Prof. Mary Rowe Class #1 15.667

\$2 Bargaining Secret Instructions which tilt a simple negotiation away from "splitting the difference"

Time: 10 minute limit vs. Don't worry if no settlement—the effect of deadlines

Bargaining Range-the effect of expectations and anchoring

50¢vs.50¢80¢vs.\$1.30\$1.30vs.50¢\$1.40vs.\$1.40

Constraints on Competitive/Distributive Behavior-the effect of long-term relationships

Possible tape recorder You will be dependent on O Public reputation O has had a hard time

Tilting toward Competitive/Distributive Behavior—the effect of a tough style, lack of trust

You are a battle ax O is untrustworthy - be careful Say as little as possible - be silent Create tension - be tough

Classroom Situation: repeating with the same person (the effect of prior negotiations on this negotiation)