

Bibliography – Trust and Well-Being

Note: This bibliography is intended to capture relevant and useful scholarly, trade and practitioner literature on the topic of trust, with a specific focus on the connection between Trust and Well-Being and the concept of Positive or Appreciative Trust. The focus explains why throughout this bibliography you will find citations to relevant literature in the fields of positive psychology, positive organizational scholarship, flourishing, conscious capitalism etc.

The Trust Bibliography has been updated since the last version published in July 2nd, 2017. This latest version includes additional references, some of which have been submitted by you. If you have additional references that are not included, please let us know.

Finally, I am happy to hear any feedback on the bibliography and you can contact me at robert.j.easton@accenture.com.

Abbott, S., & Freeth, D. (2008). Social capital and health starting to make sense of the role of generalized trust and reciprocity. *Journal of Health Psychology, 13*(7), 874–883. <https://doi.org/10.1177/1359105308095060>

Accenture. (2011). *Trust: Managing the scarcest commodity of all for high performance*. Retrieved from <http://www.accenture.com/SiteCollectionDocuments/PDF/Accenture-Trust-Managing-the-Scarcest-Commodity-of-All.pdf>

Acedo, C., & Gomila, A. (2013). Trust and cooperation: A new experimental approach. *Annals of the New York Academy of Sciences, 77–83*. <https://doi.org/10.1111/nyas.12142>

Adabi, H., Yektayar, M., & Mohammadi, S. (2014). Presenting the regression model of the relationship between organizational climate and organizational trust with the participation level in the decision-making of the managers. *Acta Kinesiologica, 8*(2), 28–34.

Admasachew, L., & Dawson, J. (2011). The association between presenteeism and engagement of National Health Service staff. *Journal of Health Services Research & Policy, 16 Suppl 1*, 29–33. <https://doi.org/10.1258/jhsrp.2010.010085>

Agarwal, U. (2013). Linking justice, trust and innovative work behaviour to work engagement. *Personnel Review, 43*(1), 41–73. <https://doi.org/10.1108/PR-02-2012-0019>

Agrawal, S., & Harter, J. (2009). Employee engagement influences involvement in wellness programs. Washington, DC: Gallup Consulting.

- Ahmed, A. M., & Salas, O. (2009). The relationship between behavioral and attitudinal trust: A cross-cultural study. *Review of Social Economy*, 67(4), 457–482.
<https://doi.org/10.1080/00346760902908625>
- Ainsworth, M., & Bell, S. (1970). Attachment, exploration, and separation: Illustrated by the behavior of one-year-olds in a strange situation. *Child Development*, 41(1), 49–67.
Retrieved from <http://www.jstor.org/stable/10.2307/1127388>
- Aistrich, M. M. (2002). *Trust us, trust me, trust in the future: Determinants of the suppliers success in managing a global account relationships*.
- Aked, J., & Thompson, S. (2011). Five ways to wellbeing: New applications, new ways of thinking. London. Retrieved from
http://dnwssx4l7gl7s.cloudfront.net/nefoundation/default/page/-/files/Five_Ways_to_Wellbeing.pdf
- Akker, O., van Vught, M., van Assen, M., & Wicherts, J. (2011). *Sex differences in trust and trustworthiness: A meta-analysis of the trust game and the gift-exchange game*.
- Al-Ani, B., & Redmiles, D. (2009). Trust in distributed teams: Support through continuous coordination. *IEEE Software*, 26(December), 35–40.
<https://doi.org/10.1109/MS.2009.192>
- Alesina, A., & Giuliano, P. (2013). *Family Ties* (No. 18966). Cambridge, MA: National Bureau of Economic Research. Retrieved from
http://proxy.library.upenn.edu:2122/scholar?q=Family+ties+working+paper+18966&btnG=&hl=en&as_sdt=0,39#
- Alesina, A., & La Ferrara, E. (2000). *The determinants of trust* (No. 7621). Cambridge, MA. Retrieved from <http://www.nber.org/papers/w7621>
- Alfes, K., Shantz, A., & Truss, C. (2012). The link between perceived HRM practices, performance and well-being: The moderating effect of trust in the employer. *Human Resource Management Journal*, 22(4), 409–427. <https://doi.org/10.1111/1748-8583.12005>
- Alimo-Metcalfe, B., Alban-Metcalfe, J., Bradley, M., Mariathan, J., & Samele, C. (2008). The impact of engaging leadership on performance, attitudes to work and wellbeing at work: A longitudinal study. *Journal of Health Organisation and Management*, 22(6), 586–598. <https://doi.org/10.1108/14777260810916560>
- Ammeter, A. P. F. (2000). *Determinants of interpersonal trust in workgroup relationships. Dissertation Abstracts International Section A: Humanities and Social Sciences*.
- Ancona, D., Malone, T. W., Orlikowski, W. J., & Senge, P. M. (2007). In praise of the incomplete leader. *Harvard Business Review*, 85(2), 92–100, 156. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/17345683>

- Anderson, J. C., & Narus, J. A. (1990). A model of distributor firm and manufacturer firm working partnerships. *The Journal of Marketing*, 54(1), 42–58.
<https://doi.org/10.2307/1252172>
- Anderson, M., & Escher, P. (2010). *The MBA oath: Setting a higher standard for business leaders*. New York: Penguin Books.
- Anderson, R., Mikulić, B., Vermeulen, G., Lyly-Yrjänäinen, M., & Zigante, V. (2009). *Second European quality of life survey – overview (Report from European foundation for the improvement of living and working conditions)*.
- Anderson, R., Dubois, H., Leoncikas, T., & Sándor, E. (2012). *Third European quality of life survey – Quality of life in Europe: Impacts of the crisis (Report from European foundation for the improvement of living and working conditions)*. Retrieved from <http://www.eurofound.europa.eu/pubdocs/2012/64/en/1/EF1264EN.pdf>
- Ang, L., Dubelaar, C., & Lee, B. (2001). The effects of three dimensions of trustworthiness and other contextual factors on likelihood of internet purchase. In *Proceedings of the Australian and New Zealand Marketing Conference*. Retrieved from <http://medcontent.metapress.com/index/A65RM03P4874243N.pdf>
- Appelbaum, S. H. (2013). Participation in decision making: A case study of job satisfaction and commitment (part two). *Industrial and Commercial Training*, 45(6), 352–358.
<https://doi.org/10.1108/ICT-09-2012-0048>
- Arena, C. (2004). *Cause for success: 10 companies that put profits second and came in first*. Novato, California: New World Library.
- Argyle, M. (1999). Causes and Correlates of Happiness. In D. Kahneman, E. Diener, & N. Schwartz (Eds.), *The Foundations of Hedonic Psychology* (pp. 353–373). New York: Russell Sage.
- Argyle, M. (2001). *The psychology of happiness*. New York: Routledge.
- Armour, C. (2016). *An evaluation of individuals' construction of personal trust in organizations*. Walden University (Dissertation Submitted in Partial Fulfillment of the Requirements for the Degree of Doctor of Philosophy Applied Management and Decision Science). Retrieved from <http://scholarworks.waldenu.edu/dissertations/2435/>
- Arnott, D. C. (2007). Research on trust: A bibliography and brief bibliometric analysis of the special issue submissions. *European Journal of Marketing*, 41(9/10), 1203–1240.
<https://doi.org/10.1108/03090560710773408>
- Aryee, S., Budhwar, P. S., & Chen, Z. X. (2002). Trust as a mediator of the relationship between organizational justice and work outcomes: Test of a social exchange model. *Journal of Organizational Behavior*, 23(March), 267–285.
<https://doi.org/10.1002/job.138>

- Ashleigh, M., & Prichard, J. (2011). An integrative model of the role of trust in transactive memory development. *Group & Organization Management*, 37(1), 5–35. <https://doi.org/10.1177/1059601111428449>
- Ashleigh, M. J., Higgs, M., & Dulewicz, V. (2012). A new propensity to trust scale and its relationship with individual well-being: Implications for HRM policies and practices. *Human Resource Management Journal*, 22(4), 360–376. <https://doi.org/10.1111/1748-8583.12007>
- Ashleigh, M. J., & Nandhakumar, J. (2007). Trust and technologies: Implications for organizational work practices. *Decision Support Systems*, 43(2), 607–617. <https://doi.org/10.1016/j.dss.2005.05.018>
- Ashleigh, M., & Prichard, J. (2012). An integrative model of the role of trust in transactive memory development. *Group & Organization Management*, 37(1), 5–35. <https://doi.org/10.1177/1059601111428449>
- Aslam, A., & Corrado, L. (2007). *No man is an Island: The inter-personal determinants of regional well-being in Europe*.
- Astley, W. G., & Zajac, E. J. (1991). Intraorganizational power and organizational design: Reconciling rational and coalitional models of organization. *Organization Science*, 2(4), 399–411.
- Atkins, A. (2014). Building trust in the workplace: Practical solutions to drive trust and high performance. New Jersey: Next Decade, Inc. Retrieved from http://www.trustacrossamerica.com/documents/building-trust-reports/Workplace Trust PM_MT REV_logo.pdf
- Atkinson, C. (2007). Trust and the psychological contract. *Employee Relations*, 29(3), 227–246. <https://doi.org/10.1108/01425450710741720>
- Atkinson, S., & Butcher, D. (2003). Trust in managerial relationships. *Journal of Managerial Psychology*, 18(4), 282–304. <https://doi.org/10.1108/02683940310473064>
- Audenaert, M., Decramer, A., Lange, T., & Vanderstraeten, A. (2016). Setting high expectations is not enough: Linkages between expectation climate strength, trust and employee performance. *International Journal of Manpower*, 37(6), 1024–1041.
- Aulakh, P. S., Kotabe, M., & Sahay, A. (1996). Trust and performance in cross-border marketing partnerships: a behavioral approach. *Journal of International Business Studies*, 27(5), 1005–1032. <https://doi.org/10.1057/palgrave.jibs.8490161>
- Aviezer, H., Trope, Y., & Todorov, A. (2012). Body cues, not facial expressions, discriminate between intense positive and negative emotions. *Science (New York, N.Y.)*, 338(6111), 1225–9. <https://doi.org/10.1126/science.1224313>

- Avolio, B. J., & Gardner, W. L. (2005). Authentic leadership development: Getting to the root of positive forms of leadership. *The Leadership Quarterly*, *16*(3), 315–338. <https://doi.org/10.1016/j.leaqua.2005.03.001>
- Avolio, B. J., Gardner, W. L., Walumbwa, F. O., Luthans, F., & May, D. R. (2004). Unlocking the mask: A look at the process by which authentic leaders impact follower attitudes and behaviors. *The Leadership Quarterly*, *15*(6), 801–823. <https://doi.org/10.1016/j.leaqua.2004.09.003>
- Avolio, B. J., Walumbwa, F. O., & Weber, T. J. (2009). Leadership: Current theories, research, and future directions. *Annual Review of Psychology*, *60*, 421–49. <https://doi.org/10.1146/annurev.psych.60.110707.163621>
- Axlerod, R. (1984). *The Evolution of Cooperation*. Cambridge, MA: Basic Books.
- Ayers, D. (2010). *Leadership behaviors that build or destroy trust: A narrative study*.
- Baas, J. R. (2002). *An exploratory study of the role of trust in safety climates and overall safety*. (Doctoral dissertation, Alliant International University, Los Angeles). Retrieved from ProQuest Dissertations and Theses database. (305468029).
- Bachmann, R. (2001). Trust, power and control in trans-organizational relations. *Organization Studies*, *22*(2), 337–365. <https://doi.org/10.1177/0170840601222007>
- Bachmann, R., & Zaheer, A. (2006). *Handbook of trust research*. Northampton: Edward Elgar Publishing.
- Bachmann, R. (2011). At the crossroads: Future directions in trust research. *Journal of Trust Research*. <https://doi.org/10.1080/21515581.2011.603513>
- Bachmann, R., & Kroeger, F. (2017). Trust, power or money: What governs business relationships? *International Sociology*, *32*(1), 3–20. <https://doi.org/10.1177/0268580916673747>
- Badenfelt, U. (2010). I trust you, I trust you not: A longitudinal study of control mechanisms in incentive contracts. *Construction Management and Economics*, *28*(3), 301–310. <https://doi.org/10.1080/01446191003587745>
- Bader, G., & Liljenstrand, A. (n.d.). *The value of building trust in the workplace*. Retrieved from <http://badergroup.com/the-value-of-building-trust-in-theworkplace/>
- Bai, Y., Li, P. P., & Xi, Y. (2012). The distinctive effects of dual-level leadership behaviors on employees' trust in leadership: An empirical study from China. *Asia Pacific Journal of Management*, *29*(111), 213–237. <https://doi.org/10.1007/s10490-011-9280-6>
- Baier, A. (1986). Trust and antitrust. *Ethics*, *96*(2), 231. Retrieved from <http://proxy.library.upenn.edu:2165/stable/2381376>
- Baker, J. (1987). Trust and rationality. *Pacific Philosophical Quarterly*, *68*(1), 1–13.

- Baker, W. B., Cross, R., & Parker, A. (2003). What creates energy in organizations? *Sloan Management Review*, 44(4).
- Baker, W. E., & Quinn, R. E. (2007). *Energy networks and information use*. Ann Arbor, MI: Ross School of Business, University of Michigan.
- Baker, W., & Dutton, J. (2006). Enabling positive social capital in organizations. In J. Dutton & B. Rags (Eds.), *Exploring positive relationships at work: Building a theoretical and research foundation* (pp. 325–345). New York: Lawrence Erlbaum Publishers.
- Baker, W., & Dutton, J. E. (2007). Enabling positive social capital in organizations. In J. Dutton & B. Rags (Eds.), *Exploring positive relationships at work: Building a theoretical and research foundation*. Lawrence Erlbaum Publishers.
- Bakker, A. B., & Schaufeli, W. B. (2008). Editorial positive organizational behavior: Engaged employees in flourishing organizations. *Journal of Organizational Behavior*, 29(2), 147–154. <https://doi.org/10.1002/job>
- Ballard, D. W. (2014). Employee distrust is pervasive in U.S. workforce. Retrieved from <http://www.apa.org/news/press/releases/2014/04/employee-distrust.aspx> APA
- Balliet, D., & Van Lange, P. a M. (2012). Trust, conflict, and cooperation: A meta-analysis. *Psychological Bulletin*, 139(5), 1–23. <https://doi.org/10.1037/a0030939>
- Bamberger, P. (2008). Beyond contextualization: Using context theories to narrow the micro-macro gap in management research. *Academy of Management Journal*, 51(5), 839–846. <https://doi.org/10.5465/AMJ.2008.34789630>
- Bammens, Y., & Collewaert, V. (2012). Trust between entrepreneurs and angel investors: Exploring positive and negative implications for venture performance assessments. *Journal of Management*. <https://doi.org/10.1177/0149206312463937>
- Bandura, A. (1977). *Social Learning Theory*. Englewood Cliffs, New Jersey: Prentice Hall.
- Bandura, A. (1986). *Social foundations of thought and action: A social cognitive theory*. Englewood Cliffs, NJ: Prentice Hall.
- Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. *Psychological Review*, 84(2), 191–215. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/847061>
- Baptiste, N. R. (2008). Tightening the link between employee wellbeing at work and performance: A new dimension for HRM. *Management Decision*, 46(2), 284–309. <https://doi.org/10.1108/00251740810854168>
- Barbalet, J. (2014). A characterization and its consequences of trust. *Theory and Society*, 38(4), 367–382. <https://doi.org/10.1007/s1186-009-9087-3>

- Barbalet, J. (2009). A characterization of trust, and its consequences. *Theory and Society*, 38(4), 367–382. <https://doi.org/10.1007/s11186-009-9087-3>
- Barber, B. (1983). *The logic and limits of trust*. New Brunswick, NJ: Rutgers University Press.
- Barefoot, J. C., Maynard, K. E., Beckham, J. C., Brummett, B. H., Hooker, K., & Siegler, I. C. (1998). Trust, health, and longevity. *Journal of Behavioral Medicine*, 21(6), 517–26. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/9891252>
- Barnes, L. B. (1981). Managing the paradox of organizational trust. *Harvard Business Review*.
- Baron, J. N., & Cook, K. S. (1992). Process and outcome: Perspectives on the distribution of rewards in organizations. *Administrative Science Quarterly*, 37(2), 191–197. <https://doi.org/10.2307/2393220>
- Barsade, S. G., & O’Neill, O. a. (2014). What’s love got to do with it? A longitudinal study of the culture of companionate love and employee and client outcomes in a long-term care setting. *Administrative Science Quarterly*, 0001839214538636-. <https://doi.org/10.1177/0001839214538636>
- Barsade, S., & Gibson, D. (1998). Group Emotion: A view from top and bottom. In *Research on managing groups and teams, Volume 1*.
- Barsade, S. G. (2012). The ripple effect: Emotional contagion and its influence on group behavior. *Administrative Science Quarterly*, 47(4), 644–675.
- Barsade, S. G., & Gibson, D. E. (2003). Why does affect matter in organizations? *Academy of Management Perspectives*, 21(1), 36–59.
- Bartlett, M. Y., & DeSteno, D. (2006). Gratitude and prosocial behavior: helping when it costs you. *Psychological Science*, 17(4), 319–25. <https://doi.org/10.1111/j.1467-9280.2006.01705.x>
- Batson, C. D., Early, S., & Salvarani, G. (1997). Perspective Taking: Imagining How Another Feels Versus Imaging How You Would Feel. *Personality and Social Psychology Bulletin*, 23(7), 751–758. <https://doi.org/10.1177/0146167297237008>
- Bauer, P. (2014). *Conceptualizing and measuring trust and trustworthiness. Political Concepts-Committee on Concepts and Methods Working Paper Series, (61) (Vol. 11)*. Retrieved from <http://ssrn.com/abstract=2325989>
- Baumeister, R. F., & Leary, M. R. (1995). The need to belong: Desire for interpersonal attachments as a fundamental human motivation. *Psychological Bulletin*, 117(3), 497–529. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/7777651>

- Baumgartner, T., Heinrichs, M., Vonlanthen, A., Fischbacher, U., & Fehr, E. (2008). Oxytocin shapes the neural circuitry of trust and trust adaptation in humans. *Neuron*, 58(4), 639–50. <https://doi.org/10.1016/j.neuron.2008.04.009>
- Bean, D., Smith, R., & Bedekar, S. (2011). Trust subversion analysis using office communicator to build organizational trust.
- Beaudoin, C. E. (2007). The impact of news use and social capital on youth wellbeing: An aggregate-level analysis. *Journal of Community Psychology*, 35(8), 947–965. <https://doi.org/10.1002/jcop.20205>
- Becchetti, L., & Degli Antoni, G. (2010). The sources of happiness: Evidence from the investment game. *Journal of Economic Psychology*, 31(4), 498–509. <https://doi.org/10.1016/j.joep.2010.03.011>
- Bedwell, W. L., Diazgranados, D., Salazar, M., & Salas, E. (2012). Collaboration at work: An integrative multilevel conceptualization. *Human Resource Management Review*, 22(2), 128–145. <https://doi.org/10.1016/j.hrmr.2011.11.007>
- Beer, M., & Norrgren, F. (2011). *Higher ambition: How great leaders create economic and social value*. Boston, MA: Harvard Business Review Press.
- Beldad, A., de Jong, M., & Steehouder, M. (2010). How shall I trust the faceless and the intangible? A literature review on the antecedents of online trust. *Computers in Human Behavior*, 26(5), 857–869. <https://doi.org/10.1016/j.chb.2010.03.013>
- Bendapudi, N., & Berry, L. L. (1997). Customers' motivations for maintaining relationships with service providers. *Journal of Retailing*, 73(1), 15–37. [https://doi.org/10.1016/S0022-4359\(97\)90013-0](https://doi.org/10.1016/S0022-4359(97)90013-0)
- Ben-Ner, a, Putterman, L., & Ren, T. (2011). Lavish returns on cheap talk: Non-binding communication in a trust experiment. *The Journal of Socio-Economics*, 40(1), 1–13. <https://doi.org/10.1016/j.scoec.2010.09.009>
- Ben-Ner, A., & Putterman, L. (2009). Trust, communication and contracts: An experiment. *Journal of Economic Behavior & Organization*, 70(1–2), 106–121. <https://doi.org/10.1016/j.jebo.2009.01.011>
- Berg, J. (1995). Trust, reciprocity, and social history: A re-examination. *Games and Economic Behavior*. <https://doi.org/10.1007/BF01669208>
- Bernd Blobaum. (2016). *Trust and communication in a digitized world: Models and concepts of trust research*. New York: Springer. <https://doi.org/10.1007/978-3-319-28059-2>
- Berry, H., & Rodgers, B. (2003). Trust and distress in three generations of rural Australians. *Australian Psychiatry*, 11, 131–137. Retrieved from http://scholar.google.com/scholar?q=Trust+and+distress+in+three+generations+of+rural+Australians&btnG=&hl=en&as_sdt=0,36

- Berscheid, E. (1994). Interpersonal relationships. *Annual Review of Psychology*, 45(1), 79–129. <https://doi.org/10.1146/annurev.ps.45.020194.000455>
- Beutler, L. E. (1989). Differential treatment selection: The role of diagnosis in psychotherapy. *Psychotherapy*, 26(3), 271–281. Retrieved from <http://psycnet.apa.org/journals/pst/26/3/271.pdf>
- Bhatnagar, J. (2007). Predictors of organizational commitment in India: Strategic HR roles, organizational learning capability and psychological empowerment. *The International Journal of Human Resource Management*, 18(10), 1782–1811. <https://doi.org/10.1080/09585190701570965>
- Bhattacharya, R., Devinney, T., & Madan P. (1998). A formal model of trust based on outcomes. *The Academy of Management Review*, 23(3), 459–472. Retrieved from <http://www.jstor.org/stable/259289>
- Bicchieri, C., Duffy, J., & Tolle†, G. (2004). Trust among strangers*. *Philosophy of Science*. <https://doi.org/10.1086/381411>
- Bidault, F., & Castello, A. (2009). Trust and creativity: understanding the role of trust in creativity- oriented joint developments. *Management*. <https://doi.org/10.1111/j.1467-9310.2009.00557.x>
- Bierhoff, H., & Vornefeld, B. (2004). The social psychology of trust with applications in the internet. *Analyse & Kritik*, 26, 48–62.
- Bies, R. J., & Tripp, T. M. (1996). Beyond distrust: “Getting even” and the need for revenge. In R. M. Kramer & Tyler. T.R. (Eds.), *Trust in organizations: Frontiers of theory and research* (pp. 246–260). California: Sage.
- Bigley, G. A., & Pearce, J. L. (1998). Straining for shared meanings in organizational science: Problems of trust and distrust. *Academy of Management Review*, 23(3), 405–421. Retrieved from <http://amr.aom.org/content/23/3/405.full.pdf+html>
- Bijlsma, K., & Koopman, P. (2003). Introduction: Trust within organisations. *Personnel Review*, 32(5), 543–555. <https://doi.org/10.1108/00483480310488324>
- Bijlsma-Frankema, K. S. S. &, & Weibel, A. (2006). Distrust in the balance: Evolution and resolution of inter-group distrust between judges and administrators in a Court of Law. In *EGOS Colloquium in Bergen*. Norway.
- Birk, A. (2000). BOOSTING COOPERATION. *Applied Artificial Intelligence*, 14, 769–784.
- Biswas-Diener, R., Linley, P. A., Govindji, R., & Woolston, L. (2011). Positive psychology as a force for social change. In K. M. Sheldon, T. B. Kashdan, & M. F. Steger (Eds.), *Designing Positive Psychology: Taking Stock and Moving Forward* (pp. 410–419). New York: Oxford University Press.

