
ReferencesPRIVATE 

Anderson, L. R., & Blanchard, P. N.  (1982).  Sex differences in task and social-emotional behaviors.  Basic and Applied Social Psychology, 3, 109-134.

Anderson, N. H. (1974). Information integration theory: A brief survey. In D. H. Krantz, R. C. Atkinson, R. D. Luce & P. Suppes (Eds.), Contemporary developments in mathematical psychology (Vol. 2, pp. 236‑305). San Francisco: Freeman.

Ancona, D. G., & Caldwell, D. F.  (1988).  Beyond task and maintenance: Defining external functions in groups.  Group and Organization Studies, 13, 468-494.

Argote, L., Devadas, R., & Melone, N.  (1990).  The base-rate fallacy: Contrasting processes and outcomes of group and individual judgment.  Organizational Behavior and Human Decision Processes, 46, 296-310.

Asch, S. E. (1951). Effects of group pressure upon the modification and distortion of judgments. In H. Guetzkow (Ed.), Groups, leadership, and men (pp. 177‑190). Pittsburgh: Carnegie.

Asch, S. E. (1956). Studies of independence and conformity: 1. A minority of one against a unanimous majority. Psychological Monographs, 70(9), Whole #416.

Bacharach, S., & Lawler, E. (1980). Power and politics in organizations. San Francisco: Jossey‑Bass.

Back, K. W. (1951). Influence through social communication. Journal of Abnormal and Social Psychology, 46, 9‑23.

Baird, J. E., Jr. (1974). A comparison of distributional and sequential structure in cooperative and competitive group discussions. Speech Monographs, 41, 226‑232.

Baird, J. E., Jr. (1976). Sex differences in group communication: A review of relevant research. Quarterly Journal of Speech, 62, 179‑192.

Baird, J. E., Jr. (1977). Some nonverbal elements of leadership emergence. Southern Speech Communication Journal, 42, 352‑361.

Baker, D. C.  (1990).  A qualitative and quantitative analysis of verbal style and the elimination of potential leaders in small groups.  Communication Quarterly, 38, 13-26.

Bales, R. F. (1950). Interaction process analysis: A method for the study of small groups. Cambridge, MA: Addison‑Wesley.

Bales, R. F. (1953). The equilibrium problem in small groups. In T. Parsons, R. F. Bales & E. A. Shils (Eds.), Working papers in the theory of action (pp. 111‑161). Glencoe, IL: Free Press.

Bales, R. F., & Slater, P. E. (1955). Role differentiation in small decision-making groups.  In T. Parsons & R. F. Bales (Eds.), Family, socialization and interaction process (pp. 259-306). Glencoe, IL: Free Press.

Bales, R. F., Strodtbeck, F. L., Mills, T. M., & Roseborough, M. E. (1951). Channels of communication in small groups. American Sociological Review, 16, 461-468.

Baron, R. S., Dion, K. L., Baron, P. H., & Miller, N.  (1971).  Group consensus and cultural values as determinants of risk taking.  Journal of Personality and Social Psychology, 20, 446-455.

Bass, B. M. (1960). Leadership, psychology, and organizational behavior. New York: Harper.

Bass, B. M. (1990). Bass and Stogdill(s handbook of leadership (3rd ed.). New York: Free.

Bass, B. M., & Klubeck, S. (1952). Effects of seating arrangement of leaderless group discussions. Journal of Abnormal and Social Psychology, 47, 724‑727.

Bass, B. M., & Wurster, C. R. (1953). Effects of the nature of the problem on LGD performance. Journal of Applied Psychology, 37, 96-99.

Bavelas, A. (1950). Communication patterns in task‑oriented groups. Journal of the Acoustical Society of America, 22, 725‑730.

Bem, D. (1972). Self‑perception theory. In L. Berkowitz (Ed.), Advances in experimental social psychology (Vol. 6, pp. 1‑62). New York: Academic.

Benbaset, I., & Lim, L.-H.  (1993).  The effects of group, task, context, and technology variables on the usefulness of group support systems: A meta-analysis of experimental studies.  Small Group Research, 24, 430-462.

Benne, K. D., & Sheats, P. (1948). Functional roles of group members. Journal of Social Issues, 4, 41‑49.

Bennis, W. G., Berkowitz, N., Affinito, M., & Malone, M. (1958). Authority, power, and the ability to influence. Human Relations, 11, 143‑155.

Berger, J., Fisek, M. H., Norrnan, R. Z., & Zelditch, M., Jr. (1977). Status characteristics and social interaction. New York: Elsevier.

Berkowitz, L. (1953). Sharing leadership in small, decision‑making groups. Journal of Abnormal and Social Psychology, 48, 231‑238.

Berlyne, D. E. (1960). Conflict, arousal, and curiosity. New York: McGraw-Hill.

Berscheid, E., & Walster, E. (1978). Interpersonal attraction (2nd ed.). Reading, MA: Addison‑Wesley.

Blake, R. R., & Mouton, J. S. (1968). Corporate excellence through grid organization development. Houston: Gulf.

Blau, P. M. (1964). Exchange and power in social life. New York: John Wiley.

Bornstein, G.  (1992).  Group decision and individual choice in intergroup competition for public goods.  In W. Leibrand, D. Messick, & H. Wilke (Eds.), Social dilemmas: Theoretical issues and research findings (pp. 247-263).  Oxford, UK: Pergamon Press.

Bouchard, T. J., Jr., & Hare, M.  (1970).  Size, performance, and potential in brainstorming groups.  Journal of Applied Psychology, 54, 51-55.

Bradley, P.H. (1980). Sex, competence, and opinion deviation: An expectation states approach. Communication Monographs, 47, 101‑110.

Bradley, P.H. (1981). The folk‑linguistics of women's speech: An empirical examination. Communication Monographs, 48, 73‑90.

Braver, S. L.,  & Wilson, L. A., II.  (1986).  Choices in social dilemmas: Effects of communication within subgroups.  Journal of Conflict Resolution, 30, 51-62.

Brechner, K. C. (1977). An experimental analysis of social traps. Journal of Experimental Social Psychology, 13, 552‑564.

Brehm, J. W. (1966). A theory of psychological reactance. New York: Academic.

Brewer, M. B., & Kramer, R. M. (1986). Choice behavior in social dilemmas: Effects of social identity, group size, and decision framing. Journal of Personality and Social Psychology, 50, 543‑549.
Brilhart, J. K., & Jochem, L. M. (1964). Effects of different patterns on outcomes of problem‑solving discussion. Journal of Applied Psychology, 48, 175‑179.

Broverman, I. K., Vogel, S. R., Broverman, D.M., Clarkson, F.E., & Rosenkrantz, P. S. (1972). Sex‑role stereotypes: A current appraisal. Journal of Social Issues, 28(2), 59‑78.

Bryman, A.  (1992).  Charisma and leadership in organizations.  London: Sage.

Budescu, D. V., Rapoport, Am., & Suleiman, R.   (1990).  Resource dilemmas with environmental uncertainty and asymmetric players.  European Journal of Social Psychology, 20, 475-487.

