

組
織
管
理
研
究

Management and Organization Review

SPECIAL ISSUE

Celebrating and Advancing the Scholarship of Kwok Leung (1958–2015)

The leading voice on management and organization
research in China and all other transforming economies

CAMBRIDGE
UNIVERSITY PRESS

**International Association for Chinese Management Research
Officers**

Founding President

Anne S. Tsui *University of Notre Dame
Peking University*

Executive Secretary/Treasurer

Lerong He *State University of
New York at Brockport*

Past President

Jiing-Lih Farh *Hong Kong University
of Science and Technology*

Vice-President and Program Chair for 2018

Conference
Zhi-Xue Zhang *Peking University*

President

Neng Liang *China Europe International
Business School*

Program Co-Chair and Chair of Local

Arrangements Committee for 2018 Conference
Danyang Xie *Wuhan University*

Senior Vice-President and President Elect

Ray Friedman *Vanderbilt University*

Representatives at Large

Christopher Marquis *Cornell University*
Samuel Aryee *King's College London*

Executive Director

Zhijun (Jun) Zhao *Peking University*

Jian Liang *Shanghai Jiaotong University*
Aichia Chuang *National Taiwan University*

復旦大學 管理学院
SCHOOL OF MANAGEMENT
FUDAN UNIVERSITY

北京大學

光華管理学院
Guanghua School of Management

Leadership of Fudan University

President Ningsheng Xu

Leadership of School of Management Fudan University

Dean Xiongwen Lu

Executive Associate Dean Jian Zhou

Associate Deans Changjiang Lyu
Yimin Sun
Zhiwen Yin
Ming Zheng

Leadership of Peking University

President Jianhua Lin

Leadership of Guanghua School of Management

Dean Qiao Liu

Vice Deans Liutang Gong
Li Jin
Qi Li
Liansheng Wu
Shengping Zhang

MANAGEMENT AND ORGANIZATION REVIEW

Volume 13 Issue 4

December 2017

Letter from the Editor

ARIE Y. LEWIN 693

Perspective

CHI YUE CHIU
Culture Matters: A Perspective Advancing Cross-Cultural and Indigenous Research 695

Special Issue Introduction

MICHAEL W. MORRIS, ZHEN XIONG (GEORGE) CHEN, LORNA DOUCET,
AND YAPING GONG
A Giant of Cultural Research: Seeing Further from the Shoulders of Kwok Leung 703

Special Issue Articles

JINGJING YAO, JIMENA RAMIREZ-MARIN, JEANNE BRETT, SOROUSH ASLANI, AND
ZHALEH SEMNANI-AZAD
A Measurement Model for Dignity, Face, and Honor Cultural Norms 713

PETER B. SMITH
Cultural Values Versus Cultural Norms as Predictors of Differences in Helping
Behaviors and in Emotion Regulation: A Preliminary Nation-Level Test Related to the
Leung-Morris Model 739

XIAO-JUN XU AND XIAO-PING CHEN
Unlocking Expatriates' Job Creativity: The Role of Cultural Learning, and
Metacognitive and Motivational Cultural Intelligence 767

ZHI-XUE ZHANG AND XIN WEI
Superficial Harmony and Conflict Avoidance Resulting from Negative Anticipation in
the Workplace 795

ALI F. ÜNAL, CHAO C. CHEN, AND KATHERINE R. XIN
Justice Climates and Management Team Effectiveness: The Central Role of Group
Harmony 821

KIMMO ERIKSSON, PONTUS STRIMLING, PER A. ANDERSSON, MARK AVEYARD,
MARKUS BRAUER, VLADIMIR GRITSKOV, TOKO KIYONARI, DAVID M. KUHLMAN,
ANGELA T. MAITNER, ZOI MANESI, CATHERINE MOLHO, LEONARD S. PEPPERKOORN,
MUHAMMAD RIZWAN, ADAM W. STIVERS, QIRUI TIAN, PAUL A. M. VAN LANGE,
IRINA VARTANOVA, JUNHUI WU, AND TOSHIO YAMAGISHI
Cultural Universals and Cultural Differences in Meta-Norms about Peer Punishment 851