- Bjornskov, C., Bogetic, Z., Hillman, A. L., & Popovic, M. (2014). *Trust and identity in a small, post-socialist, post-crisis society*. Policy Research Working Paper 6828, (April). The World Bank Europe and Central Asia Region Poverty Reduction and Economic Management Unit. Retrieved from <http://go.worldbank.org/BWBRP91A50>
- Bjornskov, C. (2008). Social capital and happiness in the United States. *Applied Research in Quality of Life*, 3(1), 43–62. <https://doi.org/10.1007/s11482-008-9046-6>
- Bjornskov, C. (2006). Determinants of generalized trust: A cross-country comparison. *Public Choice*, 130(1–2), 1–21. <https://doi.org/10.1007/s11127-006-9069-1>
- Bjørnskov, C. (2006). The multiple facets of social capital. *European Journal of Political Economy*, 22(1), 22–40. <https://doi.org/10.1016/j.ejpoleco.2005.05.006>
- Bjornstrom, E. E. S. (2011). The neighborhood context of relative position, trust, and self-rated health. *Social Science & Medicine (1982)*, 73(1), 42–9. <https://doi.org/10.1016/j.socscimed.2011.05.014>
- Bjornskov, C. (2003). The happy few: Cross-country evidence on social capital and life satisfaction. *Kyklos*, 56, 3–16.
- Blakeney, R. N. (1986). A transactional view of the role of trust in organizational communication. *Transactional Analysis Journal*, 16(2), 95–98.
- Blanchard, K., Olmstead, C., & Lawrence. (2013). *Trust works: Four keys to building lasting relationships*. New York: Harper Collins.
- Blind, P. K. (2007). Building Trust in Government in the Twenty-first Century: Review of Literature and Emerging Issues. In *7th Global Forum on Reinventing Government* (pp. 1–31). Vienna, Austria. Retrieved from [http://web.iaincirebon.ac.id/ebook/moon/Bureaucracy-Governance/building trust in governance_Perik Blind_associate expert.pdf](http://web.iaincirebon.ac.id/ebook/moon/Bureaucracy-Governance/building%20trust%20in%20governance_Perik%20Blind_associate%20expert.pdf)
- Blois, K. J. (1999). Trust in business to business relationships: An evaluation of its status*. *Journal of Management Studies*, 36(March), 197–215. <https://doi.org/10.1111/1467-6486.00133>
- Boarini, R., Comola, M., Smith, C., Manchin, R., & De, F. (2012). *What makes for a better life?: The determinants of subjective wellbeing in OECD countries - Evidence from the Gallup World Poll*. <https://doi.org/10.1787/5k9b9ltjm937-en>
- Bohnet, I., & Zeckhauser, R. (2004). Trust, risk and betrayal. *Journal of Economic Behavior & Organization*, 55(4), 467–484. <https://doi.org/10.1016/j.jebo.2003.11.004>
- Bono, J. E., & Judge, T. a. (2004). Personality and transformational and transactional leadership: A meta-analysis. *The Journal of Applied Psychology*, 89(5), 901–10. <https://doi.org/10.1037/0021-9010.89.5.901>

- Bos, N., Olson, J., Gergle, D., Olson, G., & Wright, Z. (2002). Effects of four computermediated communications channels on trust development. In *Proceedings of the SIGCHI conference on human factors in computing systems* (pp. 135–140). Minneapolis, Minnesota: ACM. Retrieved from http://delivery.acm.org/10.1145/510000/503401/p135-bos.pdf?ip=129.22.124.69&id=503401&acc=ACTIVE SERVICE&key=1D8E1CA5B8D7D8DD.A2034153A742FADE.4D4702B0C3E38B35.4D4702B0C3E38B35&CFID=478064293&CFTOKEN=24421400&__acm__=1423511746_a7ca82c4233e6cee76ae7af0ff9
- Bos, P., Terburg, D., & van Honk, J. (2010). Testosterone decreases trust in socially naive humans. *Proceedings of the National Academy of Sciences of the United States of America*, *107*(22), 9991–5. <https://doi.org/10.1073/pnas.0911700107>
- Boss, R. W. (1978). Trust and managerial problem solving revisited. *Group & Organization Management*, *3*(3), 331–342. <https://doi.org/10.1177/105960117800300306>
- Boyle, R., & Bonacich, P. (1970). The development of trust and mistrust in mixed-motive games. *Sociometry*, *33*(2), 123–139. <https://doi.org/10.2307/2786324>
- Bracey, H. (2010). *Building trust: How to get it! How to keep it!* Lexington.
- Bradach, J. (1989). Price, authority, and trust: From ideal types to plural forms. *Annual Review of Sociology*, *15*(1989), 97–118. <https://doi.org/10.1146/annurev.soc.15.1.97>
- Bradley, A. (2012). Neighbourliness: local connections and mental wellbeing. *Mental Health Foundation of New Zealand*, *26*(March), 24–25. Retrieved from <http://www.mentalhealth.org.nz/newsletters/view/article/26/367/neighbourliness:-the-relevance-of-local-connections-to-mental-wellbeing-and-positive-mental-health/>
- Brafford, A. (2014). *Building the positive law firm*. A Capstone Project Submitted In Partial Fulfillment of the Requirements for the Degree of Master of Applied Positive Psychology, University of Pennsylvania.
- Braithwaite, V., & Levi, M. (Eds.). (n.d.). *Trust and Governance*. New York: Russell Sage Foundation.
- Braynov, S., & Sandholm, T. (2002). Contracting with uncertain level of trust. *Computational Intelligence*, *18*(4), 501–514. <https://doi.org/10.1111/1467-8640.00200>
- Brehm, J. (2000). Individual-Level evidence for the causes and consequences of social capital *. *American Journal of Political Science*, *41*(3), 999–1023. Retrieved from http://www.jstor.org/stable/2111684?seq=1#page_scan_tab_contents
- Brehm, S. . (1992). *Intimate relationships*. New York: McGraw-Hill.
- Brennan, M. D., & Monson, V. (2014). Professionalism: Good for patients and health care organizations. *Mayo Clinic Proceedings*, *89*(5), 644–52. <https://doi.org/10.1016/j.mayocp.2014.01.011>

- Breuer, W., Knetsch, A., & Salzman, A. J. (2018). What does it mean when managers talk about trust? *Journal of Business Ethics*, (December). <https://doi.org/10.1007/s10551-018-4072-2>
- Brewer, M. B. (1999). The psychology of prejudice: Ingroup 'love' or outgroup hate? *Journal of Social Issues*, 55(3), 429–444. <https://doi.org/10.1111/0022-4537.00126>
- Brewer, M. B. (1979). In-group bias in the minimal intergroup situation: A cognitive-motivational analysis. *Psychological Bulletin*, 86(2), 307–324. <https://doi.org/10.1037/0033-2909.86.2.307>
- Brito, C., & Costa e Silva, S. (2009). When trust becomes the fourth “C” of cooperation. *The Marketing Review*, 9(4), 289–299. <https://doi.org/10.1362/146934709X479881>
- Broch, C., Lugano, U., Lurati, F., Zamparini, A., & Mariconda, S. (2014). Organizational identification: The role of social capital. *Unpublished Manuscript: Submission # 13519 Accepted for the 2014 Academy of Manuscript Annual Meeting*.
- Brockner, J., Siegel, P., Daly, J. P., Tyler, T. R., & Martin, C. (1997). When trust matters: The moderating effect of outcome favorability. *Administrative Science Quarterly*, 42(3), 558–583. <https://doi.org/10.2307/2393738>
- Brockner, J., Tyler, T. R., & Cooper-Schneider, R. (1992). The influence of prior commitment to an institution on reactions to perceived unfairness: The higher they are, the harder they fall. *Administrative Science Quarterly*, 37(2), 241–261. <https://doi.org/10.2307/2393223>
- Brockner, J., Weinberg, J., Spreizer, G., Mishra, A., Hochwarter, W., & Pepper, L. (2004). Perceived Control as an antidote to the negative effects of layoffs on survivors' organizational commitment and job performance. *Administrative Science Quarterly*, 49(1), 76–101. Retrieved from <http://www.jstor.org/stable/4131456> .
- Brogan, C. (2009). *Trust agents: Using the web to influence, improve reputation, and earn trust*. Hoboken, NJ: John Wiley & Sons.
- Brooks Kimmel, B. (Ed.). (2014). *Trust Inc. Strategies for building your company's most valuable asset*. Chester, New Jersey.
- Brooks Kimmel, B. (Ed.). (2014). *Trust Inc., A Guide for Boards & C-Suites*. Chester, New Jersey: Next Decade, Inc.
- Brooks Kimmel, B. (Ed.). (2014). *Trust Inc: 52 week of activities and inspirations for building workplace trust*. New Jersey: Next Decade, Inc.
- Brosnan, S. F. (2011). A hypothesis of the co-evolution of cooperation and responses to inequity. *Frontiers in Neuroscience*, 5(April), 43. <https://doi.org/10.3389/fnins.2011.00043>

- Brower, H. H., Lester, S. W., Korsgaard, M., & Dineen, B. R. (2008). A closer look at trust between managers and subordinates: Understanding the effects of both trusting and being trusted on subordinate outcomes. *Journal of Management*, 35(2), 327–347. <https://doi.org/10.1177/0149206307312511>
- Brown, B. (2011). *Conscious leadership for sustainability: How leaders with a late-stage action logic design and engage in sustainability initiatives*.
- Brown, M. L. (2004). Compensating for distrust among kin. In R. Hardin (Ed.), *Distrust* (pp. 167–204). New York: Russell Sage Foundation.
- Brown, N. J. L., Sokal, A. D., & Friedman, H. L. (2013). The complex dynamics of wishful thinking: The critical positivity ratio. *The American Psychologist*, July 17. <https://doi.org/10.1037/a0032850>
- Brown, S. L., M, B. R., & Penner, L. A. (Eds.). (2012). *Moving beyond self-interest: Perspectives from evolutionary biology, neuroscience, and the social sciences*. New York: Oxford University Press.
- Bruch, H., & Vogel, B. (2011). Strategies for creating and sustaining organizational energy. *Employment Relations Today*, 51–61. <https://doi.org/10.1002/ert>
- Bryant, C., & Norris, D. (2002). Measurement of social capital: The Canadian experience. In *prepared as country report for the OECD – UK ONS International Conference of Social Capital Measurement, 16. London, 25-27 September*. Retrieved from <http://www.oecd.org/innovation/research/2381103.pdf>
- Bryk, A. S., & Schneider, B. L. (2002). *Trust in schools: A core resource for improvement*. New York: Russell Sage.
- Buchan, N. R., Johnson, E. J., & Croson, R. T. a. (2006). Let's get personal: An international examination of the influence of communication, culture and social distance on other regarding preferences. *Journal of Economic Behavior & Organization*, 60(3), 373–398. <https://doi.org/10.1016/j.jebo.2004.03.017>
- Buchan, N., & Croson, R. (2004). The boundaries of trust: Own and others' actions in the US and China. *Journal of Economic Behavior & Organization*, 55(4), 485–504. <https://doi.org/10.1016/j.jebo.2003.11.005>
- Buchheim, A., Heinrichs, M., George, C., Pokorny, D., Koops, E., Henningsen, P., ... Gündel, H. (2009). Oxytocin enhances the experience of attachment security. *Psychoneuroendocrinology*, 34(9), 1417–22. <https://doi.org/10.1016/j.psyneuen.2009.04.002>
- Buettner, D. (2011). *Thrive: Finding happiness the blue zones way*. Washington DC: National Geographic Society.
- Buettner, D. (2012). *The Blue Zones: 9 lessons for living longer from the people who've lived the longest*. Washington DC: National Geographic.

- Bulloch, S. L. (2013). Seeking construct validity in interpersonal trust research: A proposal on linking theory and survey measures. *Social Indicators Research, 113*, 1289–1310. <https://doi.org/10.1007/s11205-012-0139-0>
- Burchell, M., & Robin, J. (2011). *The great workplace: How to build it, how to keep it and why it matters*. San Francisco: Jossey-Bass.
- Burke, P. J., & Stets, J. E. (1999). Trust and commitment through self-verification. *Social Psychology, 62*(4), 347–366. Retrieved from <http://www.jstor.org/stable/2695833> .
- Burns, A. B., Brown, J. S., Sachs-Ericsson, N., Plant, E. A., Curtis, J. T., Fredrickson, B., & Joiner, T. E. (2008). Upward spirals of positive emotion and coping: Replication, extension, and initial exploration of neurochemical substrates. *Personality and Individual Differences, 44*(2), 360–370. <https://doi.org/10.1016/j.paid.2007.08.015>
- Butler, J. K. (1991). Toward understanding and measuring conditions of Trust: Evolution of conditions of trust inventory. *Journal of Management, 17*(3), 643–663. <https://doi.org/10.1177/014920639101700307>
- Butler, J. K., Giuliano, P., & Guiso, L. (2012). *Trust, values and false consensus*.
- Butler, J., & Cantrell, R. (1984). A behavioral decision theory approach to modeling dyadic trust in superiors and subordinates. *Psychological Reports, 55*, 19–28. <https://doi.org/10.2466/pr0.1984.55.1.19>
- Butler, J., Giuliano, P., & Guiso, L. (2012). Trust and Cheating. *Social Science Research Network Working Paper Series*. <https://doi.org/10.1111/econj.12271>
- Butler, J., Giuliano, P., & Guiso, L. (2009). *The right amount of trust* (No. 15344). *Society*. Cambridge, MA. <https://doi.org/http://www.nber.org/papers/w15344.pdf>
- Butler, J. K., Cantrell, R. S., & Flick, R. J. (1999). Transformational Leadership Behaviors, Upward Trust, and Satisfaction in self-managed Work Teams. *Organization Development Journal, 17*(1), 13–28. Retrieved from <http://search.proquest.com/docview/619417692?accountid=14707>
- Byron, W. (2006). *The power of principles ethics for the new corporate culture*. New York: Orbis.
- Cacioppo, J. T., & Patrick, W. (2008). *Loneliness: Human nature and the need for social connection*. New York: WW Norton & Co.
- Cacioppo, J. T., Fowler, J. H., & Christakis, N. A. (2009). Alone in the crowd: the structure and spread of loneliness in a large social network. *Journal of Personality and Social Psychology, 97*(6), 977–91. <https://doi.org/10.1037/a0016076>
- Caldwell, C. (2004). *Organizational trustworthiness: A developmental model*. (Doctoral dissertation, Washington State University). Retrieved from ProQuest Dissertations and

- Cameron, K., Mora, C., Leutscher, T., & Calarco, M. (2011). Effects of Positive Practices on Organizational Effectiveness. *The Journal of Applied Behavioral Science*, 47(3), 266–308. <https://doi.org/10.1177/0021886310395514>
- Cameron, K., Bright, D., & Caza, A. (2004). Exploring the relationships between organizational virtuousness and performance. *American Behavioral Scientist*, 47(6), 766–790. <https://doi.org/10.1177/0002764203260209>
- Cameron, K., Dutton, J. E., & Quinn, R. E. (2003). *An introduction to Positive Organizational Scholarship*. San Francisco: Berrett-Koehler.
- Cameron, K., Dutton, J., & Quinn, R. E. (Eds.). (2003). *Positive organizational scholarship: Foundations of a new discipline*. San Francisco, CA: Berrett-Koehler.
- Campagna, R. L. (2011). *The accuracy of initial trust judgments*. Doctoral Dissertation, Washington University in St. Louis. Retrieved from ProQuest Dissertations and Thesis database. (3450614)
- Campbell, L., Simpson, J. a, Boldry, J. G., & Rubin, H. (2010). Trust, variability in relationship evaluations, and relationship processes. *Journal of Personality and Social Psychology*, 99(1), 14–31. <https://doi.org/10.1037/a0019714>
- Canipe, J. S. (2006). *Relationships among trust, organizational commitment, perceived organizational support, and turnover intentions*.
- Capitalism, C. for I. (2018). Embankment project for inclusive capitalism. Coalition for Inclusive Capitalism.
- Carmeli, A., Brueller, D., & Dutton, J. (2009). Learning behaviors in the workplace: The role of high-quality interpersonal relationships and psychological safety. *Systems Research and Behavioral Science*, 26(1), 81–98. <https://doi.org/10.1002/sres.932>
- Carmeli, A., Brueller, D., & Dutton, J. (2009). High quality relationships, psychological safety, and learning from failures in work organizations. *Journal of Organizational Behavior*, 30(6), 709–729. <https://doi.org/10.1002/job>
- Carmeli, A., Jones, C. D., & Binyamin, G. (2014). Relational underpinning of team adaptability: The power of caring and generativity. *Academic Management Proceedings*, 1, 1–41. <https://doi.org/10.5465/AMBPP.2014.67>
- Carmeli, A., & Spreitzer, G. M. (2009). Trust, connectivity, and thriving: Implications for innovative behaviors at work. *The Journal of Creative Behavior*, 43(3), 169–191. <https://doi.org/10.1002/j.2162-6057.2009.tb01313.x>
- Carney, D. R., Yap, A. J., Lucas, B. J., & Mehta, P. H. (2010). People with power are better liars.

- Carrington, K. (2007). *Toward the development of a new multidimensional trust scale*. (Doctoral Dissertation, University of Wolverhampton). Retrieved from <http://core.ac.uk/download/pdf/1932484.pdf>
- Carter, M. a. (2009). Trust, power, and vulnerability: A discourse on helping in nursing. *The Nursing Clinics of North America*, 44(4), 393–405. <https://doi.org/10.1016/j.cnur.2009.07.012>
- Casadesus-Maxwell, R. (2000). *The economics of trust*.
- Cash, T. F., Stack, J. J., & Luna, G. C. (1975). Convergent and discriminant behavioral aspects of interpersonal trust. *Psychological Reports*, 37(3), 983–986. <https://doi.org/10.2466/pr0.1975.37.3.983>
- Castelfranchi, C., & Falcone, R. (2000). Trust is much more than subjective probability: Mental components and sources of trust. In *Proceedings of the 33rd Annual Hawaii International Conference on System Sciences* (pp. 1–10). <https://doi.org/10.1109/HICSS.2000.926815>
- Castelfranchi, C., Falcone, R., & Marzo, F. (2006). Being trusted in a social network: Trust as relational capital. In *Lecture Notes in Computer Science (including subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics)* (Vol. 3986 LNCS, pp. 19–32). https://doi.org/10.1007/11755593_3
- Castiglione, D., Van Deth, J. W., & Wolleb, G. (Eds.). (2008). *The handbook of social capital*. Oxford: Oxford University Press.
- Cesarini, D., Dawes, C. T., Fowler, J. H., Johannesson, M., Lichtenstein, P., & Wallace, B. (2008). Heritability of cooperative behavior in the trust game. *Proceedings of the National Academy of Sciences of the United States of America*, 105, 3721–3726. <https://doi.org/10.1073/pnas.0710069105>
- Cha, S. E., & Edmondson, A. C. (2006). When values backfire: Leadership, attribution, and disenchantment in a values-driven organization. *The Leadership Quarterly*, 17(1), 57–78. <https://doi.org/10.1016/j.leaqua.2005.10.006>
- Chang, H. H., Chuang, S.-S., & Chao, S. H. (2011). Determinants of cultural adaptation, communication quality, and trust in virtual teams' performance. *Total Quality Management & Business Excellence*, 22(3), 305–329. <https://doi.org/10.1080/14783363.2010.532319>
- Chappell, T. (1993). *The soul of a business: Managing for profit and the common good*. New York: Bantam Books.
- Charalambous, G., Fletcher, S., & Webb, P. (2016). The development of a scale to evaluate trust in industrial human-robot collaboration. *International Journal of Social Robotics*, 8(2), 193–209. <https://doi.org/10.1007/s12369-015-0333-8>

- Chartrand, T. L., & Bargh, J. a. (1999). The chameleon effect: the perception-behavior link and social interaction. *Journal of Personality and Social Psychology*, 76(6), 893–910. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/10402679>
- Chaudhuri, A., Ali Khan, S., Lakshmiratan, A., Py, A.-L., & Shah, L. (2003). Trust and trustworthiness in a sequential bargaining game. *Journal of Behavioral Decision Making*, 16(5), 331–340. <https://doi.org/10.1002/bdm.449>
- Chaudhuri, A., Sopher, B., & Strand, P. (2002). Cooperation in social dilemmas, trust and reciprocity. *Journal of Economic Psychology*, 23, 231–249. [https://doi.org/10.1016/S0167-4870\(02\)00065-X](https://doi.org/10.1016/S0167-4870(02)00065-X)
- Chen, H., & Soonhong, M. (2015). Measuring trust in an inter-organizational context. In *Proceedings of the 2007 Academy of Marketing Science (AMS) Annual Conference* (p. 153). Springer International Publishing. Retrieved from http://link.springer.com/chapter/10.1007/978-3-319-11806-2_72
- Chen, K., & Krakovsky., M. (2010). Winning the trust game. *Financial Planning*, (October), 149–152.
- Chen, T.-Y., Wang, J., & Chen, J. (2018). Mutual trust and employee outcomes. *Journal of Business Ethics*, 4, 945–958. <https://doi.org/> <https://doi.org/10.1007/s10551-016-3093-y>
- Chen, X. L., Riedel, R., Goetze, A., & Mueller, E. (2016). Determinants of on-going trust within a collaboration. *IEEE International Conference on Industrial Engineering and Engineering Management, 2016–Decem*, 1225–1229. <https://doi.org/10.1109/IEEM.2016.7798073>
- Chen, X.-P., Eberly, M. B., Chiang, T.-J., Farh, J.-L., & Cheng, B.-S. (2011). Affective Trust in Chinese Leaders: Linking Paternalistic Leadership to Employee Performance. *Journal of Management*. <https://doi.org/10.1177/0149206311410604>
- Chen, Y.-H., Chien, S.-H., Wu, J.-J., & Tsai, P.-Y. (2010). Impact of signals and experience on trust and trusting behavior. *Cyberpsychology, Behavior and Social Networking*, 13(5), 539–46. <https://doi.org/10.1089/cyber.2009.0188>
- Cheng, X., Liu, J., Druckenmiller, D., & Fu, S. (2016). Trust development in globally distributed collaboration: A case study in China. *2016 49th Hawaii International Conference on System Sciences (HICSS)*, 33(4), 480–489. <https://doi.org/10.1109/HICSS.2016.66>
- Cherry, B. W. (2000). *The antecedents of trust in a manager: The subordinate tells the story of time*.
- Cheshire, C., Gerbasi, A., & Cook, K. S. (2010). Trust and transitions in modes of exchange. *Social Psychology Quarterly*, 73(2), 176–195. <https://doi.org/10.1177/0190272509359615>

- Cheshire, C., & Cook, K. S. (2004). The emergence of trust networks: Implications for online interaction. *Analyse and Kritik*, 26, 220–240. Retrieved from http://analyse-und-kritik.net/en/2004-1/AK_Cheshire_2004.pdf
- Child, J., & Mollering, G. (2003). Contextual confidence and active trust Development in the chinese business environment. *Organization Science*, 14(1), 69–80. <https://doi.org/10.1287/orsc.14.1.69.12813>
- Cho, Y. J., & Ringquist, E. J. (2010). Managerial trustworthiness and organizational outcomes. *Journal of Public Administration Research and Theory*, 21(1), 53–86. <https://doi.org/10.1093/jopart/muq015>
- Cho, Y. J., & Park, H. (2011). Exploring the relationships among trust, employee satisfaction, and organizational commitment. *Public Management Review*, 13(4), 551–573. <https://doi.org/10.1080/14719037.2010.525033>
- Chou, H.-W., Lin, Y.-H., Chang, H.-H., & Chuang, W.-W. (2013). Transformational leadership and team performance: The mediating roles of cognitive trust and collective efficacy. *SAGE Open*, July-Sept, 1–10. <https://doi.org/10.1177/2158244013497027>
- Chou, L.-F., Wang, A.-C., Wang, T.-Y., Huang, M.-P., & Cheng, B.-S. (2008). Shared work values and team member effectiveness: The mediation of trustfulness and trustworthiness. *Human Relations*, 61(12), 1713–1742. <https://doi.org/10.1177/0018726708098083>
- Chow, S., & Holden, R. (1997). Toward an understanding of loyalty: The moderating role of trust. *Journal of Managerial Issues*, 9(3), 275–298. Retrieved from <http://www.jstor.org/stable/40604148>
- Christakis, N., & Fowler, J. H. (2009). *Connected: The surprising power of our social networks and how they shape our lives*.
- Christakis, N., & Fowler, J. H. (2012). Social contagion theory: Examining dynamic social networks and human behavior. *Statistics in Medicine*, (November 2011). <https://doi.org/10.1002/sim.5408>
- Christakis, N. a, & Fowler, J. H. (2007). The spread of obesity in a large social network over 32 years. *The New England Journal of Medicine*, 357, 370–379. <https://doi.org/10.1056/NEJMsa066082>
- Chrupała-Pniak, M., Grabowski, D., & Sulimowska-Formowicz, M. (2017). Trust in effective international business cooperation: Mediating effect of work engagement. *Entrepreneurial Business and Economics Review*, 5(2), 27–50. <https://doi.org/10.15678/EBER.2017.050202>
- Chughtai, A. A. (2013). Exploring the impact of trust on research scientists' work engagement: Evidence from Irish science research centres. *Personnel Review*, 42(4), 396–421. <https://doi.org/10.1108/PR-06-2011-0097>

- Chughtai, A., Byrne, M., & Flood, B. (2014). Linking ethical leadership to employee well-being: The role of trust in supervisor. *Journal of Business Ethics*, 653–663. <https://doi.org/10.1007/s10551-014-2126-7>
- Chun, K.-T., & Campbell, J. B. (1974). Dimensionality of the Rotter Interpersonal Trust Scale. *Psychological Reports*, 35, 1059–1070. <https://doi.org/10.2466/pr0.1974.35.3.1059>
- Ciancutti, A., & Steding, T. L. (2000). *Built on trust: Gaining competitive advantage in any organization*. Chicago: Contemporary Books.
- Clapp-Smith, R., Vogelgesang, G. R., & Avey, J. B. (2008). Authentic leadership and positive psychological capital: the mediating role of trust at the group level of analysis. *Journal of Leadership & Organizational Studies*, 15(3), 227–240. <https://doi.org/10.1177/1548051808326596>
- Clark, M. C. M. C., & Payne, R. L. O. Y. L. (1997). The nature and structure of workers' trust in management. *Journal of Organizational Behavior*, 18(December 1995), 205–224. [https://doi.org/10.1002/\(SICI\)1099-1379\(199705\)18:3<205::AID-JOB792>3.0.CO;2-V](https://doi.org/10.1002/(SICI)1099-1379(199705)18:3<205::AID-JOB792>3.0.CO;2-V)
- Coan, J. A., Schaefer, H. S., & Davidson, R. J. (2006). Lending a hand of the neural response to threat. *Psychological Science*, 17(12), 1032–1039.
- Cofta, P. (2007). *Trust, complexity and control: Confidence in a convergent world*. New York: John Wiley and Sons.
- Cohen, D., & Prusak, L. (2001). *In good company: How social capital makes organizations work*. Boston: Harvard Business School Press.
- Cole, R. L. (2013). Toward as model of political trust: A Causal analysis. *American Journal of Political Science*, 17(4), 809–817. Retrieved from <http://www.jstor.org/stable/2110610>
- Coleman, J. S. (1990). *Relations of trust: Foundations of social theory*. Cambridge MA: Harvard University Press.
- Coleman, J. S. (1988). Social capital in the creation of human capital. *American Journal of Sociology*. <https://doi.org/10.1086/228943>
- Collins, J. (2001). *Good to great: Why some companies make the leap and others don't*. New York: HarperCollins.
- Colombo, F., & Merzoni, G. (2006). In praise of rigidity: The bright side of long-term contracts in repeated trust games. *Journal of Economic Behavior & Organization*, 59(3), 349–373. <https://doi.org/10.1016/j.jebo.2004.06.023>
- Colquitt, J. a, Scott, B. a, & LePine, J. a. (2007). Trust, trustworthiness, and trust propensity: A meta-analytic test of their unique relationships with risk taking and job performance.