Burgess, R. L.  (1969).  Communication networks and behavioral consequences.  Human Relations, 22, 137-159.

Burnstein, E., & Vinokur, A. (1973). Testing two classes of theories about group induced shifts in individual choice. Journal of Experimental Social Psychology, 9, 123‑137.

Butler, J. K., Jr., & Crano, M. D.  (1992).  Effects of initial tendency and real risk on choice shift. Organizational Behavior and Human Decision Processes, 53, 14-34.

Byrne, D. (1971). The attraction paradigm. New York: Academic.

Canary, D. J., Brossmann, B. G., & Seibold, D. R. (1987). Argument structures in decision‑making groups. Southern Speech Communication Journal, 53, 18‑37.

Carter, L., & Nixon, M. (1949). An investigation of the relationship between four criteria of leadership ability for three different tasks. Journal of Psychology, 27, 245‑261.

Cartwright, D. (1959). A field theoretical conception of power. In D. Cartwright (Ed.), Studies in social power (pp. 183‑220). Ann Arbor, MI: Institute for Social Research.

Cartwright, D. (1968). The nature of group cohesiveness. In D. Cartwright & A. Zander (Eds.), Group dynamics: Research and theory (3rd ed., pp. 91‑109). New York: Harper.

Cattell, R. B. (1951). New concepts for measuring leadership, in terms of group syntality. Human Relations, 4, 161‑184.

Champness, B. G. (1973). Attitudes toward person‑person communications media. Human Factors, 15, 437‑447.

Chapanis, A., Ochsman, R. B., Parrish, R. N., & Weeks, G. D. (1972). Studies in interactive communication: 1. The effects of four communication modes on the behavior of teams during cooperative problem‑solving. Human Factors, 14, 487‑509.

Chen, X.-P.  (1996).  The group-based binding pledge as a solution to public goods problems.  Organizational Behavior and Human Decision Processes, 66, 192-202.

Chen, X.-P., & Komorita, S. S.  (1994).  The effects of communication and commitment in a public goods social dilemma.  Organizational Behavior and Human Decision Processes, 60, 367-386.

Conger, J. A.  (1989).  The charismatic leader.  San Francisco: Jossey-Bass.

Cummings, L. L., Huber, G. P., & Arendt, E.  (1974).  Effects of size and spatial arrangements in group decision making.  Academy of Management Journal, 17, 460-475.

Darley, J. M., & Berscheid, E. (1967). Increased liking as a result of the anticipation of personal contact. Human Relations, 20, 29‑39.

Davis, J. H. (1969). Group performance. Reading, MA: Addison‑Wesley.

Davis, J. H. (1973). Group decision and social interaction: A theory of social decision schemes. Psychological Review, 80, 97‑125.

Davis, J. H., & Hornseth, J. (1967). Discussion patterns and world problems. Sociometry, 30, 91‑103.

Davis, J. H., Kerr, N., Sussman, M., & Rissman, A. K. (1974). Social decision schemes under risk. Journal of Personality and Social Psychology, 30, 248‑271.

Davis, J. H., Tindale, R. S., Nagao, D. H., Hinsz, V. B., & Robertson, B.  (1984).  Order effects in multiple decisions by groups: A demonstration with mock juries and trial procedures.  Journal of Personality and Social Psychology, 47, 1003-1012.

Dawes, R. M., McTavish, & Shaklee, H.  (1977).  Behavior, communicsion, and assumptions about other people(s behavior in a commons dilemma situation.  Journal of Personality and Social Psychology, 35, 1-11.

Delbecq, A. L., Van de Ven, A. H., & Gustafson, D. H. (1975). Group techniques for program planning. Glenview, IL: Scott, Foresman.

Dentler, R. A., & Erikson, K. T. (1959). The functions of deviance in groups. Social Problems, 7, 98‑107.

Deutsch, M. (1949). An experimental study of the effects of cooperation and competition upon group process. Human Relations, 2, 199‑231.

Deutsch, M. (1958). Trust and suspicion. Journal of Conflict Resolution, 2, 265‑279.

Deutsch, M. (1959). Some factors affecting membership motivation and achievement motivation in a group. Human Relations, 12, 81‑95.

Deutsch, M. (1968). The effects of cooperation and competition upon group process. In D. Cartwright & A. Zander (Eds.), Group dynamics: Research and theory (3rd ed., pp. 461-482). New York: Harper.

Deutsch, M. (1973). The resolution of conflict. New Haven, CT: Yale.

Deutsch, M., & Solomon, L. (1959). Reactions to evaluations by others as influenced by self‑evaluations. Sociometry, 22, 93‑112.

Dewey, J. (1910). How we think. Boston: Heath.

Diehl, M., & Stroebe, W.  (1987).  Productivity loss in brainstorming groups: Toward the solution of a riddle.  Journal of Personality and Social Psychology, 53, 497-509.

Dittes, J. E.  (1959).  Attractiveness of group as function of self-esteem and acceptance by group.  Journal of Abnormal and Social Psychology, 59, 77-82.

Donohue, W. A. (1981). Analyzing negotiation tactics: Development of a negotiation interact system. Human Communication Research, 7, 273‑287.

Dovidio, J. F., & Ellyson, S. L. (1985). Patterns of visual dominance behavior in humans. In S. L. Ellyson & J. F. Dovidio (Eds.), Power, dominance, and nonverbal behavior (pp. 129-149). New York: Springer‑Verlag.

Eagly, A. H., & Johnson, B. T. (1990). Gender and leadership style: A meta-analysis. Psychological Bulletin, 108, 233‑256.

Eagly, A. H., & Karau, S. J. (1991). Gender and the emergence of leaders: A meta‑analysis. Journal of Personality and Social Psychology, 60, 685‑710.

Eagly, A. H., Karau, S. J., & Makhijani, M. G.  (1995).  Gender and the effectiveness of leaders: A meta-analysis.  Psychological Bulletin, 117, 125-145.

Eagly, A. H., Makhijani, M. G., & Klonsky, B. G. (1992). Gender and the evaluation of leaders: A meta‑analysis. Psychological Bulletin, 111, 3‑22.

Ebbesen, E. B., & Bowers, R. J.  (1974).  Proportion of risky to conservative arguments in a group discussion and choice shift.  Journal of Personality and Social Psychology, 29, 316-327.

Edney, J. J., & Harper, C. S.  (1978).  The effects of information in a resource management problems: A social trap analog.  Human Ecology, 6, 387-395.

Ellis, D. G. (1979). Relational control in two group systems. Communication Monographs, 46, 153‑166.

Ellis, D. G., & Fisher, B. A.  (1975).  Phases of conflict in small group development: A Markov analysis.  Human Communication Research, 1, 195-212.

Erickson, B., Lind, E. A., Johnson, B. C., & O'Barr, W. M. (1978). Speech style and impression formation in a court setting: The effects of "powerful" and "powerless" speech. Journal of Experimental Social Psychology, 14, 266‑279.

Ericson, P. M., & Rogers, L. E. (1973). New procedures for analyzing relational communication. Family Process, 12, 245‑267.

