instructions with regard to their communication style.

We eliminated 28 dyads (56 participants) for one of three reasons. 17 dyads experienced a technical problem in the software and were unable to complete the simulation; 3 dyads failed to follow instructions to negotiate and instead decided on a final price solely by disclosing their bonus incentives; and 8 buyers failed to follow directions to offer \$250 for the purchase item in composing their initial message. 11 of these eliminated dyads had buyers that were assigned to the "warm" condition, which was not significantly different than the 17 eliminated dyads that had buyers assigned to the "tough" condition, $x^2(1) = 2.57$, p = .11. Our final sample consists of N = 140, $M_{age} = 32$ years, SD = 23 years, 45% male. *Design*

All participants negotiated a modified version of the "Sugar Bowl" case (Paulson, 2014). In this exercise one party takes on the role of a seller of antique goods, in possession of a unique sugar bowl. The other party is interested in purchasing this sugar bowl in order to complete a tea set. The negotiation exercise is designed to teach basic distributive tactics with each party having clearly outlined alternatives, and no possibility for value creation (see Appendix E for exact instructions). We used the iDecisionGames online negotiation platform, which enabled us to engage participants in a live negotiation using a chat interface, while collecting a series of measures during the course of the interaction.

We offered each participant a performance-based incentive (up to \$2 per person) based on the final sale price they negotiated. Specifically, buyers would earn a bonus of \$0.10 cents for every \$10 dollars by which their agreement outperformed a price of \$500, whereas sellers would earn a bonus of \$0.10 cents for every \$10 dollars by which their price exceeded \$300. Participants who did not reach agreement were not eligible for a bonus. 3 dyads were unable to reach agreement, 1 in the warm condition, and 2 in the tough condition, $x^2(1) = .67$, p = .41.

Procedure

After reading the initial instructions, all buyers wrote a message to the seller. In order to keep the economic value of the first offer constant across both "warm" and "tough" buyers, we instructed all buyers to offer \$250 for the sugar bowl. Once sellers received this first message, both participants answered questions about their experience thus far. We asked the sellers to report the lowest price for which they would be willing to sell the sugar bowl (their reservation price); the highest price that they believed the buyer would pay for the sugar bowl (the buyer's reservation price); and to rate the buyer on warmth (4 items: friendly, well-intentioned, trustworthy, and warm, $\alpha = .85$) and competence (4 items: competent, confident, intelligent, and skillful, $\alpha = .78$), measured using 5-pt scales anchored at "Not at all" to "Extremely." Buyers also responded to the same measures, predicting how sellers would perceive them.

Participants then had up to 10 minutes to continue their negotiation by freely sending and receiving messages through the chat interface. The platform recorded the content and timestamp of every message. After the negotiation was over, participants indicated the final price they agreed on, or alternatively if there was no sale, the last price that was offered. We used the message transcripts to confirm these final agreements, and to analyze the sequence of counter-offers that were made during the bargaining process.

All participants then answered a series of questions about their partner and the negotiation. We asked participants: "How much did you enjoy interacting with this buyer/seller"?," "How satisfied are you with the final negotiated price?," and "How satisfied are you with how the negotiation went?," measured using 5-pt scales anchored at "Not at all" to "Extremely." We then asked participants: "In a future negotiation study, where you and another participant negotiate as a team against another team of two participants, how much would you like this buyer/seller to play against/be on your team?," also measured using 5-pt scales anchored at "Not at all" to "Extremely." After participants completed all measures, we collected demographic information.

Third-Party Raters

Finally, we recruited third party raters in order to evaluate our theorized mechanism – perceived dominance - without interrupting the natural bargaining process between the buyer and seller. Asking negotiators to pause their interaction and deliberately reflect and report on their counterpart's dominance may arguably affect bargaining behavior beyond the natural way in which interpersonal dominance is experienced. Additionally, previous research has found that actors and observers did not differ much in their perceptions of dominance (Burgoon & Dunbar, 2000; Burgoon & Newton, 1991; Dunbar, Ramirez, & Burgoon, 2003).

Accordingly, we collected data from a separate sample of third-party raters from Amazon's Mechanical Turk (N = 103, $M_{\rm age} = 33.15$ years, SD = 10.07 years, 65% male). These raters read sellers' first messages and evaluated them based on the dominance they projected in their initial offers. Raters saw six randomly-drawn messages (three warm, three tough, randomly ordered) from the set of 70, and evaluated each message on eight Likert scale items that asked how well the message matched various dominance-related trait descriptions (e.g. "dominant," "assertive," from Tiedens, Unzueta, & Young (2007)). The eight items were shown in a random order for each message (see Appendix F).

Results

Communication Style

To confirm that buyers were enacting different communication styles in their initial offers, we applied the natural language processing model that we developed in Study 1. We again counted the linguistic markers of politeness and respect in the 70 buyer messages. We used the entire Study 1 dataset as training data for a classification model that predicted the assigned communication style of the buyers in the held-out data from Study 3. Once again, the accuracy of that model was high (AUC = .890, 95% CI = [.811, .969]), and comparable to a basic ngram model (AUC = .808, 95% CI = [.706, .909]). The feature counts of these initial offers are given in Figure 2, and demonstrate most of the same communication style markers as in Study 1. The buyers continued to use their assigned communication style throughout the interaction. Taken as a whole, the remainder of the buyers' messages after their initial offer also shared the same linguistic patterns, as judged by our algorithm (AUC = .749, 95% CI = [.633, .865]).

The sellers reciprocated the buyers' communication style (see Figure 2). Using the same method as above, we found that the sellers' first responses to warm offers was distinctively more polite than sellers' first responses to tough offers (AUC = .771, 95% CI = [.660, .882]). This initial reciprocation did not last long into the conversation, and the remainder of their messages during bargaining with "warm" buyers were not significantly warmer than with "tough" buyers (AUC = .531, 95% CI = [.391, .670]). Thus, although a warm communication style might have earned some initial reciprocation, this effect was fleeting.

Economic Outcomes

In line with our predictions and Study 2 results, "warm" buyers paid a significantly higher final price for an identical item (M = \$397.16, SD = \$75.91), compared to "tough" buyers (M = \$346.77, SD = \$51.83; t(65) = 3.10, p = .003). That is, on average, being "warm" cost buyers an additional \$50 or 15% of the final price. This difference was borne out in the bonuses that participants were paid. Buyers assigned to the "tough" condition earned a significantly higher bonus (M = \$1.43, SD = \$0.62) than buyers assigned to the "warm" condition (M = \$1.04, SD = \$0.64; t(68) = 2.56, p = .013). Conversely, sellers who were paired with a "tough" buyer received smaller bonuses (M = \$0.48, SD = \$0.45) than sellers who were paired with a "warm" buyer (M = \$0.97, SD = \$0.74; t(68) = 3.24, p = .002). Bargaining Behavior

The transcripts from this experiment revealed how the buyers' communication style affected the negotiation dynamic during the bargaining process. In Figure 3, we visualize the ten-minute bargaining window using a panel model. That is, we assume that any offer made by a buyer or seller is a valid "standing offer," until they propose a new offer or accept their partner's offer. This allows us to calculate the average standing offer at each ten-second interval, throughout the entire bargaining window (when a pair agrees to a deal, that deal amount is carried forward as their standing offer).

We found that the difference between conditions emerges almost immediately as a function of seller behavior. If we focus only on sellers' first counter-offers, we find that sellers responded to "warm" buyers with significantly higher counter-offers (M = \$470.97, SD = \$122.58), than to "tough" buyers (M = \$470.97), where M = \$470.97 is a self-counter-offer tough that the difference between conditions emerges almost immediately as a function of sellers responded to "warm"

= \$413.79, SD = \$94.19; t(62) = 2.06, p = .044). Even though all sellers received the same initial offer of \$250, sellers who received a "warm and friendly" initial offer immediately asked for an additional \$57, or 14% more than sellers who had received the same offer expressed in "tough and firm" language.