The Journal of Applied Psychology, 92(4), 909–27. <https://doi.org/10.1037/0021-9010.92.4.909>

Colquitt, J. a, Scott, B. a, Rodell, J. B., Long, D. M., Zapata, C. P., Conlon, D. E., & Wesson, M. J. (2013). Justice at the millennium, a decade later: A meta-analytic test of social exchange and affect-based perspectives. *The Journal of Applied Psychology*, 98(2), 199–236. <https://doi.org/10.1037/a0031757>

Conchie, S. M. (2013). Transformational leadership, intrinsic motivation, and trust: a moderated-mediated model of workplace safety. *Journal of Occupational Health Psychology*, 18(2), 198–210. <https://doi.org/10.1037/a0031805>

Conley, T. D., Moors, A. C., Ziegler, A., & Feltner, M. R. (2011). Trust and satisfaction in adult Child–Mother (and other) relationships. *Basic and Applied Social Psychology*, 33(3), 239–254. <https://doi.org/10.1080/01973533.2011.589311>

Conviser, R. H. (2013). Toward a theory of interpersonal trust. *The Pacific Sociological Review*, 16(3), 377–399. Retrieved from <http://www.jstor.org/stable/1388493>

Cook, J., & Wall, T. (1980). New work attitude measures of trust, organizational commitment and personal need non-fulfilment. *Journal of Occupational Psychology*, 53(1977), 39–52. <https://doi.org/10.1111/j.2044-8325.1980.tb00005.x>

Cook, K. S., Levi, M., & Hardin, R. (2009). *Whom can we trust? How groups, networks, and institutions make trust possible*. New York: Russell Sage.

Cook, K. S., & M., W. J. (1992). Two approaches to social structure: Exchange theory and network analysis. *Annual Review of Sociology*, 18, 109–127.

Cook, K. S., & Rice, E. (2006). Social exchange theory. In J. DeLamater (Ed.), *Handbook of Social Psychology* (pp. 53–76). New York: Springer.

Cook, K. S., Yamagishi, T., Cheshire, C., Cooper, R., Matsuda, M., & Mashima, R. (2005). Trust building via risk taking: A cross-societal experiment. *Social Psychology Quarterly*, 68(2), 121–142. <https://doi.org/10.1177/019027250506800202>

Cook, K. . (2001). *Trust in Society*. New York: Russell Sage Foundation.

Cook, K. ., Hardin, R., & Levi, M. (2005). *Cooperation without trust?* New York: Russell Sage.

Cook, K., & Watabe, M. (1998). Uncertainty, trust, and commitment formation in the United States and Japan. *American Journal of Sociology*, 104(1), 165–194. Retrieved from <http://www.jstor.org/stable/10.1086/210005> .

Cook, K. S. (1977). Exchange and power in networks of interorganizational relations. *The Sociological Quarterly*, 18(1), 62–82.

- Cook, K. S., Emerson, R. M., & Gillmore, M. R. (1983). The distribution of power in exchange networks: Theory and experimental results. *American Journal of Sociology*, 89(2), 275. <https://doi.org/10.1086/227866>
- Cook, K. S., Hardin, R., & Levi, M. (2013). Cooperation without Trust? *Administrative Science Quarterly*, 51(2), 305–307. Retrieved from <http://www.jstor.org/stable/20109876> .
- Cook, K. S. (2005). Networks, norms, and trust: The social psychology of social capital 2004 Cooley Mead Award Address. *Social Psychology Quarterly*, 68(1), 4–14. <https://doi.org/10.1177/019027250506800102>
- Cook, K. S., & Yamagishi, T. (2013). A defense of deception on scientific grounds. *Social Psychology Quarterly*, 71(3), 215–221. Retrieved from <http://www.jstor.org/stable/20141836> .
- Cooper, C. L., Kirkcaldy, B. D., & Brown, J. (1994). A model of job stress and physical health: The role of individual differences. *Personality and Individual Differences*, 16(4), 653–655.
- Cooperrider, D. L. (1990). Positive image, positive action: The affirmative basis of organizing. In D. L. Cooperrider & S. Srivastva (Eds.), *Appreciative management and leadership: The power of positive thought and action in organizations.*, Rev. (pp. 91–125). San Francisco, CA: Lakeshore Communications.
- Cooperrider, D. L. (2014). Afterword. In C. Aszlo, J. Brown, J. Ehrenfeld, M. Gorham, I. Pose, L. Robson, ... P. Werder (Eds.), *Flourishing Enterprise: The new spirit of business* (pp. 159–178). Stanford, CA: Stanford University Press.
- Cooperrider, D. L., & McQuaid, M. (2012). The positive arc of systemic strengths: How appreciative inquiry and sustainable designing can bring out the best in human systems. *Journal of Corporate Citizenship*, 12(46), 1–42. Retrieved from <http://www.ingentaconnect.com/content/glbj/jcc/2012/00002012/00000046/art00006>
- Corazzini, J. (1977). Trust a complex multi-dimensional construct. *Psychological Reports*, 40(1), 75–80. Retrieved from <http://www.amsciepub.com/doi/pdf/10.2466/pr0.1977.40.1.75>
- Cordes, C., Richerson, P. J., McElreath, R., & Strimling, P. (2008). A naturalistic approach to the theory of the firm: The role of cooperation and cultural evolution. *Journal of Economic Behavior & Organization*, 68(1), 125–139. <https://doi.org/10.1016/j.jebo.2008.03.008>
- Corsin Jimenez, A. (2011). Trust in anthropology. *Anthropological Theory*, 11(2), 177–196. <https://doi.org/10.1177/1463499611407392>
- Costa, A. C., Roe, R. A., & Taillieu, T. (1998). Trust within teams: The relation with performance effectiveness. *Journal of Managerial Issues*, 10(3), 303–317.

- Costa, A. C. (2003). Work team trust and effectiveness. *Personnel Review*, 32(5), 605–622. <https://doi.org/10.1108/00483480310488360>
- Costa, A. C., & Anderson, N. (2012). Team Trust.
- Costigan, R. D., Insinga, R. C., Berman, J. J., Kranas, G., & Kureshov, V. a. (2011). Revisiting the relationship of supervisor trust and CEO trust to turnover intentions: A three-country comparative study. *Journal of World Business*, 46(1), 74–83. <https://doi.org/10.1016/j.jwb.2010.05.019>
- Costigan, R. D., Ilter, S. S., & Berman, J. J. (1998). A multi-dimensional study of trust in organizations. *Journal of Managerial Issues*, 10(3), 303–317. Retrieved from <http://www.jstor.org/stable/40604201> .
- Couch, L. L., Adams, J. M., & Jones, W. H. (1996). The assessment of trust orientation. *Journal of Personality Assessment*, 67(February 2013), 305–323. https://doi.org/10.1207/s15327752jpa6702_7
- Couch, L. L., & Jones, W. H. (1997). Measuring levels of trust. *Journal of Research in Personality*, 31(31), 319–336. <https://doi.org/10.1006/jrpe.1997.2186>
- Coulter, K. S., & Coulter, R. a. (2003). The effects of industry knowledge on the development of trust in service relationships. *International Journal of Research in Marketing*, 20(1), 31–43. [https://doi.org/10.1016/S0167-8116\(02\)00120-9](https://doi.org/10.1016/S0167-8116(02)00120-9)
- Courtney, L. G., Caltabiano, N. J. N. J., & Caltabiano, M. L. M. L. (2013). Developing conceptual models of psychosocial well-being: Pursuing better health outcomes. In M. L. Caltabiano & L. Ricciardelli (Eds.), *Applied topics in health psychology* (pp. 112–133). Chichester, West Sussex: John Wiley & Sons.
- Courtright, J. (2011). *Thinking through the phenomenon of trust: A philisophical investigation*. (Doctoral dissertation, Loyola University Chicago). Retrieved from ProQuest Dissertations and Thesis database. (894260520).
- Covey, S. (2006). *The SPEED of trust*. New York: Free Press.
- Covey, S. M., & Link, G. (2012). *Smart Trust: Creating Prosperity, Energy, and Joy in a Low-Trust World*. New York: Free Press.
- Covey, S., & Conant, D. R. (2016). The connection between employee trust and financial performance. *Harvard Business Review*, July 18. Retrieved from <https://hbr.org/2016/07/the-connection-between-employee-trust-and-financial-performance>
- Cox, J. C. (2004). How to identify trust and reciprocity. *Games and Economic Behavior*, 46(2), 260–281. [https://doi.org/10.1016/S0899-8256\(03\)00119-2](https://doi.org/10.1016/S0899-8256(03)00119-2)

- Cozzolino, P. J. (2011). Trust, cooperation, and equality: a psychological analysis of the formation of social capital. *The British Journal of Social Psychology / the British Psychological Society*, 50(Pt 2), 302–20. <https://doi.org/10.1348/014466610X519610>
- Crabtree, S. (2011). A good job means a good life. *Gallup Business Journal*, May. Retrieved from <http://businessjournal.gallup.com/content/147443/good-job-means-good-life.a>
- Craswell, R. (1993). On the uses of trust: Comment on Williamson, calculativeness, trust, and economic organization. *Journal of Law and Economics*, 36(1), 487–501. Retrieved from <http://proxy.library.upenn.edu:2445/HOL/Page?handle=hein.journals/jlecono36&div=29>
- Creed, W. E. D., & Miles, R. E. (1996). Trust in organizations: A conceptual framework linking organizational forms, managerial philosophies, and the opportunity costs of controls. In R. M. Kramer & T. R. Tyler (Eds.), *Trust in Organizations: Frontiers of Theory and Research* (pp. 16–38). Thousand Oaks, CA: Sage.
- Cropanzano, R. (2005). Social Exchange Theory: An Interdisciplinary Review. *Journal of Management*, 31(6), 874–900. <https://doi.org/10.1177/0149206305279602>
- Cross, F. (2005). *The university of texas at Austin law and trust* (School of Law and Economics working paper series No. 064). Austin. Retrieved from <http://ssrn.com/abstract=813028>
- Cross, R. L., Singer, J., Colella, S., Thomas, R. J., & Silverstone, Y. (2010). *The organizational network fieldbook: Best practices, techniques and exercises to drive organizational innovation and performance*. San Francisco: Jossey-Bass.
- Cross, R., Baker, W., & Parker, A. (2002). *Charged up: The creation and depletion of energy in social networks*. Cambridge MA: IBM Institute for Knowledge-Based Organizations.
- Cross, R., Ernst, C., & Pasmore, B. (2013). A bridge too far? How boundary spanning networks drive organizational change and effectiveness. *Organizational Dynamics*, 42(2), 81–91. <https://doi.org/10.1016/j.orgdyn.2013.03.001>
- Cross, R., & Parker, A. (2004). Charged up: Creating energy in organizations. *Journal of Organizational Excellence*, 23(4), 3–14. <https://doi.org/10.1002/npr.20021>
- Cross, R., & Thomas, R. (2011). A smarter way to network. *Harvard Business Review*, 89(7–8), 149–53, 167. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/21800476>
- Crossley, C. D., Cooper, C. D., & Wernsing, T. S. (2013). Making things happen through challenging goals: Leader proactivity, trust, and business-unit performance. *The Journal of Applied Psychology*, 98(3), 540–9. <https://doi.org/10.1037/a0031807>
- Csikszentmihalyi, M. (2004). *Good business: Leadership, flow and the making of meaning*. New York: Penguin Books.

- Cummings, L. L., & Bromiley, P. (1996). The organizational trust inventory: OTI. In R. Kramer & T. Tyler (Eds.), *Trust in organizations* (pp. 302–330). Thousand Oaks, CA: Sage.
- Cummins, R. A., Woerner, J., M., W., Perera, C., Gibson-Prosser, A., Collard, J., & Horfiniak, K. (2010). *Australian Unity Wellbeing Index: - Report 24.0 – The Wellbeing of Australians – Trust, Life Better/Worse and Climate Change*. Melbourne. Retrieved from <http://www.deakin.edu.au/research/acqol/auwbi/survey-reports/survey-024-reportpart->
- Cummins, R. A. (2013). The relationship between subjective wellbeing and health. In M. L. Caltabiano & L. Ricciardelli (Eds.), *Applied topics in health psychology* (pp. 101–111). Chichester, West Sussex: John Wiley & Sons.
- Cummins, R. (2012). The determinants of happiness. *International Journal of Happiness and Development*, 1(1), 86–101. <https://doi.org/10.1504/IJHD.2012.050833>
- Cummins, R., Eckersley, R., Pallant, J., Jackie, V., & Misajon, R. (2003). Developing a national index of subjective wellbeing: The Australian Unity Wellbeing Index. *Social Indicators Research*, 64(2), 159–190. Retrieved from <http://link.springer.com/article/10.1023/A:1024704320683>
- Cummins, R. A. (2008). *Australian Unity wellbeing index survey 20 - Part A: The report "The Wellbeing of Australians - Money, debt and loneliness"*. Melbourne, Australia. Retrieved from http://www.deakin.edu.au/research/acqol/index_wellbeing/index.htm
- Currall, S., & Judge, T. (1995). Measuring trust between organizational boundary role persons. *Organizational Behavior and Human Decision Processes*,. <https://doi.org/http://dx.doi.org/10.1006/obhd.1995.1097>
- Cuyper, N., & Witte, H. (2006). The impact of job insecurity and contract type on attitudes, well-being and behavioural reports: A psychological contract perspective. *Journal of Occupational and Organizational Psychology*, 79(3), 395–409. <https://doi.org/10.1348/096317905X53660>
- Damodaran, A., Shulruf, B., & Jones, P. (2017). ‘Trust’ versus ‘competency’ in the workplace. *Medical Education*, 51(3), 338. <https://doi.org/10.1111/medu.13203>
- Daniel, R. (2008). *Promises to keep: Exploring organizational trust repair from a stakeholder perspective*. Case Western Reserve University. Retrieved from <http://digitalcase.case.edu:9000/fedora/get/ksl:weaedm068/weaedm068.pdf>
- Das, T. K., & Teng, B. S. (2004). The risk-based view of trust: A conceptual framework. *Journal of Business and Psychology*, 19(1), 85–116. <https://doi.org/10.1023/B:JOBU.0000040274.23551.1b>
- Das, T. K., & Teng, B. S. (2001). Trust, control, and risk in strategic alliances: An integrated framework. *Organization Studies*, 22(2), 251–283. <https://doi.org/10.1177/0170840601222004>

- Das, T. K., & Teng, B. (1998). Between trust and control: Developing confidence in alliances. *Academy of Management Review*, 23(3), 491–512.
- Davis, K. (2008). Trust in the lives of young people: A conceptual framework to explore how youth make trust judgments. *GoodWork™ Project Report Series, No 52*, (52), 1–28. Retrieved from <http://pzweb.harvard.edu/ebookstore/pdfs/goodwork52.pdf>
- Davis, K. (2006). *Is trust on the wane? It may depend on where you live.* (GoodWork® Project Report Series, No. 46). Cambridge, MA: Harvard University. Retrieved from <http://www.thegoodproject.org/pdf/46-Is-Trust-on-the-Wane.pdf>
- De Cremer, D. (1999). Trust and fear of exploitation in a public goods dilemma. *Current Psychology*, 18(2), 153–163. <https://doi.org/10.1007/s12144-999-1024-0>
- De Cremer, D., Snyder, M., & Dewitte, S. (2001). “The less I trust, the less I contribute (or not)?” The effects of trust, accountability and self-monitoring in social dilemmas. *European Journal of Social Psychology*, 31(September 2000), 93–107. <https://doi.org/10.1002/ejsp.34>
- De Dreu, C. K. W., Greer, L. L., Handgraaf, M. J. J., Shalvi, S., Van Kleef, G. a, Baas, M., ... Feith, S. W. W. (2010). The neuropeptide oxytocin regulates parochial altruism in intergroup conflict among humans. *Science (New York, N.Y.)*, 328(5984), 1408–11. <https://doi.org/10.1126/science.1189047>
- De Jong, B. A., Kroon, D. P., & Schilke, O. (2015). The future of organizational trust research: A content-analytic synthesis of scholarly recommendations and review of recent developments. In P. van Lange, B. Rockenbach, & T. Yamagishi (Eds.), *Trust in Social Dilemmas*. NY: Oxford University Press. Retrieved from http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2643287
- De Jong, B. A., & Dirks, K. T. (2012). Beyond shared perceptions of trust and monitoring in Teams: Implications of asymmetry and dissensus. *Journal of Applied Psychology*, 97(2), 391–406. <https://doi.org/10.1037/a0026483>
- De Jong, B. a., & Elfring, T. (2010). How does trust affect the performance of ongoing teams? The mediating role of reflexivity, monitoring, and effort. *Academy of Management Journal*, 53(3), 535–549. <https://doi.org/10.5465/AMJ.2010.51468649>
- De Jong, B. A., Bijlsma-Frankema, K. M., & Cardinal, L. B. (2014). Stronger than the sum of its Parts? The performance implications of peer control combinations in teams. *Organization Science*, 25(6), 1703–1721. <https://doi.org/10.1287/orsc.2014.0926>
- de Jong, S. B., Van der Vegt, G. S., & Molleman, E. (2007). The relationships among asymmetry in task dependence, perceived helping behavior, and trust. *The Journal of Applied Psychology*, 92(6), 1625–37. <https://doi.org/10.1037/0021-9010.92.6.1625>
- Dean, K. S. (2010). *Strategies and benefits of fostering intra-organizational collaboration*. Marquette University.

- DeBruine, L. M. (2002). Facial resemblance enhances trust. *Proceedings. Biological Sciences / The Royal Society*, 269(1498), 1307–12. <https://doi.org/10.1098/rspb.2002.2034>
- Deci, E. L., & Ryan, R. M. (1987). The support of autonomy and the control of behavior. *Journal of Personality and Social Psychology*, 53(6), 1024–37. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/3320334>
- Delgado-Ballester, E., Munuera-Aleman, J. L., & Yague-Guillen, M. J. (2003). Development and validation of a brand trust scale. *International Journal of Market Research*.
- Delhey, J., Newton, K., & Welzel, C. (2011). How general is trust in “Most People”? Solving the radius of trust problem. *American Sociological Review*, 76(5), 786–807. <https://doi.org/10.1177/0003122411420817>
- Delhey, J., & Welzel, C. (2012). Generalizing trust: How outgroup-trust grows beyond ingroup-trust. *World Values Research*, 5(3), 46–69. Retrieved from http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2390636
- Delhey, J., & Newton, K. (2002). Who trusts? The origins of social trust in seven nations. *European Societies*, 5(2), 93–137. <https://doi.org/10.1080/1461669032000072256>
- Delivery, P. S., & Grandey, A. A. (2013). When “the show must go on”: Surface acting and deep acting as determinants of emotional exhaustion and peer-rated service delivery. *Academy of Management Journal*, 46(1), 86–96.
- Deloitte. (2010). *Trust in the workplace 2010: Ethics & workplace survey*. Retrieved from <http://web.docuticker.com/go/docubase/35598>
- Delton, A. W., Krasnow, M. M., Cosmides, L., & Tooby, J. (2011). Evolution of direct reciprocity under uncertainty can explain human generosity in one-shot encounters. *Proceedings of the National Academy of Sciences of the United States of America*, 108(32), 13335–40. <https://doi.org/10.1073/pnas.1102131108>
- Deluga, R. J. (1995). The relation between trust in the supervisor and subordinate organizational citizenship behavior. *Military Psychology*, 7(1), 1–16. https://doi.org/10.1207/s15327876mp0701_1
- DeNeve, K. M., & Cooper, H. (1998). The happy personality: A meta-analysis of 137 personality traits and subjective well-being. *Psychological Bulletin*, 124(2), 197–229. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/9747186>
- Depaulo, B. M., Lindsay, J. J., Malone, B. E., Muhlenbruck, L., Charlton, K., & Cooper, H. (2003). Cues to deception. *Psychological Bulletin*, 129(1), 74–118. <https://doi.org/10.1037/0033-2909.129.1.74>
- Dess, G. G., & Sauerwald, S. (2014). Creating value in organizations: The vital role of social capital. *Organizational Dynamics*, 43(1), 1–8. <https://doi.org/10.1016/j.orgdyn.2013.10.001>

- Desteno, D., Breazeal, C., Frank, R. H., Pizarro, D., Baumann, J., Dickens, L., & Lee, J. J. (2012). Detecting the trustworthiness of novel partners in economic exchange. *Psychological Science*, 23(12), 1549–56. <https://doi.org/10.1177/0956797612448793>
- Dethman, J. (2002). Legal Reference Services Quarterly - Trust v Antitrust: Consolidation in the Legal Publishing Industry, 21(2–3), 123–151. https://doi.org/10.1300/J113v21n02_07
- Deutsch, M. (1960). The effect of motivational orientation upon trust and suspicion. *Human Relations*. <https://doi.org/10.1177/001872676001300202>
- Deutsch, M. (1958). Trust and suspicion. *The Journal of Conflict Resolution*, 2(4), 265–279. Retrieved from <http://www.jstor.org/stable/172886> .
- Diener, E. (2000). Subjective well-being: The science of happiness and a proposal for a national index. *American Psychologist*, 55(1), 34–43. <https://doi.org/10.1037//0003-066X.55.1.34>
- Diener, E., & Biswar-Diener, R. (2008). Happiness and Social Relationships: You Can't Do Without Them. In *Unlocking the Mysteries of Psychological Wealth* (pp. 47–67). Malden, MA: Blackwell.
- Diener, E., Diener, C., & Biswas-Diener, R. (2011). *Positive Psychology as Social Change*. (R. Biswas-Diener, Ed.), *Positive Psychology as Social Change*. Oregon: Springer Press. <https://doi.org/10.1007/978-90-481-9938-9>
- Diener, E., Diener, M., & Diener, C. (1995). Factors predicting the subjective well-being of nations. *Journal of Personality and Social Psychology*, 69(5), 851–64. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/7473035>
- Diener, E., Emmons, R., Larsen, J., & Griffin, S. (1985). The satisfaction with life scale. *Journal of Personality Assessment*, 5, 164–172.
- Diener, E., & Seligman, M. E. P. (2004). Beyond money: Toward an economy of well-being. *Psychological Science in the Public Interest*, 5, 1–31. <https://doi.org/10.1111/j.0963-7214.2004.00501001.x>
- Diener, E., Oishi, S., & Lucas, R. E. (2003). Personality, culture, and subjective well-being: emotional and cognitive evaluations of life. *Annual Review of Psychology*, 54, 403–25. <https://doi.org/10.1146/annurev.psych.54.101601.145056>
- Diener, E., Ph, D., & Tov, W. (2012). National accounts of well-being. In K. C. Land, A. C. Michalos, & M. J. Sirgy (Eds.), *Handbook of social indicators and quality of life research*. Springer Netherlands. <https://doi.org/10.1007/978-94-007-2421-1>
- Dietz, G., & Hartog, D. (2006). Measuring trust inside organizations. *Personnel Review*, 35(5), 557–588. <https://doi.org/10.1063/1.2756072>