CHI-YING CHENG AND YING-YI HONG
Kiasu and Creativity in Singapore: An Empirical Test of the Situated Dynamics
Framework 871

Dialogue, Debate, and Discussion

- GREG CLYDESDALE WITH INTRODUCTION BY LIISA VÄLIKANGAS
Western Perceptions of Chinese Business: Sun Tzu and the Misuse of History 895
- RUNTIAN JING AND MEI DONG
Management Scholars' Learning from History: Direct vs. Indirect Approach 905
- PETER PING LI AND MONSOL YOUNG
How to Approach the Ancient Chinese Wisdom? A Commentary Concerning Sun
Tzu's *The Art of War* 913
- Call for Papers**
- Special Issue 'Business Model Innovation in Transforming Economies' 921

EDITOR-IN-CHIEF

Arie Y. Lewin, Duke University, USA

DEPUTY EDITORS-IN-CHIEF

Chi-Yue Chiu, Chinese University of Hong Kong, China
Regional focus: China

Carl F. Fey, Aalto University, Finland and Chinese University of Hong Kong, China
Regional focus: Russia, Ex-Soviet Republics, Eastern Europe

Rishikesh T. Krishnan, Indian Institute of Management Indore, India
Regional focus: India

Gerald McDermott, University of South Carolina, USA
Regional focus: Latin America

Johann Peter Murmann, University of New South Wales, Australia
Regional focus: China, Asia Pacific

Eric W. K. Tsang, University of Texas at Dallas, USA
Focus: Rigor and Methods

FOUNDING EDITOR-IN-CHIEF

Anne S. Tsui, University of Notre Dame, USA, and Peking University, China

EDITOR FOR DIALOGUE, DEBATE, AND DISCUSSION

Liisa Välikangas, Aalto University and Hanken School of Economics, Finland

DEPUTY EDITOR FOR RESEARCH OUTREACH

Sheen S. Levine, University of Texas at Dallas, USA

DEPUTY EDITOR FOR ARTWORK

Tony Fang, Stockholm Business School, Sweden

SENIOR EDITORS

Mie Augier, US Navy Postgraduate School, USA
Organizations and strategic management; developing an interdisciplinary and cross cultural framework for understanding organizational decision making; organizational economics; cultural influences on organizational decision making and strategy; history and future of business schools and management education, in particular in China and all other emerging economies

Yang Cao, University of North Carolina at Charlotte, USA
Institutional change; economic development; HR management; work and employment, mobility, and inequality

Chao C. Chen, Rutgers University, USA, and Nanjing University, China
Indigenous management theories; organizational justice; Chinese *guanxi* and social networking; business ethics; cross-cultural management

(George) Zhen Xiong Chen, Australian National University, Australia
Leadership; voice; organizational commitment; organizational behavior in the Chinese context and cross-cultural concepts

Lin Cui, Australian National University, Australia
International business; strategic management; comparative institutional analysis; Chinese outward FDI; state-owned enterprises

Ray Friedman, Vanderbilt University, USA
Negotiation; dispute resolution; Chinese culture and management; diversity in organizations; labor relations

Yaping Gong, Hong Kong University of Science and Technology, China
Employee creativity; goal orientation; strategic and international human resource management

Can Huang, Zhejiang University, China
Innovation; intellectual property rights; science and technology policy

Thomas Hutzschenreuter, Technische Universität München, Germany
Internationalization strategy; foreign direct investment; panel data analysis

Jing Li, Simon Fraser University, Canada
International investment strategies; emerging market multinational enterprises; international joint ventures; innovation in emerging markets