Dyads with "warm" buyers also took a somewhat longer time to reach agreement (M = 343 seconds, SD = 216) than dyads with "tough" buyers (M = 259 seconds, SD = 184; t(68) = 1.74, p = .087). Subjective Evaluations of the Negotiation

Buyers' evaluations of their negotiation experience seemed to be affected by the communication style they used. Specifically, "warm" buyers were significantly less satisfied with the final price ($M_{\text{warm}} = 3.24$, SD = 1.14 vs. $M_{\text{tough}} = 3.97$, SD = .85; t(65) = 2.97, p = .004) and reported less satisfaction with the negotiation in general ($M_{\text{warm}} = 3.32$, SD = 1.03 vs. $M_{\text{tough}} = 3.87$, SD = .86; t(65) = 2.31, p = .02). However, "warm" versus "tough" buyers did not report a difference in interaction enjoyment ($M_{\text{warm}} = 3.22$, SD = 1.03; $M_{\text{tough}} = 3.33$, SD = 1.16; t(65) = .44, p = ns).

Sellers, however, were not affected by their partners' communication style. They did not report a significant difference between negotiating with "warm" versus "tough" buyers in terms of enjoyment $(M_{\text{warm}} = 3.35, \text{SD} = 1.18; M_{\text{tough}} = 3.32, \text{SD} = 1.05; t(66) = .11, p = ns)$; satisfaction with the final price $(M_{\text{warm}} = 3.46, \text{SD} = 1.12; M_{\text{tough}} = 3.16, \text{SD} = 1.21; t(66) = 1.05, p = ns)$; or satisfaction with the negotiation $(M_{\text{warm}} = 3.70, \text{SD} = .81; M_{\text{tough}} = 3.42, \text{SD} = 1.09; t(66) = 1.23, p = ns)$. *Interpersonal Outcomes*

Our manipulation also had little effect on the seller's interpersonal evaluations of their counterparts. Sellers indicated they were equally likely to want to partner with ($M_{\text{warm}} = 3.19$, SD = 1.18; $M_{\text{tough}} = 3.48$, SD = .10; t(66) = 1.10, p = ns) or play against the same buyer ($M_{\text{warm}} = 3.24$, SD = 1.14; $M_{\text{tough}} = 2.81$, SD = 1.20; t(66) = 1.54, p = ns), regardless of whether they were "warm" versus "tough."

The buyers did report different evaluations of sellers across conditions. "Warm" buyers reported significantly higher likelihood of wanting to play on the same team as their partner in a future negotiation $(M_{\text{warm}} = 3.27, \text{SD} = 1.05 \text{ vs. } M_{\text{tough}} = 2.63, \text{SD} = 1.19; t(65) = 2.33, p = .02)$. Similarly, "warm" buyers

reported lower likelihood of wanting to play *against* their partner ($M_{\text{warm}} = 2.86$, SD = 1.03 vs. $M_{\text{tough}} = 3.70$, SD = .99; t(65) = 3.36, p = .001).

Third-Party Ratings

Finally, we examined the evaluations of dominance provided by the third-party raters. We created a composite measure of perceived dominance by standardizing all eight items separately, then adding them together (the reverse-scored items were subtracted), producing a single average dominance score for each buyer offer. In line with our proposed mechanism, and with previous studies of dominance and communication style, we found that tough buyers were perceived to be significantly more dominant (M = .483, SD = .533) than warm buyers (M = .484, SD = .303; t(68) = 9.5, p < .001).

Discussion

In Study 3, we explored the effect of communication style in a live, incentive-compatible negotiation. Replicating Study 1 results, participants wrote economically equivalent offers using substantively different communication styles. And replicating Study 2 results, these communication styles had a significant impact on their success.

Stylistically "warm" negotiators ended up paying 15% more for the same item and earning lower bonus payments, as compared to "tough" negotiators. Our examination of bargaining behavior indicated that the effect on sellers was rapid - sellers negotiating with "warm" buyers made more aggressive initial counter-offers, and extracted more concessions over time. Based on third-party ratings, it is arguable that sellers negotiating with "warm" buyers perceived their counterparts to be low in dominance, and may have thereby believed they had the ability to extract larger concessions from them.

After bargaining, there was no difference in enjoyment or satisfaction for sellers who interacted with "warm" versus "tough" buyers. Finally, the buyers themselves were not much affected - "tough" buyers enjoyed the negotiation no less than a "warm" buyer, and were (rightly) more satisfied with the outcomes. Thus, "warm" buyers did not seem to benefit economically, interpersonally, or personally.

The communication style of the buyers did have a significant impact on the communication style of the sellers. Using our "warmth detector" we found that stylistic warmth on behalf of the buyer was initially returned in kind by the seller. However, this reciprocation did not last long, and was not matched by any meaningful concessions - in fact, quite the opposite. This suggests a potential mechanism behind the participants' expressed preference to write warm and friendly offers in Study 1 - that is, they may choose the communication style that induces the most linguistic concessions (warmth) rather than the communication style that induces the most economic concessions (toughness). However, the results from Study 1 were generated using a hypothetical scenario, and did not identify the outcomes that participants were hoping to achieve with their communication style. In Study 4 we build on those initial results to examine lay beliefs about the relative merits of the two styles.

Study 4

In Study 1 participants seemed to prefer writing in a "warm" communication style, rather than a "tough" style. The results of Studies 2 and 3 suggest that this preference is misguided, from a purely economic point of view – offers displayed with a "tough" communication style elicited greater concessions from sellers. In Study 4 we explore this misalignment between objective outcomes and preferred strategy. Did participants truly think that a warm communication style would be a more effective bargaining strategy? Or were they reasonably trading off bargaining outcomes against some other potential consequence?

We answer this question in two experiments, using the initial offer messages from buyers in Study 3. In Study 4a, participants evaluated these messages, one at a time, with regard to their economic and interpersonal consequences. In Study 4b, participants compared pairs of messages (one "warm" and one "tough") and were incentivized to predict which message resulted in more favorable outcomes.

Study 4a: Method

Participants

We recruited participants on Amazon's Mechanical Turk (N = 103, $M_{\rm age} = 35$ years, SD = 12 years, 59% male) to participate in a study about exploring people's negotiation styles in exchange for \$0.50. Two of these participants did not complete the study and we included these participants' data up to the point at which they left (though our results are unchanged if we exclude them entirely).

Design and Procedure

We told participants they would read different messages that individuals wrote in response to an online advertisement for an antique sugar bowl. Participants were told the messages had been sent from potential buyers. Participants were further told that all buyers were offering \$250 for the sugar bowl, when the market value was \$400-800. We then presented participants in Study 4a with the 90 messages that participants produced in Study 3. We presented all participants with 3 randomly-selected "warm" and 3 randomly-selected tough messages. Participants read and evaluated the messages one at a time, in a random order.

After reading each message, participants answered four questions. Specifically, we asked them to rate how likely they thought the seller would sell the sugar bowl to this particular buyer; how likely the buyer would be able to buy the sugar bowl for a substantial discount; and how likely they thought the seller would contact the buyer who sent this message when other items became available for sale. Participants answered these 3 questions on a 5-point Likert scale, from "Not at all likely" to "Very likely." Participants also rated how much they thought the seller would enjoy negotiating with the buyer who authored the message, on a 5-point Likert scale, from "None at all" to "A lot." After participants read and evaluated all six messages, we collected demographic information.

Results and Discussion

The results show that participants overwhelmingly believed the "warm" messages would be evaluated more positively, as compared to "tough" messages on all four dependent variables. For each

¹ We used all messages produced in Study 3, except for 8 which did not offer the correct \$250 amount for the sugar bowl. Our analyses below are restricted to the 70 messages that were included for analysis in Study 3, however we confirm the results are unchanged if we perform our analyses on all 90 messages that were used in the study protocol.

variable, we combined the six ratings each participant gave using a linear mixed-effects model, with participants as a random factor (Bates, Maechler, Bolker & Walker, 2014). Participants believed sellers would be more likely to sell the sugar bowl to "warm" buyers, than to "tough" buyers ($M_{\text{warm}} = 2.95$, SD = 1.12; $M_{\text{tough}} = 1.96$, SD = 1.02; t(88.5) = 9.1, p < .001), and would enjoy negotiating with "warm" buyers more than "tough" buyers ($M_{\text{warm}} = 2.98$, SD = 1.14; $M_{\text{tough}} = 1.92$, SD = 1.06; t(88.5) = 9.1, p < .001). Furthermore they believed that sellers would be more likely to contact "warm" buyers than "tough" buyers regarding a future sale ($M_{\text{warm}} = 3.02$, SD = 1.19; $M_{\text{tough}} = 1.924$, SD = 1.05; t(88.7) = 9.3, p < .001). Importantly, and in contrast to the behavioral results in Studies 2 and 3, participants believed that "warm" buyers would be more likely obtain a substantial discount on the purchase than "tough" buyers, ($M_{\text{warm}} = 2.80$, SD = 1.13; $M_{\text{tough}} = 1.96$, SD = 1.03; t(89.2) = 8.2, p < .001).