- Dietz, G. (2011). Going back to the source: Why do people trust each other? *Journal of Trust Research*, 1(June 2013), 215–222. <https://doi.org/10.1080/21515581.2011.603514>
- Dimoka, A. (2010). What does the brain tell us about trust and distrust? Evidence from a functional neuroimaging study. *MIS Quarterly*, 34(2), 373–396. <https://doi.org/Article>
- Dincer, O. C., & Uslander, E. M. (2010). Trust and growth. *Public Choice*, 142, 59–67. <https://doi.org/10.1111/1468-0297.00609>
- Dirks, K. T. (1999). The effects of interpersonal trust on work group performance. *The Journal of Applied Psychology*, 84(3), 445–55. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/10380424>
- Dirks, K. T. (2006). Three fundamental questions regarding trust in leaders. In R. Bachmann (Ed.), *andbook of trust research* (pp. 15–28). Northampton: Edward Elgar Publishing.
- Dirks, K. T., & Ferrin, D. L. (2002). Trust in leadership: Meta-analytic findings and implications for research and practice. *Journal of Applied Psychology*, 87(4), 611–628. <https://doi.org/10.1037//0021-9010.87.4.611>
- Dirks, K. T., Kim, P. H., Ferrin, D. L., & Cooper, C. D. (2011). Understanding the effects of substantive responses on trust following a transgression. *Organizational Behavior and Human Decision Processes*, 114(2), 87–103. <https://doi.org/10.1016/j.obhdp.2010.10.003>
- Dirks, K. T., Lewicki, R. I., & Zaheer, A. (2009). Repairing relationships within and between organizations: Building a conceptual foundation. *Academy of Management Review*, 34(1), 68–84. <https://doi.org/10.5465/AMR.2009.35713285>
- Dirks, K. T., & Ferrin, D. L. (2001). The role of trust in organizational settings. *Organization Science*, 12(4), 450–467. Retrieved from <http://pubsonline.informs.org/doi/pdf/10.1287/orsc.12.4.450.10640>
- Dobing, B. (1993). *Building trust in user-analyst relationships*. (Unpublished doctoral dissertation, Carlson School of Management, University of Minnesota). Retrieved from <http://dl.acm.org/citation.cfm?id=163972>
- Doherty, A. M., & Kelly, B. D. (2010). Social and psychological correlates of happiness in 17 european countries. *Irish Journal of Psychological Medicine*, 27(3), 130–134. Retrieved from http://www.irishpsychiatry.ie/Libraries/Members_Affairs_Library/NEW_sample_paper_for_website_mar_2012.sflb.ashx
- Dolan, P., Peasgood, T., & White, M. (2008). Do we really know what makes us happy? A review of the economic literature on the factors associated with subjective well-being. *Journal of Economic Psychology*, 29(1), 94–122. <https://doi.org/10.1016/j.joep.2007.09.001>

- Doney, M., Cannon, J. P., & Hobbs, J. (1997). Trust examination of the nature of in buyer-seller relationship. *Journal of Marketing*, 61(2), 35–51. Retrieved from <http://www.jstor.org/stable/1251829>
- Doney, P. M., & Cannon, J. P. (1997). An Examination of the nature of trust in Buyer-Seller relationships. *Journal of Marketing*, 61(2), 35–51. <https://doi.org/10.2307/1251829>
- Doney, P. M., Cannon, J. P., & Mullen, M. R. (2014). Understanding the influence of national culture on the development of trust. *Academy of Management Review*, 23(3), 601–620. Retrieved from <http://www.jstor.org/stable/259297> .
- Dougherty, J. (2013). The best way for new leaders to build trust. *Harvard Business Review*, (Dec 13). Retrieved from <https://hbr.org/2013/12/the-best-way-for-new-leaders-to-build-trust/>
- Douthit, J. D., Schwartz, S. T., Stevens, D. E., & Young, R. A. (2016). The effect of endogenous contract selection on budgetary slack : An experimental examination of trust, distrust , and trustworthiness. Retrieved from <file:///C:/Users/robert.j.easton/Downloads/SSRN-id2742353.pdf>
- Dovidio, J. F., & Ellyson, S. L. (1982). Decoding Visual Dominance: Attributions of Power Based on Relative Percentages of Looking While Speaking and Looking While Listening. *Social Psychology Quarterly*, 45(2), 106. <https://doi.org/10.2307/3033933>
- Doyle, N. C., & Kushniryk, A. (2014). It is all about trust: A new model for building and protecting organizational trust with external publics. <https://doi.org/10.1007/s13398-014-0173-7.2>
- Driscoll, J. (1978). Trust and participation in organizational decision making as predictors of satisfaction. *Academy of Management Journal*, 21(1), 44–56. Retrieved from <http://amj.aom.org/content/21/1/44.short>
- Du, S., Bhattacharya, C. B., & Sen, S. (2011). Corporate social responsibility and competitive advantage: Overcoming the trust barrier. *Management Science*, 57(9), 1528–1545. <https://doi.org/10.1287/mnsc.1110.1403>
- Dubois, L. (2010). How to build a corporate culture of trust. *Inc*. Retrieved from <http://www.inc.com/guides/2010/08/how-to-build-a-corporate-culture-of-trust.html>
- DuBois, T., Golbeck, J., & Srinivasan, A. (2011). Predicting trust and distrust in social networks. In *Privacy, Security, Risk and Trust (PASSAT) and 2011 IEEE Third International Conference on Social Computing (Socialcom)* (pp. 418–424). IEEE. <https://doi.org/10.1109/PASSAT/SocialCom.2011.56>
- Duchon, D., & Plowman, D. A. (2005). Nurturing the spirit at work: Impact on work unit performance. *The Leadership Quarterly*, 16(5), 807–833. <https://doi.org/10.1016/j.leaqua.2005.07.008>

- Dufwenberg, M., & Kirchsteiger, G. (2004). A theory of sequential reciprocity. *Games and Economic Behavior*, 47(2), 268–298. <https://doi.org/10.1016/j.geb.2003.06.003>
- Duhart, B. (2011). *The measurement of personal trustworthiness in adult self-directed leaders*. (Doctoral dissertation, Regent University). Retrieved from ProQuest Dissertations and Thesis database. (3480375).
- Dunn, J. R., & Schweitzer, M. E. (2005). Feeling and believing: The influence of emotion on trust. *Journal of Personality and Social Psychology*, 88(5), 736–48. <https://doi.org/10.1037/0022-3514.88.5.736>
- Dunn, M. H. (1988). Trust and political agency. In *Trust: Making and breaking cooperative relations* (pp. 73–93). New York: Blackwell.
- Dunning, D., Anderson, J. E., Schlösser, T., Ehlebracht, D., & Fetchenhauer, D. (2014). Trust at zero acquaintance: More a matter of respect than expectation of reward. *Journal of Personality and Social Psychology*, 107(1), 122–41. <https://doi.org/10.1037/a0036673>
- Dutton, J. (2003). *Energize your workplace: how to create and sustain high-quality connections at work* (1st ed). San Francisco: Jossey-Bass.
- Dutton, J. (2003). Fostering high quality connections through respectful engagement. *Stanford Social Innovation Review*.
- Dutton, J. E., & Dukerich, J. M. (2006). The relational foundation of research: An underappreciated dimension of interesting research. *Academy of Management Journal*, 49(1), 21–26. <https://doi.org/10.5465/AMJ.2006.20785497>
- Dutton, J., & Ragins, B. (2007). Moving forward: positive relationships at work as a research frontier. In J. E. Dutton & B. R. Ragins (Eds.), *Exploring positive relationships at work: Building a theoretical and research foundation* (pp. 387–399). Mahwah, NJ: Lawrence Erlbaum Associates.
- Dutton, J., & Heaphy, E. D. (2003). The Power of high-quality connections. In K. Cameron, J. E. Dutton, & R. E. Quinn (Eds.), *Positive organizational scholarship* (pp. 263–278). San Francisco: Berrett-Koehler.
- Dutton, J. E., Debebe, G., & Wrzesniewski, A. (2012). Being valued and devalued at work: A social valuing perspective. *Qualitative Organizational Research: Best Papers from the Davis Conference on Qualitative Research, Volume 3, Information Age Publishing, 2012*. Retrieved from [http://webuser.bus.umich.edu/janedut/High Quality Connections/Being value](http://webuser.bus.umich.edu/janedut/High%20Quality%20Connections/Being%20valued)
- Dutton, J. E., & Ragins, B. R. (2006). *Exploring positive relationships at work: Building a theoretical and research foundation*. New York: Taylor Francis.
- Dweck, C. (2007). *Mindset: The new psychology of success*. New York: Ballantine Books.

- Dyer, J. H., & Chu, W. (2000). The role of trustworthiness in reducing transaction costs and improving performance: empirical evidence from the United States, Japan, and Korea. *Unpublished Paper*.
- Dyer, J. H., & Chu, W. (2000). The economic value of trust in supplier-buyer relations. *Unpublished Paper, 1900*.
- Earle, T. C. (2010). Distinguishing trust from confidence: Manageable difficulties, worth the effort reply to: Trust and confidence: The difficulties in distinguishing the two concepts in research. *Risk Analysis, 30*(7), 1025–1027. <https://doi.org/10.1111/j.1539-6924.2010.01456.x>
- Earley, P. C. (1986). Trust, perceived importance of praise and criticism, and work performance: An examination of feedback in the United States and England. *Journal of Management, 12*(4), 457–473. <https://doi.org/10.1177/014920638601200402>
- Easton, R. J. (2014). Conclusion: Creating a positive deviance of trust. In B. Brooks Kimmel (Ed.), *Trust Inc. Strategies for building your company's most valuable asset* (pp. 243–244). Next Decade, Inc.
- Easton, R. J. (2013). *An integrated literature review of trust and well-being and implications for trust models and positive psychology*. A Capstone Project Submitted In Partial Fulfillment of the Requirements for the Degree of Master of Applied Positive Psychology.
- Eayrs, M. A. (1993). Time, trust and hazard: Hairdressers' symbolic roles. *Symbolic Interaction, 16*(1), 19–37. Retrieved from <http://ezproxy.net.ucf.edu/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=aph&AN=10793041&site=ehost-live>
- Eberl, P. (2004). The development of trust and implications for organizational design: A game - and attribution - theoretical framework. *Schmalenbach Business Review, 56*(July), 258–273. Retrieved from http://www.sbr-online.de/pdfarchive/einzelne_pdf/sbr_2004_july-258-273.pdf
- Eberl, P., Clement, U., & Möller, H. (2012). Socialising employees' trust in the organisation: An exploration of apprentices' socialisation in two highly trusted companies. *Human Resource Management Journal, 22*(4), 343–359. <https://doi.org/10.1111/1748-8583.12003>
- Eckel, C. C., & Wilson, R. K. (2004). Is trust a risky decision? *Journal of Economic Behavior & Organization, 55*(4), 447–465. <https://doi.org/10.1016/j.jebo.2003.11.003>
- Eckel, C. C., & Wilson, R. K. (2003). The human face of game theory: Trust and reciprocity in sequential games. In *Trust and Reciprocity: Interdisciplinary Lessons from Experimental Research*.
- Eckersley, R., Wierenga, A., & Wyn, J. (2006). Flashpoints & Signposts: Pathways to success and wellbeing for Australia's young people. *Project Report by Australia 21 and*

- the Australian Youth Research Center. Melbourne: Australian Youth Research Center., (March). Retrieved from http://www.cyf.vic.gov.au/__data/assets/pdf_file/0004/16762/Hpreport.pdf*
- Edelman. (2013). *2013 Edelman trust barometer global results*. Annual Global Study. Retrieved from <http://www.edelman.com/trust-downloads/global-results-2/>
- Edelman. (2011). 2011 Edelman Trust Barometer Findings.
- Edelman. (2013). *Edelman trust barometer executive summary*. Annual Global Study. Retrieved from <http://www.edelman.com/trust-downloads/executive-summary/>
- Edelman. (2012). *Trust in government suffers a severe breakdown across the globe: Credibility of government officials and CEOs experience biggest drops ever, 2012 Edelman Trust Barometer Finds*. Retrieved from <http://www.edelman.com/news/trust-in-government-suffers-a-severe-breakdown-across-the-globe/>
- Edelman, R. (2017). An implosion of trust. Retrieved from <http://www.edelman.com/p/6-am/an-implosion-of-trust/>
- Edmans, A. (2011). Does the stock market fully value intangibles? Employee satisfaction and equity prices. *Journal of Financial Economics*, 101(3), 621–640. <https://doi.org/10.1016/j.jfineco.2011.03.021>
- Edmondson, A. C. (1999). Psychological safety and learning behavior in work teams. *Administrative Science Quarterly*, 44(2), 350–383. <https://doi.org/10.2307/2666999>
- Edwards, S. J., Lilford, R. J., & Hewison, J. (1998). The ethics of randomised controlled trials from the perspectives of patients, the public, and healthcare professionals. *BMJ (Clinical Research Ed.)*. <https://doi.org/10.1136/bmj.317.7167.1209>
- Egerink, J. (2015). *The influence of trust on inter-organizational information sharing in logistic outsourcing relationships*. (Master thesis, Unbversity Twente. Retrieved from http://essay.utwente.nl/66616/1/Egberink_MA_EWI.pdf
- Eikeland, T. B. (2015). Emergent trust and work life relationships: How to approach the relational moment of trust. *Nordic Journal of Working Life Studies*, 5(3), 59–77. Retrieved from <http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=110283252&site=ehost-live>
- Eiser, J. R., Stafford, T., Henneberry, J., & Catney, P. (2009). “Trust me, I’m a scientist (not a developer)”: Perceived expertise and motives as predictors of trust in assessment of risk from contaminated land. *Risk Analysis*, 29(2), 288–97. <https://doi.org/10.1111/j.1539-6924.2008.01131.x>
- Elangovan, A. R., & Shapiro, D. L. (1998). Betrayal of trust in organizations. *Academy of Management Review*, 23(3), 547–566. <https://doi.org/10.5465/AMR.1998.926626>

- Elangovan, a. R., Auer-Rizzi, W., & Szabo, E. (2007). Why don't I trust you now? An attributional approach to erosion of trust. *Journal of Managerial Psychology*, 22(1), 4–24. <https://doi.org/10.1108/02683940710721910>
- Elgar, F. J., Davis, C. G., Wohl, M. J., Trites, S. J., Zelenski, J. M., & Martin, M. S. (2011). Social capital, health and life satisfaction in 50 countries. *Health & Place*, 17(5), 1044–53. <https://doi.org/10.1016/j.healthplace.2011.06.010>
- Elkind, D. (1970). Erik Erikson's eight ages of man. *New York Times Magazine*, 1–26.
- Elkington, J. (1999). *Cannibals with forks: The triple bottom line of 21st century business*. Oxford: Capstone.
- Emerson, R. (1962). Power-dependence relations. *American Sociological Review*, 27(1), 31–41. Retrieved from <http://www.jstor.org/stable/10.2307/2089716>
- Emmons, R. A., & McCullough, M. E. (Eds.). (2004). *The psychology of gratitude*. USA: Oxford University Press,.
- Engelbrecht, A. S., Heine, G., & Mahembe, B. (2017). Integrity, ethical leadership, trust and work engagement. *Leadership and Organization Development Journal*, 38(3), 368–379. <https://doi.org/10.1108/LODJ-11-2015-0237>
- Engle-Warnick, J., & Slonim, R. L. (2004). The evolution of strategies in a repeated trust game. *Journal of Economic Behavior & Organization*, 55(4), 553–573. <https://doi.org/10.1016/j.jebo.2003.11.008>
- Ennew, C., & Sekhon, H. (2007). Measuring trust in financial services: The Trust Index. *Consumer Policy Review*, 17(2), 62. Retrieved from <http://cam.summon.serialssolutions.com/link/0/eLvHCXMwY2BQMDRJTUkzMDGxNEoG117AzGRikgyMi6RkS2APNy0RfIOCm6lPqGWkr6kfUmnuJsog5-Ya4uyhCysV41NycuINQRfigi5JNjQUY-BNBC38zisBbxBLAQA7ORrz>
- Enquist, M., Ghirlanda, S., Jarrick, A., & Wachtmeister, C. (2008). Why does human culture increase exponentially? *Theoretical Population Biology*, 74(1), 46–55. <https://doi.org/10.1016/j.tpb.2008.04.007>
- Ensminger, J. (2001). Reputations, trust, and the principal agent problem. In Cook & Karen S. (Eds.), *Trust in Society* (pp. 185–201). New York: Russell Sage Foundation.
- Epps, M. V. (1997). Coupling field experience and systematic observation in urban classrooms. *Teaching Education*, 9(1), 135–139. <https://doi.org/10.1080/1047621970090122>
- Erikson, E. H. (1950). Growth and crises of the healthy personality. *Psyche*, 7(2), 112–39. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/13074368>
- Erikson, E. H. (1950). *Childhood and Society*. Norton: New York.

- Ermisch, J., Gambetta, D., Laurie, H., Siedler, T., & Noah Uhrig, S. C. (2009). Measuring people's trust. *Journal of the Royal Statistical Society*, 172(4), 749–769.
<https://doi.org/10.1111/j.1467-985X.2009.00591.x>
- Errol, E., & Bruce, E. (2005). A correlation of servant leadership, leader trust, and organizational trust. *Leadership & Organization Development Journal*.
<https://doi.org/10.1108/01437730510575552>
- Esen, E. (2012). The role of trust on the relationship between organizational engagement and corporate reputation. *Journal Of Management & Economics*.
- Etang, A., Fielding, D., & Knowles, S. (2012). Are survey measures of trust correlated with experimental trust? Evidence from Cameroon. *Journal of Development Studies*, 48(12), 1–15. <https://doi.org/10.1080/00220388.2011.649263>
- Evans, A. M., & Krueger, J. I. (2011). Elements of trust: Risk and perspective-taking. *Journal of Experimental Social Psychology*, 47(1), 171–177.
<https://doi.org/10.1016/j.jesp.2010.08.007>
- Evgeniya, K. (2017). Trust in the development of labor relations and well-being at. In *WELLSO 2016 - III International Scientific Symposium on Lifelong Wellbeing in the World* (pp. 291–297).
- Falk, I., & Guenther, J. (1999). *Role of situated trust in rural sustainability: "Levels of Trust" Community Profile*. (Paper D7/1999 in the CRLRA Discussion Paper Series). Retrieved from Retrieved
- Faris, M., & McCarroll, E. (2010). Crying babies: Answering the call of infant cries. *Texas Child Care Quarterly*, 31(1950), 14–21.
- Farris, G. F., Senner, E. E., & Butterfield, D. A. (1973). Trust, culture, and organizational behavior. *Industrial Relations: A Journal of Economy and Society*.
<https://doi.org/10.1111/j.1468-232X.1973.tb00544.x>
- Fattore, T., Turnbull, N., & Wilson, S. (2003). 'More community!' Does the social capital hypothesis offer hope for untrusting societies? *The Drawing Board: An Australian Review of Public Affairs*, 3(3), 165–179.
- Feeney, B. C., & Collins, N. L. (2014). *A New Look at Social Support: A Theoretical Perspective on Thriving Through Relationships*. *Personality and social psychology review : an official journal of the Society for Personality and Social Psychology, Inc*.
<https://doi.org/10.1177/1088868314544222>
- Feeney, B. C., & Lemay, E. P. (2012). Surviving relationship threats: the role of emotional capital. *Personality & Social Psychology Bulletin*, 38(8), 1004–17.
<https://doi.org/10.1177/0146167212442971>
- Fehr, B. (1988). Prototype analysis of the concepts of love and commitment. *Journal of Personality and Social Psychology*. <https://doi.org/10.1037/0022-3514.55.4.557>

- Fehr, B., & Russell, J. a. (1991). The concept of love viewed from a prototype perspective. *Journal of Personality and Social Psychology*, *60*(3), 425–438.
<https://doi.org/10.1037//0022-3514.60.3.425>
- Fehr, E., Kirchsteiger, G., & Riedl, A. (1993). Does fairness prevent market clearing? An experimental investigation. *Quarterly Journal of Economics*, *108*(2), 437–459.
- Fehr, E. (2009). *On the economics and biology of Trust*. IZA discussion papers.
- Fehr, E., Fischbacher, U., & Kosfeld, M. (2005). Neuroeconomic foundations of trust and social preferences: Initial evidence. *The American Economic Review*, *95*(2), 346–351.
Retrieved from <http://www.econstor.eu/bitstream/10419/33341/1/497785218.pdf>
- Feltman, C. (2009). *The Thin Book of Trust: An Essential Primer for Building Trust at Work*. Bend, OR: Thin Book Publishing.
- Feng, J., Lazar, J., & Preece, J. (2004). Empathy and online interpersonal trust: A fragile relationship. *Behaviour & Information Technology*, *23*(2), 97–106.
<https://doi.org/10.1080/01449290310001659240>
- Ferguson, A., & Peterson, R. (2014). Sinking Slowly: Asymmetry in Propensity to Trust Predicts Downward Trust Spirals in Small Groups. *Unpublished Manuscript: Submission # 13749 Accepted for the 2014 Academy of Manuscript Annual Meeting*.
- Ferguson, K. M. (2006). Social capital and children ' s wellbeing : a critical synthesis of the international social capital literature, 2–18.
- Fernandez-Gago, C., Agudo, I., & Lopez, J. (2014). Building trust from context similarity measures. *Computer Standards and Interfaces*, *36*(4), 792–800.
<https://doi.org/10.1016/j.csi.2013.12.012>
- Ferres, N., Connell, J., & Travaglione, A. (2004). Co-worker trust as a social catalyst for constructive employee attitudes. *Journal of Managerial Psychology*, *19*(6), 608–622.
<https://doi.org/10.1108/02683940410551516>
- Ferrin, D. L., & Gillespie, N. (2010). Trust differences across national-societal cultures: Much to do, or much ado about nothing? In M. N. Saunders, D. Skinner, G. Dietz, N. Gillespie, & R. Lewicki (Eds.), *Organizational Trust: A Cultural Perspective* (pp. 42–86). Cambridge: Cambridge University Press.
- Ferrin, D. L., Bligh, M. C., & Kohles, J. C. (2008). It takes two to tango: An interdependence analysis of the spiraling of perceived trustworthiness and cooperation in interpersonal and intergroup relationships. *Organizational Behavior and Human Decision Processes*, *107*(2), 161–178. <https://doi.org/10.1016/j.obhdp.2008.02.012>
- Ferrin, D. L., Dirks, K. T., & Shah, P. P. (2006). Direct and indirect effects of third-party relationships on interpersonal trust. *The Journal of Applied Psychology*, *91*(4), 870–83.
<https://doi.org/10.1037/0021-9010.91.4.870>

- Fetchenhauer, D., & Dunning, D. (2010). Why so cynical? Asymmetric feedback underlies misguided skepticism regarding the trustworthiness of others. *Psychological Science*, 21(2), 189–93. <https://doi.org/10.1177/0956797609358586>
- Fett, A.-K. J., Gromann, P. M., Giampietro, V., Shergill, S. S., & Krabbendam, L. (2013). Default distrust? An fMRI investigation of the neural development of trust and cooperation. *Social Cognitive and Affective Neuroscience*, (2012). <https://doi.org/10.1093/scan/nss144>
- Field, J. (2008). *Social capital key ideas*. New York: Routledge.
- Filipowicz, A., Barsade, S., & Melwani, S. (2011). Understanding emotional transitions: the interpersonal consequences of changing emotions in negotiations. *Journal of Personality and Social Psychology*, 101(3), 541–56. <https://doi.org/10.1037/a0023545>
- Firestein, P. (2009). *The crisis of character: Building corporate reputation in the age of skepticism*. New York: Union Square.
- Fitzgerald, B. J., Pasewark, R. A., & Noah, S. (1970). Validity of Rotter's interpersonal trust scale: A study of delinquent adolescents. *Psychological Reports*.
- Fleishman, E. A., & Harris, E. F. (1962). Patterns of leadership behavior related to employee grievances and turnover. *Personnel Psychology*, 15(1), 43–56. <https://doi.org/10.1111/j.1744-6570.1962.tb01845.x>
- Foddy, M., Platow, M. J., & Yamagishi, T. (2009). Group-based trust in strangers: The role of stereotypes and expectations. *Psychological Science*, 20(4), 419–422. <https://doi.org/10.1111/j.1467-9280.2009.02312.x>
- Fortlouis Wood, L. (2012). Leadership, trust, and cooperation: Implications for community building in multicultural settings. In P. Cunningham & N. Fretwall (Eds.), *Creating Communities: Local, National and Global Selected papers from the fourteenth Conference of the Children's Identity and Citizenship in Europe Academic Network*.
- Fowler, J. H., & Christakis, N. (2008). Dynamic spread of happiness in a large social network: Longitudinal analysis over 20 years in the Framingham Heart Study. *Bmj*, 337(dec04 2), a2338–a2338. <https://doi.org/10.1136/bmj.a2338>
- Fowler, J. H., & Christakis, N. A. (2010). Cooperative behavior cascades in human social networks. *Proceedings of the National Academy of Sciences of the United States of America*, 107(12), 5334–8. <https://doi.org/10.1073/pnas.0913149107>
- Francis, J. M., Rundle, M., & James, C. (2011). From parents to presidents: Youth assessments of trustworthiness at home and in the public sector (GoodWork® Project Report Series, No. 63).
- Franzini, L. (2008). Self-rated health and trust in low-income Mexican-origin individuals in Texas. *Social Science & Medicine* (1982), 67(12), 1959–69. <https://doi.org/10.1016/j.socscimed.2008.09.030>

