


ROCI Bibliography
Publications Which Used the Conceptualization and/or Operationalization

of the Rahim Organizational Conflict Inventory–I & II

Statistics

1.  Journal Articles


  80

2.  Books


    5

3.  Book Chapters


  11

4.  Instruments


    2

5.  Doctoral Dissertations

  63

6.  Master's Thesis


  17

7.  Conference Papers

  28

8.  Studies in Progress

    5

9.  Unpublished Papers

    5

___
  Total


215

Ahose, D. K. (1995).  The effects of formal and informal relations on choice of interpersonal conflict resolution strategy. Unpublished doctoral dissertation, Gonzaga University.

Andre, R. (1995).  Leading diverse management teams in logistics. Journal of Business Logistics, 16 (2), 65–84.

Antonioni, D. (1999).  Relationship between the big five personality factors and conflict management styles. International Journal of Conflict Management, 9, 336–355.

April, C. J. (1996).  The interaction of affective display and conflict resolution style among men in relationships. Unpublished doctoral dissertation, California School of Professional Psychology, Los Angeles.

Aquino, K. (2000).  Structural and individual determinants of workplace victimization: The effects of hierarchical status and conflict management style. Journal of Management, 26, 171–193.

Ashworth, M. A. C. (1989).  A study of the conflict management styles of principals and superintendents in the public schools of Ohio. Unpublished doctoral dissertation, Bowling Green State University, OH.

Austin, J. M., Jr. (1990).  The relationship between self-reported conflict management style and the verbal behavior of superiors and subordinates. Unpublished doctoral dissertation, University of Georgia, Athens.

Ayman, V. C. (1998).  Exploration of factors leading to organizational commitment of the subordinate in a unionized environment. Unpublished doctoral dissertation, Illinois Institute of Technology, Chicago.

Bachelor, P. A. (1997).  Cultural differences of managers' conflict resolution styles. Unpublished doctoral dissertation, California State University, Long Beach.

Baldarrama, A. M. (1988).  Conflict management styles and Hispanic administrators in two-year colleges within the Southwestern United States. Unpublished doctoral dissertation, Bowling Green State University, OH.

Barnett, M. E. (1990).  The relationship between personality type and choice of conflict resolution mode. Unpublished doctoral dissertation, University of Alabama.

Ben-Yoav, O., & Banai, M. (1992).  Measuring conflict management styles: A comparison between the MODE and ROCI–II instruments using self and peer ratings. International Journal of Conflict Management, 3, 237–247.

Bilsky, W., & Rahim, M. A. (1999, June).  Mapping conflict styles: A facet approach. Paper presented at the 12th annual meeting of the International Association for Conflict Management, San Sebastian-Donostia, Italy.

Bilsky, W., & Wulker, A. (2000).  Conflict styles: A German version of the Rahim Organization Conflict Inventory (ROCI–II).  Working paper, University of Munster, Germany.

Blair, R. J., Jr. (1988).  Managing work group culture: A study of Indonesian managers. Unpublished doctoral dissertation, Temple University.

Buntin, J. E. (1988).  An examination of conflict management styles among principals in a large urban school district. Unpublished doctoral dissertation, Auburn University, AL.

Buntzman, G. F., Rahim, M. A., & White, D. E. (1996).  Moral development and interpersonal conflict: An empirical exploration of stages and styles. In M. A. Rahim, R. T. Golembiewski, & C. C. Lundberg (Eds.), Current topics in management (Vol. 1, pp. 151–166).  Greenwich, CT: JAI Press.

Buntzman, G. F., & White, D. E. (1993).  Ethical relativism, conflict, and performance in a strategic management setting. Journal of Social Behavior and Personality, 8, 567–586.

Cai, D. A., & Fink, E. L. (2002). Conflict style differences between individualists and collectivists. Communication Monographs, 69 (1), 67(87.

Callister, R. C., & Wall, J. A., Jr. (2001). Conflict across organizational boundaries:  Managed care organizations versus health care providers. Journal of Applied Psychology, 86, 754-763.

Campbell, G. M. (1993).  Secondary school principals and conflict-handling styles. Unpublished doctoral dissertation, University of Houston.

Cardona, F. (1995).  A comparative study of the styles of handling interpersonal conflict among students, faculty, and administrators. Unpublished doctoral dissertation, Michigan State University.

Carlin, G. M. (1991).  A conceptual analysis of conflict management style measures. Unpublished master's thesis, University of Guelph, Canada.

Chakrabarty, S. (2002). Evaluation of Rahim's Organizational Conflict Inventory(II as a measure of conflict-handling styles in a sample of Indian salespersons. Psychological Reports, 90, 549(567.

Charbonneau, J. (1998).  Predictors of women's workplace conflict management styles. Unpublished doctoral dissertation, Wayne State University, Detroit, MI.

Chinitz, J. G. (2002). The relationship between religious homogamy and marital satisfaction and commitment in same-faith and interfaith Jewish and Christian marriages. Unpublished doctoral dissertation, University of Maryland, College Park.

Cole, M. A. (1996).  Interpersonal conflict communication in Japanese cultural contexts. Unpublished doctoral dissertation, Arizona State University.

Conrad, C. (1991).  Communication in conflict: Style–strategy relationships. Communication Monographs, 58, 135–155.

Coltri, L. A. S. (1995).  The impact of sex stereotypes on the perception of disputant conflict style by undergraduates. Unpublished doctoral dissertation, University of Maryland, College Park.

Corcoran, K. O. (1997).  Deficits in conflict style, attachment, social self-efficacy, and perspective taking of parents keeking parenting skills training. Unpublished doctoral dissertation, University of Oregon.