Study 4b: Method

Participants

We recruited participants on Amazon's Mechanical Turk (N = 144, $M_{\rm age} = 34.93$ years, SD = 10.06 years, 59% male) to participate in a study about negotiation style in exchange for \$0.30, with a potential to earn a bonus of up to \$0.30. The 144 participants referenced above completed the entire survey, including an attention check, the main task, and the demographic questions.

Design and Procedure

Like Study 4a, participants were told the premise of the sugar bowl negotiation that was given to the participants of Study 3. In this study, however, participants were shown two messages at a time. We told them they would read the first message sent by two different buyers and then guess which buyer earned a better final negotiation outcome (i.e. received a greater bonus, as determined by negotiating a lower price). Participants were incentivized to win \$0.10 for every guess that they made correctly. Each participant made a total of three guesses.

We used 70 messages that participants produced and were included in our analysis in Study 3 as our stimuli. Every pair of messages that was shown to participants was composed of 1 randomly-selected

"warm" and 1 randomly-selected "tough" message. However, we did not tell participants that the participants had been instructed to adopt any kind of communication style, or that each pair was composed of participants who had been assigned different communication styles. Because 38 of the 70 messages were from "warm" buyers, we oversampled "tough" messages, so that every participant would see three unique "tough" messages and three unique "warm" messages over the course of the task.

Results and Discussion

We defined negotiation success as the size of the bonus the buyer earned - so if a group did not reach any agreement, this was counted as zero bonus. For each pair, we knew, based on Study 3, which of the two messages did in fact earn a higher bonus (we removed cases where both buyers earned identical bonuses, though our results are identical if we include them). The question, then, was how well participants' pairwise choices matched that ground truth. Overall, our participants were not very accurate. Across all their binary choices, they correctly guessed which message performed better 54.03% of the time (95% CI = [48.96%, 59.10%]). This was slightly but not significantly above chance performance, suggesting little (if any) insight into the messages' success.

However, an examination of participant choices suggests that they were not merely guessing randomly, but instead they were over-selecting warm messages. For example, of the 235 cases when a participant chose the "warm" message as the winner, their choice was correct 33% of the time. By contrast, among the 197 times that they chose the tough message as the winner, they were correct 73% of the time.

For context, we can compare the accuracy of other prediction rules, as applied to the same pairwise comparisons shown to these participants (see Figure 4). For example, one could simply use the condition assignment and always guess that the "tough" message was the most successful. This strategy is more accurate (M = 66.94%, 95% CI = [62.15%, 71.72%]) than the one enacted by participants. We performed a similar benchmark using the warmth detector from Study 1 - that is, for every pair, guessing that the message that sounded "tougher" (as judged by the algorithm) would be more successful. This

strategy also performed well, (M = 63.39%, 95% CI = [58.45%, 68.33%]). Finally, we wanted to see if the average ratings from Study 4a would be any more accurate. In this case, we would guess that whatever message from each pair had a higher average rating on the "likely to obtain a substantial discount" question was the most successful. This was the least accurate of all (M = 37.54%, 95% CI = [32.13%, 42.95%]). These comparisons show that while success could be predicted from the communication style of the buyers' initial offers, these participants did not have a mental model of negotiations that let them capitalize on that information.

General Discussion

This research focused on a novel question: can strategic communication style affect negotiation outcomes in the face of consistently-executed bargaining behavior? Our results suggest an affirmative answer. In four studies presented here, we demonstrate that in distributive negotiations where the value of the first offer was fixed, being "tough" took less effort than being "warm" and resulted in better financial outcomes at no apparent social cost – an effect that negotiators were inaccurate in predicting.

In Study 1, we found that individuals enacted vastly different styles of communication when instructed to be "warm" versus "tough" in a negotiation, with "warm" messages generally taking more effort to compose than "tough" messages (as evidenced by longer average word counts). We developed a natural language processing algorithm and trained it to distinguish warm versus tough messages. The algorithm enabled us to empirically document that the primary difference between warm and tough messages was the level of politeness that the authors employed.

Study 2 examined the effects of communication style in a field context, using real transactions. When the buyer sent the seller an offer delivered in tough language they were more likely to obtain a better discount than when they sent an equivalent offer delivered in warm language. Indeed, the warm messages resulted in a greater proportion of simple non-responses than the tough messages.

Study 3 used a live incentive compatible laboratory negotiation in order to document the entire negotiation process (instead of simply the first offer and counter-offer as we did in Study 2). "Tough"

negotiators achieved higher economic gains, at no discernable social costs, since counterparts indicated no difference in enjoyment or satisfaction when working with a "warm" versus "tough" negotiator.

Furthermore, the economic benefits of sending a tough message were driven by the message recipients, who made greater concessions than the recipients of a warm message. An external group of raters found the initial messages sent by "warm" negotiators to be lower in dominance, than those composed by "tough" negotiators, supporting our theory and previous research that perceptions of low dominance in a counterpart led to more aggressive bargaining behavior.

Finally, Study 4 demonstrated that individuals were unaware of the benefits of a "tough" communication style, and instead overwhelmingly believed that counterparts would respond more favorably to "warm" negotiators, both in terms greater liking and greater concessions. In sum, contrary to lay opinion, a warm and friendly communication style yielded no economic benefit for negotiators in a distributive negotiation, and surprisingly no detectable interpersonal benefit.

Theoretical and Practical Implications

We see our findings as yielding three larger implications, for both negotiation scholarship and practice. The first is that communication style, above and beyond economic behavior, affects negotiation outcomes. We contribute to an emerging body of work that focuses on the importance of *how* offers are delivered in a negotiation, separate from their economic value, such as the way in which offers are justified or framed (Bowles & Babcock, 2013; Lee & Ames, 2017; Trötschel et al., 2015). Specifically, our research takes a novel approach in looking at the effect of "warm" versus "tough" communication styles. Prior negotiation research on the consequences of a cooperative negotiation style did not focus on separating negotiation style from economic bargaining behavior (Ben-Yoav & Pruitt, 1984; De Dreu et al., 1998; De Dreu et al., 2000; Pruitt & Lewis, 1975; Weingart al., 1993), so the question of whether style single-handedly affects individual outcomes has remained unanswered. We address this gap in the literature by focusing on distributive negotiations, holding first offers constant, and tracking concession patterns.

The second, is that when individuals believe enacting warmth will be helpful in a negotiation, they do so by increasing their politeness, which causes them to be perceived by their counterparts as having lower dominance. This finding advances long standing scholarship on politeness by studying it in a negotiation context and contributes to emerging work on natural language processing by providing a tool other scholars can utilize to detect warmth in conversational text. Although politeness is a universal construct, readily recognized by human communicators, it can be expressed differently in different contexts (Brown & Levinson, 1987). We selected a wide set of syntactic, domain general linguistic features, guided by prior research on politeness (Danescu-Niculescu-Mizil et al., 2013; Voigt et al., 2017). Our approach allowed us to empirically curate that feature set for our particular domain of negotiations. Warmer messages were more likely to use salutations, express gratitude, make more indirect requests and statements, and use more qualifying language. Furthermore, this model performed well in a hold-out test using data from a different negotiation scenario, suggesting evidence for context-generality.

Prior work on the role of politeness in organizations and society at large has posited that individuals of low power are more likely to use polite language (Brown & Levinson, 1987; Danescu-Niculescu-Mizil et al., 2013; Voigt et al., 2017;). In the context of a distributive negotiation, such as a buyer/seller context, where power is ambiguous, high levels of politeness may be interpreted as low dominance and a signal of low power. Prior research has found that while power can be latent, dominance can manifest itself through communication (Aries, Gold, & Weigel, 1983; Burgoon & Dunbar, 2000; Dunbar & Burgoon, 2005). Indeed, in Study 3, external raters perceived communications sent by "warm" negotiators to be lower in dominance, than messages sent by "tough" negotiators, even though both offered the same economic value. Given that third party and participant raters have been found to report highly correlated perceptions of interpersonal dominance (Dunbar, Ramirez, & Burgoon, 2003), it is likely that counterparts to "warm" negotiators perceived low dominance from their partner, a signal of low power, and therefore responded by taking a more dominant posture, offering lesser concessions and standing firm on demands.