Exline, R. V. (1957). Group climate as a factor in the relevance and accuracy of social perception. Journal of Abnormal and Social Psychology, 55, 382-388.

Faley, T., & Tedeschi, J. T. (1971). Status and reactions to threat. Journal of Personality and Social Psychology, 17, 192‑199.

Festinger, L. (1954). A theory of social comparison processes. Human Relations, 7, 117‑140.

Festinger, L. (1957). A theory of cognitive dissonance. Stanford, CA: Stanford University.

Fiedler, F. E. (1964). A contingency model of leadership effectiveness. In L. Berkowitz (Ed.), Advances in experimental social psychology (Vol. 1, pp. 149‑190). New York: Academic.

Fiedler, F. E. (1978). The contingency model and the dynamics of the leadership process. In L. Berkowitz (Ed.), Advances in experimental social psychology (Vol. 11, pp. 59-112). New York: Academic.

Fink, C. F. (1968). Some conceptual difficulties in the theory of social conflict. Journal of Conflict Resolution, 12, 412‑460.

Fischoff, B., Goitein, B., & Shapira, Z. (1982). The expected utility of expected utility approaches. In N. T. Feather (Ed.), Expectations and actions: Expectancy‑value models in psychology (pp. 315‑339). Hillsdale, NJ: Erlbaum.

Fisher, B. A. (1974). Small group decision making: Communication and the group process. New York: McGraw‑Hill.

Fisher, B. A., & Drecksel, G. L. (1983). A cyclical model of developing relationships: A study of relational control interaction. Communication Monographs, 50, 66‑78.

Fisher, B. A., & Hawes, L. C. (1971). An interact system model: Generating a grounded theory of small groups. Quarterly Journal of Speech, 57, 444‑453.

Foa, U., & Foa, E. (1974). Societal structures of the mind. Springfield, IL: Thomas.

Folger, J. P., & Sillars, A. L. (1980). Relational coding and perceptions of dominance. In B. Morse & L. Phelps (Eds.), Interpersonal communication: A relational approach (pp. 322-333). Minneapolis: Burgess.

Fraidin, S. N.  (2004).  When one head is better than two: Interdependent information in group decision making.  Organizational Behavior and Human Decision Processes, 93, 102-113.

Frank, F., & Anderson, L. R. (1971). Effects of task and group size upon group productivity and member satisfaction. Sociometry, 34, 135‑149.

Gallupe, R. B., Bastianutti, L. M., & Cooper, W. H. (1991). Unblocking brainstorms. Journal of Applied Psychology, 76, 137‑142.

Gamson, W. A. (1961). A theory of coalition formation. American Sociological Review, 26,  373‑382.

Gastil, J.  (1994).  A meta-analytic review of the productivity and satisfaction of democratic and autocratic leadership.  Small Group Research, 25, 384-410.

Gerard, H. B. (1965). Deviation, conformity, and commitment. In I. D. Steiner & M. Fishbein (Eds.), Current studies in social psychology (pp. 263‑276). New York: Holt.

Gigone, D., & Hastie, R.  (1993).  The common knowledge effect: Information sharing and group judgment.  Journal of Personality and Social Psychology, 65, 959-974.

Goldman. A. I. (1970). A theory of human action. Englewood Cliffs, NJ: Prentice‑Hall.

Goldman, M., & Fraas, L. A. (1965). The effects of leader selection on group performance. Sociometry, 28, 82‑88.

Gordon, K. (1924). Group judgments in the field of lifted weights. Journal of Experimental Psychology, 7, 389‑400.

Graen, G., Alvares, K., Orris, J. B., & Martella, J. A. (1970). Contingency model of leadership effectiveness: Antecedent and evidential results. Psychological Bulletin, 74, 285‑296.

Green, S. G., & Taber, T. D.  (1980).  The effects of three social decision schemes on decision group process.  Organizational Behavior and Human Performance, 25, 97-106.

Guetzkow, H. (1950). Unitizing and categorizing problems in coding qualitative data. Journal of Clinical Psychology, 6, 47‑58.

Hall, J., & Watson, W. H. (1970). The effects of a normative intervention of group decision‑making performance. Human Relations, 23, 299‑317.

Harper, R. G. (1985). Power, dominance, and nonverbal behavior: A review. In S. L. Ellyson & J. F. Dovidio (Eds.), Power, dominance and nonverbal behavior (pp. 29‑48). New York: Springer‑Verlag.

Hastorf, A. H., & Cantril, H. (1954). They saw a game: A case study. Journal of Abnormal and Social Psychology, ,49, 129‑134.

Hemphill, J. K.  (1961).  Why people attempt to lead.  In L. Petrullo & B. M. Bass (Eds.), Leadership and interpersonal behavior (pp. 201-215).  New York: Holt, Rinehart & Winston.

Henley, N. M. (1977). Body politics: Power, sex and nonverbal communication. Englewood Cliffs, NJ: Prentice Hall.

Hersey, P., & Blanchard, K. H. (1969). Life cycle theory of leadership. Training and Development Journal, 23(5), 26‑34.

Hewes, D. E. (1979). The sequential analysis of social interaction. Quarterly Journal of Speech, 65, 56‑73.

Hewes, D. E. (1986). A socio‑egocentric model of group decision making. In R. Y. Hirokawa & M. S. Poole (Eds.), Communication and group decision making (pp. 265‑291). Beverly Hills: Sage.

Hewes, D. E., Graham, M. L., Doelger, J., & Pavitt, C. (1985). "Second-guessing": Message interpretation in social networks. Human Communication Research, 11, 299‑334.

Hewes, D. E., Planalp, S., & Streibel, M. (1980). Analyzing social interaction: Some excruciating models and exhilarating results. In Dan Nimmo (Ed.), Communication yearbook 4 (pp. 123‑141). New Brunswick, NJ: Transaction.

Hiltz, S. R., Johnson, K., & Turoff, M. (1986). Experiments in group decision making: Communication process and outcome in face‑to‑face versus computerized conference: Human Communication Research, 13, 225‑252.

Hirokawa, R. Y. (1982). Group communication and problem‑solving effectiveness I: A critical review of inconsistent findings. Communication Quarterly, 30, 134-141.

Hirokawa, R. Y. (1983). Group communication and problem‑solving effectiveness: An investigation of group phases. Human Communication Research, 9, 291‑305.

Hirokawa, R. Y. (1985). Discussion procedures and decision‑making performance. Human Communication Research, 12, 203‑224.

Hirokawa, R. Y. (1988). Group communication and decision‑making performance: A continued test of the functional perspective. Human Communication Research, 14, 487‑515.

Hirokawa, R. Y., Ice, R., & Cook, J. (1988). Preference for procedural order, discussion structure, and group decision performance. Communication Quarterly, 36, 217‑226.

Hogg, M. A.  (1992).  The social psychology of group cohesiveness.  New York: New York University Press.

Hogg, M. A., Cooper-Shaw, L., & Holzworth, D. W.  (1993).  Group prototypicality and depersonalized attraction in small interactive groups.  Personality and Social Psychology Bulletin, 19, 452-465.

