

Contents

<i>Preface to the Third Edition</i>	<i>xxvii</i>
<i>Preface to the Second Edition</i>	<i>xxxix</i>
<i>Preface to the First Edition</i>	<i>xxxv</i>
<i>Acknowledgments</i>	<i>xli</i>
PART I. INTRODUCTION	1
Chapter 1. Introducing the Fields of Conflict and Dispute Resolution	3
A. Theoretical Underpinnings of Conflict and Dispute Resolution	6
Carrie Menkel-Meadow, Conflict Theory	6
Problem 1-1	8
Mary Parker Follett, Constructive Conflict	9
Deborah Tannen, The Argument Culture: Moving from Debate to Dialogue	10
Carrie Menkel-Meadow, The Trouble with the Adversary System in a Postmodern, Multicultural World	11
Problem 1-2	11
Problem 1-3	12
B. Frameworks for Handling Conflicts and Disputes	12
Carrie Menkel-Meadow, Mothers and Fathers of Invention: The Intellectual Founders of ADR	16
Lon L. Fuller, The Forms and Limits of Adjudication	17
Martin Shapiro, Courts: A Comparative and Political Analysis	18
Problem 1-4	19

C. Institutions of Conflict and Dispute Resolution	20
Frank E.A. Sander, Varieties of Dispute Processing	21
Center for Public Resources, The ABC's of ADR: A Dispute Resolution Glossary	27
D. Animating Values for Conflict and Dispute Resolution: Of Peace and Justice	33
Carrie Menkel-Meadow, Whose Dispute Is It Anyway? A Philosophical and Democratic Defense of Settlement (In Some Cases)	34
Owen M. Fiss, Against Settlement	36
Michael Moffitt, Three Things to be Against ("Settlement" Not Included)	38
Carrie Menkel-Meadow, Practicing "In the Interests of Justice" in the Twenty-First Century: Pursuing Peace and Justice	40
Further Reading	42
Chapter 2. The Lawyer as Problem Solver	43
Problem 2-1	44
A. The Client/Lawyer Relationship	44
Jeffrey Z. Rubin & Frank E.A. Sander, When Should We Use Agents? Direct vs. Representative Negotiation	45
Problem 2-2	46
Scott R. Peppet, Six Principles for Using Negotiating Agents To Maximum Advantage	46
Problem 2-3	50
Problem 2-4	51
Jean R. Sternlight, Lawyerless Dispute Resolution: Rethinking a Paradigm	51
B. Client-Centered and Problem-Solving Approaches	53
Katherine R. Kruse, Beyond Cardboard Clients in Legal Ethics	54
Problem 2-5	55
Warren Lehman, The Pursuit of a Client's Interest	56
Problem 2-6	57
C. Discovering the Clients' Interests through Interviewing	57
Jean R. Sternlight & Jennifer Robbennolt, Good Lawyers Should Be Good Psychologists: Insights for Interviewing and Counseling Clients	58
Marjorie C. Aaron, Client Science: Advice for Lawyers on Initial Client Interviews	61
Stefan H. Krieger & Richard K. Neumann, Jr., Essential Lawyering Skills: Interviewing, Counseling, Negotiation, and Persuasive Fact Analysis	65

Problem 2-7	70
Problem 2-8	73
Further Reading	74
PART II. THE BASIC PROCESSES: NEGOTIATION, MEDIATION, AND ARBITRATION	75
Chapter 3. Negotiation: Concepts and Models	77
Problem 3-1	80
Problem 3-2	81
A. Choosing Among Negotiation Approaches	82
Carrie Menkel-Meadow, Toward Another View of Legal Negotiation: The Structure of Problem Solving	82
B. Orientation and Approaches to Negotiation	84
Problem 3-3	85
1. Competitive Bargaining	86
Gary Goodpaster, A Primer on Competitive Bargaining	86
2. Accommodating Approaches to Negotiation	86
Donald G. Gifford, A Context-Based Theory of Strategy Selection in Legal Negotiation	87
Problem 3-4	88
Problem 3-5	88
3. Integrative or Problem-Solving Negotiation	89
Carrie Menkel-Meadow, Toward Another View of Legal Negotiation: The Structure of Problem Solving	90
Roger Fisher, William Ury & Bruce Patton, Getting to YES	93
Problem 3-6	96
C. Choosing in Context	96
Andrea Kupfer Schneider & David Kupfer, Smart & Savvy: Negotiation Strategies in Academia	96
Andrea Kupfer Schneider, Shattering Negotiation Myths: Empirical Evidence on the Effectiveness of Negotiation Style	101
Problem 3-7	102
Jonathan R. Cohen, Adversaries? Partners? How About Counterparts? On Metaphors in the Practice and Teaching of Negotiation and Dispute Resolution	103
Problem 3-8	104
Further Reading	104
Chapter 4. Negotiation: Skills and Practice	107
A. Assertiveness	108
1. Knowledge Is Knowing How to Set Your Goals and Your Limits — or Bottom Line — in a Negotiation	109
a. Set Your Goals	109
G. Richard Shell, Bargaining for Advantage: Negotiation Strategies for Reasonable People	109