Corcoran, K. O., & Mallinckrodt, B. (2000).  Adult attachment, self-efficacy, perspective taking, and conflict resolution. Journal of Counseling & Development, 78, 473–483.

Cornille, T. A., Pestle, R. E., & Vanwy, R. W. (1999).  Teachers' conflict management styles with peers and students' parents. International Journal of Conflict Management, 10, 69–79.

Corzine, J. B., & Hood. J. N. (1998).  Shadow and light: Type A behavior and conflict handling styles in entreprebeurs. Journal of Business & Entrepreneurship, 10, 115–128.

Cui, C. C. (1998).  Styles of handling conflict in working relations: A cross-cultural study of the managers in British and Chinese organisations and Sino–British joint ventures. Unpublished doctoral dissertation, De Montfort University, U.K.

Das, G. S. (1987).  Conflict management styles of efficient branch managers: As perceived by others. ASCI Journal of Management, 17 (1), 30–38.

DeBates, D. A. (1999).  Adolescents and conflict with peers: Relationships between personality factors and conflict resolution strategies. Unpublished doctoral dissertation, Iowa State University.

DeChurch, L. A., & Marks, M. A. (2001). Maximizing the benefits of task conflict: The role of conflict management. International Journal of Conflict Management,12, 4–22.

Dena, Z. M. (1995).  A comparison of conflict management styles of Hispanic and Anglo administrators in elementary and secondary schools. Unpublished doctoral dissertation, University of La Verne.

DeZoort, T., & Roskos-Ewoldsen, D. R. (1997).  The submissiveness to organizational authority scale as a measure of authoritarianism. Journal of Social Behavior and Personality, 12, 651–670.

Donovan, M. M. (1993).  Academic deans and conflict management: The relationship between perceived styles and effectiveness of managing conflict. Unpublished doctoral dissertation, Marquette University.

Drory, A., & Ritov, I. (1997).  Effects of work experience and opponent's power on conflict management styles. International Journal of Conflict Management, 8, 148–161.

Dyble, D. R. (1993).  Culture: Defining the norms of conflict an inquiry into influences on organizational conflict. Unpublished master's thesis, Pepperdine University, CA.

Earnest, G. W. (1992).  Conflict management styles as reflections of Jungian personality type preferences of the cooperative extension's north central region directors and district directors. Unpublished doctoral dissertation, Ohio State University.

Easter, B. A. (1998).  Identity crisis: The relationship of the athletics department to the university at an NCAA division II institution. Unpublished doctoral dissertation, University Kansas, Lawrence.

Elsayed-Ekhouly, S. M., & Buda, R. (1996).  Organizational conflict: A comparative analysis of conflict styles across cultures. International Journal of Conflict Management, 7, 71–81.

Eshleman, D. E. (1982).  The relationship between innovation and the styles of handling interpersonal conflict. Unpublished master's thesis, Youngstown State University, OH.

Fenlon, M. J. (1997).  The impact of management practices, climate, and conflict resolution styles on individual adjustment and expressions of motivation in organizations. Unpublished doctoral dissertation, Columbia University.

Frederickson, J. D. (1997).  Assessing the validity of the Rahim Organizational Conflict Inventory–II. Unpublished doctoral dissertation, University of Minnesota.

Friedman, R. A., Tidd, S. T., Currall, S. C., Tsai, J. C. (2000).  What goes around comes around: The impact of personal conflict style on work conflict and stress. International Journal of Conflict Management, 11, 32–55.

Fucilla, R. (2001).  The influence of cultural and individual level variables on conflict avoidance behavior: A cross-cultural study of U.S. and Latin American professionals. Unpublished master's thesis, University of Wisconsin-Milwaukee.
Gamble, F. J., III. (1991).  Conflict management mode, budget decision criteria, and selected demographic features of Rhode Island elementary school principals. Unpublished doctoral dissertation, University of Connecticut.

Ganaza, J., Munduate, L., & Peiro, J. M. (1995).  Estilos de gesti¢n del en las organizaciones [Styles of handling conflict in organizations]. In R. Zurriaga & M. D. Sancserni (Eds.), Experiencias laborales en organizaciones [Work experiences in labor organizations] (pp. 91–102).  Valencia: Nau Llibres.

Ghosh, D. (1993).  Risk propensity and conflict behavior in dyadic negotiation: Some evidence from the laboratory. International Journal of Conflict Management, 4, 223–247.

Gilani, N. P. (1999).  Conflict management of mothers and daughters belonging to individualistic and collectivistic cultural backgrounds: A compararive study. Journal of Adolescence, 22, 853–865.

Glessner, L. L. (2000). The impact of mediation training on conflict resolution styles of career professionals at the University of Texas at San Antanio. Unpublished doctyoral dissertation, Texas A&M University, TX.

Goerke, M. (1997).  Attachment styles and styles of conflict resolution. Unpublished master's thesis, University of Bielefeld, Germany.

Gorski, B. A. (1997).  A study of the relationships of work addiction and three managerial skills: Leadership effectiveness and adaptability, use of delegation, and selection of conflict management approaches. Unpublished doctoral dissertation, George Washington University.

Gross, M. A. (1998).  Conflict management orientation, interpersonal competency, verbal argumentativeness, and verbal aggressiveness. Unpublished doctoral dissertation, Arizona State University, Phoenix.

Gross, M. A., & Guerrero, L. K. (2000).  Managing conflict appropriately and effectively: An application of the competence model to Rahim's organizational conflict styles. International Journal of Conflict Management, 11, 200–226.