The third is the broken mental model lay negotiators have regarding the consequence of taking on a warm communication style. This finding contributes to scholarship on social perceptions of warmth, by studying its effects in a negotiation context and provides practical implications to negotiators. We find that a warm communication style results in lower economic outcomes, as compared to a tough communication style. This finding contributes to various and conflicting literature predicting how warmth is perceived and reciprocated by others in different social settings (Abele & Wojciske, 2007; Adams, 1965; Cialdini, 1993; Fiske et al., 2007; Gallupe et al.1991; Gouldner, 1960; Homans, 1961; Lovelace et al., 2001; Mintzberg et al., 1996; Wojciszke, 2005), by specifically showcasing the effect of warmth in a negotiation context.

Our results also suggest that lay people have a broken mental model with regard to the benefits of a warm communication style. These faulty beliefs may be driven by the fact that negotiation success can be measure by several metrics some of which are more difficult to observe than others. Negotiators who deploy a particular communication style can immediately observe the reciprocal communication style deployed by their counterpart. Indeed, in Studies 2 and 3 we saw that buyers in the "warm" condition received seller messages that were warmer than buyers in the "tough" condition. More difficult to observe are the judgments which counterparts are making about each other, how those vary as a function of communication style, and the ultimate consequences to economic behavior. Interestingly, in Study 3 sellers did not evaluate warm buyers more favorably than tough buyers, even though in Study 4 participants predicted that senders of warm messages would be evaluated more positively. Finally, a speaker's choice of communication style is typically driven by situational norms (Brown & Levinson, 1987; Clark & Schunk, 1980; Lakoff, 1973). This means that the natural variation in warmth and toughness is often endogenous to many contextual and economic factors that also affect outcomes. So there are rarely occasions - like ours - when negotiators are able to exogenously vary the warmth of their offers and observe the consequences.

Practically speaking, negotiators may be constrained in their economic behavior, but have the flexibility to enact a variety of communication styles. The conflict between coming across as warm versus

tough is a common struggle faced by negotiators. By understanding the costs of communicating warmth in a competitive context, such as a distributive negotiation, negotiators will better know how they can strategically use communication style to their benefit.

We focused on distributive negotiations, where claiming value is the goal of each of the parties at the table. However, most negotiations involve both value claiming and value creation, and are thus integrative in nature. We believe many of our findings will still apply to such bargaining situations. More specifically, because in a distributive context the size of the pie is fixed, the only economic outcome that can be measured is the proportion of those resources captured by either party. By contrast, in an integrative context, there are at least two measures: the extent to which the parties were able to expand the size of the pie, and how the final sum of resources is divided at the end. Prior negotiation research that manipulated related constructs such as cooperation versus competition focused primarily on the first measure, i.e. the ability of the negotiators to expand the pie of resources. However, our results suggest that although warmer negotiators may be more effective at expanding the pie, they may still pay a price when the pie is being divided. Thus, there may be a trade-off between the extent to which warmth in communication enables the expansion of joint resources versus creates individual-level liability. Future research should address this question by studying integrative negotiation contexts where warmth in communication is manipulated orthogonally from the ability to create integrative potential.

Future research should further address moderators of our effect. For example, gender may play an important role in how a warm versus tough communication style is received. Prior research has shown that women get penalized for acting in ways that may be seen as stereotypically male (Amanatullah & Morris, 2010; Babcock & Laschever, 2009; Kray & Thompson, 2004). Thus, the benefits of a "tough" communication style may be lessened when the speaker is known to be female. In our study designs we side-stepped this issue by selecting an explicitly gender-neutral name for Study 2 ("Riley" – statistically, one of the most gender-neutral first names given to both boys and girls through 2013 according to the Social Security Administration), and keeping negotiators anonymous in Studies 3 & 4. Future research

should explicitly address this important moderator as well as other factors that may fundamentally change the interpretation and situational appropriateness of a warm versus tough communication style.

Conclusion

An extensive literature has addressed the various strategic and tactical choices that negotiators can make to further their aims. Much of this literature has focused on economic bargaining behavior, carefully considering what offers should be made, which information should be revealed, the size and timing of concessions, and reasons for walking away. However, in addition to choices about bargaining, negotiators also have a large number of choices with regard to how to communicate with their counterpart. Our teaching experience suggests that one of the most pressing questions students face is whether their communication style should exude warm friendliness or firm resolve. Our present results strongly suggest that the answer is the latter. Although there is much still to be explored with regard to the effect of communication style on negotiation outcomes, the evidence suggests that negotiators could save effort, achieve better economic outcomes, and experience greater satisfaction by toughening up.

REFERENCES

- Abele, A. E., & Wojciszke, B. (2007). Agency and communion from the perspective of self versus others. *Journal of Personality and Social Psychology*, *93*(5), 751.
- Adams, J. S. (1965). Inequity in social exchange. *Advances in experimental social psychology*, 2, 267-299.
- Allred, K. G., Mallozzi, J. S., Matsui, F., & Raia, C. P. (1997). The influence of anger and compassion on negotiation performance. *Organizational Behavior and Human Decision Processes*, 70(3), 175-187.
- Amanatullah, E. T., & Morris, M. W. (2010). Negotiating gender roles: Gender differences in assertive negotiating are mediated by women's fear of backlash and attenuated when negotiating on behalf of others. *Journal of personality and social psychology*, 98(2), 256.
- Ames, D. R., & Mason, M. F. (2015). Tandem anchoring: informational and politeness effects of range offers in social exchange. *Journal of personality and social psychology*, 108(2), 254.
- Anderson, C., & Berdahl, J. L. (2002). The experience of power: examining the effects of power on approach and inhibition tendencies. *Journal of personality and social psychology*, 83(6), 1362.
- Andersson, L. M., & Pearson, C. M. (1999). Tit for tat? The spiraling effect of incivility in the workplace. *Academy of management review*, 24(3), 452-471.
- Aries, E. J., Gold, C., & Weigel, R. H. (1983). Dispositional and situational influences on dominance behavior in small groups. *Journal of Personality and Social Psychology*, 44(4), 779.
- Babcock, L., & Laschever, S. (2009). Women don't ask: Negotiation and the gender divide. New Jersey:

 Princeton University Press.
- Bacharach, S. B., & Lawler, E. J. (1981). *Bargaining: Power, tactics and outcomes*. California: Jossey-Bass Inc.
- Barry, B., & Friedman, R. A. (1998). Bargainer characteristics in distributive and integrative negotiation. *Journal of personality and social psychology*, 74(2), 345.
- Bates, E. (1976). Language and context: The acquisition of pragmatics. Academic Press.

- Bates, D., Maechler, M., Bolker, B., & Walker, S. (2014). lme4: Linear mixed-effects models using Eigen and S4. *R package version*, 1(7), 1-23.
- Baxter, L. A. (1985). Accomplishing relationship disengagement. *Understanding personal relationships:*An interdisciplinary approach, 243-265.
- Belkin, L. Y., Kurtzberg, T. R., & Naquin, C. E. (2013). Signaling dominance in online negotiations: The role of affective tone. *Negotiation and Conflict Management Research*, 6(4), 285-304.
- Ben-Yoav, O., & Pruitt, D. G. (1984). Resistance to yielding and the expectation of cooperative future interaction in negotiation. *Journal of Experimental Social Psychology*, 20(4), 323-335.
- Blum-Kulka, S., Danet, B., & Gherson, R. (1985). The language of requesting in Israeli society.