Problem 4-1	112
b. Set Your Limits	112
Russell Korobkin, A Positive Theory of Legal Negotiation	113
Problem 4-2	115
Problem 4-3	115
c. Using Appeals to Justice, Fairness, & Criteria	116
Cecilia Albin, The Role of Fairness in Negotiations	116
Problem 4-4	119
Problem 4-5	120
d. Not Getting Stuck — Common Negotiation Errors	120
Problem 4-6	120
Problem 4-7	121
Problem 4-8	121
2. Assertiveness Requires Persuasive Speaking Skills	122
Problem 4-9	124
Douglas Stone, Bruce Patton & Sheila Heen, Difficult Conversations: How to Discuss What Matters Most	124
B. Working with the Other Side	126
Andrea Kupfer Schneider & David Kupfer, Smart & Savvy: Negotiation Strategies in Academia	126
Roger Fisher, Elizabeth Kopelman & Andrea Schneider, Beyond Machiavelli: Tools for Coping with Conflict	127
C. Creativity and Flexibility	129
Carrie Menkel-Meadow, Aha? Is Creativity Possible in Legal Problem Solving and Teachable in Legal Education	130
Jennifer Gerarda Brown, Creativity and Problem-Solving	132
Robert C. Bordone & Michael Moffitt, Create Value Out Of Conflict	137
D. Social Intuition	141
Andrea Kupfer Schneider & Noam Ebner, Social Intuition	141
Problem 4-10	143
Problem 4-11	143
Jeffrey Z. Rubin & Frank E.A. Sander, Culture, Negotiation, and the Eye of the Beholder	144
Problem 4-12	145
Further Reading	145
Chapter 5. Negotiation: Law and Ethics	147
A. Building a Reputation	147
G. Richard Shell, Bargaining for Advantage: Negotiation Strategies for Reasonable People	147
Carrie Menkel-Meadow, What's Fair in Negotiation? What Is Ethics in Negotiation?	151

Rebecca Hollander-Blumoff & Tom R. Tyler, Procedural Justice in Negotiation: Procedural Fairness, Outcome Acceptance, and Integrative Potential	153
Peter Reilly, Was Machiavelli Right? Lying In Negotiation And The Art Of Defensive Self-Help	154
B. Why Does Unethical Behavior Happen (Anyway)	157
James J. White, Machiavelli and the Bar: Ethical Limitations on Lying in Negotiation	157
Problem 5-1	158
Art Hinshaw, Peter Reilly & Andrea Kupfer Schneider, Attorneys and Negotiation Ethics: A Material Misunderstanding?	159
Patrick J. Schlitz, On Being a Happy, Healthy and Ethical Member of an Unhappy, Unhealthy, and Unethical Profession	163
Problem 5-2	165
Problem 5-3	165
C. Ethical Rules	166
Carrie Menkel-Meadow, Ethics, Morality and Professional Responsibility in Negotiation	168
Problem 5-4	171
Problem 5-5	171
D. The Common Law of Ethics	172
1. Misrepresentation	173
<i>Stare v. Tate</i>	173
Problem 5-6	175
2. Omissions	175
G. Richard Shell, Bargaining for Advantage: Negotiation Strategies for Reasonable People	175
Problem 5-7	176
3. Material Facts	177
<i>Vulcan Metals Co. v. Simmons Manufacturing Co.</i>	178
Problem 5-8	179
<i>Beavers v. Lamplighters Realty</i>	179
Problem 5-9	180
E. Additional Law Regarding Settlements	181
1. Duty to Inform and Gain Approval of Settlements	181
2. Keeping the Terms of Settlements Confidential	181
Problem 5-10	182
3. Enforcement of Settlements	182
Further Reading	183
Chapter 6. Mediation: Concepts and Models	185
A. Introduction to Mediation	185
1. What Is Mediation?	185
2. Comparing Adjudication and Consensus-based Processes	186
3. The Advantages of Mediation	187