Peter Ping Li, Xian Jiaotong-Liverpool University, China
Emerging multinational firms; indigenous research on Chinese management; organizational and inter-cultural trust; disruptive innovation; entrepreneurial imagination

Jiangyong Lu, Peking University, China
Entrepreneurship; innovation; venture capital investment; international business

Xiaowei Rose Luo, INSEAD, France
Institutional theory; family business; corporate governance; corporate social responsibility; cross-cultural variation in organizational practices

Stephan Manning, University of Massachusetts, Boston, USA
Global outsourcing; geographic cluster development in global value chains; social entrepreneurship in Africa; sustainability standards

Silvia Massini, University of Manchester, UK
Offshoring of innovation and knowledge intensive business services; economics and management of innovation; evolutionary and behavioral theories; adoption and diffusion in innovation; knowledge creation and management

Dana Minbaeva, Copenhagen Business School, Denmark
HRM in former-Soviet union countries

Bent Petersen, Copenhagen Business School, Denmark
Internationalization of firms; global sourcing; value creation logics; real options and entry modes; strategic management

Carine Peeters, Vlerick Business School, Belgium
International business; strategy; global sourcing; offshoring; outsourcing

Shameen Prashantham, CEIBS, China
Born global; China-India comparison; innovation; internationalization; international entrepreneurship; international new venture; network relationships; social capital; strategy as practice

Mooweon Rhee, Yonsei University, Korea
Organizational learning; organizational status; corporate reputation; social networks; Asia-based theories of organization

Yeda Swirski de Souza, Unisinos Business School, Brazil
International business; strategic management; Brazil

Andrew Spicer, University of South Carolina, USA
Russian and CIS management; comparative institutional analysis; international business ethics; corporate social responsibility and sustainability; business and poverty

Till Talaulicar, University of Erfurt, Germany
Board of directors; corporate social responsibility; top management teams; upper echelons theory

Roberto S. Vassolo, Universidad Austral, Argentina, and Pontificia Universidad Católica, Chile
Evolutionary economics; real options theory; dynamic capabilities; emerging markets; macroeconomic volatility; natural resource industries

Michael A. Witt, INSEAD, Singapore, and Harvard University, USA
Asia; business systems; varieties of capitalism; international business

Jia Lin Xie, University of Toronto, Canada
Job stress and employee well-being; organizational behavior in the Chinese context; cross-cultural management

Yijun Xing, Beijing Xiao Tong University, China
Chinese indigenous leadership; Chinese traditional culture and philosophy; narrative/storytelling in organizations

Sai Yayavaram, Indian Institute of Management Bangalore, India
Technology management; complexity and strategic rents

Zhi-Xue Zhang, Peking University, China
Team process; negotiation and conflict management; leadership

MANAGING EDITOR

Tina Minchella, Arizona State University, USA

SPECIAL PROJECTS COORDINATOR

Stefanie McAdoo, Duke University, USA

EDITORIAL ADVISORY BOARD

Herman Aguinis, George Washington University, USA
Paul Beamish, University of Western Ontario, Canada
Kjeld Erik Brodsgaard, Copenhagen Business School, Denmark
Peter Buckley, University of Leeds, UK
Ming-Jer Chen, University of Virginia, USA
John Child, University of Birmingham, UK
Stewart Clegg, University of Technology, Sydney, Australia
Timothy M. Devinney, University of Leeds, UK
Charles Dhanaraj, IMD, Switzerland
Giovanni Dosi, Sant'Anna School of Advanced Studies, Italy
Yves Doz, INSEAD, France
Jiing-Lih (Larry) Farh, Hong Kong University of Science and Technology, China
Nikolay B. Filinov, Higher School of Economics, Russia
Mauro F. Guillen, University of Pennsylvania, USA
Michael Hitt, Texas A&M University, USA
Martin Kenney, University of California, Davis, USA
Tarun Khana, Harvard University, USA
Bruce Kogut, Columbia University, USA
Yadong Luo, University of Miami, USA
Marjorie Lyles, Indiana University, USA
James March, Stanford University, USA
Marshall W. Meyer, University of Pennsylvania, USA