Hogg, M. A., & Hardie, E. A.  (1991).  Social attraction, personal attraction, and self-categorization: A field study.  Personality and Social Psychology Bulletin, 17, 175-180.

Hollander, E. P. (1958). Conformity, status, and idiosyncrasy credit. Psychological Review, 65, 117‑127.

Hollander, E. P., & Julian, J. W. (1970). Studies in leader legitimacy, influence, and innovation. In L. Berkowitz (Ed.), Advances in experimental social psychology (Vol. 5, pp. 33-69). New York: Academic.

Hollingshead, A. B.  (1996).  The rank-order effect in group decision making.  Organizational Behavior and Human Decision Processes, 68, 181-193. 

Hollingshead, A. B., McGrath, J. E., & O(Connor, K. M.  (1993).  Group task performance and communication technology: A longitudinal study of computer-mediated versus face-to-face work groups.  Small Group Research, 24, 307-333.

Homans, G. C. (1961). Social behavior: Its elementary forms. New York: Harcourt.

Howell, J. M., & Frost, P. J.  (1989).  A laboratory study of charismatic leadership.  Organizational Behavior and Human Decision Processes, 43, 243-269.

Howells, L. T., & Becker, S. W. (1962). Seating arrangement and leadership emergence. Journal of Abnormal and Social Psychology, 64, 148‑150.

Ingham, A. G., Levinger, G., Graves, J., & Peckham, V. (1974). The Ringlemann effect: Studies of group size and group performance. Journal of Experimental Social Psychology, 10, 371‑384.

Isenberg, D. J.  (1986).  Group polarization: A critical review and meta-analysis.  Journal of Personality and Social Psychology, 50, 1141-1151.

Jablin, F. M. (1981). Cultivating imagination: Factors that enhance and inhibit creativity in brainstorming groups. Human Communication Research, 7, 245‑258.

Janis, I. (1972). Victims of groupthink. Boston: Houghton Mifflin.

Janis. I. L. (1983). Groupthink (2nd ed.). Boston: Houghton.

Janis, I., & Mann, L. (1977). Decision making. New York: Free.

Jarboe, S. (1988). A comparison of input‑output, process‑output, and input-process‑output models of small group problem‑solving effectiveness. Communication Monographs, 55, 121‑142.

Jessup, L. M., Connolly, T., & Tansik, D. A. (1990). Toward a theory of automated group work: The deindividuating effects of anonymity. Small Group Research, 21, 333‑348.

Johnson, H. H., & Torcivia, J. M. (1967). Group and individual performance in a single‑stage task as a function of distribution of individual performance. Journal of Experimental Social Psychology, 3, 266‑273.

Jones, E. E. (1964). Ingratiation: A social psychological analysis. New York: Appleton.

Jones, E. E., & Davis, K. E. (1965). From acts to dispositions: The attribution process in person perception. In L. Berkowitz (Ed.), Advances in experimental social psychology (Vol. 2, pp. 236-305). New York: Academic.

Kahneman, D., & Tversky, A. (1984). Choices, values, and frames. American Psychologist, 39, 341‑350.

Karau, S. J., & Williams, K. D.  (1993).  Social loafing: A meta-analytic review and theoretical integration.  Journal of Personality and Social Psychology, 65, 681-706.

Katz, I., Goldston, J., & Benjamin, L.  (1958).  Behavior and productivity in bi-racial work groups.  Human Relations, 11, 123-141.

Kelley, H. H. (1951). Communication in experimentally created hierarchies. Human Relations, 4, 39‑56.

Kelley, H. H. (1967). Attribution theory in social psychology. Nebraska Symposium on Motivation, 15, 192‑238.

Kenny, D. A., & Zaccaro, S. J. (1983). An estimate of variance due to traits in leadership. Journal of Applied Psychology, 68, 678‑685.

Kerlinger, F. N. (1964). Foundations of behavioral research. New York: Holt.

Kerr, N. L.  (1989).  Illusions of efficacy: The effects of group size on perceived efficacy in social dilemmas.  Journal of Experimental Social Psychology, 25, 287-313.

Kerr, N. L., & Kaufman-Gilliland, C. M.  (1994).  Communication, commitment, and cooperation in social dilemmas.  Journal of Personality and Social Psychology, 66, 513-529.

Ketrow, S. M.  (1991).  Communication role specializations and perceptions of leadership.  Small Group Research, 22, 492-514.

Kiesler, C. A., & DeSalvo, J. (1967). The group as an influencing agent in a forced compliance paradigm. Journal of Experimental Social Psychology, 3, 160‑171.

Kirkpatrick, S. A., & Locke, E. A.  (1996).  Direct and indirect effects of three core charismatic leadership components on performance and attitudes.  Journal of Applied Psychology, 81, 36-51.

Knapp, M. L. (1978). Nonverbal communication in human interaction (2nd ed.). New York: Holt.

Komorita, S. S., & Chertkoff, J. M. (1973). A bargaining theory of coalition formation. Psychological Review, 80, 149‑162.

Komorita, S. K., & Parks, C. D. (1996).  Social dilemmas.  Boulder, CO: Westview Press.

Kramer, M. W., Kuo, C. L., & Dailey, J. C.  (1997).  The impact of brainstorming techniques on subsequent group processes: Beyond generating ideas.  Small Group Research, 28, 218-242.

Kravitz, D. A., & Martin, B. (1986). Ringlemann rediscovered: The original article. Journal of Personality and Social Psychology, 50, 936‑941.

Kuhlman, D. M., & Marshello, A. F. J.  (1975).  Individual differences in game motivation as moderators of preprogrammed strategy effects in Prisoner(s Dilemma.  Journal of Personality and Social Psychology, 32, 922-931.

Kuhn, T. S. (1970). The structure of scientific revolutions (enlarged ed.). Chicago: University of Chicago.

Lakoff, R. (1973). Language and women's place. Language in Society, 2, 45‑80.

Larson, C. E. (1969). Forms of analysis and small group problem solving. Speech Monographs, 36, 452‑455.

Larson, C. U. (1971). The verbal response of groups to the absence or presence of leadership. Speech Monographs, 38, 177‑181.

Larson, J. R., Jr., Christensen, C., Abbott, A. S., & Franz, T. M.  (1996).  Diagnosing groups: Charting the flow of information in medical decision-making teams.  Journal of Personality and Social Psychology, 71, 315-330.

Larson, J. R., Jr., Christensen, C., Franz, T. M., & Abbott, A. S.  (1998).  Diagnosing groups: The pooling, management, and impact of shared and unshared case information in team-based medical decision making.  Journal of Personality and Social Psychology, 75, 93-108.

Larson, J. R., Jr., Foster-Fishman, P. G., & Keys, C. B.  (1994).  Discussion of shared and unshared information in decision-making groups.  Journal of Personality and Social Psychology, 67, 446-461.

Laughlin, P. R., & Johnson, H. H. (1966). Group and performance on a complementary task as a function of initial ability level. Journal of Experimental Social Psychology, 2, 407-414.