a.	Settlement: Avoiding the Expense, Delay, and Risk of Adjudication; Benefits to Courts	187
b.	Participation and Self-Determination: Giving Parties Voice and Choice	188
c.	Better Outcomes: Generating Creative Problem Solving	189
d.	Relationship, Community, and Harmony: Building Bridges Between People	190
	Problem 6-1	190
	Problem 6-2	191
4.	The History of the U.S. Mediation Movement	191
a.	Roots	191
b.	Labor	192
c.	Community	192
d.	Family	193
e.	Civil Cases	193
f.	Online Mediation	193
g.	Other Arenas	194
4.	Mediation's Core Values	194
	Carrie Menkel-Meadow, Introduction	194
	Problem 6-3	195
	Lon L. Fuller, Mediation — Its Forms and Functions	196
	Problem 6-4	198
	Problem 6-5	198
5.	Mediation's Place in the Justice System	198
	Lela P. Love, Images of Justice	198
	Problem 6-6	200
	Problem 6-7	200
	Robert A. Baruch Bush, Mediation and Adjudication, Dispute Resolution and Ideology: An Imaginary Conversation	200
	Problem 6-8	204
	Problem 6-9	205
B.	Examples of Mediations	205
1.	Sisters of the Precious Blood and Bristol-Myers	205
	Frank J. Scardilli, Sisters of the Precious Blood v. Bristol-Myers Co.: A Shareholder-Management Dispute	205
	Problem 6-10	208
2.	Glen Cove	209
	Lela P. Love, Glen Cove: Mediation Achieves What Litigation Cannot	209
	Problem 6-11	211
	Problem 6-12	212
C.	Approaches to Mediation	212
1.	Narrow or Broad Problem Definition, Evaluative or Facilitative	212
	Leonard L. Riskin, Mediator Orientations, Strategies and Techniques	212

Problem 6-13	215
2. Facilitative Mediation: Problem-Solving, Understanding-Based, or Transformative	215
a. Problem-Solving Approach	215
b. Understanding-Based Model	215
Gary Friedman & Jack Himmelstein, Challenging Conflict: Mediation Through Understanding	215
c. Transformative Model	216
Robert A. Baruch Bush & Joseph P. Folger, The Promise of Mediation: The Transformative Approach to Conflict	216
3. Directive and Evaluative Mediation	218
a. Trashing and Bashing	218
b. Norm-educating and Norm-advocating	218
c. Community-enhancing and Community-enabling	218
Problem 6-14	219
4. Transparency about Approaches	219
D. Trends: The Future of Mediation in the Legal Arena	220
1. Challenges Ahead	220
a. The Demise of Party Participation and a Broad Problem-Definition in Court Contexts	220
b. Mediator Conduct	221
2. The Promise of Mediation	222
Further Reading	222
Chapter 7. Mediation: Skills and Practices	223
A. The Mediator	224
1. Mediator Traits	224
2. Mediator Tasks	224
3. Who Can Be a Mediator?	225
4. Mediator Strategies and Skills for Stages in the Mediation Process	226
a. Getting Started	226
i. Who Should Participate in the Mediation?	226
Problem 7-1	227
ii. What Procedural Issues Must Be Addressed?	228
Joseph B. Stulberg & Lela P. Love, The Middle Voice	228
iii. How Is the Stage Set?	229
Problem 7-2	230
iv. How Does the Mediator Open the Session?	230
Problem 7-3	231
b. Listening to Understand the Conflict	232
i. “Looping”	232
Gary Friedman & Jack Himmelstein, The Loop of Understanding	232
ii. Reframing	234