- Franzini, L., & Fernandez-Esquer, M. E. (2004). Socioeconomic, cultural, and personal influences on health outcomes in low income Mexican-origin individuals in Texas. *Social Science & Medicine (1982)*, 59(8), 1629–46. <https://doi.org/10.1016/j.socscimed.2004.02.014>
- Fredrickson, B. (2000). Cultivating positive emotions to optimize health and well-being. *Prevention & Treatment*, 3(1). <https://doi.org/10.1037//1522-3736.3.1.31a>
- Fredrickson, B., & Dutton, J. (2008). Unpacking positive organizing: Organizations as sites of individual and group flourishing. *The Journal of Positive Psychology*, 3(1), 1–3. <https://doi.org/10.1080/17439760701750964>
- Fredrickson, B. L. (2013). Updated thinking on positivity ratios. *The American Psychologist*, 68(9), 814–822. <https://doi.org/10.1037/a0033584>
- Fredrickson, B. L. (1998). What Good Are Positive Emotions? *Review of General Psychology*, 2(3), 300–319.
- Fredrickson, B. L., & Joiner, T. (2002). Positive emotions trigger upward spirals toward emotional well-being. *Psychological Science*, 13(2), 172–5. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/11934003>
- Freeman, R. E. (1994). The politics of stakeholder theory: Some future directions. *Business Ethics Quarterly*, 4(4), 409–421. Retrieved from <http://www.jstor.org/stable/3857340> .
- Friedenberg, E. (2018). *Designing trust: Building social trust through urban design*. <https://scholarsbank.uoregon.edu/xmlui/bitstream/handle/1794/24007/Final%20Thesis-Friedenberg.pdf?sequence=1&isAllowed=y>
- Friend, L. a., Costley, C. L., & Brown, C. (2010). Spirals of distrust vs spirals of trust in retail customer service: Consumers as victims or allies. *Journal of Services Marketing*, 24(6), 458–467. <https://doi.org/10.1108/08876041011072573>
- Frost, P. (1978). Some correlates of trust. *Journal of Psychology*, 99(1), 103–108.
- Frost, P. J. (2003). *Toxic emotions at work: How compassionate managers handle pain and conflict*. Boston, MA: Harvard Business School Press.
- Fry, L. W. (2005). Editorial: Introduction to the leadership quarterly special issue: Toward a paradigm of spiritual leadership. *The Leadership Quarterly*, 16(5), 619–622. <https://doi.org/10.1016/j.leaqua.2005.07.001>
- Fukuyama, F. (1995). *Trust: The social virtues and the creation of prosperity*. New York: Free Press.
- Fulmer, C. a., & Gelfand, M. J. (2012). At what level (and in whom) we trust: Trust across multiple organizational levels. *Journal of Management (Vol. 38)*. <https://doi.org/10.1177/0149206312439327>

- Gable, S. L., & Gosnell, C. L. (2011). The Positive side of close relationships. *Designing Positive Psychology: Taking Stock and Moving Forward*, 265–279.
- Gable, S. L., Reis, H. T., Impett, E. a., & Asher, E. R. (2004). What do you do when things go right? The intrapersonal and interpersonal benefits of sharing positive events. *Journal of Personality and Social Psychology*, 87(2), 228–45. <https://doi.org/10.1037/0022-3514.87.2.228>
- Gächter, S., Herrmann, B., & Thöni, C. (2004). Trust, voluntary cooperation, and socio-economic background: survey and experimental evidence. *Journal of Economic Behavior & Organization*, 55(4), 505–531. <https://doi.org/10.1016/j.jebo.2003.11.006>
- Gage, C. Q. (2003). *The meaning and measure of school mindfulness: An exploratory analysis*.
- Gale, C. R., Dennison, E. M., Cooper, C., & Sayer, A. A. (2011). Neighbourhood environment and positive mental health in older people: the Hertfordshire Cohort Study. *Health & Place*, 17(4), 867–74. <https://doi.org/10.1016/j.healthplace.2011.05.003>
- Galford, R., & Drapeau, A. (2006). Trust inside the organization. Retrieved from www.thetrustedleader.com/newsletter/issue32-february-06.html
- Galford, R., Drapeau, A. S., Buday, R., & Royer, I. (2003). The Enemies of Trust. *Harvard Business Review*.
- Gallup. (2010). Employee engagement whats your engagement ratio? Retrieved from <http://www.gallup.com/strategicconsulting/121535/Employee-Engagement-Overview-Brochure.aspx>
- Gallup. (2008). Do your employees trust you? A Q&A with John Helliwell. Retrieved from <http://businessjournal.gallup.com/content/109399/your-employees-trust-you.aspx>
- Gambetta, D. (1988). *Trust: Making and Breaking Cooperative Relations*. London: Blackwell.
- Gambetta, D. (1988). Can we trust trust? In D. Gambetta (Ed.), *Trust: Making and breaking cooperative relations* (pp. 213–237). New York: Blackwell.
- Gambetta, D., & Przepiorka, W. (2014). Natural and strategic generosity as signals of trustworthiness. *PLoS ONE*, 9(5), 1–9. <https://doi.org/10.1371/journal.pone.0097533>
- Gamer, M., Zurowski, B., & Büchel, C. (2010). Different amygdala sub regions mediate valencerelated and attentional effects of oxytocin in humans. *Proceedings of the National Academy of Sciences*, 20, 9400–9405.
- Gao, L., Janssen, O., & Shi, K. (2011). Leader trust and employee voice: The moderating role of empowering leader behaviors. *The Leadership Quarterly*, 22(4), 787–798. <https://doi.org/10.1016/j.leaqua.2011.05.015>

- Gardner, H. (2005). *Can there be societal trustees in America today?* (GoodWork® Project Report Series, No. 43). Cambridge, MA: Harvard University. Retrieved from www.thegoodproject.org/pdf/43-Societal-Trustees.pdf
- Gargiulo, M., & Gkohan, E. (2006). The dark side of trust. In *Handbook of trust research* (pp. 165–186). Northampton: Edward Elgar Publishing.
- Garretson, J. A., & Niedrich, R. W. (2004). Spokes-characters: Creating character trust and positive brand attitudes. *Journal of Advertising*, 33(May), 25–36. <https://doi.org/10.1080/00913367.2004.10639159>
- Garske, J. P. (1976). Personality and generalized expectancies for interpersonal trust. *Psychological Reports*, 39(2), 649–650. <https://doi.org/10.2466/pr0.1976.39.2.649>
- Gavett, G. (2014). Why a quarter of Americans don't trust their employers. Retrieved from <http://blogs.hbr.org/2014/04/why-a-quarter-of-americans-dont-trust-their-employers/>
- Gavin, J. H., & Mason, R. O. (2004). The virtuous Organization: The value of happiness in the workplace. *Organizational Dynamics*, 33, 379–392. <https://doi.org/10.1016/j.orgdyn.2004.09.005>
- Gefen, D. (2002). Nurturing clients' trust to encourage engagement success during the customization of ERP systems. *Omega*, 30(4), 287–299. [https://doi.org/10.1016/S0305-0483\(02\)00032-4](https://doi.org/10.1016/S0305-0483(02)00032-4)
- Gefen, D. (2000). E-commerce: The role of familiarity and trust. *Omega*, 28(6), 725–737. [https://doi.org/10.1016/S0305-0483\(00\)00021-9](https://doi.org/10.1016/S0305-0483(00)00021-9)
- Gefen, D. (2004). What makes an ERP implementation relationship worthwhile: Linking trust mechanisms and ERP usefulness. *Journal of Management Information Systems*, 21(1), 263–288. <https://doi.org/10.2307/40398791>
- Gefen, D., Karahanna, E., & Straub, D. (2003). Trust and TAM in online shopping: an integrated model. *MIS Quarterly*, 27(1), 51–90. <https://doi.org/10.2307/30036519>
- Gefen, D., & Straub, D. W. (2004). Consumer trust in B2C eCommerce and the importance of social presence: experiments in e-Products and e-Services. *Omega*, 32(6), 407–424. <https://doi.org/10.1016/j.omega.2004.01.006>
- Gefen, D., Wyss, S., & Lichtenstein, Y. (2008). Business familiarity as risk mitigation in software development outsourcing contracts. *MIS Quarterly*, 32(3), 531–542. Retrieved from <https://login.proxy.library.msstate.edu/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=bth&AN=33422914&site=ehost-live>
- Geiger, L. (2013). *Leading towards well-being: Exploring organizational climate, leadership and individual factors that relate to thriving at work*. (Doctoral dissertation, Pepperdine University). Retrieved from ProQuest Dissertations and Theses database. (3565318).

- Gellner. (2000). Trust, cohesion, and the social order. In D. Gambetta (Ed.), *Trust: Making and breaking cooperative relations, electronic edition* (pp. 142–157). Department of Sociology, University of Oxford. Retrieved from www.sociology.ox.ac.uk/papers/Gambetta.
- Gentile, M. (2010). *Giving voice to values*. Yale: Yale University Press.
- George, D. (2016). *Trust & growth in the workplace: An analysis of leadership in flat organizations*. University Honors Theses. Paper 353, Portland State University.
- George, J. M. (2007). Dual tuning in a supportive context: Joint contributions of positive mood, negative mood, and supervisory behaviors to employee creativity. *Academy of Management Journal*, 50(3), 605–622. <https://doi.org/10.5465/AMJ.2007.25525934>
- Gerst, R. (2013). Understanding employee engagement and trust engagement surveys: The new math of engagement surveys. *The Journal for Quality & Participation*.
- Gibb, J. R. (1991). *Trust: A new vision of human relationships for business, education, family and personal living*. California: The Guild of Tutors Press, International College. Retrieved from <http://www.oocities.org/toritrust/trust.htm>
- Gilbert, S. (2006). Do I dare say something: Interview with Amy Edmonson. *Harvard Business School*.
- Gill, H., Boies, K., Finegan, J. E., & McNally, J. (2005). Antecedents of trust: Establishing a boundary condition for the relation between propensity to trust and intention to trust. *Journal of Business and Psychology*, 19(3), 287–302. <https://doi.org/10.1007/s10869-004-2229-8>
- Gillespie, N. a., & Mann, L. (2004). Transformational leadership and shared values: The building blocks of trust. *Journal of Managerial Psychology*, 19(6), 588–607. <https://doi.org/10.1108/02683940410551507>
- Gilmour, P. W., Dwyer, P. D., & Day, R. W. (2011). Beyond individual quotas: The role of trust and cooperation in promoting stewardship of five Australian abalone fisheries. *Marine Policy*, 35(5), 692–702. <https://doi.org/10.1016/j.marpol.2011.02.010>
- Gino, F., Norton, M. I., & Ariely, D. (2010). The counterfeit self: the deceptive costs of faking it. *Psychological Science*, 21(5), 712–20. <https://doi.org/10.1177/0956797610366545>
- Gittell, J. H. (2002). Coordinating mechanisms in care provider groups: Relational coordination as a mediator and input uncertainty as a moderator of performance effects. *Management Science*, 48(11), 1408–1426. <https://doi.org/10.1287/mnsc.48.11.1408.268>
- Gittell, J. H., Fairfield, K. M., Bierbaum, B., Head, W., Jackson, R., Kelly, M., ... Zuckerman, J. (2000). Impact of relational coordination on quality of care, postoperative pain and functioning, and length of stay: a nine-hospital study of surgical patients. *Medical Care*. <https://doi.org/10.1097/00005650-200008000-00005>

- Gittell, J. H. (2002). Relationships between Service Providers and their impact on customers. *Journal of Service Research*, 4(4), 299–311.
<https://doi.org/10.1177/1094670502004004007>
- Gittell, J. H. (2003). *The Southwest Airlines way: Using the power of relationships to achieve high performance*. New York: McGraw-Hill.
- Gittell, J. H. (2006). Relationships, layoffs, and organizational resilience: Airline industry responses to September 11. *The Journal of Applied Behavioral Science*, 42(3), 300–329.
<https://doi.org/10.1177/0021886306286466>
- Gittell, J. H., Seidner, R., & Wimbush, J. (2009). A relational model of how high-performance work systems work. *Organization Science*, 21(2), 490–506.
<https://doi.org/10.1287/orsc.1090.0446>
- Gittell, J. H., & Weiss, L. (2004). Coordination networks within and across organizations: a multi level framework. *Journal of Management Studies*, 41(1), 127–153.
<https://doi.org/10.1111/j.1467-6486.2004.00424.x>
- Gittell, J. H. (2000). Organizing work to support relational. *International Journal of Human Resource Management*, 11(3), 517–539.
- Gittell, J. H. (2004). The Southwest Airlines way: Using the power of relationships to achieve high performance. *Industrial & Labor Relations Review*.
<https://doi.org/10.2307/4126671>
- Gittell, J. H., Seidner, R., & Wimbush, J. (2007). A social capital model of high performance work systems. *MIT Institute for Work Employment Research Seminar*.
- Gladwell, M. (2005). *Blink*. New York: Little brown.
- Glaeser, E. I., Laibson, D. I., Scheinkman, J. A., & Soutter, C. I. (2000). Measuring trust. *Quarterly Journal of Economics*, 115(3), 811–846.
<https://doi.org/10.1162/003355300554926>
- Glanville, J. L., & Paxton, P. (2007). How do we learn to trust? A confirmatory tetrad analysis of the sources of generalized trust. *Social Psychology Quarterly*, 70(3), 230–242. <https://doi.org/10.1177/019027250707000303>
- Gockel, C. (2013). Trust your teammates or bosses? Differential effects of trust on transactive memory, job satisfaction, and performance. *Employee Relations*, 35(2), 222–242.
<https://doi.org/10.1108/01425451311287880>
- Golembiewski, R. T., & McConkie, M. (1975). The centrality of interpersonal trust in group processes. In C. Cooper & C. Cooper (Eds.), *Theories of group processes* (pp. 131–185). London: Wiley.
- Gonzalez, M. D. (2009). *Trust me: Perceptions of trusted advisors among special event CEOs*.

- Good, D. (1988). Individuals, interpersonal relations, and trust. In *Trust: Making and breaking cooperative relations* (pp. 31–48). New York: Blackwell.
- Gordon, R., & Spears, K. (2012). You don't act like you trust me: Dissociations between behavioural and explicit measures of source credibility judgement. *The Quarterly Journal of Experimental Psychology*, 65(February 2015), 121–134. <https://doi.org/10.1080/17470218.2011.591534>
- Gottman, J. M., & Silver, N. (2012). *What makes love last?: How to build trust and avoid betrayal*. New York: WW Norton & Co.
- Gottman, J. M. (2011). *The science of trust: Emotional attunement for couples*. New York: W.W. Norton.
- Govier, T. (1992). Distrust as a practical problem. *Journal of Social Philosophy*, 23(1), 52–63.
- Grabner-Kräuter, S., & Kaluscha, E. a. (2003). Empirical research in on-line trust: A review and critical assessment. *International Journal of Human-Computer Studies*, 58(6), 783–812. [https://doi.org/10.1016/S1071-5819\(03\)00043-0](https://doi.org/10.1016/S1071-5819(03)00043-0)
- Graneheim, U. H., & Lundman, B. (2004). Qualitative content analysis in nursing research: Concepts, procedures and measures to achieve trustworthiness. *Nurse Education Today*, 24(2), 105–12. <https://doi.org/10.1016/j.nedt.2003.10.001>
- Granovetter, M. (1985). Economic action and social structure: The problem of embeddedness. *American Journal of Sociology*, 91(3), 481–510. Retrieved from <http://www.jstor.org/stable/10.2307/2780199>
- Grant, A. M. (2012). Rocking the Boat but Keeping It Steady: The Role of Emotion Regulation in Employee Voice. *Academy of Management Journal*, 56(6), 1703–1723. <https://doi.org/10.5465/amj.2011.0035>
- Grant, A. M., & Sumanth, J. J. (2009). Mission possible? The performance of prosocially motivated employees depends on manager trustworthiness. *The Journal of Applied Psychology*, 94(4), 927–44. <https://doi.org/10.1037/a0014391>
- Green, C. (2006). *Trust-based selling*. New York: McGraw-Hill.
- Green, C. (2000). White paper - Trust and the sharing economy: A new business model.
- Green, C. (2011). Reciprocity and inbound marketing. The Trust Reader, Charles Green article series. Retrieved from <http://trustedadvisor.com/public/files/pdf/TrustReader09.pdf>
- Green, C. (2004). Scandals and the backlash against trust.
- Green, C. H., & Howe, A. P. (2011). *The trusted advisor fieldbook: A comprehensive toolkit for leading with trust*. New Jersey: Wiley.

- Green, C., Styer, S., & Bowers, B. (2010). Think more expertise will make you more trusted?
- Green, M. C., & Brock, T. C. (1998). Trust, mood, and outcomes of friendship determine preferences for real versus Ersatz social capital. *Political Psychology, 19*(3), 527–544. <https://doi.org/10.1111/0162-895X.00116>
- Greenberg, J. (2011). Organizational justice: The dynamics of fairness in the workplace. In *APA Handbook of Industrial and Organizational Psychology*. <https://doi.org/10.1037/12171-000>
- Grey, C., & Garsten, C. (2001). Trust, control and post-bureaucracy. *Organization Studies, 22*(2), 229–250. <https://doi.org/10.1177/0170840601222003>
- Grimen, H. (2009). Power, trust, and risk: Some reflections on an absent issue. *Medical Anthropology Quarterly, 23*(1), 16–33. <https://doi.org/10.1111/j.1548-1387.2009.01035.x>
- Grover, S., & Helliwell, J. F. (2014). *How's life at home? New evidence on marriage and the set point for happiness*. National Bureau of Economic Research Working Paper Series. <https://doi.org/10.3386/w20794>
- Guest, D. E., & Conway, N. (2002). Communicating the psychological contract: an employer perspective. *Human Resource Management Journal, 12*(2), 22–38. <https://doi.org/10.1111/j.1748-8583.2002.tb00062.x>
- Guevara, C. (2016). *The impact of appreciative inquiry on trust and collaboration: a practitioner research study*. (Doctoral dissertation, University of Liverpool).
- Gulati, R., & Sytch, M. (2008). Does familiarity breed trust? Revisiting the antecedents of trust. *Managerial and Decision Economics, 29*, 165–190. <https://doi.org/10.1002/mde.1396>
- Gunia, B. C., Brett, J. M., & Nandkeolyar, A. K. (2014). Trust me, I'm a negotiator. *Organizational Dynamics, 43*(1), 27–36. <https://doi.org/10.1016/j.orgdyn.2013.10.004>
- Gunia, B. C., Brett, J. M., Nandkeolyar, A. K., & Kamdar, D. (2011). Paying a price: Culture, trust, and negotiation consequences. *The Journal of Applied Psychology, 96*(4), 774–89. <https://doi.org/10.1037/a0021986>
- Gupta, A. K., Beccerra, M., & Gupta, A. K. (1999). Trust within the organization: Integrating the trust literature with agency theory and transaction costs economics. *Public Administration Quarterly, 23*(2), 177–203. <https://doi.org/10.2307/40861779>
- Gurtman, M. B. (1992). Trust, distrust, and interpersonal problems: A circumplex analysis. *Journal of Personality and Social Psychology, 62*(6), 989–1002. <https://doi.org/10.1037/0022-3514.62.6.989>

- Güth, W., Ockenfels, P., & Wendel, M. (1997). Cooperation based on trust. An experimental investigation. *Journal of Economic Psychology*, 18, 15–43.
[https://doi.org/10.1016/S0167-4870\(96\)00045-1](https://doi.org/10.1016/S0167-4870(96)00045-1)
- Haidt, J. (2012). *The Righteous Mind: Why good people are divided by politics and religion*. New York: Pantheon Books.
- Hakanen, M. (2017). The development and management of interpersonal trust in a business network in health, exercise, and wellbeing markets. *Jyväskylä Studies in Business and Economics*, 1–156.
- Halbesleben, J. R. B., & Wheeler, a. R. (2012). To invest or not? The role of coworker support and trust in daily reciprocal gain spirals of helping behavior. *Journal of Management*. <https://doi.org/10.1177/0149206312455246>
- Hall, M. a, Dugan, E., Zheng, B., & Mishra, a K. (2001). Trust in physicians and medical institutions: What is it, can it be measured, and does it matter? *The Milbank Quarterly*, 79(4), 613–39, v. Retrieved from <http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=2751209&tool=pmcentrez&rendertype=abstract>
- Hamilton, K. E., Woolcock, M., & Helliwell, J. F. (2016). *Social capital, trust, and well-being in the evaluation of wealth* (Policy Research Working Paper No. 7707). Retrieved from <http://documents.worldbank.org/curated/en/249031468195550873/Social-capital-trust-and-well-being-in-the-evaluation-of-wealth>
- Hampes, W. (1999). The relationship between humor and trust. *Humor*, 12(3), 253–260.
<https://doi.org/10.1515/humr.1999.12.3.253>
- Hamsher, J. H., Geller, J. D., & Rotter, J. B. (1968). Interpersonal trust, internal-external control, and the Warren Commission Report. *Journal of Personality and Social Psychology*, 9(3), 210–215. <https://doi.org/10.1037/h0025900>
- Han, J., Han, J., & Brass, D. J. (2014). Human capital diversity in the creation of social capital for team creativity, 71(February 2013), 54–71. <https://doi.org/10.1002/job>
- Hansen, M. H., Morrow, J. L., & Batista, J. C. (2002). The impact of trust on cooperative membership retention, performance, and satisfaction: An exploratory study. *International Food and Agribusiness Management Review*, 5, 41–59.
[https://doi.org/10.1016/S1096-7508\(02\)00069-1](https://doi.org/10.1016/S1096-7508(02)00069-1)
- Hardin, R. (1996). Trustworthiness. *Ethics*, 107(1), 26–42. Retrieved from <http://www.jstor.org/stable/2382242>
- Harpham, T., Grant, E., & Rodriguez, C. (2004). Mental health and social capital in Cali, Colombia. *Social Science & Medicine*, 58(11), 2267–77.
<https://doi.org/10.1016/j.socscimed.2003.08.013>

- Harpham, T., Grant, E., & Thomas, E. (2002). Measuring social capital within health surveys: key issues. *Health Policy and Planning, 17*(1), 106–11. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/11861592>
- Hasel, M. C., & Grover, S. L. (2017). An integrative model of trust and leadership. *Leadership and Organization Development Journal, 38*(6), 849–867. <https://doi.org/10.1108/LODJ-12-2015-0293>
- Hatak, I., & Roessl, D. (2013). Trust within interfirm cooperation: A conceptualization, *12*(10), s146. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/24091256>
- Hatipoglu, B., & Inelmen, K. (2017). Demographic diversity in the workplace and its impact on employee voice: The role of trust in the employer. *The International Journal of Human Resource Management, 51*92(July), 1–25. <https://doi.org/10.1080/09585192.2017.1322120>
- Hatzakis, T. (2009). Towards a framework of trust attribution styles. *British Journal of Management, 20*(4), 448–460. <https://doi.org/10.1111/j.1467-8551.2008.00596.x>
- Haydar, C., Roussanaly, A., & Boyer, A. (2014). Comparing local, collective, and global trust models. *International Journal on Advances in Life Sciences, 6*(1), 30–40.
- Heaphy, E., & Dutton, J. E. (2006). Positive social interactions and the human body at work: Linking organizations and physiology. *Academy of Management Review, 33*(1), 137–162. <https://doi.org/10.5465/AMR.2008.27749365>
- Hecht, T. D., & Allen, N. J. (2009). A longitudinal examination of the work – nonwork boundary strength construct. *Journal of Organizational Behavior, 30*, 839–862. <https://doi.org/10.1002/job>
- Heimovics, R. D. (1984). Trust and influence in an ambiguous group setting. *Small Group Research, 15*(4), 545–552. <https://doi.org/10.1177/104649648401500407>
- Helliwell, J., & Huang, H. (2011). Well-being and trust in the workplace. *Journal of Happiness Studies*.
- Helliwell, J., Layard, R., & Sachs, J. (2012). *World happiness report*.
- Helliwell, J., Huang, H., & Putnam, R. (2009). How’s the job? Are trust and social capital neglected workplace investments. In V. O. Bartkus & J. H. Davis (Eds.), *Social capital: Reaching out, Reaching In* (pp. 87–144). Cheltenham: Edward Elgar Publishing. Retrieved from http://books.google.com/books?hl=en&lr=&id=KUj4cjvxUX8C&oi=fnd&pg=PA87&dq=How's+the+job+?+Are+Trust+and+Social+Capital+Neglected+Workplace+Investments&ots=eGZFaLMKLS&sig=r_ezaToT_ZyhClx-HxKnyj1BQso
- Helliwell, J. F. (2017). Trust and Well-Being: IPPA Webinar June 7, 2017. University of British Columbia and the Canadian Institute for Advanced Research. Retrieved from https://www.researchgate.net/publication/46466924_Trust_and_Well-Being