 In *Language and social situations* (pp. 113-139). Springer New York.
- Bowles, H. R., & Babcock, L. (2013). How can women escape the compensation negotiation dilemma? Relational accounts are one answer. *Psychology of Women Quarterly*, *37*(1), 80-96.
- Brown, P., & Levinson, S. C. (1987). *Politeness: Some universals in language usage* (Vol. 4). Cambridge university press.
- Burgoon, J. K., & Dunbar, N. E. (2000). Interpersonal dominance as a situationally, interactionally, and relationally contingent social skill. *Communication Monographs*, 67(1), 96-121.
- Burgoon, J. K., & Newton, D. A. (1991). Applying a social meaning model to relational message interpretations of conversational involvement: Comparing observer and participant perspectives. *Southern Journal of Communication*, *56*(2), 96-113.
- Calhoun, B. (Producer). (2014, January 10). Good Guys [Radio broadcast episode]. *This American Life*.

 Retrieved from https://www.thisamericanlife.org/radio-archives/episode/515/good-guys
- Cansler, D. C., & Stiles, W. B. (1981). Relative status and interpersonal presumptuousness. *Journal of Experimental Social Psychology*, 17(5), 459-471.
- Carrell, P. L., & Konneker, B. H. (1981). Politeness: Comparing native and nonnative judgments. *Language learning*, *31*(1), 17-30.

- Cialdini, R. (1993). *Influence: The Psychology of Persuasion*. New York, NY: William Morrow and Company.
- Clark, H. H., & Schunk, D. H. (1980). Polite responses to polite requests. Cognition, 8(2), 111-143.
- Crawford, V. P., & Sobel, J. (1982). Strategic information transmission. *Econometrica*, 1, 1431-1451.
- Cuddy, A. J., Fiske, S. T., & Glick, P. (2008). Warmth and competence as universal dimensions of social perception: The stereotype content model and the BIAS map. *Advances in experimental social psychology*, 40, 61-149.
- Danescu-Niculescu-Mizil, C., Sudhof, M., Jurafsky, D., Leskovec, J., & Potts, C. (2013). A computational approach to politeness with application to social factors. *arXiv preprint* arXiv:1306.6078.
- De Dreu, C. K., & Boles, T. L. (1998). Share and share alike or winner take all?: The influence of social value orientation upon choice and recall of negotiation heuristics. *Organizational behavior and human decision processes*, 76(3), 253-276.
- De Dreu, C. K., Giebels, E., & Van de Vliert, E. (1998). Social motives and trust in integrative negotiation: The disruptive effects of punitive capability. *Journal of Applied Psychology*, 83(3), 408.
- De Dreu, C. W., Weingart, L. R., & Kwon, S. (2000). Influence of social motives on integrative negotiation: A meta-analytic review and test of two theories. *Journal Of Personality And Social Psychology*, 78(5), 889-905. doi:10.1037/0022-3514.78.5.889
- Dunbar, N. E., & Burgoon, J. K. (2005). Perceptions of power and interactional dominance in interpersonal relationships. *Journal of Social and Personal Relationships*, 22(2), 207-233.
- Dunbar, N. E., Ramirez Jr, A., & Burgoon, J. K. (2003). The effects of participation on the ability to judge deceit. *Communication Reports*, 16(1), 23-33.
- Farrell, J., & Rabin, M. (1996). Cheap talk. The Journal of Economic Perspectives, 10(3), 103-118.
- Fisher, R., Ury, W. L., & Patton, B. (2011). *Getting to yes: Negotiating agreement without giving in*. New York: Penguin.

- Fiske, S. T. (1993). Controlling other people: The impact of power on stereotyping. *American* psychologist, 48(6), 621.
- Fiske, S. T., Cuddy, A. J., & Glick, P. (2007). Universal dimensions of social cognition: Warmth and competence. *Trends in cognitive sciences*, *11*(2), 77-83.
- Fiske, S. T., Cuddy, A. J., Glick, P., & Xu, J. (2002). A model of (often mixed) stereotype content: competence and warmth respectively follow from perceived status and competition. *Journal of personality and social psychology*, 82(6), 878.
- Fraser, B., & Nolen, W. (1981). The association of deference with linguistic form. *International journal* of the Sociology of Language, 1981(27), 93-110.
- Friedman, J., Hastie, T., & Tibshirani, R. (2010). Regularization paths for generalized linear models via coordinate descent. *Journal of Statistical Software*, 33(1), 1-22.
- Galinsky, A. D., Gruenfeld, D. H., & Magee, J. C. (2003). From power to action. *Journal of personality* and social psychology, 85(3), 453
- Galinsky, A. D., Leonardelli, G. J., Okhuysen, G. A., & Mussweiler, T. (2005). Regulatory focus at the bargaining table: Promoting distributive and integrative success. *Personality and Social Psychology Bulletin*, 31(8), 1087-1098.
- Galinsky, A. D., & Mussweiler, T. (2001). First offers as anchors: the role of perspective-taking and negotiator focus. *Journal of personality and social psychology*, 81(4), 657.
- Gallupe, R. B., Bastianutti, L. M., & Cooper, W. H. (1991). Unblocking brainstorms. *Journal of Applied Psychology*, 76(1), 137.
- Glass, I., & Calhoun B. (2014, January 10). "515: Good Guys." [National Public Radio]. *This American Life*. Retrieved from https://www.thisamericanlife.org/radio-archives/episode/515/good-guys?act=1
- Godfrey, D. K., Jones, E. E., & Lord, C. G. (1986). Self-promotion is not ingratiating. *Journal of personality and social psychology*, 50(1), 106.

- Gouldner, A. (1960). The norm of reciprocity: A preliminary statement. *American Sociological Review*, 25(2), 161-178.
- Grimmer, J., & Stewart, B. M. (2013). Text as Data: The Promise and Pitfalls of Automatic Content Analysis Methods for Political Texts. *Political Analysis*, 21(3), 298-313.
- Hill, B., Ide, S., Ikuta, S., Kawasaki, A., & Ogino, T. (1986). Universals of linguistic politeness:
 Quantitative evidence from Japanese and American English. *Journal of pragmatics*, 10(3), 347-371.
- Holmes, J., & Schnurr, S. (2005). Politeness, Humor and Gender in the Workplace: Negotiating Norms and Identifying Contestation. *Journal of Politeness Research. Language, Behaviour, Culture, 1*(1), 121-149.
- Holtgraves, T., Srull, T. K., & Socall, D. (1989). Conversation memory: The effects of speaker status on memory for the assertiveness of conversation remarks. *Journal of Personality and Social Psychology*, *56*(2), 149.
- Homans, G.C. (1961). Social behavior: Its elementary forms. New York: Harcourt, Brace & World.
- Honnibal, M., & Johnson, M. (2015). An Improved Non-monotonic Transition System for Dependency Parsing. In *Empirical Methods on Natural Language Processing*, 1373-1378.
- Jones, E. E., & Pittman, T. S. (1982). Toward a general theory of strategic selfpresentation. *Psychological perspectives on the self*, *1*(1), 231-262.
- Judd, C. M., James-Hawkins, L., Yzerbyt, V., & Kashima, Y. (2005). Fundamental dimensions of social judgment: understanding the relations between judgments of competence and warmth. *Journal of personality and social psychology*, 89(6), 899.
- Jurafsky, D. & Martin, J. (2009). Speech and natural language processing: An introduction to natural language processing, computational linguistics, and speech recognition. Upper Saddle River, NJ:

 Prentice Hall.
- Kelley, H. H., & Thibaut, J. W. (1978). *Interpersonal relations: A theory of interdependence*. New York: John Wiley & Sons.