Lela P. Love, Training Mediators to Listen: Deconstructing Dialogue and Constructing Understanding, Agendas, and Agreements	235
Problem 7-4	239
c. Organizing the Conversation	239
Joseph B. Stulberg, The Theory and Practice of Mediation: A Reply to Professor Susskind	239
Problem 7-5	240
d. Encouraging Movement Towards Options and Agreements	241
Lela P. Love & Joseph B. Stulberg, Targets and Techniques to Generate Movement	242
Problem 7-6	244
Christopher W. Moore, The Mediation Process	244
e. Using the Caucus	245
i. Never Caucus	246
ii. Caucus Selectively	246
iii. Mostly Caucus	247
iv. Always Caucus	247
Problem 7-7	247
f. Drafting Agreements and Closing the Session	247
Problem 7-8	249
5. Other Mediator Approaches	249
B. The Attorney Representative	250
1. The Problem-Solving Perspective	251
Leonard L. Riskin, Mediation and Lawyers	251
2. Strategies and Skills of the Attorney Representative	251
a. Prescriptions for the Attorney	251
Lawrence M. Watson, Jr., Effective Advocacy in Mediation: A Planning Guide to Prepare for a Civil Trial	252
Problem 7-9	255
Jean R. Sternlight, Lawyers' Representation of Clients in Mediation: Using Economics and Psychology to Structure Advocacy in a Nonadversarial Setting	256
b. Avoiding Mistakes as a Representative in Mediation	256
Tom Arnold, 20 Common Errors in Mediation Advocacy	257
C. The Impact of Differences and Diversity	259
Problem 7-10	260
Further Reading	261
Chapter 8. Mediation: Law, Policy, and Ethics	263
A. Mediation and the Law	263
1. The Relationship Between Law and Mediation	263
a. The Law's Long Shadow	263
Problem 8-1	264
b. Informed Consent	264
Problem 8-2	265

c.	Sources of “Law” and Justice	265
	Problem 8-3	266
2.	Litigation About Mediation	266
a.	The Effect of a Duty to Mediate	267
b.	The Enforceability of Mediated Agreements	267
c.	Special Requirements of Mediated Agreements	268
3.	Confidentiality in Mediation	268
a.	Sources of Confidentiality	269
i.	Common Law and Evidentiary Exclusions	269
ii.	Discovery Limitations	270
iii.	Contracts	271
iv.	Statutory and Judicially Created Privileges	272
v.	Ethical Norms	273
b.	Exceptions to Confidentiality	273
i.	Criminal or Quasi-Criminal Cases	273
ii.	Mediation Documents	274
iii.	Contract Defenses	275
	<i>Olam v. Congress Mortgage Co.</i>	276
iv.	The Terms of Settlement Agreements	278
v.	Mediator Misconduct	279
vi.	Other Issues Surrounding Exceptions to Confidentiality	279
c.	The Uniform Mediation Act	280
	Problem 8-4	282
	Problem 8-5	282
d.	Sanctions for Breach of Confidentiality	283
B.	Four Policy Questions at the Intersection of Law, Justice, and Mediation	283
1.	Mandatory Mediation	283
	Roselle L. Wissler, The Effects of Mandatory Mediation: Empirical Research on the Experience of Small Claims and Common Pleas Courts	284
	Trina Grillo, The Mediation Alternative: Process Dangers for Women	284
	Problem 8-6	285
2.	A “Good Faith” Requirement	286
a.	Tests for Good Faith	287
b.	Corporate Representatives and Good Faith	287
c.	Is Attendance by Telephone in Good Faith?	288
d.	Sanctions for Bad Faith	289
	Problem 8-7	289
3.	Mediator Evaluation and Assessment	290
	Murray S. Levin, The Propriety of Evaluative Mediation: Concerns About the Nature and Quality of an Evaluative Opinion	290
	Problem 8-8	291
	Problem 8-9	292
4.	Mediator Responsibility for the Quality of the Parties’ Agreement	292