Michael Morris, Columbia University, USA
Ram Mudambi, Temple University, USA
Rajneesh Narula, University of Reading, UK
Victor Nee, Cornell University, USA
Seung Ho Park, CEIBS, China
Ravi Ramamurti, Northeastern University, USA
Gordon Redding, INSEAD, France
Oded Shenkar, Ohio State University, USA
Debra L. Shapiro, University of Maryland, USA
Jörg Sydow, Freie Universität Berlin, Germany
Jose de la Torre, Florida International University, USA
Sushil Vachani, IIM, India
Henk Volberda, Erasmus University, The Netherlands
Mary Ann Von Glinow, Florida International University, USA
Andrew Walder, Stanford University, USA
Gordon Walker, Southern Methodist University, USA
Malcolm Warner, University of Cambridge, UK
Axel V. Werder, Technische Universität Berlin, Germany
Weiying Zhang, Peking University, China
Shuming Zhao, Nanjing University, China
Xueguang Zhou, Stanford University, USA
Maurizio Zollo, Bocconi University, Italy

EDITORIAL REVIEW BOARD

Samuel Aryee, University of Surrey, UK
Neal M. Ashkanasy, University of Queensland, Australia
Preet S. Aulakh, York University, Canada
Yuntao Bai, Xiamen University, China
Ellie R. Banalieva, Northeastern University, USA
William Barnett, Stanford University, USA
Bat Batjargal, Oklahoma State University, USA
Gabriel R. G. Benito, BI Norwegian Business School, Norway
Olivier Bertrand, SKEMA Business School, France
Suresh Bhagavatula, IIMB, India
Brian K. Boyd, City University of Hong Kong, China
Daniel J. Brass, University of Kentucky, USA
Jeanne M. Brett, Northwestern University, USA
Lance Eliot Brouthers, Kennesaw State University, USA

Jean Chen, Xi'an Jiaotong-Liverpool University, China
WeiRu Chen, INSEAD, Singapore
Wenhong Chen, University of Texas, Austin, USA
Sally Siu-Yin Cheung, Hong Kong Baptist University, China
Roy Yong-Joo Chua, Harvard University, USA
Aichia Chuang, National Taiwan University, Taiwan
Chi-Nien Chung, National University of Singapore, Singapore
Chris Chanwha Chung, Korea State University, South Korea
Douglas Cumming, York University, UK
Ping Deng, Cleveland State University, USA
Nick Dew, Naval Postgraduate School, USA