- Keltner, D., Gruenfeld, D. H., & Anderson, C. (2003). Power, approach, and inhibition. *Psychological review*, 110(2), 265.
- Keltner, D., & Haidt, J. (1999). Social functions of emotions at four levels of analysis. *Cognition & Emotion*, 13(5), 505-521.
- Kervyn, N., Yzerbyt, V. Y., Judd, C. M., & Nunes, A. (2009). A question of compensation: The social life of the fundamental dimensions of social perception. *Journal of Personality and Social Psychology*, 96(4), 828.
- Kipnis, D., Schmidt, S. M., & Wilkinson, I. (1980). Intraorganizational influence tactics: Explorations in getting one's way. *Journal of applied psychology*, 65(4), 440.
- Komter, A. (1989). Hidden power in marriage. Gender & Society, 3(2), 187-216.
- Kopelman, S., Rosette, A. S., & Thompson, L. (2006). The three faces of Eve: Strategic displays of positive, negative, and neutral emotions in negotiations. *Organizational Behavior and Human Decision Processes*, 99(1), 81-101.
- Kray, L. J., & Thompson, L. (2004). Gender stereotypes and negotiation performance: An examination of theory and research. *Research in organizational behavior*, *26*, 103-182.
- Lakoff, R.T. (1973). The Logic of Politeness: or, minding your p's and q's. *Papers from the Ninth Regional Meeting of the Chicago Linguistic Society*. 292-305.
- Lax, D. A., & Sebenius, J. K. (1986). The managerial negotiator: bargaining for cooperation and competitive gain. New York: Free Press.
- Lee, A. J., & Ames, D. R. (2017). "I can't pay more" versus "It's not worth more": Divergent effects of constraint and disparagement rationales in negotiations. *Organizational Behavior and Human Decision Processes*, 141, 16-28.
- Lovelace, K., Shapiro, D. L., & Weingart, L. R. (2001). Maximizing cross-functional new product teams' innovativeness and constraint adherence: A conflict communications perspective. *Academy of management journal*, 44(4), 779-793

- Maaravi, Y., Ganzach, Y., & Pazy, A. (2011). Negotiation as a form of persuasion: arguments in first offers. *Journal of personality and social psychology*, 101(2), 245.
- Magee, J. C., Galinsky, A. D., & Gruenfeld, D. H. (2007). Power, propensity to negotiate, and moving first in competitive interactions. *Personality and Social Psychology Bulletin*, 33(2), 200-212.
- Malhotra, D., & Bazerman, M. H. (2008). Negotiation genius: How to overcome obstacles and achieve brilliant results at the bargaining table and beyond. Bantam.
- Marks, M., & Harold, C. (2011). Who asks and who receives in salary negotiation. *Journal of Organizational Behavior*, 32(3), 371-394.
- Mason, M. F., Lee, A. J., Wiley, E. A., & Ames, D. R. (2013). Precise offers are potent anchors:

 Conciliatory counteroffers and attributions of knowledge in negotiations. *Journal of Experimental Social Psychology*, 49(4), 759-763.
- Mintzberg, H., Jorgensen, J., Dougherty, D., & Westley, F. (1996). Some surprising things about collaboration—Knowing how people connect makes it work better. *Organizational Dynamics*, 25(1), 60-71.
- Morand, D. A. (1996). Dominance, deference, and egalitarianism in organizational interaction: A sociolinguistic analysis of power and politeness. *Organization Science*, 7(5), 544-556.
- O'Hara, Carolyn. (2015, April 9) How to Negotiate Nicely Without Being a Pushover. *Harvard Business Review*. Retrieved from: https://hbr.org/2015/04/how-to-negotiate-nicely-without-being-a-pushover
- Paulson, G. D. (2014). *Sugar Bowl*. Retrieved from the Northwestern University Dispute Resolution Research Center Web site: http://www.negotiationexercises.com/Details.aspx?ItemID=82
- Pillutla, M. M., & Murnighan, J. K. (1996). Unfairness, anger, and spite: Emotional rejections of ultimatum offers. *Organizational behavior and human decision processes*, 68(3), 208-224.
- Pruitt, D. G. (1983). Strategic choice in negotiation. American Behavioral Scientist, 27(2), 167-194.
- Pruitt, D. G. (1991). Strategy in negotiation. *International negotiation: Analysis, approaches, issues*, 78-89.

- Pruitt, D. G., & Lewis, S. A. (1975). Development of integrative solutions in bilateral negotiation. *Journal of Personality and Social Psychology*, 31(4), 621.
- Rogers, P. S., & Lee-Wong, S. M. (2003). Reconceptualizing politeness to accommodate dynamic tensions in subordinate-to-superior reporting. *Journal of Business and Technical Communication*, 17(4), 379-412.
- Rubin, J. Z., Brockner, J., Eckenrode, J., Enright, M. A., & Johnson-George, C. (1980). Weakness as strength: Test of a" my hands are tied" ploy in bargaining. *Personality and Social Psychology Bulletin*, 6(2), 216-221.
- Shapiro, R. M. (2001). *The Power of Nice: How to Negotiate So Everyone Wins-Especially You!* New York: John Wiley & Sons.
- Sinaceur, M., & Tiedens, L. Z. (2006). Get mad and get more than even: When and why anger expression is effective in negotiations. *Journal of Experimental Social Psychology*, 42(3), 314-322.
- Stone, M. (1974). Cross-validatory choice and assessment of statistical predictions. *Journal of the royal* statistical society. Series B (Methodological), 111-147.
- Thompson, L. (2009). *The mind and heart of the negotiator* (4th ed.). Upper Saddle River, N.J.: Prentice Hall.
- Tibshirani, R. (1996). Regression shrinkage and selection via the lasso. *Journal of the Royal Statistical Society*. *Series B (Methodological)*, 267-288.
- Tiedens, L. Z., Unzueta, M. M., & Young, M. J. (2007). An unconscious desire for hierarchy? The motivated perception of dominance complementarity in task partners. *Journal of personality and social psychology*, 93(3), 402.
- Tinsley, C. H., O'Connor, K. M., & Sullivan, B. A. (2002). Tough guys finish last: The perils of a distributive reputation. *Organizational Behavior and Human Decision Processes*, 88(2), 621-642.
- Trötschel, R., Loschelder, D. D., Höhne, B. P., & Majer, J. M. (2015). Procedural frames in negotiations: how offering my resources versus requesting yours impacts perception, behavior, and outcomes. *Journal of personality and social psychology*, 108(3), 417.

- Van Kleef, G. A., & Côté, S. (2007). Expressing anger in conflict: when it helps and when it hurts. *Journal of Applied Psychology*, 92(6), 1557.
- Van Kleef, G. A., De Dreu, C. K., & Manstead, A. S. (2004). The interpersonal effects of anger and happiness in negotiations. *Journal of personality and social psychology*, 86(1), 57-76.
- Varma, S., & Simon, R. (2006). Bias in error estimation when using cross-validation for model selection.

 BMC bioinformatics, 7(1), 91.
- Voigt, R., Camp, N. P., Prabhakaran, V., Hamilton, W. L., Hetey, R. C., Griffiths, C. M., Jurgens, D., Jurafsky, D., & Eberhardt, J. L. (2017). Language from police body camera footage shows racial disparities in officer respect. *Proceedings of the National Academy of Sciences*, 201702413.
- Walters, J. (1980). Grammar, meaning, and sociocultural appropriateness in second language acquisition. *Canadian Journal of Psychology/Revue canadienne de psychologie*, 34(4), 337.
- Watts, R. (2003). *Politeness* (Key topics in sociolinguistics). Cambridge, U.K.; New York: Cambridge University Press.
- Weingart, L. R., Bennett, R. J., & Brett, J. M. (1993). The impact of consideration of issues and motivational orientation on group negotiation process and outcome. *Journal of Applied Psychology*, 78(3), 504.
- Wheeler, M. (2002). Negotiation analysis: An introduction. Harvard Business School Pub.
- Wojciszke, B. (2005). Morality and competence in person-and self-perception. *European review of social* psychology, 16(1), 155-188.
- Zander, A., & Forward, J. (1968). Position in group, achievement motivation, and group aspirations. *Journal of Personality and Social Psychology*, 8(3p1), 282.

FIGURES

Figure 1: Prevalence counts of politeness and respect features in Study 1. The x axis represents the percentage of messages that used a feature at least once, and all features used in at least 5% of all messages are shown here. The vertical order is determined by the variance-weighted log-odds ratio of a feature with respect to condition. Error bars show the standard error of the mean for each cell.

Buyer Politeness

Seller Politeness

Figure 2. Politeness features of buyers' initial offers (left) and sellers' replies (right) in Study 3. Bars show standard errors around each group mean.

Figure 3: Panel model of negotiators' standing offers, divided by the participants' role in their group (buyer vs. seller) and the style assigned to the buyer in their group (warm vs. tough style). Each line represents the average value of a participant group's most recent offer, updated every ten seconds, throughout the ten-minute bargaining window (including the value of any deals that had been made up to that point in time). Dotted lines show 95% confidence bands around each line.

Figure 4: Accuracy of participants' predictions of negotiation success from Study 4b stimuli. We compared their pairwise choices to various decision rules based on condition assignment, detected warmth, and previous participant ratings of the different messages.