Lawrence Susskind, Environmental Mediation and the Accountability Problem	293
Joseph B. Stulberg, The Theory and Practice of Mediation: A Reply to Professor Susskind	294
Problem 8-10	296
Problem 8-11	297
C. Ethics in Mediation	297
Michael Moffitt, Ten Ways to Get Sued: A Guide for Mediators	298
Problem 8-12	300
Further Reading	301
Chapter 9. Arbitration: Concepts and Models	305
A. Arbitration as a Dispute Resolution Method	307
1. Comparing Methods of Dispute Resolution	307
2. Arbitration as a “Creature of Contract”	308
Hiro N. Aragaki, Arbitration: Creature of Contract, Pillar of Procedure	309
3. Arbitration Timeline(s)	310
B. Models of Arbitration	311
1. Labor Arbitration	311
a. Grievance Arbitration	312
<i>Eastern Associated Coal Corp. v. United Mine Workers of America</i>	312
<i>Vulcan Iron Works, Inc., and Intl. Association of Machinists and Aerospace Workers, AFL-CIO, Success Lodge No. 56</i>	313
b. Interest Arbitration	314
Martin H. Malin, Two Models of Interest Arbitration	314
<i>Teamsters Local 726 v. City of Markham Police Dept.</i>	315
2. Commercial Arbitration	316
<i>Hall Street Associates, LLC v. Mattel, Inc.</i>	316
3. International Arbitration	317
<i>BG Group PLC v. Republic of Argentina</i>	318
4. Sports Arbitration	320
5. Adhesion Contracts	321
Jeff Sovern, Forced Arbitration and the Fate of the 7th Amendment	322
Problem 9-1	323
6. Nonbinding Arbitration	323
C. Arbitrators’ Powers	324
Lon L. Fuller, Collective Bargaining and the Arbitrator	324
1. Arbitrators’ Power to Determine the Meaning and Validity of Contracts and Arbitration Clauses	325
a. Who Decides Whether a Contract that Contains an Arbitration Clause is Valid?	325
b. Who Decides the Validity and Applicability of an Arbitration Clause?	326

c. Who Decides the Meaning of an Arbitration Clause?	327
Problem 9-2	328
2. Discovery, Injunctive & Provisional Relief, and Dispositive Motions	328
a. Discovery and Witnesses	328
b. Provisional and Injunctive Relief	329
<i>Mcgill v. Citibank</i>	329
3. Arbitrators' Awards	332
Problem 9-3	333
D. Arbitrator Selection and Identities	334
1. Number of Arbitrators	334
2. Selection Criteria for Arbitrators	336
<i>Chavarria v. Ralphs Grocery Co.</i>	336
3. Arbitrator Identities	338
Yves Dezaley & Bryant G. Garth, <i>Dealing in Virtue: International</i>	
Commercial Arbitration and the Construction of a Transnational	
Legal Order	339
Problem 9-4	342
Problem 9-5	342
Further Reading	342
Chapter 10. Arbitration: Law and Policy	345
A. Enforcing Arbitration Clauses	345
1. Frameworks for Enforcing (or Avoiding) Arbitration	345
2. The Evolution Toward "Favoring" Arbitration	347
<i>Wilko v. Swan</i>	347
a. The FAA, State Courts, Interstate Commerce,	
and Preemption	350
3. Arbitrating Statutory Claims	352
<i>Gilmer v. Interstate/Johnson Lane Corp.</i>	352
4. Arbitration, Unconscionability, Public Policy, and Other Grounds	
for Objections Based in State Law	355
<i>Marmet Health Care Center, Inc. et al. v. Clayton Brown et al.</i>	355
5. Arbitration and the Special Case of Class Action Waivers	357
<i>AT&T Mobility LLC v. Concepcion</i>	357
<i>American Express Co. et al., v. Italian Colors Restaurant et al.</i>	361
6. Arbitration and Federal Carve-Outs	364
<i>Epic Systems, Inc. v. Lewis</i>	364
7. Preemption and Sovereign Immunity	371
<i>C & L Enterprises, Inc. v. Citizen Band Potawatomi Indian</i>	
<i>Tribe of Oklahoma</i>	371
B. Arbitration Policy	375
1. Mandatory Pre-Dispute Arbitration Clauses	375
Consumer Financial Protection Bureau	377
Problem 10-1	377
Problem 10-2	378
Problem 10-3	378