Desislava Dikova, Vienna University of Economics & Business, Austria
 Carolyn Egri, Simon Fraser University, Canada
 David Fan, Curtin University, Australia
 Grace Fan, University of British Columbia-Okanagan, Canada
 Tony Fang, Stockholm Business School, Sweden
 Jeanne Ho-Ying Fu, City University of Hong Kong, China
 Ping-Ping Fu, University of Nottingham, China
 Peter Gammeltoft, Copenhagen Business School, Denmark
 Barry Gerhart, University of Wisconsin, USA
 Elisa Giuliani, University of Pisa, Italy
 Yundan Gong, Aston University, UK
 Qian (Cecilia) Gu, Georgia State University, USA
 Jerry Guo, Carnegie Mellon University, USA
 Igor Gurkov, Higher School of Economics, Russia
 Jungpil Hahn, National University of Singapore, Singapore
 Xu Han, University of Pennsylvania, USA
 Yulan Han, Shanghai University of Finance & Economics, China
 Bhavna Hariharan, Stanford University, USA
 Niron Hashai, Hebrew University of Jerusalem, Israel
 Xiaoming He, Beijing Jiaotong University, China
 Ying Hong, Fordham University, USA
 Ying-yi Hong, Chinese University of Hong Kong, China
 Robert E. Hoskisson, Rice University, USA
 Xu Huang, The Hong Kong Polytechnic University, China
 Helen Wei Hu, University of Melbourne, Australia
 Chun Hui, University of Hong Kong, China
 Kwang-Kuo Hwang, National Taiwan University, Taiwan
 Andrew Inkpen, Thunderbird, USA
 Peter D. Ørberg Jensen, Copenhagen Business School, Denmark
 Liangding Victor Jia, Nanjing University, China
 Hong Jiang, Renmin University, China
 Kaifeng Jiang, University of Notre Dame, USA
 Marshall Jiang, Brock University, Canada
 Runtian Jing, Shanghai Jiao Tong University, China
 Eugene Kang, Nanyang Technological University, Singapore
 Sung-Choon Kang, Cornell University, USA
 Liena Kano, University of Calgary, Canada
 Amit Karna, IIMA, India
 Lisa Keister, Duke University, USA
 Scott Kennedy, Center for Strategic and International Studies, USA
 Minyoung Kim, University of Kansas, USA
 Sunghoon Kim, University of New South Wales, Australia
 Tae-Yeol Kim, CEIBS, China
 Tohyun Kim, Sungkyunkwan University, Korea
 Young-Choon Kim, National University of Singapore, Singapore
 Ingo Kleindienst, Aarhus University, Denmark
 Thorbjørn Knudsen, Syddansk Universitet, Denmark
 Rajiv Kozhikode, Simon Fraser University, Canada
 K Kumar, IIMB, India
 Valentina Kuskova, Higher School of Economics, Russia
 Catherine K. Lam, City University of Hong Kong, China
 Marcus M. Larsen, Copenhagen Business School, Denmark
 Bobai Li, Peking University, China
 Haiyang Li, Rice University, USA
 Julie Li, City University of Hong Kong, China
 Sali Li, University of South Carolina, USA
 Shaomin Li, Old Dominion University, USA
 Shu-Ping Li, Hong Kong Polytechnic University, China
 Weiwen Li, Sun Yat-Sen University, China
 Xu-Hong Li, Fudan University, China
 Neng Liang, CEIBS, China
 Jian Liang, Shanghai Jiao Tong University, China
 Zhiang (John) Lin, University of Texas at Dallas, USA
 Jun Liu, Renmin University, China
 Leigh Anne Liu, Georgia State University, USA
 Wu Liu, Hong Kong Polytechnic University, China
 Yipeng Liu, University of Birmingham, UK
 Jane Lu, National University of Singapore, Singapore
 Steven Lui, University of New South Wales, Australia
 Jar-Der Luo, Tsinghua University, China
 Dali Ma, Drexel University, USA
 Li Ma, Peking University, China
 J. P. MacIntosh, University College London, UK
 Anoop Madhok, York University, Canada
 Mona Makhija, Ohio State University, USA
 Shige Makino, Chinese University of Hong Kong, China
 Melody Manchi Chao, Hong Kong University of Science and Technology, China
 Robert M. McNab, Naval Postgraduate School, USA
 Hemant Merchant, University of South Florida- St. Petersburg, USA
 Michael J. Mol, Copenhagen Business School, Denmark
 Guido Möllering, Jacobs University Bremen, Germany
 Felipe Monteiro, INSEAD, France
 Janet Y. Murray, University of Missouri-St. Louis, USA
 Aldo Musacchio, Brandeis University, USA
 Herman Ndofor, Indiana University, USA
 Kok Yee Ng, Nanyang Technological University, Singapore
 Quyen Nguyen, University of Reading, UK
 Na Ni, Hong Kong Polytechnic University, China
 Ilya Okmatovskiy, McGill University, Canada
 Paola Perez-Aleman, McGill University, Canada
 Wai-Ching Poon, Monash University, Malaysia
 K. Skylar Powell, Western Washington University, USA
 Sheila Puffer, Northeastern University, USA
 Pushyarag Puthusserry, Queen's University Belfast, UK
 Cuili Qian, City University of Hong Kong, China
 David A. Ralston, University of Oklahoma, USA
 Abdul Rasheed, University of Texas, Arlington, USA
 Valerie Rosenblatt, San Francisco State University, USA
 Roger Schweizer, University of Gothenburg, Sweden
 Wei Shen, Arizona State University, USA
 Yongjiang Shi, Cambridge University, UK
 Shung-Jae Shin, Portland State University, USA
 Arjen Slangen, Erasmus University Rotterdam, Netherlands
 Zahra (Aych) Solouki, ESADE, Spain
 Lynda Jiwen Song, Renmin University, China
 Weichieh Su, National Chengchi University, Taiwan
 Yu-Shan Su, National Taiwan Normal University, Taiwan
 Sunny Li Sun, University of Massachusetts Lowell, USA
 Florian Täube, Solvay Brussels School of Economics and Management, Belgium
 Danchi Tan, National Chengchi University, Taiwan
 Justin Tan, York University, Canada
 Yi Tang, Hong Kong Polytechnic University, China
 Sverre Tomassen, BI Norwegian Business School, Norway
 Wei-Chi Tsai, National Chengchi University, Taiwan
 Herman Tse, Griffith University, Australia
 Ramakrishna Velamuri, CEIBS, China
 Hinrich Voss, University of Leeds, UK
 Catherine Wang, University of London, UK
 Chengang Wang, Bradford University, UK
 Danqing Wang, INSEAD, France
 Hui Wang, Peking University, China