Gutierrez, M. (2002). Organizational conflict in the Los Angeles County Department of Children and Family Services: An exploratory study. Unpublished master's thesis, California State University, Long Beach.

Hammock, G. S., & Richardson, D. R. (1991).  Aggression as one response to conflict. Journal of Applied Social Psychology, 22, 298–311.

Hammock, G. S., & Richardson, D. R., Pilkington, C. J., & Utley, M. E. (1990).  Measurement of conflict in close interpersonal relationships. Personality and Individual Differences, 11, 577–583.

Hammond, L. J. (1999).  An investigation of the primary and secondary conflict management style preferences of males and females in the roles of managers and students. Unpublished doctoral dissertation, Nova Southeastern University, Ft. Lauderdale, FL.

He, Z., Zhu, J. H., & Peng, S. Y. (2001). Cultural values and conflict resolution in enterprises in diverse cultural settings in China. In G. M. Chen (Ed.), Chinese conflict management and resolution (pp. 149(167). Westport, CT: Greenwood Publishing.

Imler, J. R. (1980).  The effects of occupational category, organizational level, organizational size, sex, and conflict opponent on the conflict handling styles of hospital management personnel. Unpublished master's thesis, Youngstown State University, OH.

Ivshin, E. (2001). The study of the meaning of work, emotional intelligence and conflict styles in the workplace in the 21st century. Unpublished doctoral dissertation, California School of Professional Psychology, Los Angeles.

Johnson, L. W. (1991).  The effects of conflict management training upon the conflict management styles of teachers. Unpublished doctoral dissertation, Gonzaga University.

Johnson, P. E. (1989).  Conflict in school organizations and its relationship to school climate. Unpublished doctoral dissertation, Auburn University, AL. [Received National Council of Professors of Educational Administration–Morphet Fund dissertation award for 1990]

Johnson, P. E. (1993).  Teachers' conflicts and their relationship to school climate. Planning and Changing, 24, 205–215.

Johnson, P. E. (in press).  Principal's leader power, teacher empowerment, teacher compliance, and conflict. Educational Management & Administration.
Johnson, P. E., & Evans, J. P. (1997).  Power, communicator styles, and conflict management styles: A web of interpersonal constructs for the school principal. International Journal of Educational Reform, 6, 40–53.

Kanazawa, Y. (1990).  Management of conflict in psychotherapy supervision. Unpublished doctoral dissertation, Temple University, PA.

Kee, C. C., Johnson, J. Y., Foley, B. J., & Harvey, S. S. (1996).  Measuring health care supervisor. Health Care Supervisor, 14 (4), 77–87. 

Keenan, D. (1984).  A study to determine the relationship between organizational climates and management styles of conflict as perceived by teachers and principals in selected school districts. Unpublished doctoral dissertation, West Virginia University.

Keenan, G. M. (1994).  Nurse management of conflicts with physicians in emergency rooms. Unpublished doctoral dissertation, University of Illinois, Chicago.

Kim, M. S., & Kitani, K. (1998).  Conflict management styles of Asian-and Caucasian-Americans in romantic relationships in Hawaii. Journal of Asian Pacific Communication, 8 (1), 51–68.

King, W. C., & Miles, E. W. (1990).  What we know––and don't know––about measuring conflict. Management communication Quarterly, 4, 222–243.

Korbanik, K., Baril, G. L., & Watson, C. (1993).  Managers' conflict management style and leadership effectiveness: The moderating effects of gender. Sex Roles, 29, 405–420.

Kozan, M. K. (1989).  Cultural influences on styles of handling interpersonal conflicts: Comparisons among Jordanian, Turkish, and U.S. managers. Human Relations, 42, 9, 787–799. 

Kozan, M. K. (1990).  Relationships of hierarchy and topics to conflict management styles: A comparative study. In M. A. Rahim (Ed.), Theory and research in conflict management (pp. 174–187).  New York: Praeger.

Kozan, M. K., & Ilter, S. S. (1994).  Third-party roles played by Turkish managers in subordinates' conflicts. Journal of Organizational Behavior, 15, 453–466.

Krumov, K., Karabeliova, S., & Ilieva, S. (in press).  Conflict handling styles and organizational effectiveness. Bulgarian Journal of Psychology.
Krumov, K., Karabeliova, S., & Ilieva, S. (in press).  Conflict handling styles in the changing organizations. Bulgarian Journal of Psychology.

Krumov, K., Karabeliova, S., & Ilieva, S. (in press).  Conflict resolution strategies in transition to market economy. Annals (in English).

Lam, G. (in progress).  Conflict-management styles in the workplace: A comparative study of public sector and private sector employees in Hong Kong. Unpublished M. Phil. Thesis, City University of Hong Kong.

Lim, B. K-H. (2001). Conflict resolution styles, somatization, and marital satisfaction in Chinese couples: The moderating effect of forgiveness and willingness to seek professional help. Unpublished doctoral dissertation, Texas Technological University, 

Largo, M. L. (1996).  Cultural differences of managers' conflict resolution styles. Unpublished master's thesis, California State University, Long Beach.

Lee, C. (1990).  Relative status of employees and styles of handling interpersonal conflict: An experimental study with Korean managers. International Journal of Conflict Management, 1, 327–340.

Lee, C. (1990).  Referent role and conflict management styles: An empirical study with Korean central government employees. Korean Review of Public Administrationt, 1 (1), 237–252.

Lee, K. W. (2001).  Teachers' perception of conflict and its relationships to selected outcomes. Unpublished doctoral dissertation, University of Texas, Austin.