Problem 10-4	378
Problem 10-5	378
Problem 10-6	379
Problem 10-7	379
2. Arbitration Confidentiality	379
Richard Reuben, Confidentiality in Arbitration: Beyond the Myth	379
Amy Schmitz, Untangling the Privacy Paradox in Arbitration	381
Sam Levin, Uber Accused of Silencing Women who Claim Sexual Assault by Drivers	382
Further Reading	383
Chapter 11. Arbitration: Practice and Ethics	385
A. Arbitration Agreements	385
1. Broad Scope Clauses	385
Problem 11-1	386
2. Defined or Narrow Scope Clauses	386
<i>Cummings v. Fedex Ground Package Systems, Inc.</i>	387
<i>Hatemi v. M&T Bank</i>	389
<i>Hatemi v. M&T Bank</i>	390
Problem 11-2	391
3. Disputes over Scope Clauses	392
4. Governing Law Clauses	392
<i>DIRECTV v. Imburgia</i>	393
<i>Cape Flattery Ltd. v. Titan Maritime LLC</i>	396
Problem 11-3	400
Problem 11-4	400
Problem 11-5	400
B. Arbitral Awards	401
1. Drafting Arbitration Awards	401
Problem 11-6	403
Problem 11-7	403
2. Enforcing Arbitral Awards	403
Problem 11-8	406
3. Challenges to Awards and Appeals	407
<i>Pierre Roy v. Buffalo Philharmonic Orchestra Society, Inc., Musicians Association Of Buffalo New York Local No. 92</i>	408
<i>Eastern Associated Coal Corp. v. United Mine Workers of America</i>	410
<i>Hall Street Associates, LLC v. Mattel, Inc.</i>	413
Problem 11-9	415
C. Arbitration Ethics	416
Carrie Menkel-Meadow, Ethics Issues in Arbitration and Related Dispute Resolution Processes: What's Happening and What's Not	416
1. Arbitral Bias and the Duty to Disclose	417

<i>Commonwealth Coatings Corp. v. Continental Casualty Co.</i>	418
Problem 11-10	420
2. Party-Appointed Non-Neutral Arbitrators	421
3. Arbitral Provider Ethics	421
Problem 11-11	422
4. Ethics for Attorney Representatives in Arbitration	423
5. Non-Attorney Representatives	423
Further Reading	424
PART III. PROCESS PLURALISM: ADAPTATIONS AND VARIATIONS OF PROCESSES	425
Chapter 12. Private and Public Hybrid Processes	427
A. Private Hybrids	428
1. Variations on Arbitration	428
a. Binding Offer Arbitration	428
b. Nonbinding Arbitration	430
Problem 12-1	430
2. Med-Arb	430
Lon L. Fuller, Collective Bargaining and the Arbitrator	432
Problem 12-2	433
3. The Mini-Trial	433
4. Private Judges and Juries	434
a. Private Judges	434
b. Private Juries	435
Problem 12-3	436
Problem 12-4	436
5. Dispute Resolution and Large Organizations: Ombuds	436
Problem 12-5	438
6. Online Dispute Resolution Mechanisms	438
Noam Ebner, Anita D. Bhappu, Jennifer Brown, Kimberlee K. Kovach & Andrea Kupfer Schneider, You've Got Agreement: Negoti@ting via Email	439
Carrie Menkel-Meadow, Is ODR ADR?: Reflections of an ADR Founder from 15th ODR Conference at the Hague	446
Problem 12-6	447
B. Public Hybrids	448
1. Mandatory Judicial Settlement Conferences	448
Carrie Menkel-Meadow, For and Against Settlement: Uses and Abuses of the Mandatory Settlement Conference	449
Problem 12-7	452
2. Special Masters	452
Francis E. McGovern, Toward a Functional Approach for Managing Complex Litigation	453