Xiao-Hua (Frank) Wang, Renmin University, China
Yingqi Wei, University of Leeds, UK
Steven White, Tsinghua University, China
Peter Williamson, Cambridge University, UK
Jie Wu, University of Macau, Macau
Torsten Wulf, Phillips-University Marburg, Germany
Dean Xu, University of Melbourne, Australia
Juelin (Lynn) Yin, Xi'an Jiaotong-Liverpool University,
China
Michael Young, Hong Kong Baptist University, China
B. Burcin Yurtoglu, WHU Otto Beisheim School of
Management, Germany
Ann Yan Zhang, Peking University, China

Cyndi Man Zhang, Singapore Management University,
Singapore
Jianjun Zhang, Peking University, China
Xiaomeng Zhang, Cheung Kong Graduate School of
Business, China
Ying Zhang, Erasmus University, The Netherlands
Yingying Zhang, CUNEF Madrid, Spain
Jane Zhao, University of Kansas, USA
Wei Zhao, University of North Carolina at Charlotte, USA
Lu Zheng, University of California, Irvine, USA
Weiting Zheng, Hong Kong Polytechnic University, China
Hongjin Zhu, McMaster University, Canada
Yunxia Zhu, University of Queensland, Australia

Management and Organization Review

Best Senior Editor Award

Starting in 2015, MOR recognizes Senior Editors for their exceptional and noteworthy performance in helping authors realize the 'jewel' in their papers. The recent winners are listed below. The winners receive a certificate and public recognition at the annual MOR reception.

2017 Best Senior Editor Award Winners

Bor-Shiuan Cheng, National Taiwan University
Carl F. Fey, Aalto University and Chinese University of Hong Kong
Peter Ping Li, Xian Jiaotong, Liverpool University

2016 Best Senior Editor Award Winners

Thomas Hutzschenreuter, Technische Universität München
Jia Lin Xie, University of Toronto

Best Reviewer Award

Every year MOR recognizes members of the Editorial Review Board who have exemplified the spirit and mission of MOR by providing developmental, conscientious, and timely reviews. The recent winners are listed below. The winners receive a certificate and public recognition at the annual MOR reception.