- Helliwell, J. F. (2014). Social norms, happiness, and the environment: closing the circle. *Sustainability: Science, Practice, & Policy*, 10(1), 1–7.
- Helliwell, John F.; Barrington-Leigh, C. (2010). Viewpoint: Measuring and understanding subjective well-being. *Canadian Institute for Advanced Research*.
- Helliwell, J. F., Huang, H., & Wang, S. (2016). *New evidence on Trust and well-being* (No. No. w22450). *NBER Working Paper Series*. <https://doi.org/10.1007/s13398-014-0173-7.2>
- Helliwell, J. F., & Putnam, R. D. (2004). The social context of well-being. *Philosophical Transactions of the Royal Society of London. Series B, Biological Sciences*, 359(1449), 1435–46. <https://doi.org/10.1098/rstb.2004.1522>
- Helliwell, & Huang, H. (2010). Well-Being and trust in the workplace. *Journal of Happiness Studies*, 12(5), 747–767. <https://doi.org/10.1007/s10902-010-9225-7>
- Hernandez, M. (2007). Promoting stewardship behavior in organizations: A leadership model. *Journal of Business Ethics*, 80(1), 121–128. <https://doi.org/10.1007/s10551-007-9440-2>
- Heyns, M., & Rothmann, S. (2016). Comparing trust levels of male and female managers: Measurement invariance of the behavioural trust inventory. *South African Journal of Psychology*, 46(1), 74–87. <https://doi.org/10.1177/0081246315596732>
- Hill, C. A., Hara, E. A. N. N. O., Black, B., Blair, M., Bohnet, I., Corré, J., ... Review, L. (2006). A cognitive theory of trust. *Washington University Law Review*, 84(7), 1717–1796. Retrieved from http://discoverarchive.vanderbilt.edu/bitstream/handle/1803/6581/Cognitive_Theory_of_Trust.pdf?sequence=1
- Hinnant, L. C. (2007). *The trust experience from the truster's perspective: A theoretical discussion and experiment*. *ProQuest Dissertations and Theses*.
- Hirsch, W. (2016). Trust: Does it impact team performance... or not? Retrieved from <http://scienceforwork.com/blog/trust-impact-team-performance/>
- Ho, T.-H., & Weigelt, K. (2005). Trust building among strangers. *Management Science*, 51(4), 519–530. <https://doi.org/10.1287/mnsc.1040.0350>
- Hochreich, D. J., & Rotter, J. B. (1970). Have college students become less trusting? *Journal of Personality and Social Psychology*, 15(3), 211–214. <https://doi.org/10.1037/h0029433>
- Holm, H. J., & Nystedt, P. (2010). Collective trust behavior. *Scandinavian Journal of Economics*, 112(1), 25–53. <https://doi.org/10.1111/j.1467-9442.2009.01593.x>
- Holm, H., & Nystedt, P. (2005). Intra-generational trust: A semi-experimental study of trust among different generations. *Journal of Economic Behavior & Organization*, 58(3), 403–419. <https://doi.org/10.1016/j.jebo.2003.10.013>

- Holton, R. (1994). Deciding to trust, coming to believe. *Australian Journal of Philosophy*, 72(1), 63–76. <https://doi.org/10.1080/00048409412345881>
- Holtz, B. C. (2014). An investigation of the effects of face trustworthiness on perceptions of justice. *Unpublished Manuscript: Submission # 10696 accepted for the 2014 Academy of Manuscript Annual Meeting*.
- Hooghe, M. (2007). Social capital and diversity generalized trust, social cohesion and regimes of diversity. *Canadian Journal of Political Science/Revue Canadienne de Science Politique*, 40, 709–732. <https://doi.org/10.1017/S0008423907070722>
- Hosmer, L. T. (1995). Trust: The connecting link between organizational theory and philosophical ethics. *Academy of Management Review*, 20(2), 379–403. <https://doi.org/10.5465/AMR.1995.9507312923>
- House, J. S., & Wolf, S. (1978). Effects of urban residence on interpersonal trust and helping behavior. *Journal of Personality and Social Psychology*, 36(9), 1029–1043. <https://doi.org/10.1037//0022-3514.36.9.1029>
- Howe, A. (2009). Why mistakes build trust. Retrieved from <http://trustedadvisor.com/trustmatters/why-mistakes-build-trust>
- Hu, J., & Liden, R. C. (2011). Antecedents of team potency and team effectiveness: An examination of goal and process clarity and ... *Journal of Applied Psychology*, 96(4), 851–862. <https://doi.org/10.1037/a0022465>
- Huck, S. (1998). Trust, treason, and trials: An example of how the evolution of preferences can be driven by legal institutions. *Journal of Law, Economics, and Organization*, 14(1), 44–60. <https://doi.org/10.1093/oxfordjournals.jleo.a023399>
- Hudson, J. (2006). Institutional trust and subjective well-being across the EU. *Kyklos*. <https://doi.org/10.1111/j.1467-6435.2006.00319.x>
- Hudspeth, C. (2009). *The role of trust in judgment*.
- Hughes, J. E. (2006). *Inherited trust: The influence of felt trustworthiness on trust in a third party*. (ProQuest Doctoral dissertation, Touro University International). Retrieved from Dissertations and Thesis database. (3207642)
- Huppert, F. a. (2009). Psychological Well-being: Evidence Regarding its Causes and Consequences. *Applied Psychology: Health and Well-Being*, 1(2), 137–164. <https://doi.org/10.1111/j.1758-0854.2009.01008.x>
- Huppert, F. A., & So, T. T. C. (2013). Flourishing across Europe: Application of a new nonconceptual framework for defining well-being. *Social Indicators Research*, 110(3), 837–861. <https://doi.org/10.1007/s11205-011-9966-7>
- Hurley, R. F. (2006). The decision to trust. *Harvard Business Review*, 84(9), 55–62, 156. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/16967620>

- Husted, B. W. (2013). Trust in business relations: Directions for empirical research trust in business relations. *Business & Professional Ethics Journal*, 8(2), 23–40. Retrieved from <http://www.jstor.org/stable/27800004> .
- Hwang, P., & Burgers, W. P. (1997). Properties of trust: An analytical veiw. *Organizational Behavior and Human Decision Processes*, 69(1), 67–73. <https://doi.org/http://dx.doi.org/10.1006/obhd.1996.2673>
- Hyllengren, P., Larsson, G., Fors, M., Sjo, M., & Olsen, O. K. (2011). Swift trust in leaders in temporary military groups. *Team Performance Management*. <https://doi.org/10.1108/13527591111182625>
- Inkpen, A. C., & Tsang, E. W. K. (2011). Social capital, networks, and knowledge transfer. *Management*, 30(1), 146–165. <https://doi.org/10.2307/20159100>
- Ip, P.-K. (2013). Developing a concept of workplace well-being for greater china. *Social Indicators Research*, 91(1), 59–77. Retrieved from <http://www.jstor.org/stable/27734815>
- Iseke, A. (2014). Configurations of interpersonal trust in peer relationships. *Unpublished Manuscript: Submission # 14993 Accepted for the 2014 Academy of Manuscript Annual Meeting*.
- Ivens, B. S. (2005). Flexibility in industrial service relationships: The construct, antecedents, and performance outcomes. *Industrial Marketing Management*, 34(6), 566–576. <https://doi.org/10.1016/j.indmarman.2004.10.007>
- Jain, A. K., & Sinha, A. K. (2005). General health in organizations: Relative relevance of emotional intelligence, trust, and organizational support. *International Journal of Stress Management*, 12(3), 257–273. <https://doi.org/10.1037/1072-5245.12.3.257>
- James, H. (1935). On the reliability of trusting. *Rationality and Society*. <https://doi.org/10.1177/1043463102014002004>
- James, H. S. (2010). World database of trust: Updated for 2010.
- James, H. S. (2007). World Database of Trust, 1–11. Retrieved from <http://onemvweb.com/sources/sources/World Database of Trust.pdf>
- James, H. S. (2006). Trust in scientists and food manufacturers: Implications for the public support of biotechnology. *Social Research*, 2(July), 119–133.
- James, H. S. (2002). The trust paradox: A survey of economic inquiries into the nature of trust and trustworthiness. *Journal of Economic Behavior and Organization*. [https://doi.org/10.1016/S0167-2681\(01\)00214-1](https://doi.org/10.1016/S0167-2681(01)00214-1)
- Jarden, A. (2011). An interview with Daniel Kahneman. *International Journal of Wellbeing*, 1(1), 42–78. <https://doi.org/10.5502/ijw.v1i1.9>

- Jarvenpaa, S. L., Knoll, K., & Leidner, D. E. (1998). Is anybody out there? Antecedents of trust in global virtual teams. *Journal of Management Information Systems*.
<https://doi.org/10.2307/40398291>
- Jen, M. H., Sund, E. R., Johnston, R., & Jones, K. (2010). Trustful societies, trustful individuals, and health: An analysis of self-rated health and social trust using the World Value Survey. *Health & Place*, 16(5), 1022–9.
<https://doi.org/10.1016/j.healthplace.2010.06.008>
- Jena, L. K., Pradhan, S., & Panigrahy, N. P. (2018). Pursuit of organisational trust: Role of employee engagement, psychological well-being and transformational leadership. *Asia Pacific Management Review*, 23(3), 227–234.
<https://doi.org/10.1016/j.apmr.2017.11.001>
- Jennifer Wieselquist. (2013). Interpersonal forgiveness, trust, and the investment model of commitment. *Journal of Personal Relationships*, 26(4), 531–548.
- Johansson, I.-M. (2010). The multicultural paradox: The challenge of accommodating both power and trust in child protection. *International Social Work*, 54(4), 535–549.
<https://doi.org/10.1177/0020872810383448>
- Johnson, D., & Grayson, K. (2005). Cognitive and affective trust in service relationships. *Journal of Business Research*, 58(4), 500–507. [https://doi.org/10.1016/S0148-2963\(03\)00140-1](https://doi.org/10.1016/S0148-2963(03)00140-1)
- Johnson-George, C., & Swap, W. C. (1982). Measurement of specific interpersonal trust: Construction and validation of a scale to assess trust in a specific other. *Journal of Personality and Social Psychology*, 43(6), 1306–1317. <https://doi.org/10.1037//0022-3514.43.6.1306>
- Jones, G. R., & George, J. M. (1998). The experience and evolution of trust: Implications for cooperation and teamwork. *Academy of Management Review*, 23(3), 531–546.
<https://doi.org/10.5465/AMR.1998.926625>
- Jones, K. (1996). Trust as an Affective Attitude*. *Ethics*, 107(1), 4–25.
<https://doi.org/10.1086/233694>
- Jones, T. M., Harrison, J. S., David, W., Chair, R., & Felps, W. (2018). How applying instrumental stakeholder theory can provide sustainable competitive advantage. *Academy of Management Review*, 43(3), 371–391.
<https://doi.org/10.5465/amr.2016.0111>
- Jong, B. de, Kurt Dicks, & Gillespie, N. (2016). Trust and team performance: A meta-analysis of main effects, moderators and covariates. *Journal of Applied Psychology* , (April). <https://doi.org/10.1037/apl0000110>
- Jonker, C. M., Schalken, J. J. P., Theeuwes, J., & Treur, J. (2004). Human experiments in trust dynamics. *Trust Management*, 206–220. Retrieved from <http://www.springerlink.com/index/ENT9JKW7Y535Q0LB.pdf>

- Jøsang, A., Hayward, R., & Pope, S. (2006). Trust network analysis with subjective logic. In *Proceedings of the 29th Australasian Computer Science Conference* (Vol. 48, pp. 85–94). Australian Computer Society, Inc. Retrieved from <http://eprints.qut.edu.au/10146/1/10146.pdf>
- Jøsang, A., Keser, C., & Dimitrakos, T. (2005). Can we manage trust? In *Trust management* (p. 15). https://doi.org/10.1007/11429760_7
- Jovanović, V. (2016). Trust and subjective well-being: The case of Serbia. *Personality and Individual Differences*, 98(August), 284–288. <https://doi.org/10.1016/j.paid.2016.04.061>
- Jung, D. I., & Avolio, B. J. (2000). Opening the black box: An experimental investigation of the mediating effects of trust and value congruence on transformational and transactional leadership. *Journal of Organizational Behavior*, 964(June 1999), 949–964. Retrieved from [http://onlinelibrary.wiley.com/doi/10.1002/1099-1379\(200012\)21:8%3C949::AID-JOB64%3E3.0.CO;2-F/pdf](http://onlinelibrary.wiley.com/doi/10.1002/1099-1379(200012)21:8%3C949::AID-JOB64%3E3.0.CO;2-F/pdf)
- Kasandra, R. (2000). *Dispositional and situational components of psychological trust in negotiation*.
- Kasper-Fuehrera, E. C., & Ashkanasy, N. M. (2001). Communicating trustworthiness and building trust in interorganizational virtual organizations. *Journal of Management*, 27(3), 235–254. <https://doi.org/10.1177/014920630102700302>
- Kegan, D. L., & Rubenstein, A. . (1973). Trust, Effectiveness, and Organizational Development: A Field Study in R & D. *The Journal of Applied Behavioral Science*, 9(4), 498–513. <https://doi.org/10.1177/002188637300900409>
- Keister, A. (2013). *A mixed methods study of thriving teams: The effects of a collective state on change adaptability, performance and team development*.
- Kelloway, E. K., Turner, N., Barling, J., & Loughlin, C. (2012). Transformational leadership and employee psychological well-being: The mediating role of employee trust in leadership. *Work & Stress*, 26(1), 37–41. <https://doi.org/10.1080/02678373.2012.660774>
- Kelly, K. (2018). Trust, collaboration and well-being: Lessons learned from Finland. *Summer*, 27(2), 34–39. <https://files.eric.ed.gov/fulltext/EJ1186140.pdf>
- Kenexa High Performance Institute. (2011). *Trust matters: New links to employee retention and well-being*. Retrieved from <http://www.kenexa.com/Portals/0/Downloads/KHPI Papers/KHPI WorkTrends Report - Trust Matters.pdf>
- Khungar, A. (2011). *Influence of trust on the success of virtual teams: A delphi*. (Doctoral Dissertation, University of Phoenix). Retrieved from ProQuest Dissertations and Thesis database. (3486628)
- Kim, A. L. (2008). *Trustworthiness in youth: How youth understand their own trustworthiness and the trustworthiness of others*. (GoodWork® Project Report Series,

- No 53). Cambridge, MA: Harvard University. Retrieved from <http://www.thegoodproject.org/pdf/53-Trustworthiness-in-Youth.pdf>
- Kim, D. J. (2008). Self-perception-based versus transference-based trust determinants in computer-mediated transactions: A cross-cultural comparison study. *Journal of Management Information Systems*, 24(4), 13–45. <https://doi.org/10.2753/MIS0742-1222240401>
- Kim, P. H., Dirks, K. T., & Cooper, C. D. (2009). The repair of trust: A dynamic bilateral perspective and multilevel conceptualization. *Academy of Management Review*, 34(3), 401–422. <https://doi.org/10.5465/AMR.2009.40631887>
- Kim, P. H., Dirks, K. T., Cooper, C. D., & Ferrin, D. L. (2006). When more blame is better than less: The implications of internal vs. external attributions for the repair of trust after a competence- vs. integrity-based trust violation. *Organizational Behavior and Human Decision Processes*, 99(1), 49–65. <https://doi.org/10.1016/j.obhdp.2005.07.002>
- Kim, P. H., Ferrin, D. L., Cooper, C. D., & Dirks, K. T. (2004). Removing the shadow of suspicion: The effects of apology versus denial for repairing competence- versus integrity-based trust violations. *The Journal of Applied Psychology*, 89(1), 104–118. <https://doi.org/10.1037/0021-9010.89.1.104>
- Kim, T., Wang, J., & Chen, J. (2014). Multi-facets of trust and employee outcomes: Trust in supervisor, felt trust, and mutual trust. *Unpublished Manuscript: Submission # 134127 Accepted for the 2014 Academy of Manuscript Annual Meeting*.
- Kimble, C. (2011). Building effective virtual teams: How to overcome problems of trust and identity in virtual teams. *Global Business and Organizational Excellence*, (January/February), 6–15. <https://doi.org/10.1002/joe.20364>
- Kimmel, B. B. (2016). The state of trust in Corporate America: 2016 report. Retrieved from <http://www.trustacrossamerica.com/blog/?p=3282>
- King-Casas, B., Tomlin, D., Anen, C., Camerer, C. F., Quartz, S. R., & Montague, P. R. (2005). Getting to know you: Reputation and trust in a two-person economic exchange. *Science (New York, N.Y.)*, 308(5718), 78–83. <https://doi.org/10.1126/science.1108062>
- Kinst, J. M. (2003). *Trust, emptiness, and the self in the practice of Soto Zen Buddhism: An exploration including the insights of self psychology, Erik Erikson, and D. W. Winnicott*.
- Kirby, N., Kirton, A., & Crean, A. (2018). Do corporations have a duty to be trustworthy? *Journal of the British Academy*, 6(December), 1–19. <https://doi.org/DOI>
<https://doi.org/10.5871/jba/006s1.075>
- Kirsch, P., Esslinger, C., Chen, Q., Mier, D., Lis, S., Siddhanti, S., ... Meyer-Lindenberg, A. (2005). Oxytocin modulates neural circuitry for social cognition and fear in humans. *The Journal of Neuroscience*, 25(49), 11489–93. <https://doi.org/10.1523/JNEUROSCI.3984-05.2005>

- Kiyonari, T., Yamagishi, T., Cook, K. S., & Cheshire, C. (2006). Does trust beget trustworthiness? Trust and trustworthiness in two games and two cultures: A research note. *Social Psychology Quarterly*, *69*(3), 270–283.
<https://doi.org/10.1177/019027250606900304>
- Klapp, P. (2018). *Using character strengths to build trust: An intervention at an ecommerce company in Hamburg, Germany*. Techmilenio, Mexico.
- Knack, S., & Zak, P. J. (2013). Building trust: Public policy, interpersonal trust, and economic development. *Supreme Court Economic Review*, *10*(2003), 91–107. Retrieved from <http://www.jstor.org/stable/1147139> .
- Knoll, D. L., & Gill, H. (2011). Antecedents of trust in supervisors, subordinates, and peers. *Journal of Managerial Psychology*, *26*(4), 313–330.
<https://doi.org/10.1108/02683941111124845>
- Komiak, S. Y. X. (2008). A two-process view of trust and distrust building in recommendation agents: A process-tracing study. *Journal of the Association for Information Systems*, *9*(12), 727–747. Retrieved from http://aisel.aisnet.org/cgi/viewcontent.cgi?article=1488&context=jais&sei-redir=1&referer=http://scholar.google.com/scholar?q=A+Two-Process+View+of+Trust+and+Distrust+Building+in+Recommendation+Agents%3A+A+Process-Tracing+Study&btnG=&hl=en&as_sdt=0%2C36#s
- Kong, D. T., Dirks, K., & Ferrin, D. (2014). Interpersonal trust within negotiations: Meta-analytic evidence, critical contingencies, and directions for future research. *Academy of Management Journal*, *57*(5), 1235–1255. <https://doi.org/10.5465/amj.2012.0461>
- Korsgaard, M. a., Brower, H. H., & Lester, S. W. (2014). It isn't always mutual: A critical review of dyadic trust. *Journal of Management*, *XX*(X), 1–24.
<https://doi.org/10.1177/0149206314547521>
- Kosfeld, M., Heinrichs, M., Zak, P. J., Fischbacher, U., & Fehr, E. (2005). Oxytocin increases trust in humans. *Nature*, *435*(7042), 673–6.
<https://doi.org/10.1038/nature03701>
- Kovač, J., & Jesenko, M. (2010). The connection between trust and leadership styles in Slovene organizations. *Journal for East European Management Studies*, *15*(1), 9–34. Retrieved from <http://www.econstor.eu/bitstream/10419/84097/1/766555321.pdf>
- Kramer, R. M. (1999). Trust and distrust in organizations: Emerging perspectives, enduring questions. *Annual Review of Psychology*, *50*, 569–98.
<https://doi.org/10.1146/annurev.psych.50.1.569>
- Kramer, R. M. (2010). Collective trust within organizations: Conceptual foundations and empirical insights. *Corporate Reputation Review*, *13*(2), 82–97.
<https://doi.org/10.1057/crr.2010.9>

- Kramer, R. M., & Lewicki, R. J. (2010). Repairing and enhancing trust: Approaches to reducing organizational trust deficits. *The Academy of Management Annals*, 4(1), 245–277. <https://doi.org/10.1080/19416520.2010.487403>
- Krause, N., & Hayward, R. D. (2015). Assessing Whether Trust in God Offsets the Effects of Financial Strain on Health and. *The International Journal for the Psychology of Religion*, 25, 307–322.
- Krause, N., & Hayward, R. D. (2014). Religious involvement and humility. *The Journal of Positive Psychology*, 9(3), 254–265. <https://doi.org/10.1080/17439760.2014.891153>
- Krishnan, R., Martin, X., & Noorderhaven, N. G. (2006). When does trust matter to alliance performance? *Academy of Management Journal*, 49(5), 894–917. <https://doi.org/10.5465/AMJ.2006.22798171>
- Krosgaard, M. A., Brodt, S. E., & Whitener, E. M. (2002). Trust in the face of conflict: The role of managerial trustworthy behavior and organizational context. *Journal of Applied Psychology*, 87(2), 312–319. <https://doi.org/10.1037//0021-9010.87.2.312>
- Kullberg, A., Timpka, T., Karlsson, N., & Linqvist, K. (2010). Does the perceived neighborhood reputation contribute to neighborhood differences in social trust and residential wellbeing? *Journal of Community Psychology*, 38(5), 591–606. <https://doi.org/10.1002/jcop.20383>
- Kun, Á., Balogh, P., & Krasz, K. G. (2017). Development of the work-related well-being questionnaire based on Seligman's PERMA model. *Periodica Polytechnica Social and Management Sciences*, 25(1), 56–63. <https://doi.org/10.3311/PPso.9326>
- Kuroki, M. (2011). *Essays on well-being in Japan*. (Doctoral dissertation, University of California Riverside). Retrieved from Retrieved from ProQuest
- Kuroki, M. (2011). Does social trust increase individual happiness in Japan? *The Japanese Economic Review*, 62(4), 444–459. <https://doi.org/10.1111/j.1468-5876.2011.00533.x>
- Kyriakopoulou, K., & Nowland, R. (2017). Should I trust you? Neural processing of unconscious influences on trustworthiness judgements. In *BNA 2017 Festival of Neuroscience: Abstract Book, 1, Session 1 Monday 10th April, Poster number: P-M011* (pp. 0–1).
- La Due Lake, R., & Huckfeldt, R. (1998). Social capital, social networks, and political participation. *Political Psychology*, 19(3), 567–584. <https://doi.org/10.1111/0162-895X.00118>
- Lahno, B. (1995). Trust and strategic rationality. *Rationality and Society*, 7(4), 442–464. <https://doi.org/10.1177/104346319500700408>
- Lai, M. K., Leung, C., Kwok, S. Y. C., Hui, A. N. N., Lo, H. H. M., Leung, J. T. Y., & Tam, C. H. L. (2018). Corrigendum: A multidimensional PERMA-H positive education model, general satisfaction of school life, and character strengths use in Hong Kong

- Senior Primary School Students: Confirmatory factor analysis and path analysis using the APASO-II [Front. Psych. *Frontiers in Psychology*, 9(SEP), 1–11. <https://doi.org/10.3389/fpsyg.2018.01639>
- Langfred, C. W. (2007). The downside of self-management: A longitudinal study of the effects of conflict on trust, autonomy, and task interdependence in self-managing teams. *Academy of Management Journal*, 50(4), 885–900. <https://doi.org/10.5465/AMJ.2007.26279196>
- Largillier, T., & Vassileva, J. (2012). Using collective trust for group formation. *Lecture Notes in Computer Science (Including Subseries Lecture Notes in Artificial Intelligence and Lecture Notes in Bioinformatics)*, 7493 LNCS, 137–144. https://doi.org/10.1007/978-3-642-33284-5_12
- Larzelere, R. E. (1980). The dyadic trust scale: Toward understanding interpersonal trust in close relationships. *Journal of Marriage and Family*, 42(3), 595–604. Retrieved from <http://www.jstor.org/stable/351903> .
- Larzelere, R. E., & Huston, T. L. (1980). The dyadic trust scale: Toward understanding interpersonal trust in close relationships. *Journal of Marriage and Family*, 42(3), 595–604. <https://doi.org/10.2307/351903>
- Lau, D. C., Lam, L. W., & Wen, S. S. (2014). Examining the effects of feeling trusted by supervisors in the workplace: A self-evaluative perspective. *Journal of Organizational Behavior*, 35(April 2013), 112–127. <https://doi.org/10.1002/job.1861>
- Lau, D. C., & Liden, R. C. (2008). Antecedents of coworker trust: leaders' blessings. *The Journal of Applied Psychology*, 93(5), 1130–8. <https://doi.org/10.1037/0021-9010.93.5.1130>
- Lau, E., & Rowlinson, S. (2009). Interpersonal trust and inter-firm trust in construction projects. *Construction Management and Economics*, 27(6), 539–554. <https://doi.org/10.1080/01446190903003886>
- Lawrence, P. R., & Lynch, R. (2011). Leadership and the structure of trust. *The European Business Review*.
- Leana, C. R., & Van Buren III, H. J. (1999). The nature and structure of workers' trust in management. *Academy of Management Review*, 24(3), 538–555. Retrieved from <http://www.jstor.org/stable/259141> .
- Lehmann-Willenbrock, N., & Kauffeld, S. (2010). Development and construct validation of the German workplace trust survey (G-WTS). *European Journal of Psychological Assessment*, 26(1), 3–10. <https://doi.org/10.1027/1015-5759/a000002>
- Leighton, J. P., Seitz, P., Chu, M.-W., & Gomez, M. C. B. (2016). Operationalizing the role of trust for student wellbeing, learning and achievement. *International Journal of Wellbeing*, 6(2), 57–79. <https://doi.org/10.5502/IJW.V6I2.467>