Problem 12-8	455
3. Disputes Involving Groups: Aggregate Claims and Class Actions	456
Deborah R. Hensler, <i>A Glass Half Full, a Glass Half Empty: The Use of Alternative Dispute Resolution in Mass Personal Injury Litigation</i>	457
Problem 12-9	461
Problem 12-10	461
4. The Summary Jury Trial	462
Problem 12-11	462
5. Early Neutral Evaluation	463
6. Court-Connected Mediation and Nonbinding Arbitration	464
7. Restorative Justice: ADR in Criminal Contexts	466
Marty Price, <i>Personalizing Crime: Mediation Produces Restorative Justice for Victims and Offenders</i>	466
Problem 12-12	468
8. Problem-Solving Courts	468
C. Concluding Thoughts on Hybrid Processes	468
Carrie Menkel-Meadow, <i>Pursuing Settlement in an Adversary Culture: A Tale of Innovation Co-opted or “The Law of ADR”</i>	471
Problem 12-13	472
Further Reading	473
Chapter 13. Multiparty Dispute Resolution	475
A. Multiparty Dispute Processes: How Are They Different	476
1. Negotiating with More Than Two Parties: Coalitions and Groups	476
Carrie Menkel-Meadow, <i>Introduction</i>	476
Robert H. Mnookin, <i>Strategic Barriers to Dispute Resolution: A Comparison of Bilateral and Multilateral Negotiations</i>	480
Leigh L. Thompson, <i>The Mind and Heart of the Negotiator</i>	481
Cass R. Sunstein, <i>Deliberative Trouble? Why Groups Go to Extremes</i>	485
Problem 13-1	487
2. Organizing and Legitimizing Group Negotiations: New Processes and Deliberative Democracy	488
Carrie Menkel-Meadow, <i>The Lawyer’s Role(s) in Deliberative Democracy</i>	488
Carrie Menkel-Meadow, <i>Introduction: From Legal Disputes to Conflict Resolution and Human Problem Solving</i>	490
Problem 13-2	491
B. Structures, Skills, and Practices for Multiparty Processes	491
James K. Sebenius, <i>Mapping Backward: Negotiating in the Right Sequence?</i>	492
Problem 13-3	495
Philip J. Harter, <i>Negotiating Regulations: A Cure for Malaise</i>	495
Problem 13-4	498

Lawrence Susskind, An Alternative to Robert's Rules of Order for Groups, Organizations, and Ad Hoc Assemblies That Want to Operate by Consensus	498
Problem 13-5	503
C. Dispute System Design: Planning and Structuring Repeated Dispute Resolution	503
William L. Ury, Jeanne M. Brett & Stephen B. Goldberg, Getting Disputes Resolved: Designing Systems to Cut the Costs of Conflict	504
Problem 13-6	507
D. Legal Issues in the Use of Consensus Building and Group Negotiations	508
Dwight Golann & Eric E. Van Loon, Legal Issues in Consensus Building	508
Further Reading	510
Appendix	511
Chapter 14. Choosing an Appropriate Process: For Your Clients and the Future of ADR as Systems of Dispute Resolution	517
A. Choosing Among Dispute Resolution Processes: Private Interests	518
1. Comparing the Processes	518
Frank E.A. Sander & Stephen B. Goldberg, Fitting the Forum to the Fuss: A User-Friendly Guide to Selecting an ADR Procedure	518
Problem 14-1	523
2. Assessing The Impact of Processes on Clients	523
Andrea Kupfer Schneider, Building a Pedagogy of Problem-Solving: Learning to Choose Among ADR Processes	523
Problem 14-2	527
3. Counseling Clients About Appropriate Processes	527
Problem 14-3	527
B. Evaluating and Assessing ADR Processes: Public Interests	528
Carrie Menkel-Meadow, Dispute Resolution	529
Bobbi McAdoo, Nancy A. Welsh & Roselle L. Wissler, Institutionalization: What Do Empirical Studies Tell Us About Court Mediation	533
Problem 14-4	537
C. Future Uses of Dispute Resolution Processes: Peace and Justice Redux	537
Problem 14-5	539
Julie Macfarlane, The New Lawyer	541
Jean Sternlight, ADR Is Here: Preliminary Reflections on Where It Fits in a System of Justice	542
Carrie Menkel-Meadow, Alternative and Appropriate Dispute Resolution in Context: Formal, Informal, and Semiformal Legal Processes	544

Carrie Menkel-Meadow, Peace and Justice: Notes on the Evolution and Purposes of Legal Processes	545
Robert C. Bordone, Michael Moffitt & Frank Sander, The Next Thirty Years: Directions and Challenges	548
Problem 14-5	548
Further Reading	549
<i>Table of Online Resources</i>	551
<i>Table of Principal Cases</i>	551
<i>Collected References</i>	553
<i>Index</i>	575