Levy, M. B. (1989).  Integration of love styles and attachment styles: Cross-partner influences and a clarification of concepts, measurement, and conceptualization. Unpublished doctoral dissertation, University of South Carolina.

Levy, M. B., & & Davis, K. E. (1988).  Love styles and attachment styles compared: Their relations to each other and to various relationship characteristics. Journal of Social and Personal Relationships, 5, 439–471.

Lim, B. K-H (2000).  Conflict resolution styles, somatization, and marital satisfaction in Chinese couples:  The moderating effect of forgiveness and willingness to seek professional help. Unpublished doctoral dissertation, Texas Tech University.

Luque, P. J., Medina, F. J., Dorado, M. A., & Munduate, L. (1998).  Efectividad de los estilos de getion del conflicto [Effectiveness of conflict-handling styles]. Revista Psicolgiia Social, 13, 217–224.

Maarse, G. J. (1994).  Gay men in sustained relationships: A study assessing attachment styles, sex-role orientation, and conflict resolution styles. Unpublished doctoral dissertation, California School of Professional Psychology, Los Angeles.

Marcus, R. M. (1989).  Male and female healthcare managers: Are there personality and conflict-handling style differences? Unpublished doctoral dissertation, University of Pittsburgh.

Maruyama, G. (1998).  Assessing the validity of the Rahim Organizational Conflict Inventory–II (ROCI–II).  Unpublished doctoral dissertation, University of Minnesota.

McCarthy, C. (1996).  Styles of handling interpersonal conflict and family functioning in family owned businesses. Unpublished doctoral dissertation, Illinois Institute of Technology, Chicago.

McCombs, A., Forehand, R., & Smith, K. (1988).  The relationship between maternal problem-solving style and adolescent social adjustment. Journal of Family Psychology, 2, 57–66.

McIntyre, C. E. (1991).  Conflict management by male and female managers as reported by self and by male and female subordinates. Unpublished doctoral dissertation, Georgia State University.

Misquita, V. (1998).  Explorations of factors relating to subordinates' organizational commitment in a unionized environment. Unpublished doctoral dissertation, Illinois Institute of Technology, Chicago.

Moldstad, J. L. (in progress).  Conflict management styles in the boundary spanning role. Unpublished doctoral dissertation, Walden University, Minnesota.

Montoya-Weiss, M. M., Massey, A. P., & Song, M. (2001). Getting it together: Temporal coordination and conflict management in global virtual teams. Academy of Management Journal, 44, 1251–1262.

Muir, B. O. (1991).  Managerial conflict resolution as a function of role status and gender. Unpublished master's thesis, California State University, Long Beach.

Munduate, L., & Dorado, M. A. (1998).  Supervisor power bases, co-operative behaviour, and organizational commitment. European Journal of Work and Organizational Psychology, 7, 163–177.

Munduate, L., Ganaza, J., & Alcaide, M. (1993).  Estilos de gesti¢n del conflicto interpersonal en las organizaciones [Conflict management styles in organizations]. Revista de Psicologia Social, 8 (1), 47–68.

Munduate, L., Ganaza, J., Alcaide, M., & Peiro, J. M. (1994).  Conflict management in Spain. In M. A. Rahim & A. A. Blum (Eds.), Global perspectives on organizational conflict (pp. 103–135).  New York: Praeger.

Munduate, L., Luque, P., & Bar¢n, M. (1997).  Styles of handling interpersonal conflict: An observational study. Psicothema, 9, 145–153.

Neff, E. K. (1986).  Conflict management styles of women administrators in the 12 state universities in Ohio. Unpublished doctoral dissertation, Bowling Green State University, OH.

Nowakowski, D. W. (1995).  Gender differences in organizational conflict management styles. Unpublished doctoral dissertation, University of Alabama at Birmingham.

O'Connor, C. I. (1993).  Correlational analysis of self-concept, conflict management style, and theologiical model of church, among pastoral leaders in Roman Catholic parishers. Unpublished doctoral dissertation, Boston University.

Oetzel, J. G. (1999).  The influence of situational features on perceived conflict styles and self-construals in work groups. International Journal of Intercultural Relations, 23, 679–695.

Oetzel, J. G. (2000).  The effects of self-construals and ethnicity on self-reported conflict styles. Communication Reports, 11, 133–144.

Oh, Eung-Soo (1998).  A comparison of NCAA division athletics directors' and coaches' conflict management styles and influential factors that affect the conflict management styles. Unpublished doctoral dissertation, University of Kansas.

O'Loughlin, L. J. (1992).  A study of the impact of conflict management training on perceived conflict-handling style. Unpublished doctoral dissertation. University of North Carolina, Chapel Hill.

Parsons, L. C. (1994).  An analysis of crisis conflict resolution strategies preferred by Washington state public high school principals. Unpublished doctoral dissertation, Gonzaga University.

Patrick, R. R. (1997).  Teams and conflict-management style: The moderating effect of conflict management style on the relationship between the type of conflict and team effectiveness in continuous work teams. Unpublished doctoral dissertation, University of Nebraska, Lincoln.

Patrick, S. Y. (1987).  Equity sensitivity and its relationship to reactions to inequity and to conflict management strategies. Unpublished doctoral dissertation, University of Georgia.

Peng, S. Y. (2000).  An analysis of cultural influence on conflict management in foreign-invested enterprises in mainland China. Unpublished doctoral dissertation, City University of Hong Kong.

Peng, S. Y. (in press).  Culture and conflict management in foreign-invested enterprises in China. Switzerland: Peter Lang AG.