2017 Reviewer Award Winners

Desislava Dikova, Vienna University of Economics & Business
Runtian Jing, Shanghai Jiao Tong University
Jian Liang, Shanghai Jiao Tong University
Li Ma, Peking University
Andrew Spicer, University of South Carolina

2016 Best Reviewer Award Winners

Niron Hashai, Hebrew University of Jerusalem
Liena Kano, University of Calgary
Shige Makino, Chinese University of Hong Kong

Peking University Press-*Management and Organization Review*

Best Paper in Chinese Theory of Management Award

The ‘theory of Chinese management’ approach (adapting imported theories for the Chinese context) and the ‘Chinese theory of management’ approach (developing original theories for the Chinese context) are both necessary and valuable. To promote original theorizing to account for management phenomena that are particularly salient or unique in China, Peking University Press (PUP) has set up the PUP-MOR Best Paper in Chinese Theory of Management Award. The award aims to recognize the best paper published in *MOR* that addresses new research questions, identifies new concepts, and/or develop new theories from the ‘Chinese theory of management’ perspective. The Awards Committee identifies three finalists among the papers published in *MOR* over the previous two years and which are deemed as exemplary of the spirit of this award. Congratulations to the winning authors and all finalists!

2016 PUP-MOR Award Winner

Jing, R., & Van de Ven, A. H. 2015. A yin-yang model of organizational change: The case of Chendu Bus Group. *Management and Organization Review*, 10(1): 29–54.

2014 PUP-MOR Award Winner

Nee, V., & Yang, C. 2005. Market transition and the firm: Institutional change and income inequality in urban China. *Management and Organization Review*, 1(1): 23–56.

Inaugural Hermann and Marianne Straniak Stiftung – MOR Best Paper Award

The aspiration of the Hermann and Marianne Straniak Stiftung – MOR Best Paper Award is to advance original indigenous, high impact, management scholarship in business and economic philosophy in the context of 'East informs West'.

Please join us in congratulating the authors of the winning paper for 2016!

Xing, Y., & Liu, Y. 2015. Poetry and leadership in light of ambiguity and logic of appropriateness. *Management and Organization Review*, 11(4): 795–805.

MOR and the guest editorial team would like to offer special thanks to the reviewers who contributed their time and effort to this special issue ‘Celebrating and Advancing the Scholarship of Kwok Leung’.

Samuel Aryee	University of Surrey
Michael Bond	Polytechnic University of Hong Kong
Markus Brauer	University of Wisconsin-Madison
Joel Brockner	Columbia University
Dana Carney	University of California, Berkeley
Tony Fang	Stockholm University
Ron Fischer	Victoria University of Wellington
Paul Hempel	City University of Hong Kong
Xu Huang	Hong Kong Baptist University
Chun Hui	University of Hong Kong
Runtian Jing	Shanghai Jiao Tong University
Alexei Koveshnikov	Aalto University
Rajiv Krishnan Kozhikode	Simon Fraser University
Tae-Yeol Kim	CEIBS
Ko Kuwabara	Columbia University
Jian Liang	Shanghai Jiao Tong University
Leigh Anne Liu	Georgia State University
Yipeng Liu	University of Birmingham
Zhi Liu	Peking University
Lin Lu	Shanghai Jiao Tong University
Vivian Lun	Lingnan University
William W. Maddux	INSEAD
Nora Madjar	University of Connecticut
Elizabeth Scott	Eastern Connecticut State University
Jeff Shao	RMIT University
Andrew Spicer	University of South Carolina
Li-Yun Sun	Macau University of Science and Technology
Dean Tjosvold	Lingnan University
Herman Tse	Monsah University
Hui Wang	Peking University
Lu Wang	University of New South Wales
Irem Uz	TOBB University of Economics and Technology, Ankara
Dean Xu	Monash University
Ann Zhang	Peking University
Xiaomeng Zhang	Cheung Kong Graduate School of Business
Jing Zhu	Hong Kong University of Science and Technology