Leavitt, H. (1951). Some effects of certain communication patterns on group performance. Journal of Abnormal and Social Psychology, 46, 38‑50.

Leddo, J., Abelson, R. P., & Cross, P. H.  (1984).  Conjunctive explanations: When two reasons are better than one.  Journal of Personality and Social Psychology, 47, 933-943.

Lee, M. T., & Ofshe, R. (1981). The impact of behavioral style and status characteristics on social influence: A test of two competing theories. Social Psychology Quarterly, 44, 73‑82.

Levinger, G. (1957). Kurt Lewin's approach to conflict and its resolution: A review and some extensions. Journal of Conflict Resolution, 1, 329‑339.

Lieberman, B. (1964). i‑Trust: A notion of trust in three‑person games and international affairs. Journal of Conflict Resolution, 8, 271‑280.

Lindblom, C. E. (1959). The science of "muddling through." Public Administration Review, 19, 79‑88.

Lindskold, S., & Bennett, R. (1973). Attributing trust and conciliatory intent from coercive power capability. Journal of Personality and Social Psychology, 28, 180‑185 and 29, 264.

Lockheed, M. E. (1985). Sex and social influence: A meta‑analysis guided by theory. In J. Berger & M. Zelditch, Jr. (Eds.), Status, rewards, and influence (pp. 406‑427). San Francisco: Jossey‑Bass.

Longabaugh, R. (1963). A category system for coding interpersonal behavior as social exchange. Sociometry, 26, 319‑344.

Longley, J., & Pruitt, D. G. (1980). Groupthink: A critique of Janis' theory. In L. Wheeler (Ed.), Review of personality and social psychology (Vol. 1, pp. 74‑93). Beverly Hills, CA: Sage.

Lord, R. G., DeVader, C. L., & Alliger, G. M. (1986). A meta‑analysis of the relation between personality traits and leadership perceptions: An application of validity generalization procedures. Journal of Applied Psychology, 71, 402‑410.

Lorge, I., & Solomon, H. (1955). Two models of group behavior in the solution of eureka‑type problems. Psychometrika, 20, 139‑148.

Lott, A. J., & Lott, B. E. (1961). Group cohesiveness, communication level, and conformity. Journal of Abnormal and Social Psychology, 62, 408‑412.

Lott, A. J., & Lott, B. E. (1965). Group cohesiveness as interpersonal attraction: A review of relationships with antecedent and consequent variables. Psychological Bulletin, 64, 259‑309.

Maass, A., & Clark, R. D., III (1983). Internalization versus compliance: Differential processes underlying minority influence and conformity. European Journal of Social Psychology, 13, 197‑215.

Mason, R. O. (1969). A dialectical approach to strategic planning. Management Science, 15, B403‑B414.

McDavid, J. W., & Harari, H. (1968). Social psychology: Individuals, groups, societies. New York: Harper.

McKee, J. P., & Sherriffs, A. C. (1957). The differential evaluation of males and females. Journal of Personality, 25, 356‑371.

McLeod, P. M.  (1996).  New communication technologies for group decision making: Toward an integrative framework.  In R. Y. Hirokawa & M. S. Poole (Eds.), Communication and group decision making (2nd ed., pp. 426-461).  Thousand Oaks, CA: Sage.

McLeod, P. M., Baron, R. S., Marti, M. W., & Yoon, K.  (1997).  The eyes have it: Minority influence in face-to-face and computer-mediated group discussion.  Journal of Applied Psychology, 82, 706-718.

Mehrabian, A. (1973). A semantic space for nonverbal behavior. In C. D. Mortensen & K. W. Sereno (Eds.), Advances in communication research (pp. 277‑287). New York: Harper.

Merton, R. K. (1957). Social theory and social structure (rev. ed.). Glencoe, IL: Free.

Messick, D. M., & McClelland, C. L.  (1983).  Social traps and temporal traps.  Personality and Social Psychology Bulletin, 9, 105-110.

Meudell, P. R., Hitch, G. J., & Kirby, P.  (1992).  Are two hands better than one?  Experimental investigations of the social facilitation of memory.  Applied Cognitive Psychology, 6, 525-543.  

Millar, F. E., & Rogers, L. E. (1976). A relational approach to interpersonal communication. In G. R. Miller (Ed.), Explorations in interpersonal communication (pp. 87‑103). Beverly Hills, CA: Sage.

Mills, T. M. (1967). The sociology of small groups. Englewood Cliffs, NJ: Prentice‑Hall.

Minas, J. S., Scodel, A., Marlowe, D., & Ranson, H. (1960). Some descriptive aspects of two‑person non‑zero‑sum games II. Journal of Conflict Resolution, 4, 193‑197.

Moreland, R. L., & Levine, J. M.  (1982).  Socialization in small groups: Temporal changes in individual-group relations.  In L. Berkowitz (Ed.), Advances in experimental social psychology, vol. 15 (pp. 137-192).  New York: Academic.

Morley, I. E., & Stephenson, G. M. (1969). Interpersonal and inter‑party exchange: A laboratory simulation of an industrial negotiation at the plant level. British Journal of Psychology, 60, 543‑545.

Morley, I. E., & Stephenson, G. M. (1970). Formality in experimental negotiations: A validation study. British Journal of Psychology, 61, 383‑384.

Morley, I. E., & Stephenson, G. M. (1977). The social psychology of bargaining. London: George Allen.

Mortensen, C. D. (1966). Should the discussion group have an assigned leader? Speech Teacher, 15, 34-41.

Moscovici, S., Lage, E., & Naffrechoux, M. (1969). Influence of a consistent minority on the responses of a majority in a color perception test. Sociometry, 32, 365‑379.

Mullen, B., Anthony, T., Salas, E., & Driskell, J. E.  (1994).  Group cohesiveness and quality of decision making: An integration of tests of the groupthink hypothesis.  Small Group Research, 25, 189-204.

Mullen, B., & Copper, C.  (1994).  The relation between group cohesiveness and performance: An integration.  Psychological Bulletin, 115, 210-227.

Mullen, B., Johnson, C., & Salas, E.  (1991).  Productivity loss in brainstorming groups: A meta-analytic integration.  Basic and Applied Social Psychology, 12, 3-23.

Mullen, B., Salas, E., & Driskell, J. E.  (1989).  Salience, motivation, and artifact as contributions to the relation between participation rate and leadership.  Journal of Experimental Social Psychology, 25, 545-559.

Neale, M. A., Bazerman, M. H., Northcroft, G. B., & Alperson, C.  (1986). Choice shift effects in group decisions: A decision bias perspective.  International Journal of Small Group Research, 23, 33-42.

Nemeth, C. J. (1986). Differential contributions of majority and minority influence. Psychological Review, 93, 23‑32.

Nemeth, C. J., Endicott, J., & Wachtler, J.  (1976).  From the (50s to the (70s: Women in jury deilberations.  Sociometry, 39, 293-304.

Nemeth, C. J., & Wachtler, J. (1983). Creative problem solving as a result of majority vs minority influence. European Journal of Social Psychology, 13, 45‑55.