Peng, S. Y., He, Z., Zhu, J. H. (2000).  Conflict management styles among employees of Sino-American, Sino-French, and state-owned enterprises in China. Intercultural Communication Studies, 2, 33–46.

Perdue, B. C, Day, R. L., & Michaels, R. E. (1986).  Negotiation styles of industrial buyers. Industrial Marketing Management, 15, 171–176.

Pereyra, D. N. (1987).  Teacher behaviors which promote reading comprehension achievement in fourth grade classes. Unpublished doctoral dissertation, Loma Linda University.

Persico, J., Jr. (1986).  Levels of conflict, worker performance, individual conflict styles, type of work, organizational characteristics and the external environment of the organization. Unpublished doctoral dissertation, University of Minnesota. 

Pilkington, C. J., Richardson, D. R., & Utley, M. E. (1988).  Is conflict stimulating? Sensation seekers' responses to interpersonal conflict. Personality and Social Psychology Bulletin, 14, 596–603.

Pistole, M. C. (1987).  Attachment style in adult romantic relationships: Style of conflict resolution and relationship satisfaction. Unpublished doctoral dissertation, University of Georgia, Athens.

Pistole, M. C. (1989).  Attachment in adult romantic relationships: Style of conflict resolution and relationship satisfaction. Journal of Social and Personal Relationships, 6, 505–510.

Polychroniou, P. (2000). Measurement of factors that create conflict between sales department and other functional units in business enterprises. Unpublished doctoral dissertation, Athens University of Economics and Business, Greece.

Portello, J. Y., & Long, B. C. (1994).  Gender role orientation, ethical and interpersonal conflicts, and conflict handling styles of female managers. Sex Roles, 31, 683–701.

Psenicka, C., & Rahim, M. A. (1989).  Integrative and distributive dimensions of styles of handling interpersonal conflict and bargaining outcome. In M. A. Rahim (Ed.), Managing conflict: An interdisciplinary approach (pp. 33–40).  New York: Praeger.

Rahim, M. A. (1976).  Managing conflict through effective organization design: An experimental study with the MAPS Design Technology. Unpublished Ph.D. dissertation, Graduate School of Business, University of Pittsburgh, PA.

Rahim, M. A. (1980).  Some contingencies affecting interpersonal conflict in academia: A multivariate study. Management International Review, 20 (2), 117–121.

Rahim, M. A. (1979).  The management of intraorganizational conflicts: A laboratory study with organization design. Management International Review, 19 (1), 97–106.

Rahim, M. A. (1980).  Some contingencies affecting interpersonal conflict in academia: A multivariate study. Management International Review, 20 (2), 117–121.

Rahim, M. A.. (1983a).  Measurement of organizational conflict. Journal of General Psychology, 109, 189–199. 

Rahim, M. A. (1983b).  A measure of styles of handling interpersonal conflict. Academy of Management Journal, 26, 368–376.

Rahim, M. A. (1983c).  Rahim Organizational Conflict Inventory–I. Palo Alto, CA: Consulting Psychologists Press.

Rahim, M. A. (1983d).  Rahim Organizational Conflict Inventory–II, Forms A, B, & C. Palo Alto, CA: Consulting Psychologists Press.

Rahim, M. A. (1983e).  Rahim organizational conflict inventories: Professional manual. Palo Alto, CA: Consulting Psychologists Press.

Rahim, M. A. (1985).  A strategy for managing conflict in complex organizations. Human Relations, 38, 81–89.

Rahim, M. A. (1986).  Referent role and styles of handling interpersonal conflict. Journal of Social Psychology, 126, 79–86.

Rahim, M. A. (Ed.).  (1989).  Managing conflict: An interdisciplinary approach. New York: Praeger.

Rahim, M. A. (1990).  Moderating effects of hardiness and social support on the relationships of conflict and stress to job burnout and performance. In M. A. Rahim (Ed.), Theory and research in conflict management (pp. 4–14).  New York: Praeger.

Rahim, M. A. (1997).  Styles of managing organizational conflict: A critical review and synthesis of theory and research. In M. A. Rahim, R. T. Golembiewski, & L. E. Pate (Eds.), Current topics in management (Vol. 2, pp. 61–77).  Greenwich, CT: JAI Press.

Rahim, M. A. (2000).  Empirical studies on managing conflict. International Journal of Conflict Management, 11, 5–8.

Rahim, M. A. (2001).  Managing organizational conflict: Challenges for organization development and change. In R. T. Golembiewski (Ed.), Handbook of organizational behavior (2nd rev. ed., pp. 365–387).  New York: Marcel Dekker.

Rahim, M. A. (2001).  Managing conflict in organizations (3rd ed.).  Westport, CT: Quorum Books.

Rahim. M. A., Antonioni, D., Krumov, K., & Ilieva, S. (2000).  Power, conflict, and effectiveness: A cross-cultural study in the United States and Bulgaria. European Psychologist, 5 (1), 28–33.

Rahim, M. A., & Blum, A. A. (Eds.).  (1994).  Global perspectives on organizational conflict. New York: Praeger.

Rahim, M. A., & Bonoma, T. V. (1979).  Managing organizational conflict: A model for diagnosis and intervention. Psychological Reports, 44, 1323–1344.

Rahim, M. A., & Buntzman, G. F. (1989).  Supervisory power bases, styles of handling conflict with subordinates, and subordinate compliance and satisfaction. Journal of Psychology, 123, 195–210.

Rahim, M. A., Buntzman, G. F., & White, D. (1999).  An empirical study of the stages of moral development and conflict management styles. International Journal of Conflict Management, 10, 154–171.