Appendix A: Study 1 Scenario Stimuli

In Study 1, participants pretended to respond to this ad in their writing task, which was copied from a real Craigslist post.

* Almost new IPhone 6 Plus 64GB Factory unlocked new in box - \$155

Hello,

I am selling Factory unlocked IPhone 6 Plus 64Gb. This phone is absolutely pristine and could pass for new, as it has never been used without an Otter box case. Not a scratch or scuff on the body, or screen. Purchased at Verizon, but as with all Verizon iPhones, it is factory unlocked and can be used on other networks. Clean ESN and ready to be activated.

You must Contact my private mail | (show contact info)

Appendix B: Politeness Detector Features

This table lists all the features that were used for constructing the warmth detection model in Study 1. These features were primarily drawn from two recent papers in computational linguistics (Danescu-Niculescu-Mizil et al., 2013; Voigt et al., 2017) that summarized long bodies of work on linguistic markers of respect and politeness. We only removed some very context-specific features from their original list (e.g. "keep your hands on the wheel").

<u>Feature</u>	Description	Example
<u>Formalities</u>		
Hello	"hi", "hello", "hey"	"Hi, how are you today?"
Goodbye	"goodbye", "bye", "see you later"	"That's my best offer. <i>Bye</i> !"
Please Start	Please to start sentence	"Please let me know if that works"
Please	Please mid-sentence	"Let me know if that works, <i>please</i> "
Gratitude	"thank you", "i appreciate", etc.	"Thanks for your interest"
Apologies	"sorry", "oops", "excuse me", etc.	"I'm sorry for being so blunt"
Formal Title	"sir", "madam", "mister", etc.	"Sir, that is quite an offer."
Informal Title	"buddy", "chief", "boss", etc.	"Dude, that is quite an offer."
Swearing	Vulgarity of all sorts [LIWC]	"The <i>dang</i> price is too high"
Action Phrases		
Subjunctive	Indirect request	"Could you lower the price?"
Indicative	Direct request	"Can you lower the price?"
Bare Command	Unconjugated verb to start sentence	"Lower the price for me"
Let Me Know	"let me know"	"Let me know if that works"
Affirmation	Direct agreement at start of sentence	"Cool, that works for me"
Conjunction Start	Begin sentence with conjunction	"And if that works for you"
Reasoning	Explicit reference to reasons	"I want to <i>explain</i> my offer price"
Resassurance	Minimizing other's problems	"Don't worry, we're still on track"
Ask Agency	Request an action for self	"Let me step back for a minute"
Give Agency	Suggest an action for other	"I want to <i>let you</i> come out ahead"
<u>Qualifiers</u>		
Hedges	Indicators of uncertainty	"I <i>might</i> take the deal"
In Fact	Indicators of certainty	"This is <i>definitely</i> a good idea."

Feature	<u>Description</u>	<u>Example</u>
Positive	Positive emotion words	"that is a <i>great</i> deal"
Negative	Negative emotion words	"that is a bad deal"
Negation	Contradiction words [LIWC]	"This <i>cannot</i> be your best offer"
Questions	Question words to start sentence	"Why did you settle on that value?"
By The Way	"by the way"	"By the way, my old offer stands"
Adverbial Just	modifying a quantity with "just"	"It is <i>just</i> enough to be worth it"
Filler Pause	"er", "um", "uh", "sigh", etc.	"That offer is, <i>um</i> , on the low side"
<u>Pronouns</u>		
For Me	"for me"	"It would be great <i>for me</i> "
For You	"for you"	"It would be great <i>for you</i> "
Group Identity	First-person plural pronouns	"it's a good deal for both of us"
First Person	First-person singular mid-sentence	"It would benefit <i>me</i> , as well"
Second Person	Second person mid-sentence	"It would benefit <i>you</i> , as well"
First Person Start	First-person singular to start sentence	"I would take that deal"
Second Person Start	Second-person to start sentence	"You should take that deal"
Impersonal Pronoun	Non-person referents [LIWC]	" <i>That</i> is a deal"

Appendix C: Sample Inclusion Rules in Study 2

Study 2 was a natural field experiment in which participants were selected from people who had posted a smartphone for sale on craigslist during the study window. We had a research assistant crawl the websites of the top fifteen markets in the United States to determine which participants would be included in the study. Some inclusion criteria could be automated in the search function of the craigslist website (e.g. distance from city center), while other criteria had to be judged by the research assistant in the moment, based on the contents of the ad (e.g. is this seller a business or individual?)

Here, we present the entire document for the research assistants, which provided a guide to the files associated with the gmail account, the step-by-step procedure for each "recruitment" session, and details on inclusion criteria.

1. Google Drive Files

Use a chrome incognito window, so you can switch between google drive and gmail. There are four files in the drive (two sheets, two docs) and a folder.

- a) "City Logs" has links to every craigslist search. One row for every city. Here, you will also enter the cities you visited on each day of the experiment.
- b) "Price Logs" has the offer price calculator and condition assignment. One row for every email sent. You will enter the asking price and the seller's email address.
- c) "Messages" backs up the text for our email messages, in case they get deleted or over-written, and you need to re-enter them.
- d) "Instructions" has the protocol for the study.
- e) "Saved Pages" will hold the saved webpages from every craigslist post.

2. Session Workflow

The work is composed of daily "sessions", where you look through "searches" to find eligible "sellers". They're nested loops - each search loop will contain multiple sellers, and each session loop will contain multiple searches.

For each session {

- a) Log into the gmail account. If anyone responded the day before, tell them "I'm sorry, I decided to buy a different phone. Thank you for the reply".
- b) Open "city logs" and find the search link that has been pent up the longest (i.e. longest time since being clicked). Open that link, and tick off a box to let us know you looked at it on that day.

For each search {

c) Look through the posts on the search page for eligible sellers (see below for definition of "eligible") who have posted since the last time you visited this page. Every time you find an eligible seller, work through the seller loop.

For each seller {

- d) Add their email address to the "Price Logs" spreadsheet, on the next available row.
- e) Copy the ID number from that row. Go back to the craigslist post page, right-click in the whitespace and choose "save as...". The prompt should indicate you are saving a "Webpage, complete". Save the page in a temporary folder, and use the ID number from "Price Logs" as the file name.
- f) Enter their into the corresponding row in Price Logs, which will calculate the offer price.
- g) Open "canned response" in Gmail. Match this post's assigned condition in Price Logs to the
- h) Replace the subject line with "iPhone posted for sale?". Replace {***PRICE***} with the offer price. Paste the seller's email into the "To" line.
- i) Double-check to make sure the email, offer price, assigned condition, and saved page all match the correct spreadsheet row. Then press send!
- } after each seller...
- j) Write a comment in the Price Logs, in case there was anything atypical or suspicious in the interaction, or if the email bounced back for any reason.
- k) Go back to the search page and find the next eligible seller.
- } after each search...
- 1) Go back to the City Logs spreadsheet and find the next search.
- } after each session...
- m) Take the folder of saved craigslist pages and add it to the folder of "Saved Pages" on google drive. Make sure the upload finishes before logging out!

3. What qualifies as an "eligible seller"?

This is the hardest part of the job, by far. You will make judgment calls. A few of them will be wrong. We are hoping that the vast majority will be right.

Must have been posted/updated within the last 48 hours. No limit on "time since posted".

Must have a real picture of the actual phone for sale.

Only used iPhone 6, 7 or SE models.

Posted by personal owners, not businesses - businesses often include storefront pickup locations, post many different phones,

Only single-phone posts. Multiple phones is likely a business, or at the very least confusing.

Must accept email! No posts that say "call or text only", and/or include a phone number. Also avoid people who request using their personal email, rather than the craigslist email.

Damage limited to scratches. No cracks, water damage, jailbroken, locked phones, etc.

AVOID posts that say "non-negotiable" or "firm price"

AVOID posts that insist on delivery/shipping - must be open to in-person pickups

AVOID any captcha-like instructions, e.g. "please include 1+1=2 in the subject line"

Appendix D: Buyer Messages in Study 2

Every participant in Study 2 received one of six pre-written messages, which always included a requested discount of 80% of the asking price in the advertisement. We created these messages by writing three generic offers and then adjusting the communication style of each message to be either warm and friendly, or else tough and firm, in accordance with the linguistic features analyses in Study 1. Below, tough features are in bold, while warm features are in italics.