Newcomb, T. M. (1951). Social psychological theory. In J. H. Rohrer and M. Sherif (Eds.), Social psychology at the crossroads (pp. 31‑49). New York: Harper.

Newcomb, T. M. (1960). Varieties of interpersonal attraction. In D. Cartwright & A. Zander (Eds.), Group dynamics: Research and theory (2nd ed., pp. 104‑119). New York: Harper.

Newcomb, T. M. (1961). The acquaintance process. New York: Holt.

Nisbett, R., & Ross, L. (1980).  Human Inference: Strategies and shortcomings of social judgment. Englewood Cliffs, NJ: Prentice‑Hall.

Nisbett, R. E., Krantz, D. H., Jepson, C., & Kunda, Z. (1983). The use of statistical heuristics in everyday inductive reasoning. Psychological Review, 90, 339‑363.

Nutt, P. (1984). Planning methods. New York: Wiley.

O'Donnell‑Trujillo, N. (1981). Relational communication: A comparison of coding systems. Communication Monographs, 48, 91‑105.

Olson, M., Jr.  (1965).  The logic of collective action.  Cambridge, MA: Harvard University Press.

Osborn, A. (1957). Applied imagination (rev. ed.). New York: Scribner.

Ostrom, E., & Walker, J. M.  (1991).  Communication in a commons: Cooperation without external enforcement.  In T. R. Palfrey (Ed.), Laboratory research in political economy (pp. 287-322).  Ann Arbor: University of Michigan Press.

Paulus, P. B., Larey, T. S., & Dzindolet, M. T.  (2001).  Creativity in groups and teams.  In M. E. Turner (Ed.), Groups at Work: Theory and Research (pp. 319-338).  Mahwah, NJ: Lawrence Erlbaum.

Pavitt, C. (1992). Describing know‑how about group discussion procedure: Must the representation be recursive? Communication Studies, 43, 150-170.

Pavitt, C. (1993). What (little) we know about formal group discussion procedures: A review of relevant research. Small Group Research, 24, 217‑235.

Pavitt, C.  (1994).  Another view of group polarizing: The (reasons for( one-sided oral argumentation.  Communication Research, 21, 625-642.

Pavitt, C., & Sackaroff, P. (1990). Implicit theories of leadership and judgments of leadership among group members. Small Group Research, 21, 374‑392.

Pavitt, C., Whitchurch, G. G., McClurg, H., & Petersen, N.  (1995).  Melding the objective and subjective sides of leadership: Communication and social judgments in decision-making groups.  Communication Monographs, 62, 243-264. 

Pellegrini, R. J.  (1971).  Some effects of seating position on social perception.  Psychological Reports, 28, 887-893.

Penrod, S. D., & Hastie, R. (1980). A computer simulation of jury decision making. Psychological Review, 87, 133‑159.

Pepinsky, P. N., Hemphill, J. K., & Shevitz, R. N. (1958). Attempts to lead, group productivity and morale under conditions of acceptance and rejection. Journal of Abnormal and Social Psychology, 57, 47‑54.

Pepitone, A., & Reichling, G.  (1955).  Group cohesiveness and the expression of hostility.  Human Relations, 8, 327-337.

Peters, L. H., Hartke, D. D., & Pohlmann, J. T. (1985). Fiedler's contingency theory of leadership: An application of the meta‑analysis procedures of Schmidt and Hunter. Psychological Bulletin, 97, 274‑285.

Piper, W. E., Marracke, M., Lacroix, R., Richardson, A. M., & Jones, B. D.  (1983).  Cohesion as a basic bond in groups.  Human Relations, 36, 93-108.

Poole, M. S. (1981). Decision development in small groups I: A comparison of two models. Communication Monographs, 48, 1‑24.

Poole, M. S. (1983a). Decision development in small groups II: A study of multiple sequences in decision making. Communication Monographs, 50, 206‑232.

Poole, M. S. (1983b). Decision development in small groups III: A multiple sequence model of group decision development. Communication Monographs, 50, 321‑341.

Poole, M. S. (1990). Procedures for managing meetings: Social and technological innovation. In R. A. Swanson & B. O. Knapp (Eds.), Innovative meeting management (pp. 53-109). Austin: 3M Meeting Management Institute.

Poole, M. S., & Folger, J. P. (1981a). Modes of observation and the validation of interaction analysis schemes. Small Group Behavior, 12, 477-493.

Poole, M. S., & Folger, J. P. (1981b). A method for establishing the representational validity of interaction coding systems: Do we see what they see? Human Communication Research, 8, 26-42.

Poole, M. S., & Holmes, M. E.  (1995).  Decision development in computer-assisted group decision making.  Human Communication Research, 22, 90-127.

Poole, M. S., Holmes, M., & DeSanctis, G. (1991). Conflict management in a computer‑supported meeting environment. Management Science, 37, 926-953.

Poole, M. S., Holmes, M. E., Watson, R., & DeSanctis, G.  (1993).  Group decision support systems and group communication.  Communication Research, 20, 176-213.

Poole, M. S., & Roth, J. (1989a). Decision development in small groups IV: A typology of group decision paths. Human Communication Research, 15, 323‑356.

Poole, M. S., & Roth, J. (1989b). Decision development in small groups V: Test of a contingency model. Human Communication Research, 15, 549‑589.

Porter, N., & Geis, F.  (1981).  Women and nonverbal leadership cues: When seeing is not believing.  In C. Mayo & N. M. Henley (Eds.), Gender and nonverbal behavior (pp. 39-61).  New York: Springer-Verlag.

Postmes, T., Spears, R., & Cihangir, S.  (2001).  Quality of decision making and group norms.  Journal of Personality and Social Psychology, 80, 918-930.

Price, V., Nir, L., & Cappella, J. N.  (2006).  Normative and informational influences in online political discussions.  Communication Theory, 16, 47-74.

Rabow, J., Fowler, F. J., Jr., Bradford, D. L., Hofeller, M. A., & Shibuya, Y. (1966). The role of social norms and leadership in risk taking. Sociometry, 29, 16‑27.

Rauch, C. F., Jr., & Behling, O.  (1984).  Functionalism: Basis for an alternative approach to the study of leadership.  In J. G. Hunt, D.-M. Hosking, C. A. Schriesheim & R. Stewart (Eds.),  Leaders and managers (pp. 45-62).  New York: Pergamon Press.

Reeder, G. D., & Brewer, M. B. (1979). A schematic model of dispositional attribution in interpersonal perceptions. Psychological Review, 86, 61‑79.

Reinard, J. C. (1988). The empirical study of the persuasive effects of evidence: The status after fifty years of research. Human Communication Research, 15, 3‑59.
Rice, R. E., & Love, G. (1987). Electronic emotion: Socioemotional content in a computer‑mediated communication network. Communication Research, 14, 85‑108.

Rush, M. C., Thomas, J. C., & Lord, R. G. (1977). Implicit leadership theory: A potential threat to the internal validity of leader behavior questionnaires. Organizational Behavior and Human Performance, 20, 93‑110.