- Leung, A., Kier, C., Fung, T., Fung, L., & Sproule, R. (2010). Searching for happiness: The importance of social capital. *Journal of Happiness Studies*, 12(3), 443–462. <https://doi.org/10.1007/s10902-010-9208-8>
- Lewicki, R. J., McAllister, D. J., & Bies, R. J. (1998). Trust and distrust: New relationship and realities. *Academy of Management Review*, 23(3), 438–458. <https://doi.org/10.5465/AMR.1998.926620>
- Lewicki, R. J., Tomlinson, E. C., & Gillespie, N. (2006). Models of interpersonal trust development: Theoretical approaches, empirical evidence, and future directions. *Journal of Management*, 32(6), 991–1022. <https://doi.org/10.1177/0149206306294405>
- Lewicki, R. J. (2006). Trust, trust development, and trust repair. In *The handbook of conflict resolution: Theory and practice (2nd Ed)*.
- Lewicki, R., Elgoibar, P., & Euwema, M. (2016). Building trust and constructive conflict management in organizations. In *Building trust and constructive conflict management in organizations* (pp. 93–117). Springer International Publishing. <https://doi.org/10.1007/978-3-319-31475-4>
- Lewis, J. D., & Weigert, A. (1985). Trust as a Social Reality *. *Social Forces*, 63(4), 967–985. Retrieved from http://www.jstor.org/stable/2578601?seq=1#page_scan_tab_contents
- Lewis, J. D., & Weigert, A. J. (1985). Social atomism, holism, and trust. *The Sociological Quarterly*, 26(4), 455–471. <https://doi.org/10.1111/j.1533-8525.1985.tb00238.x>
- Lewis, R., Yarker, J., Donaldson-Feilder, E., Flaxman, P., & Munir, F. (2010). Using a competency-based approach to identify the management behaviours required to manage workplace stress in nursing: A critical incident study. *International Journal of Nursing Studies*, 47(3), 307–13. <https://doi.org/10.1016/j.ijnurstu.2009.07.004>
- Li, H., Chinese, U., & Kong, H. (2014). Trust by supervisor: Feeling obligated or engaged. *Unpublished Manuscript: Submission # 15287 Accepted for the 2014 Academy of Manuscript Annual Meeting*.
- Li, P. P., Bai, Y., & Xi, Y. (2012). The contextual antecedents of organizational trust: A multidimensional cross-level analysis. *Management and Organization Review*, 8(2), 371–396. <https://doi.org/10.1111/j.1740-8784.2011.00219.x>
- Liao, Z. (2017). *Quantitative measures of regret and trust in human-robot collaboration systems*. Clemson University. All Theses. 2651. Retrieved from http://tigerprints.clemson.edu/all_theses%0Ahttp://tigerprints.clemson.edu/all_theses/2651
- Lindskold, S. (1978). Trust development, the GRIT proposal, and the effects of conciliatory acts on conflict and cooperation. *Psychological Bulletin*, 85(4), 772–793. <https://doi.org/10.1037//0033-2909.85.4.772>

- Lindström, M., & Janzon, E. (2007). Social capital, institutional (vertical) trust and smoking: A study of daily smoking and smoking cessation among ever smokers. *Scandinavian Journal of Public Health*, 35(5), 460–7. <https://doi.org/10.1080/14034940701246090>
- Lins, K. V, Servaes, H., & Tamyayo, A. (2015). Social capital, trust, and firm performance during the financial crisis *. Retrieved from http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2555863
- Liu, J., Siu, O.-L., & Shi, K. (2009). Transformational leadership and employee well-being: The mediating role of trust in the leader and self-efficacy. *Applied Psychology*, 59(3), 454–479. <https://doi.org/10.1111/j.1464-0597.2009.00407.x>
- Liu, W., Song, Z., Li, X., & Liao, Z. (2017). Why and when leaders' affective states influence employee upward voice. *Academy of Management Journal*, 60(1), 238–263. <https://doi.org/10.5465/amj.2013.1082>
- Loh, J., Smith, J. R., & Restubog, S. L. D. (2010). The role of culture, workgroup membership, and organizational status on cooperation and trust: An experimental investigation. *Journal of Applied Social Psychology*, 40, 2947–2968. <https://doi.org/10.1111/j.1559-1816.2010.00688.x>
- Long, J., Roark, C., & Theofilou, B. (2018). The bottom line on trust: Achieve competitive agility. Accenture. https://www.accenture.com/t20181029T113120Z__w__us-en/_acnmedia/Thought-Leadership-Assets/PDF/Accenture-Competitive-Agility-Index.pdf
- Lorenz, E. (1999). Trust, contract and economic cooperation. *Cambridge Journal of Economics*, 23(March 1997), 301–315. <https://doi.org/10.1093/cje/23.3.301>
- Lount, R. (2007). *An examination of the relationship between positive mood and trust: A comparison of two theoretical models*. (Doctoral dissertation, Northwestern). Retrieved from <http://search.proquest.com/docview/304830858>
- Lount, R. B. (2010). The impact of positive mood on trust in interpersonal and intergroup interactions. *Journal of Personality and Social Psychology*, 98(3), 420–33. <https://doi.org/10.1037/a0017344>
- Luhmann, N. (2000). Familiarity, confidence, trust: Problems and Alternatives. In *Trust: Making and breaking cooperative relations, electronic edition* (pp. 94–107). Department of Sociology, University of Oxford. Retrieved from <http://medcontent.metapress.com/index/A65RM03P4874243N.pdf>
- Lui, S. (2004). The role of trust and contractual safeguards on cooperation in non-equity alliances. *Journal of Management*, 30(4), 471–485. <https://doi.org/10.1016/j.jm.2004.02.002>
- Luo, Y. (2002). Building trust in cross-cultural collaborations: Toward a contingency perspective. *Journal of Management*, 28(5), 669–694. <https://doi.org/10.1177/014920630202800506>

- Lyman, A. (2003). *Building trust in the workplace*. London: Melcrum Publishing, Lt.
- Lyman, A., & Adler, H. (2011). *The trustworthy leader: Leveraging the power of trust to transform your organization*. San Francisco: Jossey-Bass.
- Lyman, A. (2009). Trust in action. *Great Place to Work Institute*.
- Lyman, A. (n.d.). *Creating trust: It's worth the effort*.
- Mac Donald, a P., Kessel, V. S., & Fuller, J. B. (1972). Self-disclosure and two kinds of trust. *Psychological Reports*, 30(1), 143–8. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/5012615>
- Mach, M., Dolan, S., & Tzafrir, S. (2010). The differential effect of team members' trust on team performance: The mediation role of team cohesion. *Journal of Occupational and Organizational Psychology*, 83(3), 771–794. <https://doi.org/10.1348/096317909X473903>
- Macintosh, G. (2009). Examining the antecedents of trust and rapport in services: Discovering new interrelationships. *Journal of Retailing and Consumer Services*, 16(4), 298–305. <https://doi.org/10.1016/j.jretconser.2009.02.001>
- Mackenzie, M. L. (2010). Manager communication and workplace trust: Understanding manager and employee perceptions in the e-world. *International Journal of Information Management*, 30(6), 529–541. <https://doi.org/10.1016/j.ijinfomgt.2010.04.001>
- Macy, M. (2007). Cooperation without Trust? (review). *Social Forces*, 86(2), 851–853. <https://doi.org/10.1111/j.1540-6210.2008.00967.x>
- Maguin, J. (2011). *A meta-analysis of interpersonal trust and team performance*.
- Malhotra, D. K. (2002). *Reciprocity in the context of trust: The differing perspective of trustors and trusted parties*.
- Markšaitytė, R., Šeibokaitė, K. Ž.-M. L., & Endriulaitienė, A. (2017). The importance of social trust for the prediction of well-being of Lithuanians and Lithuanian emigrants. *International Journal of Psychology: Biopsychosocial Approach*, 71–92. <https://doi.org/doi.org/10.7220/2345-024x.21.4 SCiENtiFiC>
- Marlow, S. L., Lacerenza, C. N., & Salas, E. (2016). Communication in virtual teams: A conceptual framework and research agenda. *Human Resource Management Review*. <https://doi.org/10.1016/j.hrmr.2016.12.005>
- Marsh, S., & Dibben, M. R. (2005). Trust, untrust, distrust and mistrust—an exploration of the dark(er) side. *Trust Management*, 3477, 17–33. Retrieved from <http://www.springerlink.com/index/hlvhnt431yte3lay.pdf>
- Masthoff, J. (2007). Computationally modelling trust: An exploration. *Proceedings of the Workshop Associated with User Modeling Conference*. <https://doi.org/10.1.1.101.3224>

- Mastrangelo, A., Eddy, E. R., & Lorenzet, S. J. (2004). The importance of personal and professional leadership. *Leadership & Organization Development Journal*, 25(5), 435–451. <https://doi.org/10.1108/01437730410544755>
- Matzler, K., & Renzl, B. (2006). The relationship between interpersonal trust, employee satisfaction, and employee loyalty. *Total Quality Management*, 17(10), 1261–1271. Retrieved from <http://www.tandfonline.com/doi/abs/10.1080/14783360600753653>
- Mayer, R. C., Davis, J. H., & Schoorman, F. D. (1995). An integrative model of organizational trust. *The Academy of Management Review*, 20(3), 709–734. <https://doi.org/10.2307/258792>
- Mayer, R. C., Bobko, P., Davis, J. H., & Mark, B. (2011). The effects of changing power and influence tactics on trust in the supervisor: A longitudinal field study, (February 2013), 37–41.
- Mayer, R. C., & Davis, J. H. (1999). The effect of the performance appraisal system on trust for management: A field quasi-experiment. *Journal of Applied Psychology*. <https://doi.org/10.1037/0021-9010.84.1.123>
- Mayer, R. C., Davis, J. H., & Schoorman, F. D. (2011). Model of trust. *Management*, 20(3), 709–734. <https://doi.org/10.5465/AMR.1995.9508080335>
- Mayer, R. C., & Gavin, M. B. (2005). Trust in management and performance: Who minds the shop while the employees watch the boss? *The Academy of Management Journal*, 48(5), 874–888. Retrieved from http://www.jstor.org/stable/20159703?seq=1#page_scan_tab_contents
- Mayfield, C. O., Tombaugh, J. R., & Lee, M. (2016). Psychological collectivism and team effectiveness: Moderating effects of trust and psychological safety. *Journal of Organizational Culture, Communications and Conflict*, 20(1), 78–95.
- Maznevski, M. L., & Distefano, J. J. (2000). Global leaders are team players: Developing global leaders through membership on global teams. *Human Resource Management*, 39(2–3), 195–208. [https://doi.org/10.1002/1099-050X\(200022/23\)39:2/3<195::AID-HRM9>3.0.CO;2-I](https://doi.org/10.1002/1099-050X(200022/23)39:2/3<195::AID-HRM9>3.0.CO;2-I)
- McAllister, D. J. (1995). Affect- and cognition-based trust as foundations for interpersonal cooperation in organizations. *Academy of Management Journal*, 38(1), 24–59. <https://doi.org/10.2307/256727>
- McEvily, B., Perrone, V., & Zaheer, A. (2003). Trust as an organizing principle. *Organization Science*, 14(1), 91–103. <https://doi.org/10.1287/orsc.14.1.91.12814>
- Mcevily, B., Perrone, V., Zaheer, A., & Editors, G. (2003). Introduction to the special issue on trust in an organizational context. *Organization Science*, 14(1), 1–4. <https://doi.org/10.1287/orsc.14.1.1.12812>

- McEvily, B., & Tortoriello, M. (2011). Measuring trust in organisational research: Review and recommendations. *Journal of Trust Research*, 1(1), 23–63.
<https://doi.org/10.1080/21515581.2011.552424>
- McEvily, B., Zaheer, A., & Kamal, D. K. F. (2017). Mutual and exclusive: Dyadic sources of trust in interorganizational exchange. *Organization Science*, 28(1), 74–92.
<https://doi.org/10.1287/orsc.2016.1102>
- Mckenna, P. J., & Maister, D. H. (2002). Building team trust. *Consulting to Management*, 13(4), 51–53.
- Mcknight, D. H., & Chervany, N. L. (2001). Trust and distrust definitions: One bite at a time. In *Trust in Cyber-societies* (pp. 27–54). Berlin Heidelberg: Springer.
- Mcknight, D. H., & Chervany, N. L. (1996). The meanings of trust. *Measurement*, 55455(612), 86. <https://doi.org/10.1117/12.304574>
- Mcknight, D. H., Cummings, L. L., & Chervany, N. L. (1998). Initial trust formation in new organizational relationships. *The Academy of Management Review*, 23(3), 473–490. Retrieved from <http://www.jstor.org/stable/259290> .
- McKnight, D. H., & Chervany, N. L. (2001). Conceptualizing trust: A typology and e-commerce customer relationships model. *Proceedings of the 34th Annual Hawaii International Conference on System Sciences*, 00(c), 1–10.
<https://doi.org/10.1109/HICSS.2001.927053>
- Mcknight, D., Carter, M., Thatcher, J., & Clay, P. (2011). Trust in a specific technology: An investigation in its components and measures. *ACM Transactions on ...*, 2(2), 1–12.
<https://doi.org/10.1145/1985347.1985353>
- McNeil, K. (2013). Work group trust: differences between individualist and collectivist cultures. In *Academy of Organizational Culture and Conflict* (Vol. 18).
- Mehari, B. (2015). *Transformational leadership and well-being : The mediating role of trust in leadership , meaningfulness and job satisfaction*. Linnaeus University.
- Melis, A. P., Hare, B., & Tomasello, M. (2006). Engineering cooperation in chimpanzees: tolerance constraints on cooperation. *Animal Behaviour*, 72(2), 275–286.
<https://doi.org/10.1016/j.anbehav.2005.09.018>
- Mellinger, G. D. (1956). Interpersonal trust as a factor in communication. *Journal of Abnormal Psychology*, 52(3), 304–9. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/13318834>
- Meltzer, H., Vostanis, P., Goodman, R., & Ford, T. (2007). Children’s perceptions of neighbourhood trustworthiness and safety and their mental health. *Journal of Child Psychology and Psychiatry, and Allied Disciplines*, 48(12), 1208–13.
<https://doi.org/10.1111/j.1469-7610.2007.01800.x>

- Merkulova, T., & Bitkova, T. (2016). Trust measurement: comparative analysis of experimental and sociological methods. *ROCZNIK LUBUSKI Tom*, 23–31.
- Merriman, K. (2008). Low-trust teams prefer individualized pay. *Harvard Business Review*, 86(November), 32. Retrieved from http://kimberlymerriman.com/uploads/Merriman_HBR_article.pdf
- Mesquita, L. F. (2007). Starting over when the bickering never ends: Rebuilding aggregate trust among clustered firms through trust facilitators. *Academy of Management Review*, 32(1), 72–91. <https://doi.org/10.5465/AMR.2007.23463711>
- Metcalfe, J. S., Marathe, A. R., Haynes, B. A., Paul, V. J., Gremillion, G. M., Drnec, K., ... Nothwang, W. D. (2017). Building a framework to manage trust in automation. *SPIE Defense+ Security*, 10194(May), 1–11. <https://doi.org/10.1117/12.2264245>
- Meyer, E. (2015, February 13). Building trust across cultures. *Insead Blogs*. Retrieved from <http://knowledge.insead.edu/blog/insead-blog/building-trust-across-cultures-3844>
- Miething, A., Almquist, Y. B., Östberg, V., Rostila, M., Edling, C., & Rydgren, J. (2016). Friendship networks and psychological well-being from late adolescence to young adulthood: A gender-specific structural equation modeling approach. *BMC Psychology*, 4(1), 34. <https://doi.org/10.1186/s40359-016-0143-2>
- Migheli, M., Del, U., Orientale, P., & Avogadro, A. (2009). Assessing trust through social capital? A possible experimental answer. *American Journal of Economics and Sociology*, 71(2), 298–325. Retrieved from <http://onlinelibrary.wiley.com/doi/10.1111/j.1536-7150.2012.00838.x/pdf>
- Mikolajczak, M., Gross, J. J., Lane, A., Corneille, O., de Timary, P., & Luminet, O. (2010). Oxytocin makes people trusting, not gullible. *Psychological Science*, 21(8), 1072–4. <https://doi.org/10.1177/0956797610377343>
- Mikulincer, M. (1998). Attachment working models and the sense of trust: An exploration of interaction goals and affect regulation. *Journal of Personality and Social Psychology*, 74(5), 1209–1224. <https://doi.org/10.1037//0022-3514.74.5.1209>
- Miranda, R., & Klement, J. (2009). Authentic trust in modern business. *The Journal of Wealth Management*, 11(4), 29–47. <https://doi.org/10.3905/JWM.2009.11.4.029>
- Mironova, A. A. (2015). Trust, Social Capital, and Subjective Individual Well-Being. *Sociological Research*, 54(2), 121–133. <https://doi.org/10.1080/10610154.2015.1082391>
- Mishler, W., & Rose, R. (2001). What are the origins of political trust? Testing institutional and cultural theories in post-communist societies. *Comparative Political Studies*, 34(1), 30–62. <https://doi.org/10.1177/0010414001034001002>
- Mishra, A. K., & Mishra, K. E. (2013). The research on trust in leadership: The need for context. *Journal of Trust Research*, 3(1), 59–69. Retrieved from

http://scholar.google.com/scholar?q=The+research+on+trust+in+leadership:+The+need+for+context&btnG=&hl=en&as_sdt=0,36&as_vis=1

- Mishra, A. K., & Mishra, K. E. (2013). *Becoming a trustworthy leader: Psychology and Practice*. New York: Routledge.
- Mishra, A., & Mishra, K. (2012). The ROCC of trust: At a glance: reliability, openness, competence, compassion.
- Mishra, A. K. A., & Spreitzer, G. (2011). Explaining how survivors respond to downsizing: The roles of trust, empowerment, justice, and work redesign. *Academy of Management Review*, 23(3), 567–588. Retrieved from <http://www.jstor.org/stable/259295> .
- Mishra, K. (2007). *Internal communication: building trust, commitment, and a positive reputation through relationship management with employees*.
- Mislin, A. a., Campagna, R. L., & Bottom, W. P. (2011). After the deal: Talk, trust building and the implementation of negotiated agreements. *Organizational Behavior and Human Decision Processes*, 115(1), 55–68. <https://doi.org/10.1016/j.obhdp.2011.01.002>
- Mohseni, M., & Lindstrom, M. (2007). Social capital, trust in the health-care system and self-rated health: The role of access to health care in a population-based study. *Social Science & Medicine* (1982), 64(7), 1373–83. <https://doi.org/10.1016/j.socscimed.2006.11.023>
- Mohseni, M., & Lindström, M. (2008). Social capital, political trust and self-rated-health: A population-based study in southern Sweden. *Scandinavian Journal of Public Health*, 36(1), 28–34. <https://doi.org/10.1177/1403494807085078>
- Mollering, G. (2005). The trust/control duality: An integrative perspective on positive expectations of others. *International Sociology*, 20(3), 283–305. <https://doi.org/10.1177/0268580905055478>
- Montoya, R. M., & Pittinsky, T. L. (2011). When increased group identification leads to outgroup liking and cooperation: The role of trust. *The Journal of Social Psychology*, 151(6), 784–806. <https://doi.org/10.1080/00224545.2010.538762>
- Mooradian, T., Renzl, B., & Matzler, K. (2006). Who trusts? Personality, trust and knowledge sharing. *Management Learning*, 37(4), 523–540. <https://doi.org/10.1177/1350507606073424>
- Moorman, C., Deshpande, R., & Zaltman, G. (2010). Factors affecting trust in market research relationships. *Journal of Marketing*, 57(1), 81–101. Retrieved from <http://www.jstor.org/stable/1252059>
- Morgan, A., & Haglund, B. J. a. (2009). Social capital does matter for adolescent health: evidence from the English HBSC study. *Health Promotion International*, 24(4), 363–72. <https://doi.org/10.1093/heapro/dap028>

- Morrow, J. L., Hansen, M. H. M., & Pearson, A. W. A. (2004). The cognitive and affective antecedents of general trust within cooperative organizations. *Journal of Managerial Issues*, 16(1), 48–64. <https://doi.org/10.2307/40601183>
- Morton, S. C., Brookes, N. J., Smart, P. K., Backhouse, C. J., & Burns, N. D. (2004). Managing the informal organisation: Conceptual model. *International Journal of Productivity and Performance Management*, 53(3), 214–232. <https://doi.org/10.1108/17410400410523765>
- Mosteanu, O. (2008). *Explicit and implicit measures of interpersonal trust*.
- Msanjila, S. S., & Afsarmanesh, H. (2008). Trust analysis and assessment in virtual organization breeding environments. *International Journal of Production Research*, 46(5), 1253–1295. <https://doi.org/10.1080/00207540701224350>
- Mueller, E., Zill, J., Dirmaier, J., Harter, M., & Scholl, I. (2014). Assessment of trust in Physician: A systematic review of measures. *PLoS ONE*, 9(9). Retrieved from <http://www.plosone.org/article/fetchObject.action?uri=info:doi/10.1371/journal.pone.0106844&representation=PDF>
- Mukherjee, D., Renn, R. W., Kedia, B. L., & Mukherjee, D. (2012). Development of interorganizational trust in virtual organizations: An integrative framework. *European Business Review*, 24(3), 255–271. <https://doi.org/10.1108/09555341211222503>
- Muller, J., & Schwieren, C. (2017). *Using personality questionnaires in experiments - Limits and potentials* (MPRA Paper No. 78132, posted 6 April 2017 05:51 UTC).
- Murnighan, J Keith; Malhotra, D. (2002). The effects of contracts on interpersonal trust. *Administrative Science Quarterly*, 47(3), 534–559. <https://doi.org/10.2307/3094850>
- Murray, S. L., Lupien, S. P., & Seery, M. D. (2012). Resilience in the face of romantic rejection: The automatic impulse to trust. *Journal of Experimental Social Psychology*, 48(4), 845–854. <https://doi.org/10.1016/j.jesp.2012.02.016>
- Murray, S. L., Gomillion, S., Holmes, J. G., Harris, B., & Lamarche, V. (2013). The dynamics of relationship promotion: Controlling the automatic inclination to trust. *Journal of Personality and Social Psychology*, 104(2), 305–34. <https://doi.org/10.1037/a0030513>
- Murray, S. L., Leder, S., McClellan, J. C. D., Holmes, J. G., Pinkus, R. T., & Harris, B. (2009). Becoming irreplaceable: How comparisons to the partner's alternatives differentially affect low and high self-esteem people. *Journal of Experimental Social Psychology*, 45(6), 1180–1191. <https://doi.org/10.1016/j.jesp.2009.07.001>
- Musacco, S. . (2000). *The relationship between organizational trust and organizational ...*
- Muse, L., Harris, S., Giles, W., & Feild, S. (2008). Work-life benefits and positive organizational behavior: Is there a connection? *Journal of Organizational Behavior*, 29(29), 171–192. <https://doi.org/10.1002/job>

- Naghshbandy, S. M., & Malgharani, A. M. (2015). Examining the relationship between organizational trust and counterproductive work behavior in company of electric power distribution in Kurdistan Province. *MAGNT Research Report*, 3(2), 824–831. <https://doi.org/14.9831/1444-8939.2015/3-2/MAGNT.81>
- Nahapiet Janine, G. S. (1998). Social Capital, Intellectual Capital and the Organizational Advantage. <https://doi.org/10.2307/259373>
- Nancy K. Lankton, Mcknight, D. H., & Tripp, J. F. (2015). Technology, humanness, and trust: Rethinking trust in technology. *Journal of the Association for Information Systems*, 16(10), 880–918.
- Nataliya, P. (2015). Trust as wellbeing factor. *Procedia - Social and Behavioral Sciences*, 166, 147–151. <https://doi.org/10.1016/j.sbspro.2014.12.500>
- Nedkovski, V., Guerci, M., De Battisti, F., & Siletti, E. (2017). Organizational ethical climates and employee's trust in colleagues, the supervisor, and the organization. *Journal of Business Research*, 71, 19–26. <https://doi.org/10.1016/j.jbusres.2016.11.004>
- Nee, V., Opper, S., & Holm, H. (2017). Learning to trust: From relational exchange to generalized trust in china. *Organization Science*, 29(5), 969–986.
- Newton, K. (2001). Trust, social capital, civil society, and democracy. *International Political Science Review*, 22(2), 201–214.
- Nicholson, S. (2016). *The relevant and reliable language theory: Developing a language measure of trust for online groups*. (Doctoral dissertation, Lancaster University).
- Nieminen, T., Martelin, T., Koskinen, S., Aro, H., Alanen, E., & Hyypä, M. T. (2010). Social capital as a determinant of self-rated health and psychological well-being. *International Journal of Public Health*, 55(6), 531–42. <https://doi.org/10.1007/s00038-010-0138-3>
- Niu, J., & Xin, Z. (2012). Trust discrimination tendency of trust circles in the positive and negative information sharing/disclosure domains and cultural difference between Canada and China. *Journal of Social, Evolution, and Cultural Psychology*, 6(2), 233–252. Retrieved from <http://psycnet.apa.org/journals/ebs/6/2/233.pdf>
- Niven, K., Holman, D., & Totterdell, P. (2012). How to win friendship and trust by influencing people's feelings: An investigation of interpersonal affect regulation and the quality of relationships. *Human Relations*, 65(6), 777–805. <https://doi.org/10.1177/0018726712439909>
- Nooteboom, B. (2007). Social capital, institutions and trust. *Review of Social Economy*, 65(1), 29–53. <https://doi.org/10.1080/00346760601132154>
- Nooteboom, B., Berger, H., & Noorderhaven, N. G. (1997). Effects of trust and governance on relational risk. *Academy of Management Journal*, 40(2), 308–338. <https://doi.org/10.2307/256885>