[I saw --- Hi there - I'm happy to see] your post about the phone[. --- !] This iPhone matches what I wanted to buy [- you must have great taste :)]. [I'm willing to pay --- Is there any chance you could sell it to me for] {80% of listed price}? Given the prices on similar phones currently for sale, [I'm firm on that price. --- I would really appreciate it and it would help me out a lot!] I live in the area and I can [come to] meet you [wherever --- anywhere that is convenient for you]. [Please] let me know by tomorrow if the price is ok for you [or else I'll move on --- and thank you so much for your time and consideration. Hope you have a wonderful day].

[-Riley ---- Sincerely, Riley]

[Hello! I liked your listing and] I am interested in buying the used iPhone. However, the asking price is too high for me [even though you clearly took care of it]. Instead, [I am offering to pay --- would you be willing to accept] {80% of listed price}[. --- ?] Does that work? If so, I look forward to doing business with you. [If you want to sell your phone --- If you will be okay with this price], let me know by tomorrow and I can pay in cash when I pick it up. [I am flexible on --- I can meet you at a] time and place [that is convenient for you]. I look forward to your [acceptance --- consideration] of my offer. [Thanks again!]

[-Riley ---- All the best, Riley]

[Hello,] I was looking at your post and this phone [could meet my needs. --- is the one I've been waiting for!] I would be interested in [taking this off your hands --- purchasing your beautiful phone]. I [am willing to --- am happy to] pick it up from you, but [unfortunately] your asking price is too high for [what you are offering --- me]. I [am willing --- can only afford] to pay {80% of listed price} in cash for the phone. That's my absolute limit, [non-negotiable --- I'm sorry to say]. And I can meet you [any time --- whenever is most convenient for your schedule]. Let me know if this will work for you [. --- and have a great day]

[-Riley ----Thank you, Riley]

Appendix E: Participant Instructions in Study 3

These are the instructions that were given to participants in the negotiation exercise from Study 3. Buyers and sellers saw different instructions throughout, implemented through the software itself and adapted from the sugar bowl case. Additionally, buyers were divided into two conditions (warm vs. tough) before the final instructions screen.

First Screen to Sellers

During this exercise, you will enter into a negotiation with another participant. You are going to play the role of the seller and your partner will play the role of the buyer.

The interaction will be completely anonymous.

The negotiation will be structured in several parts. First, you will have a few minutes to read through the instructions. The instructions begin on the next screen.

[There will be an intervening screen where they get paired up.]

Second Screen to Sellers

Imagine you are an antique dealer who primarily does business online. Today, you have set up a booth at a "high-end" antique fair. You use the marketplace to sell merchandise that you've been unable to sell elsewhere. Many of the shoppers are savvy bargain hunters, while others are relatively ignorant and will happily overpay for items that will serve as conversation pieces in their homes.

Business today has been steady, but not spectacular. Happily, a buyer seems to have taken an interest in a small silver sugar bowl that could help make your trip to this antique fair worthwhile.

In reviewing your inventory, you notice this piece was originally purchased for a local client after an exhaustive search, but the client refused to accept the sugar bowl due to a minor blemish. You paid \$350 to acquire the sugar bowl.

Your original client was to pay \$650. The market value for such a bowl widely varies from \$400-\$800. At this stage, you'd be happy just getting rid of it. You listed the sugar bowl twice online, but had no bids over \$300.

As for the bowl itself, your research indicated this piece was crafted in the late 1750's by an artist named Langlands, who was reputed to be a highly skilled and detail-oriented craftsman in New England.

You would like to sell the sugar bowl for at least what you paid. Anything above \$350 represents profit (not factoring in all the time and effort you've invested!), and you also know online buyers would pay as much as \$300. You have not marked a price on the sugar bowl. Everything is negotiable. It appears that the person looking at the bowl is clearly able to pay...so it's time to close the sale!

Third Screen to Sellers

On the next page you will be begin to negotiate with this potential buyer. This buyer will first send you a message. Please think about your negotiation strategy as you await the buyer's message.

A bonus is available depending on your final negotiated price with the buyer. If you are able to sell the sugar bowl for a price higher than \$300, you will be awarded a bonus. For every \$10 over \$300 you sell the bowl for, you will receive a bonus of \$0.10.

For example, if you sell the bowl for \$350, you will receive \$0.50 as a bonus. The final price will be rounded up or down to the nearest \$10. For example, if you sell the bowl for \$355, the final price will be \$360.

If you and the buyer are unable to agree on a price, no bonus will be available to either of you.

First Screen to Buyers

During this exercise, you will enter into a negotiation with another participant. You are going to play the role of the buyer and your partner will play the role of the seller.

The interaction will be completely anonymous.

The negotiation will be structured in several parts. First, you will have a few minutes to read through the instructions before you send your first message to the seller. The instructions begin on the next screen. [There will be an intervening screen where they get paired up.]

Second Screen to Buyers

Imagine that you are browsing at a local antique fair and you spotted THE ITEM for which you have spent years searching! As a child, a relative gave you a silver tea set that, in its complete 4-piece setting, may be valued as high as \$2000. Unfortunately, your set is not complete because you are missing the sugar bowl.

An appraiser suggested that through an auction house, you could sell your current set for \$1200 (although they are less interested in incomplete sets). With the sugar bowl, you might be looking at around \$1700.

You examined the sugar bowl very carefully and you are absolutely certain that this is YOUR piece. It matches the artist, location, and setting style of your set. You are 100% certain that this is the piece you need. You've searched for this bowl on the internet and in specialty magazines, but the sugar bowl seems to be the hardest piece to find. You've seen wide-ranging appraisals listing the sugar bowl at \$400-\$800. Until now, it has been impossible to find the item for sale on its own.

You realize you must seize the opportunity. In addition to the significant monetary value the bowl would add to your set, there is a high level of sentiment involved. Based upon the appraisal, you could pay up to \$500 for the piece and still show a net gain. You have \$600 in your checking account and if necessary you could get a certified check drawn up this afternoon.

The seller has seen your interest in the piece. It's undoubtedly for sale, but at what price? Prices at antique fairs are generally negotiable.

Third Screen to Buyers

On the next page you will be begin to negotiate with this seller. You are going to send the first message.

A bonus is available depending on your final negotiated price with the seller. If you are able to buy the sugar bowl for a price lower than \$500, you will be awarded a bonus. For every \$10 under \$500 you buy the bowl for, you will receive a bonus of \$0.10.

For example, if you buy the bowl for \$350, you will receive \$1.50 as a bonus. The final price will be rounded up or down to the nearest \$10. For example, if you buy the bowl for \$355, the final price will be \$360.

If you and the seller are unable to agree on a price, no bonus will be available to either of you.

<Buyers will be randomized to be "warm" versus "tough">

Fourth Screen to Warm Buyers

You must now send your first message to the seller.

Extensive research on negotiations has shown that buyers who come across as WARM and FRIENDLY get better deals than buyers who come across as tough and firm negotiators.

To get the first best price, in your first message to the seller, offer \$250 for the sugar bowl and phrase your message to be as WARM and FRIENDLY as possible.

You have two minutes from now to send the response. [Buyer writes first message to the seller into a text box (B1)]

Fourth Screen to Tough Buyers

You must now send your first message to the seller.

Extensive research on negotiations has shown that buyers who come across as TOUGH and FIRM get better deals than buyers who come across as warm and friendly negotiators.

To get the first best price, in your first message to the seller, offer \$250 for the sugar bowl and phrase your message to be as TOUGH and FIRM as possible.

You have two minutes from now to send the response. [Buyer writes first message to the seller into a text box (B1)]

Appendix F: Perceptions of Dominance scale used in Study 3

These questions were given to a set of third-party raters who evaluated the buyers' initial offers based on these eight traits. The scale items were adopted from Tiedens, Unzueta, & Young (2007). The last four items are reverse-scored, and the eight questions were shown in a random order.

Based on this message, how dominant does this buyer seem?

Based on this message, how assertive does this buyer seem?

Based on this message, how domineering does this buyer seem?

Based on this message, how forceful does this buyer seem?

Based on this message, how submissive does this buyer seem?

Based on this message, how unbold does this buyer seem?

Based on this message, how meek does this buyer seem?

Based on this message, how unaggressive does this buyer seem?