Rahim, M. A., Garrett, J. E., & Buntzman, G. F. (1992).  Ethics of managing interpersonal conflict in organizations. Journal of Business Ethics, 11, 87–96.

Rahim, M. A., & Magner, N. R. (1994).  Convergent and discriminant validity of the Rahim Organizational Conflict Inventory–II. Psychological Reports, 74, 35–38.

Rahim, M. A., & Magner, N. R. (1995).  Confirmatory factor analysis of the styles of handling interpersonal conflict: First-order factor model and its invariance across groups. Journal of Applied Psychology, 80, 122–132.

Rahim, M. A., Magner, N. R., & Shapiro, D. L. (2000).  Do justice perceptions influence styles of handling conflict with supervisors?: What justice perceptions precisely? International Journal of Conflict Management, 11, 9–31.

Rahim, M. A., & Psenicka, C. (1984).  Comparison of reliability and validity of unweighted and factor scales. Psychological Reports, 55, 439–445.

Rahim, M. A., & Psenicka, C. (1996).  Bases of leader power, workgroup commitment, and conflict: A structural equations model. In M. A. Rahim, R. T. Golembiewski, & C. C. Lundberg (Eds.), Current topics in management (Vol. 1, pp. 31–47).  Greenwich, CT: JAI Press.

Rahim, M. A., & Wolf, R. A. (2000).  Innovation and conflict management. In M. A. Rahim, R. T. Golembiewski, & Mackenzie, K. D. (Eds.), Current topics in management (pp. 247–262).  Stamford, CT: JAI Press.

Rinehart, J. S., Short, P. M., & Johnson, P. E. (in press).  Empowerment and conflict at school-based and non-school-based sites. Studies in Educational Administration.
Ritov, I., & Drory, A. (1996).  Ambiguity and conflict management strategy. International Journal of Conflict Management, 7, 139–155.

Roberts, W. L.(1997).  An investigation of the relationship between principal's self-efficacy beliefs and their methods of managing conflict with teachers. Unpublished doctoral dissertation, Auburn University, AL.

Rosenfeld, H. L. (1999).  Conflict management styles and communication network role position. Unpublished doctoral dissertation, State University of New York, Buffalo.

Shapiro, R. B. (1994).  Ethnic identity and conflict styles among European Americans and Latino Americans. Master’s thesis, California State University, Fullerton.

Sedlacek, J. G. (1991).  A study of relationships among conflict handling styles, levels of experienced conflict, and job outcome variables in university residence hall assistants. Unpublished doctoral dissertation, University of Maryland, College Park.

Shi, L. (1999).  Conflict resolution in romantic relationships: An examination of adult attachment and early attachment experience. Unpublished doctoral dissertation, Texas Tech University, Lubbock, TX.

Short, P. M., Johnson, P. E., & Hall, W. (1994).  Exploring the links among teacher empowerment, leader power, and conflict. Education, 114, 581–592, 534.

Sgriccia, T. F. (1994).  A study of the effects of conflict and commitment on job satisfaction: Comparative/international education. Unpublished doctoral dissertation, Pennsylvania State University.

Silva, M. O. S. (2000). Conflict source and conflict management style at Notre Dame of Greater manila as perceived by grade school and high school administrators and teachers, school year 1998-1999. Unpublished master's thesis, Ateneo De Manila University, Philippines.

Sirivum, U. (2001). An investigation of the primary ans secondary conflict management style preferences of men and women in the role of local managers, international managers, and college students in Thailand. Unpublished doctoral dissertation, Nova Southeastern University, Ft. Lauderdale, FL.

Song, X. M, Xile, J., & Dyer, B. (2000). Antecedents and consequences of marketing managers' conflict-handling behaviors. Journal of Marketing, 64 (1), 50-66.

Sorenson, P. S., & Hawkins, K. (1995). Gender, psychological type and conflict style preference. Management Communication Quarterly, 9, 115-126.

Soto-Fulp, S. (1996).  Conflict resolution styles: Ethnic and gender differences. Unpublished doctoral dissertation, New Mexico State University.

Sotto-Silva, M. O. (1999).  Conflict source and conflict management style at Notre Dame of Greater Manila as perceived by grade school and high school teachers and administrators, school year 1998–99. Unpublished master's thesis, Ateneo de Manila University, Metro Manila, Philippines.

Sirivum, U. (2001). An investigation of the primary and secondary conflict management style preferences of men and women in the role of local managers, international managers, and college students in Thailand. Dissertation abstracts international Section A: Humanities & Social Sciences, Vol. 62(2-A), p. 673.

Tabor, B. S. (2001). Conflict management and interpersonal communication style of the elementary principal. Unpublished doctoral dissertation, University of Missouri, Columbia.

Taylor, A. G. (1995).  The relationship of teacher satisfaction to perceptions of organizational conflict and multiethnic beliefs. Unpublished doctoral dissertation, University of Alabama.

Thomas, B. O. (1991).  Managerial conflict resolution as a function of role status and gender. Unpublished doctoral dissertation, California State University, Long Beach.

Ting-Toomey, S., Gao, G., Trubisky, P., Yang, Z., Kim, H. S., Lin, S., & Nishida, T. (1991).  Culture, face maintenance, and styles of handling of handling interpersonal conflict: a study in five cultures. International Journal of Conflict Management, 2, 275–295. [Received best paper award]

Ting-Toomey, S., Oetzel, J. G., & Yee-jung, K. (2001).  Self-construal types and conflict management styles. Communication Reports, 14 (2), 87–95.