Ryan, M. G. (1976). The influence of teleconferencing medium and status on participants' perception of the aestheticism, evaluation, privacy, potency, and activity of the medium. Human Communication Research, 2, 255‑261.

Salazar, A. J.  (1997).  Communication effects on small-group decision making: Homogeneity and task as moderators of the communication-performance relationship.  Western Journal of Communication, 61, 35-65.

Sally, D.  (1995).  Conservation and cooperation in social dilemmas.  Rationality and Society, 7, 58-92.

Samuelson, C. D., & Allison, S. L.  (1994).  Cognitive factors affecting the use of social decision heuristics in resource-sharing tasks.  Organizational Behavior and Human Decision Processes, 58, 1-27.

Samuelson, C. D., & Messick, D. M.  (1986).  Inequities in access to and use of shared resources in social dilemmas.  Journal of Personality and Social Psychology, 51, 960-967.

Schachter, S. (1951). Deviation, rejection, and communication. Journal of Abnormal and Social Psychology, 46, 190-207.

Schachter, S., Ellertson, N., McBride, D., & Gregory, D. (1951). An experimental study of cohesiveness and productivity. Human Relations, 4, 229‑238.

Scheidel, T. M., & Crowell, L. (1964). Idea development in small discussion groups. Quarterly Journal of Speech, 50, 140-145.

Scheidel, T. M., & Crowell, L. (1979). Discussing and deciding. New York: Macmillan.

Shamir, B., House, R. J., & Arthur, M. B.  (1993).  The motivational effects of charismatic leadership: A self-concept based theory.  Organization Science, 4, 577-594.

Sharp. H., Jr., & Milliken, J. (1964). Reflective thinking ability and the product of problem‑solving discussion. Speech Monographs, 31, 124-127.

Shaw, M. E. (1932). A comparison of individuals and small groups in the rational solution of complex problems. American Journal of Psychology, 44, 491‑504.

Shaw, M. E. (1954). Some effects of unequal distribution of information upon group performance in various communication nets. Journal of Abnormal and Social Psychology, 49, 547‑553.

Shaw, M. E. (1955). A comparison of two types of leadership in various communication nets. Journal of Abnormal and Social Psychology, 50, 127‑134.

Shaw, M. E. (1981). Group dynamics: The psychology of small group behavior (3rd ed.). New York: McGraw‑Hill.

Shaw, M. E., & Gilchrist, J. C. (1955). Repetitive task failure and sociometric choice. Journal of Abnormal and Social Psychology, 50, 29‑32.

Sherif, M. (1935). A study of some social factors in perception. Archives of Psychology, 27(187).

Sherif, M. (1961). Conformity‑deviance, norms, and group relations. In I. A. Berg & B. M. Bass (Eds.), Conformity and deviance (pp. 159‑198). New York: Harper.

Sherif, M., & Sherif, C. W. (1953). Groups in harmony and tension. New York: Harper.

Short, J., Williams, E., & Christie, B. (1976). The social psychology of telecommunications. London: Wiley.

Siegal, J., Dubrovsky, V., Kiesler, S., & McGuire, T. W. (1986). Group processes in computer‑mediated communication. Organizational Behavior and Human Decision Processes, 37, 157‑187.

Sillars, A. L., Coletti, S. F., Parry, D., & Rogers, M. A.  (1982).  Coding verbal conflict tactics: Nonverbal and perceptual correlates of the (avoidance-distributive-integrative( distinction.  Human Communication Research, 9, 83-95.

Simon, H. A. (1955). A behavioral model of rational choice. Quarterly Journal of Economics, 69, 99‑118.

Simpson, Ray H. (1939).  The effect of discussion on intra-group divergencies of judgment.  Quarterly Journal of Speech, 25, 546-552.
Singer, J. E., & Shockley, V. L. (1965). Ability and affiliation. Journal of Personality and Social Psychology, 1, 95‑100.

Slater, P. E.  (1958).  Contrasting correlates of group size.  Sociometry, 21, 129-139.

Smith, C. R., & Easton, A. C.  (1996).  Examining equality of influence in group decision support system interaction.  Small Group Research, 27, 360-382.

Smith, M. (1945). Social situation, social behavior, social group. Psychological Review, 52, 224‑229.

Spitzberg, B. H., & Hecht, M. L. (1984). A component model of relational competence. Human Communication Research, 10, 575‑599.

Stasser, G., & Stewart, D. D. (1992).  Discovery of hidden profiles by decision-making groups: Solving a problem versus making a decision.  Journal of Personality and Social Psychology, 63, 426-434.

Stasser, G, Stewart, D. D., & Wittenbaum, G. M.  (1995).  Expert roles and information exchange during discussion: The importance of knowing who knows what.  Journal of Experimental Social Psychology, 31, 244-265.
Stasser, G., Taylor, L. A., & Hanna, C.  (1989).  Information sampling in structured and unstructured discussions of three- and six-person groups.  Journal of Personality and Social Psychology, 57, 67-78.

Stasser, G., & Titus, W. (1985). Pooling of unshared information in group decision making: Biased information sampling during discussion. Journal of Personality and Social Psychology, 48, 1467‑1478.

Stasser, G., & Titus, W.  (1987).  Effects of information load and percentage of shared information on the dissemination of unshared information during group discussion.  Journal of Personality and Social Psychology, 53, 81-93.

Stein, R. T., & Heller, T.  (1983).  The relationship of participation rates to leadership status: A meta-analysis.  In H. H. Blumberg, A. P. Hare, V. Kent, & M. Davies (Eds.), Small Groups and social interaction, vol. 1 (pp. 401-406).  Chichester, UK: John Wiley & Sons.

Steiner, I. D. (1966). Models for inferring relationships between group size and potential group productivity. Behavioral Science, 11, 273‑283.

Steinzor, B. (1950). The spatial factor in face‑to‑face discussion groups. Journal of Abnormal and Social Psychology, 45, 552‑555.

Stephenson, G. M., Ayling, K., & Rutter, D. R. (1976). The role of visual communication in social exchange. British Journal of Social and Clinical Psychology, 15, 113‑120.

St. Jean, R.  (1970).  Reformulation of the value hypothesis in group risk taking.  
Proceedings of the Annual American Psychological Association Convention, 5, 
339-340.

Stogdill, R. M. (1948). Personal factors associated with leadership: A survey of the literature. Journal of Psychology, 25, 35‑71.

Strickland, L. H., Guild, P. D., Barefoot, J. C., & Paterson, S. A. (1978). Teleconferencing and leadership emergence. Human Relations, 31, 583‑596.

Strodtbeck, FL., & Hook, L. H.  (1961).  The social dimensions of a twelve-man jury table.  Sociometry, 24, 397-415.

Stroebe, W., Diehl, M., & Abakoumkin, G.  (1996).  Social compensation and the Kohler effect: Toward a theoretical explanation of motivation gains in group productivity.  In E. Witte & J. H. Davis (Eds.), Understanding group behavior, Vol. 2: Small group processes and individual relations (pp. 37-65).  Mahwah, NJ: Erlbaum.