Ting-Toomey, S., Yee-Jung, K. K., Shapiro, R. B., Garcia, W., Wright, T. J. Oetzel, J. G. (2000).  Ethnic/cultural identity salience and conflict styles in four U.S. ethnic groups. International Journal of Intercultural Relations, 24 (1), 47–81. 

Trubisky, P., Ting-Toomey, S., & Lin, S-L. (1991).  The influence of individualism–collectivism and self-monitoring on conflict styles. International Journal of Intercultural Relations, 15, 65–84.

Valenstein, L. (1996).  Factors affecting conflict resolution in women's friendships: Attachment style, self-representation, and mutuality. Unpublished doctoral dissertation, Long Island University, Brooklyn Center.

Van de Vliert, E. (1997).  Complex interpersonal behavior: Theoretical frontiers. Hove, UK: Psychology Press.

Van de Vliert, E., & Kabanoff, B. (1990).  Toward theory-based measures of conflict management. Academy of Management Journal, 33, 199–209.

Van Epps, P. D. (1990).  Conflict management style preferences predicted by psychological androgeny and managerial frames of reference. Unpublished doctoral dissertation, University of New Orleans, LA.

Vigil-King, D. C. (2000).  Team conflict, integrative conflict-management strategies, and team effectiveness: A field study. Unpublished doctoral dissertation, University of Tennessee.

Wardlaw, S. P. (1988).  Conflict handling styles and project manager effectiveness. Unpublished master's thesis, Airforce Institute of Technology, Wright Patterson Air Force Base, OH.

Weider-Hatfield, D. (1988).  Assessing the Rahim Organizational Conflict Inventory–II (ROCI–II).  Management Communication Quarterly, 1, 350–366.

Weider-Hatfield, D., & Hatfield, J. D. (1995).  Relationships among conflict management styles, levels of conflict, and reactions to work. Journal of Social Psychology, 135, 687–698.

White, D. E. (1995).  The exploration of conflict handling style and intra-group conflict as effects in the Lucas model of user behavior. Unpublished doctoral dissertation, University of Arkansas.

Williamson-Yoder, S. K. (1990).  The relationships between type of training, personality, and conflict handling style in healthcare managers. Unpublished doctoral dissertation, Kent State University, OH.

Wolf, S. R. (1996).  Structurally-based conflict in organizations: A case study of a metropolitan community college. Unpublished doctoral dissertation, University of Oregon.

Yee-Jung, K. K. (1994).  Strength of ethnic identity and interpersonal conflict styles among Asian Americans. Unpublished master’s thesis, California State University, Fullerton.

Young, B. K. (1997).  Organizational conflict of administrators in two-year colleges: A descriptive study. Unpublished doctoral dissertation, Ohio University.

Young, C. M. (1985).  The relationship between rhetorical sensitivity and conflict management style. Unpublished master's thesis, University of Georgia, Athens.

Yu, L. K. (2000). A comparative study of conflict management styles at workplace between public sector and private sector employees in Hong Kong. Unpublished M.Phil. thesis. City University of Hong Kong.

Conference Papers

Buntzman, G. F., & White, D. E. (1997, June).  Relationships of stages of moral development to styles of handling interpersonal conflict. Paper presented at the tenth annual conference of the International Conference on Advances in Management, Bonn, Germany.

Goerke, M., & Brennan, K. A. (1997, June).  Models of self and other: Couple reports of styles of attachment and conflict resolution in a German sample. Paper presented at the International Network on Personal Relationships, Oxford, OH.

Johnson, P. E. (1997, June).  Vertical teaming U.S. school reform: Relationships of conflict and its management to shared decision making outcomes. Paper presented at the tenth annual conference of the International Conference on Advances in Management, Bonn, Germany.

Johnson, P. E. (1998, June).  Conflict management styles and the school leader. Paper presented at the annual meeting of the International Association for Conflict Management, College Park, MD.

Lee, C. (1997, June).  Influence of culture on conflict management styles: Comparisons among Korean, French, and U.S. local government employees. Paper presented at the tenth annual conference of the International Conference on Advances in Management, Bonn, Germany.

Moon, M., & Moberg, P. J. (2001, June).  Affective consequences of supervisory conflict resolution styles:  A preliminary study. Poster session presented at the 13th Annual Convention of the American Psychological Society, Toronto, ON.

Munduate, L., Ganaza, J., Petro, J., & Euwema, M. (1998, June).  Patterns of styles in conflict management and effectiveness. Paper presented at the annual meeting of the International Association for Conflict Management, College Park, MD.

Pelled, L. H. (1998, June).  Relationships of organizational conflict to conflict styles, satisfaction, and stress. Paper presented at the annual meeting of the International Association for Conflict Management, College Park, MD.

Rahim, M. A. (1977).  The management of organizational intergroup conflict: A contingency model. Proceedings of the 8th annual meeting of the Midwest American Institute for Decision Sciences, Cleveland, OH, 247–249.

Rahim, M. A. (1989).  Rahim Organizational Conflict Inventory: Its uses and misuses in recent field studies. Proceedings of the second annual conference of the International Association for Conflict Management, 2, 27.

Rahim, M. A. (1999, April).  Role of conflict management in organisational learning and innovation. Keynote speech presented at the 4th International Conference on ISO 9000 and TQM, Hong Kong (Proceedings, pp. 72–80, edited by S. K. M. Ho).   Hong Kong Baptist University.

Rahim, M. A. (2000, April).  Organizational learning, quality, and effectiveness. Keynote speech presented at the 5th International Conference on ISO 9000 and TQM, Singapore. (Proceedings, pp. 304–310, edited by S. K. M. Ho & C-L Chong).   Hong Kong: Hong Kong Baptist University.

Rahim, M. A. (2000, April).  Organizational conflict, learning, and effectiveness. Invited paper presented at Nanyang Business School, Singapore.

Rahim, M. A. (2000, July).  Managing conflict in fast-changing organizations. Paper presented at the 7th annual International Conference on Advances in Management, Colorado Springs, CO.

Rahim, M. A. (2000, September).  Managing conflict in NGO: The U.S. Experience. Invited paper presented at the International Conference of the Korean Association for Public Administration on "New Relationship between the government and NGO in the 21st Century," Seoul, South Korea.

Rahim, M. A., Antonioni, D., & Psenicka, C. (1997, June).  Leader power, conflict styles, and effectiveness: A field study with superior–subordinate dyads. Paper presented at the tenth annual conference of the International Conference on Advances in Management, Bonn, Germany.

Rahim, M. A., Kaufman, S., & Magner, N. R. (1997, June).  A structural equations model of styles of handling conflict with spouse and spouse's marital satisfaction and instability. Paper presented at the tenth annual conference of the International Conference on Advances in Management, Bonn, Germany.

Rahim, M. A., & Magner, N. R. (2000, August).  The effects of distributive, procedural, and interactional justice on commitment to and intent to leave an organization: Testing a three-way interaction. Paper presented at the annual meeting of the Academy of Management, Toronto, Canada.

Rahim, M. A., Magner, N. R., & Shapiro, D. L. (1998, June).  Relationships of organizational justice to styles of handling conflict, satisfaction, and compliance with supervisor. Paper presented at the annual meeting of the International Association for Conflict Management, College Park, MD.

Rotenberry, P. F., Moberg, P. J., & Miller, N. J. (2001, June).  Support for the five-factor structure of the Rahim Organizational Conflict Inventory–II. Poster session to be presented at the 13th Annual Convention of the American Psychological Society, Toronto, ON.

Sorenson, R. L., Morse, E. A., & Savage, G. T. (1998, June).  A test of the dimensions underlying the dual-concern models of conflict management. Paper presented at the annual meeting of the International Association for Conflict Management, College Park, MD.

White, D. E. (1997).  Conflict handling styles: An additional component of Lucas' user behavior model. Proceedings of the Decision Sciences Conference, San Diego, CA.

White, D. E., & Buntzman, G. F. (1996).  Do stages of moral development influence the styles of handling interpersonal conflict: A study with MBA students. Proceedings of the third biennial International Conference on Advances in Management, Framingham, MA.

White, D., Buntzman, G., Travaglione, T., Firms, I. G. J., & Ozsdolay, L. (2001, July). Some relationships among readiness for self-directed learning:  Conflict handling styles and satisfaction in unstructured task environments. Paper presented at the 8th annual International Conference on Advances in Management, Athens, Greece.

White, D., & McHaney, R. (1998, June).  Conflict handling style measurements in information systems research. Paper presented at the annual meeting of the International Association for Conflict Management, College Park, MD.

White, D. E., & Murphy, A. B. (1995).  Conflict handling style and end-user behavior. Proceedings of the Decision Sciences Conference, Boston, MA.

Yaffe, T., & Drory, D. (1998, June).  Effects of personality needs and organizational climate on the choice of conflict management style. Paper presented at the annual meeting of the International Association for Conflict Management, College Park, MD.

Unpublished Papers

Lee, C. (1997).  Referent role and styles of handling interpersonal conflict: Evidence from a national sample of Korean local government employees. Unpublished paper, Hansung University, Seoul, S. Korea.

Schulze, A. (1998).  Conflicts and controversies in research groups. Unpublished paper, University of Potsdam, Postfach, Germany.

Shan, M., Schak, D., Brown, E. D. (1997).  An experimental approach to the study of conflict styles testing ROCI–IIs predictive validity with Chinese managers. Unpublished paper, Griffin University, Nathan, Australia.

Studies-in-Progress

Bempong, B. F. Conflicts and organizational productivity. M.Phil. thesis, University of Ghana.

Folker, C. Mother/daughter, mother/son stories in conflict management in family business. Doctoral dissertation, Texas Tech University.

Komarraju, M. Relationship between personality traits (NEO–PI R) cultural tendencies (individualism–collectivism) and conflict management styles.
Said, M. Y. Styles of handling interpersonal conflict among executives and its effectiveness in organizations.
White, D. E. A study involving Lucas' model, conflict handling styles, systems implementation in organizations.
ROCI Net

You are invited to join the ROCI net. To subscribe to or unsubscribe from the ROCI list, go to http://lists.wku.edu/mailman/listinfo/roci. To send a message to the whole group, send email to roci@lists.wku.edu. Please send a message to mgt2000@aol.com if you have any questions.

Permission to use the ROCIs should be addressed to:

A. Customer in the U.S.

     Ms. Anne Tartaglia

     Customer Service Department

     Consulting Psychologists Press, Inc.

     3803 E. Bayshore Road

     Palo Alto, CA 94303

     Phone: 1–800–624–1765

     Fax: 650–969–8901

     Email: alt@cpp-db.com
B. Customer outside the U.S.

     Ms. Maud Willner

     International Accounts Manager

     Consulting Psychologists Press, Inc.

     3803 E. Bayshore Road

     Palo Alto, CA 94303

     Fax: 650–969–8910

     Email: mnw@cpp-db.com

Updated 11/4/02