Stroop, J. R. (1932). Is the judgment of the group better than that of the average group member? Journal of Experimental Psychology, 15, 550-562.

Suls, J. M., & Miller, R. L. (1978). Ability comparison and its effects on affiliation preferences. Human Relations, 31, 267‑282.

Swingle, P. G. (1970). Exploitative behavior in non‑zero‑sum games. Journal of Personality and Social Psychology, 16, 121‑132.

Tedeschi, J. T., & Lindskold, S. (1976). Social psychology. New York: Wiley.

Tedeschi, J. T., Schlenker, B. R., & Bonoma, T. V. (1975). Compliance to threats as a function of source attractiveness and esteem. Sociometry, 38, 81‑98.

Teger, A. I., & Pruitt, D. G. (1967). Components of group risk taking. Journal of Experimental Social Psychology, 3, 189‑205.

Thibaut, J. (1950). An experimental study of the cohesiveness of underprivileged groups. Human Relations, 3, 251‑278.

Thibaut, J., & Kelley, H. H. (1959). The social psychology of groups. New York: Wiley.

Tickle-Dugnan, L., & Rosenthal, R.  (1987).  Group rapport and nonverbal behavior.  In C. Hendrick (Ed.), Group processes and intergroup relations (pp. 113-136).  Newbury Park, CA: Sage.

Tindale, R. S.  (1993).  Decision errors made by individuals and groups.  In N. J. Castellan Jr. (Ed.), Individual and group decision making (pp. 109-124).  Hillsdale, NJ: Erlbaum.

Trout, M. R., Maass, A., & Kenrick, D. T. (1992). Minority influence: Personal relevance biases cognitive processes and reverses private acceptance. Journal of Experimental Social Psychology, 28, 234-254.

Tuckman, B. W. (1965). Developmental sequence in small groups. Psychological Bulletin, 63, 384‑399.

Tuddenham, R. D., MacBride, P., & Zahn, V. (1958). The influence of the sex composition of the group upon yielding to a distorted norm. Journal of Psychology, 46, 243‑251.

Turk, H. (1961). Instrumental and expressive ratings reconsidered. Sociometry, 24, 76‑81.

Turner, M. E., Pratkanis, A. R., Probasco, P., & Leve, C.  (1992).  Threat, cohesion and group effectiveness: Testing a social identity maintenance perspective on groupthink.  Journal of Personality and Social Psychology, 63, 781-796.

Tuzlak, A. S. (1989). Joint effects of race and confidence on perceptions and influence. Canadian Ethnic Studies, 21(3), 103‑119.

Tversky, A., & Kahneman, D. (1974). Judgment under uncertainty: Heuristics and biases. Science, 185, 1124-1131.

Tversky, A., & Kahneman, D.  (1983).  Extensional versus intuitive reasoning: The conjunctive fallacy in probability judgment.  Psychological Review, 90, 293-315.

Valacich, J. S., Dennis, A. R., & Connolly, T.  (1994).  Idea generation in computer-based groups: A new ending to an old story.  Organizational Behavior and Human Decision Processes, 57, 448-467.

van Dijk, E., & Wilke, H.  (1993).  Differential interets, equity, and the public good provision.  Journal of Experimental Social Psychology, 29, 1-16.

van Dijk, E., & Wilke, H.  (1994).  Asymmetry of wealth and public good provision.  Social Psychology Quarterly, 57, 352-359.

Van Lear, C. A.  (1996).  Communication process approaches and models: Patterns, cycles, and dynamic coordination.  In J. H. Watt & C. A. Van Lear (Ed.), Dynamic patterns in communication process (pp. 35-70).  Thousand Oaks, CA: Sage.

Vinacke, W. E., & Arkoff, A. (1957). An experimental study of coalitions in the triad. American Sociological Review, 22, 406‑414.

Vinokur, A., Trope, Y., & Burnstein, E.  (1975).  A decision-making analysis of persuasive argumentation and the choice-shift effect.  Journal of Experimental Social Psychology, 65, 75-86.

Vroom, V. H., & Yetton, P.  (1973).  Leadership and decision making.  Pittsburgh: University of Pittsburgh Press.

Wall, V. D., Jr., Galanes, G. J., & Love, S. B. (1987). Small task‑oriented groups: Conflict, conflict management, satisfaction and decision quality. Small Group Behavior, 18, 31‑55.

Wallach, M. A., Kogan, N., & Bem, D. J. (1962). Group influence on individual risk taking. Journal of Abnormal and Social Psychology, 65, 75‑86.

Wallach, M. A., Kogan, N., & Bem, D. J. (1964). Diffusion of responsibility and level of risk taking in groups. Journal of Abnormal and Social Psychology, 68, 263‑274.

Walther, J. B., Anderson, J. F., & Park, D. W.  (1994).  Interpersonal effects in computer-mediated interaction: An analysis of social and antisocial communication.  Communication Research, 21, 460-487.

Wegner, D. M., Erber, R., & Raymond, P.  (1991).  Transactive memory in close relationships.  Journal of Personality and Social Psychology, 61, 923-929.

Weisband, S. P., Schneider, S. K., & Connolly, T.  (1995).  Computer mediated communication and social information: Status salience and status differences.  Academy of Management Journal, 38, 1124-1151.

White, R., & Lippitt, R. (1968). Leader behavior and member reaction in three "social climates." In D. Cartwright & A. Zander (Eds.), Group dynamics: Research and theory (3rd ed., pp.318‑335). New York: Harper.

White, S. E., Dittrich, J. E., & Lang, J. R. (1980). The effects of group decision‑making process and problem-situation complexity on implementation attempts. Administrative Science Quarterly, 25, 428‑440.

Wichman, H. (1970). Effects of isolation and communication on cooperation in a two‑person game. Journal of Personality and Social Psychology, 16, 114‑120.

Wiemann, J. M. (1981). Effects of laboratory videotaping procedures on selected conversational behaviors. Human Communication Research, 7, 302‑311.

Winquist, J. R., & Larson, J. R., Jr.  (1998).  Information pooling: When it impacts group decision making.  Journal of Personality and Social Psychology, 74, 371-377.

Wittenbaum, G. M.  (1998).  Information sampling in decision-making groups: The impact of members’ task-relevant status.  Small Group Research, 29, 57-84.
Yukl, G. A.  (1987).  Leadership in organizations.  Englewood Cliffs, NJ: Prentice-Hall.

Zaccaro, S. J., & Lowe, C. A.  (1988).  Cohesiveness and performance on an additive task: Evidence for multidimensionality.  Journal of Social Psychology, 128, 547-558.

Zaccaro, S. J., & McCoy, M. C.  (1988).  The effects of task and interpersonal cohesiveness on performance of a disjunctive group task.  Journal of Applied Social Psychology, 18, 837-851.

Zaleska, M. (1978). Individual and group choices among solutions of a problem when solution verifiability is moderate or low. European Journal of Social Psychology, 8, 37‑53.

Zigurs, I., Poole, M. S., & DeSanctis, G. L. (1988). A study of influence in computer‑mediated group decision making. MIS Quarterly, 12, 625-644.