- Norman, S. (2003). *The effect of training managers to gain employee trust on employee work-related attitudes and emotional well-being*. (Doctoral dissertation, Stanford University). Retrieved from ProQuest Dissertations and Theses
- Norman, S. M., Avolio, B. J., & Luthans, F. (2010). The impact of positivity and transparency on trust in leaders and their perceived effectiveness. *The Leadership Quarterly*, 21(3), 350–364. <https://doi.org/10.1016/j.leaqua.2010.03.002>
- Norman, S. M. (2006). *The role of trust: Implications for psychological capital and authentic leadership*.
- Nowak, M. (1990). An evolutionarily stable strategy may be inaccessible. *Journal of Theoretical Biology*, 142(2), 237–41. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/2352434>
- Nummela, O., Sulander, T., Rahkonen, O., & Uutela, A. (2009). The effect of trust and change in trust on self-rated health: A longitudinal study among aging people. *Archives of Gerontology and Geriatrics*, 49(3), 339–42. <https://doi.org/10.1016/j.archger.2008.11.010>
- OECD. (2005). *Working party on indicators for the information society: Scoping study for the measurement of trust in the online environment*.
- OECD. (2011). *Measuring trust in official statistics: Cognitive testing*. Retrieved from <http://www.oecd.org/std/50027008.pdf>
- Ogbeibu, S., Senadjki, A., & Peng, T. (2018). The dark side of trustworthiness perception and its effects on the diffusion of creative ideas within organizations. *Business Creativity and the Creative Economy*, 4, 40–52. https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3264057
- Oishi, S., Kesebir, S., & Diener, E. (2011). Income inequality and happiness. *Psychological Science*, 22(9), 1095–100. <https://doi.org/10.1177/0956797611417262>
- Okada, A. (2018). *The Cultural Transmission of Trust and Trustworthiness* (No. 1001). *Kyoto Discussion Paper Series*. Kyoto, Japan.
- Olekalns, M., & Smith, P. L. (2005). Moments in time: Metacognition, trust, and outcomes in dyadic negotiations. *Personality & Social Psychology Bulletin*, 31(12), 1696–707. <https://doi.org/10.1177/0146167205278306>
- Olimpio, L. D. (2015). Trust, well-being and the community of philosophical inquiry. ResearchOnline@ND, University of Notre Dame Australia.
- Olson, B. J., & Parayitam, S. (2007). Strategic decision making: the effects of cognitive diversity, conflict, and trust on decision outcomes. *Journal of Management*, 33(2), 196–222. <https://doi.org/10.1177/0149206306298657>

- Ortloff, J. (2011). *Toward a grounded theory of trust: Collaboration, trust and cooperation between ESL and content area teachers in a secondary school*. (Doctoral dissertation, Indiana University). Retrieved from ProQuest Dissertations and
- Ortmann, A., Fitzgerald, J., & Boeing, C. (2000). Trust, reciprocity, and social history: A re-examination. *Experimental Economics*, 3(1), 81–100.
<https://doi.org/10.1007/BF01669208>
- Otto, K., Glaser, D., & Dalbert, C. (2009). Mental health, occupational trust, and quality of working life: Does belief in a just world matter? *Journal of Applied Social Psychology*, 39(6), 1288–1315. <https://doi.org/10.1111/j.1559-1816.2009.00482.x>
- Oveis, C., Horberg, E. J., & Keltner, D. (2010). Compassion, pride, and social intuitions of self-other similarity. *Journal of Personality and Social Psychology*, 98(4), 618–30.
<https://doi.org/10.1037/a0017628>
- Özer, Ö., Zheng, Y., & Ren, Y. (2014). Trust, trustworthiness, and information sharing in supply chains bridging China and the United States. *Management Science*, 60(10), 2435–2460. <https://doi.org/10.1287/mnsc.2014.1905>
- Paliszkiewicz, J. (2011). Trust management: Literature review. *Management*, 6(4), 315–331. Retrieved from <http://ideas.repec.org/a/mgt/youmng/v6y2011i4p315-331.html>
- Paliszkiewicz, J. (2012). Orientation on trust and organizational performance. In *Management knowledge and learning International conference 2012* (pp. 203–212). Retrieved from http://www.issbs.si/press/ISBN/978-961-6813-10-5/papers/ML12_059.pdf
- Paliszkiewicz, J., Koohang, A., Gołuchowski, J., & Horn Nord, J. (2014). Management trust, organizational trust, and organizational performance: Advancing and measuring a theoretical model. *Management and Production Engineering Review*, 5(1), 32–41.
<https://doi.org/10.2478/mper-2014-0005>
- Palmatier, R. W., Scheer, L. K., & Li, N. (2008). Trust at different organizational. *American Marketing Association*, 72(March), 80–98. Retrieved from <http://www.foster.washington.edu/centers/salesmark/documents/multi-leveltrust.pdf>
- Panteli, N., & Sockalingam, S. (2005). Trust and conflict within virtual inter-organizational alliances: A framework for facilitating knowledge sharing. *Decision Support Systems*, 39(4), 599–617. <https://doi.org/10.1016/j.dss.2004.03.003>
- Panteli, N., & Tucker, R. (2009). Power and trust in global virtual teams. *Communications of the ACM*, 52(12), 113. <https://doi.org/10.1145/1610252.1610282>
- Paravastu, N. (2007). *Effect of trust and risk on IT outsourcing relationship quality and outsourcing success*.

- Park, E., Kim, K. J., & Kwon, S. J. (2017). Corporate social responsibility as a determinant of consumer loyalty: An examination of ethical standard, satisfaction, and trust. *Journal of Business Research*, 76, 8–13. <https://doi.org/10.1016/j.jbusres.2017.02.017>
- Parks, C. D., & Hulbert, L. G. (1995). High and low trusters' responses to fear in a payoff matrix. *Journal of Conflict Resolution*, 39(4), 718–730. <https://doi.org/10.1177/0022002795039004006>
- Parks, C. D., Joireman, J., & Van Lange, P. a. M. (2013). *Cooperation, Trust, and Antagonism: How Public Goods Are Promoted. Psychological Science in the Public Interest* (Vol. 14). <https://doi.org/10.1177/1529100612474436>
- Paul, D., & McDaniel, R. (2004). A field study of the effect of interpersonal trust on virtual collaborative relationship performance. *MIS Quarterly*, 28(2), 183–227. Retrieved from http://www.jstor.org/stable/25148633?seq=1#page_scan_tab_contents
- Pavlou, P. a., & Gefen, D. (2005). Psychological contract violation in online marketplaces: Antecedents, consequences, and moderating role. *Information Systems Research*, 16(4), 372–399. <https://doi.org/10.1287/isre.1050.0065>
- Payne, R. L., & Clark, M. C. (2003). Dispositional and situational determinants of trust in two types of managers. *Journal of Human Resource Management*. <https://doi.org/10.1080/09585190210158556>
- Pearce, J., & Klein, K. (2016). Are secret proceedings why longer tenured employees trust their organizations least? *Journal of Leadership and Organizational Studies*, 28, 63–86. <https://doi.org/10.1016/j.cognition.2008.05.007>
- Perrone, V., Zaheer, A., & McEvily, B. (2003). Free to be trusted? Organizational constraints on trust in boundary spanners. *Organization Science*. <https://doi.org/10.1287/orsc.14.4.422.17487>
- Perry, R., & Mankin, L. (2007). Organizational trust, trust in the chief executive and work satisfaction. *Public Personnel Management*, 36(2), 165–180. <https://doi.org/10.1016/j.ijpsycho.2014.10.006>
- Peters, R. G., Covello, V. T., & McCallum, D. B. (1997). The determinants of trust and credibility in environmental risk communication: An empirical study. *Risk Analysis*, 17(1), 43–54. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/9131825>
- Peterson, R. S., & Behfar, K. J. (2003). The dynamic relationship between performance feedback, trust, and conflict in groups: A longitudinal study. *Organizational Behavior and Human Decision Processes*, 92(1–2), 102–112. [https://doi.org/10.1016/S0749-5978\(03\)00090-6](https://doi.org/10.1016/S0749-5978(03)00090-6)
- Peterson, & Robyn. (1998). Trust for quality. *The TQM Magazine*, 10, 413–416. <https://doi.org/10.1108/09544789810239128>

- Pettit, P. (1995). The cunning of trust. *Philosophy & Public Affairs*, 24(3), 202–225. <https://doi.org/10.1111/j.1088-4963.1995.tb00029.x>
- Pew Research Center. (2015). *Beyond distrust: How Americans view their government*. Pew Research Center. Retrieved from <http://www.pewforum.org/2015/05/12/americas-changing-religious-landscape/>
- Pfeffer, J. (2010). Human resources from an organizational behavior perspective: Some paradoxes explained. *Journal of Economic Perspectives*, 21(4), 115–134. Retrieved from http://www.jstor.org/stable/30033754?seq=1#page_scan_tab_contents
- Philip, R. (2003). *Officer trust in Army leadership*.
- Piff, P. K., Kraus, M. W., Côté, S., Cheng, B. H., & Keltner, D. (2010). Having less, giving more: the influence of social class on prosocial behavior. *Journal of Personality and Social Psychology*, 99(5), 771–84. <https://doi.org/10.1037/a0020092>
- Pillai, R., Schriesheim, C. A., & Williams, E. S. (1999). Fairness perceptions and trust as mediators for transformational and transactional leadership: a two-sample study. *Journal of Management*, 25(6), 897–933. <https://doi.org/10.1177/014920639902500606>
- Pina e Cunha, M., Campos e Cunha, R., & Rego, A. (2009). Exploring the Role of Leader--Subordinate Interactions in the Construction of Organizational Positivity. *Leadership*, 5(1), 81–101. <https://doi.org/10.1177/1742715008098311>
- Ping Li, P. (2012). When trust matters the most: The imperatives for contextualising trust research. *Journal of Trust Research*, 2(June 2013), 101–106. <https://doi.org/10.1080/21515581.2012.708494>
- Piricz, N. (2018). Affecting determinants of trust in business relationships. *Serbian Journal of Management*, 13(2), 281–291. <https://doi.org/10.5937/sjm13-16649>
- Pitesa, M., Thau, S., & Pillutla, M. M. (2017). Workplace trust as a mechanism of employee (dis)advantage: The case of employee socioeconomic status. *Research in Organizational Behavior*, 37, 83–101. <https://doi.org/10.1016/j.riob.2017.10.006>
- Piumatti, G., Magistro, D., Zecca, M., & Eslinger, D. W. (2018). The mediation effect of political interest on the connection between social trust and wellbeing among older adults. *Ageing and Society*, 38(11), 2376–2395. <https://doi.org/10.1017/S0144686X1700071X>
- Podsakoff, P. M., MacKenzie, S. B., & Bommer, W. H. (1996). Transformational leader behaviors and substitutes for leadership as determinants of employee satisfaction, commitment, trust, and organizational citizenship behaviors. *Journal of Management*, 22(2), 259–298. <https://doi.org/10.1177/014920639602200204>
- Podsakoff, P. M., MacKenzie, S. B., Moorman, R. H., & Fetter, R. (1990). Transformational leader behaviors and their effects on followers' trust in leader, satisfaction, and

- organizational citizenship behaviors. *The Leadership Quarterly*, 1(2), 107–142.
[https://doi.org/10.1016/1048-9843\(90\)90009-7](https://doi.org/10.1016/1048-9843(90)90009-7)
- Poon, J. M. L. (2006). Trust-in-supervisor and helping coworkers: Moderating effect of perceived politics. *Journal of Managerial Psychology*, 21(6), 518–532.
<https://doi.org/10.1108/02683940610684373>
- Poortinga, W., & Pidgeon, N. F. (2004). Trust, the asymmetry principle, and the role of prior beliefs. *Risk Analysis*, 24(6), 1475–86. <https://doi.org/10.1111/j.0272-4332.2004.00543.x>
- Populus. (2011). *The trust deficit: Views from the boardroom*. A report by Poulus, commissioned by DLA Piper. Retrieved from http://www.populus.co.uk/uploads/11872124_1_UKGROUPTThe_Trust_Deficit_-_Views_from_the_Boardroom_Sept11.pdf
- Porta, R. La, Lopez-de-Silanes, Florencio Shleifer, A., & Vishny, R. W. (1996). *Trust in large organizations* (No. w5864). Cambridge, MA: National Bureau of Economic Research. <https://doi.org/10.1126/science.151.3712.867-a>
- Portela, M., Neira, I., & Salinas-Jiménez, M. D. M. (2012). Social capital and subjective wellbeing in Europe: A new approach on social capital. *Social Indicators Research*, 114(2), 493–511. <https://doi.org/10.1007/s11205-012-0158-x>
- Poulin, M. J., & Haase, C. M. (2015). Growing to Trust: Evidence That Trust Increases and Sustains Well-Being Across the Life Span. *Social Psychological and Personality Science*, 6(6), 614–621. <https://doi.org/10.1177/1948550615574301>
- Priem, R. L., & Nystrom, P. C. (2011). Exploring the dynamics of workgroup fracture: Common ground, trust-with-trepidation, and warranted distrust. *Journal of Management*, June. <https://doi.org/10.1177/0149206311412191>
- Prusak, L., & Cohen, D. (2001). How to invest in social capital. *Harvard Business Review*, 79(6), 86–93, 147. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/11408980>
- Putnam, R. (2001). Social capital: Measurement and consequences. *Canadian Journal of Policy Research*, 2, 41–51. <https://doi.org/10.1017/S1474746403001052>
- Qiu, J. J. (2010). *Trust in social software: A survey of trust on Commute Greener ! At Volvo IT*. Retrieved from https://gupea.ub.gu.se/bitstream/2077/23477/1/gupea_2077_23477_1.pdf
- Corcoran, R. Mansfield, R. de Bezenac, C et el. (2018). Perceived neighbourhood affluence, mental health and wellbeing influence judgements of threat and trust on our streets: An urban walking study. *PLoS ONE*, 13(8). <https://doi.org/10.1371/journal.pone.0202412>
LK - http://sfx.metabib.ch/sfx_locator?sid=EMBASE&issn=19326203&id=doi:10.1371%2Fjournal.pone.0202412&atitle=Perceived+neighbourhood+affluence%2C+mental+health+and+wellbeing+influence+judgements+of+threat+and+trust+on+our+streets%3A+An

+urban+walking+study&stitle=PLoS+ONE&title=PLoS+ONE&volume=13&issue=8&spage=&epage=&aulast=Corcoran&aufirst=Rhiannon&auinit=R.&aufull=Corcoran+R.&coden=POLNC&isbn=&pages=-&date=2018&auinit1=R&auinitm=

- Rajeshkumar Gujar, A. (2008). *Dispositional and situational factors of trust development in computer-mediated communication teams*.
- Ram, R. (2009). Social capital and happiness: Additional cross-country evidence. *Journal of Happiness Studies*, 11(4), 409–418. <https://doi.org/10.1007/s10902-009-9148-3>
- Rämö, H. (2004). Moments of trust: Temporal and spatial factors of trust in organizations. *Journal of Managerial Psychology*, 19(8), 760–775. <https://doi.org/10.1108/02683940410568248>
- Rasch, R. (2012). *Exploring the nomological net of trust in leadership: An empirical examination of antecedents, moderators, and outcomes*. (Doctoral dissertation, Graduate School, University of Minnesota). Retrieved from ProQuest Dissertations and Thesis database. (3549255)
- Rath, B., Kim, J., Huh, J., & Srivastava, J. (2018). Impact of news organizations' trustworthiness and social media activity on audience engagement. *ArXiv Preprint ArXiv:1808.09561*, 1(1), 1–13. Retrieved from <http://arxiv.org/abs/1808.09561>
- Rath, T., & Harter, J. (2010). *The economics of wellbeing*. Retrieved from <http://www.gallup.com/strategicconsulting/126908/Economics-Wellbeing.aspx>
- Reeskens, T. (2012). But who are those “most people” that can be trusted? Evaluating the radius of trust across 29 European societies. *Social Indicators Research*, 114(2), 703–722. <https://doi.org/10.1007/s11205-012-0169-7>
- Reina, D., & Reina, M. (2010). *Rebuilding Trust within Organizations, in Building High-Performance People and Organizations*. Westport, CT: Praeger Publications.
- Reina, D., & Reina, M. (2010). Develop Leadership Trust to Navigate Change and Uncertainty. In *The 2010 Pfeiffer Annual Leadership Development* (pp. 205–219). San Francisco, CA: Pfeiffer.
- Reina, D., & Reina, M. (2010). *Rebuilding Trust in the Workplace: Seven Steps to Renew Confidence, Commitment and Energy*. San Francisco, CA: Berrett-Koehler.
- Reina, D., & Reina, M. (2015). *Trust and Betrayal in the Workplace: Building Effective Relationships in Your Organization* (3rd ed.). San Francisco, CA: Berrett-Koehler.
- Reina, M. (2004). *Rebuilding Workplace Trust in Positively M.A.D.: Making a difference in your organizations, communities, & the world*. San Francisco, CA: Berrett-Koehler.
- Reina, M., Reina, D., Francovich, C., & Dilts, C. (2008). Trust Building Online: Virtual Collaboration and the Development of Trust. In *The Handbook of High-Performance*

- Virtual Teams: A Toolkit for Collaborating Across Boundaries*. (pp. 153–176). San Francisco, CA: Jossey-Bass.
- Reina, M., Reina, D., & Rushton, C. H. (2007). Trust: The foundation for Team Collaboration and Healthy Work Environments. *Advanced Critical Care*, *16*(2), 103–108. <https://doi.org/10.1097/01.AACN.0000269252.94224.0b>
- Rommel, A. (2002). *Trust, leadership, and organizational renewal*.
- Rempel, J. K., Ross, M., & Holmes, J. G. (2001). Trust and communicated attributions in close relationships. *Journal of Personality and Social Psychology*, *81*(1), 57–64. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/11474726>
- Rempel, J. K., Holmes, J. G., & Zanna, M. P. (1985). Trust in close relationships. *Journal of Personality and Social Psychology*, *49*(1), 95–112. <https://doi.org/10.1037//0022-3514.49.1.95>
- Requena, F. (2003). Social capital, satisfaction and quality of life in the workplace. *Social Indicators Research*, *61*(3), 331–360. Retrieved from <http://www.jstor.org/stable/27527079>
- Rice, S., Trafimow, D., Hunt, G., & Sandry, J. (2010). Generalizing Kant’s distinction between perfect and imperfect duties to trust in different situations. *The Journal of General Psychology*, *137*(1), 20–36. <https://doi.org/10.1080/00221300903293048>
- Rich, G. A. (1997). The sales manager as a role model: Effects on trust, Job satisfaction, and performance of salespeople. *Journal of the Academy of Marketing Science*. <https://doi.org/10.1177/0092070397254004>
- Richter, A., & Näswall, K. (2018). Job insecurity and trust: Uncovering a mechanism linking job insecurity to well-being. *Work and Stress*, *0*(0), 1–19. <https://doi.org/10.1080/02678373.2018.1461709>
- Riedl, R., Hubert, M., & Kenning, P. (2010). Are there neural gender differences in online trust? An fMRI study on the perceived trustworthiness of eBay offers. *MIS Quarterly*, *34*(2), 397–428. <https://doi.org/Article>
- Righetti, F., & Finkenauer, C. (2011). If you are able to control yourself, I will trust you: The role of perceived self-control in interpersonal trust. *Journal of Personality and Social Psychology*, *100*(5), 874–86. <https://doi.org/10.1037/a0021827>
- Rindfleisch, A. (2000). Organizational trust and interfirm cooperation: An examination of horizontal versus vertical alliances. *Marketing Letters*, *11*(1), 81–95. Retrieved from <http://www.jstor.org/stable/40216560> .
- Ristig, K. (2004). *Antecedents and consequences of trust within organizations*.
- Robert L . Trivers. (1971). The evolution of reciprocal altruism. *The Quarterly Review of Biology*, *46*(1), 35–57. Retrieved from <http://www.jstor.org/stable/282243>

- Robert, L. P., Denis, A. R., & Hung, Y.-T. C. (2009). Individual swift trust and knowledge-based trust in face-to-face and virtual team members. *Journal of Management Information Systems*, 26(2), 241–279. <https://doi.org/10.2753/MIS0742-1222260210>
- Robinson, S. L. (1996). Trust and breach of the psychological contract. *Administrative Science Quarterly*, 41(4), 574–599. Retrieved from <http://www.jstor.org/stable/2393868>
- Romano, D. (2003). *The nature of trust: Conceptual and operational clarification*. (Doctoral dissertation, Louisiana State University). Retrieved from ProQuest Dissertations and Thesis database. (3085693).
- Rose-Ackerman, S. (2001). Trust, honesty and corruption: Reflection on the state-building process. *European Journal of Sociology*, 42(3), 526–570. <https://doi.org/10.1017/S0003975601001084>
- Rosen, B., & Jerdee, T. H. (1977). Influence of subordinate characteristics on trust and use of participative decision strategies in a management simulation. *Journal of Applied Psychology*. <https://doi.org/10.1037/0021-9010.62.5.628>
- Ross, C. E. (2011). Collective threat, trust, and the sense of personal control. *Journal of Health and Social Behavior*, 52(3), 287–96. <https://doi.org/10.1177/0022146511404558>
- Ross, W., LaCroiix, J., & LaCrosse, J. (1996). Multiple meanings of trust in negotiation theory and research: A literature review and integrative model. *The International Journal of Conflict Management*. <https://doi.org/10.1108/eb022786>
- Rotenberg, K. J., Boulton, M. J., & Fox, C. L. (2005). Cross-sectional and longitudinal relations among children's trust beliefs, psychological maladjustment and social relationships: Are very high as well as very low trusting children at risk? *Journal of Abnormal Child Psychology*, 33(5), 595–610. <https://doi.org/10.1007/s10802-005-6740-9>
- Rotenberg, K. J., Macdonald, K. J., & Emily, V. (2002). The relationship between loneliness and interpersonal trust during middle childhood. *Journal of Genetic Psychology: Research and Theory on Human Development*, 165(3), 233–249. <https://doi.org/10.3200/GNTP.165.3.233-249>
- Rothstein, B. B. B. O., & Uslaner, E. M. (2005). All for all: Equality, corruption, and social trust. *World Politics*, 58(1), 41–72. Retrieved from http://www.jstor.org/stable/40060124?seq=1#page_scan_tab_contents
- Rotter, J. B. (1967). A new scale for the measurement of interpersonal trust. *Journal of Personality*, 35(4), 651–65. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/4865583>
- Rotter, J. B. (1960). Generalized expectancies for interpersonal trust. *American Psychologist*. <https://doi.org/http://dx.doi.org/10.1037/h0031464>

- Rotter, J. B. (1980). Interpersonal trust, trustworthiness, and gullibility. *American Psychologist*, 35(1), 1–7. <https://doi.org/10.1037//0003-066X.35.1.1>
- Rousseau, D. M., Sitkin, S. B., Burt, R. S., & Camerer, C. (1998). Not so different after all: A cross-discipline view of trust. *Academy of Management Review*, 23(3), 393–404. <https://doi.org/10.5465/AMR.1998.926617>
- Ruan, Y., Zhang, P., Alfantoukh, L., & Durreesi, A. (2017). Measurement theory-based trust management framework for online social communities. *ACM Transactions on Internet Technology*, 17(2), 1–24. <https://doi.org/10.1145/3015771>
- Rudolf, M. M. (2009). *Trust and the capacity for change in an organizational context: An empirical study*.
- Rushton Hylton, C., Reina, L., & Reina, S. (2007). Building trustworthy relationships with critically ill patients and families. *AACN Advanced Critical Care*, 18(1), 19. <https://doi.org/10.1097/01256961-200701000-00004>
- Rushton, C. H., Reina, M. L., Francovich, C., Naumann, P., & Reina, D. S. (2010). Application of the reina trust and betrayal model to the experience of pediatric critical care clinicians. *American Journal of Critical Care*, 19(4), 41–51. <https://doi.org/10.4037/ajcc2010323>
- Ryan, R., Deci, L., & Deci, E. L. (2001). On happiness and human potentials: A review of research on hedonic and eudaimonic well-being. *Annual Review of Psychology*, 52, 141–166. <https://doi.org/10.1146/annurev.psych.52.1.141>
- Salamon, S. D. (2004). *Trust that binds: The influence of collective felt trust responsibility and organizational norms*.
- Salamon, S. D., & Robinson, S. L. (2008). Trust that binds: The impact of collective felt trust on organizational performance. *The Journal of Applied Psychology*, 93(3), 593–601. <https://doi.org/10.1037/0021-9010.93.3.593>
- Salehi, A., Harris, N., Marzban, M., & Coyne, E. (2014). Confirmatory factor analysis of scales measuring trust, and control-self-efficacy of young Iranian women. *Social Indicators Research*. <https://doi.org/10.1007/s11205-014-0808-2>
- Sandilands, L. (2012). In God we trust: A comparison of spiritualities at work. In K. Cameron & G. Spreitzer (Eds.), *The Oxford handbook of positive organizational scholarship* (pp. 1004–1011). New York: Oxford University Press.
- Sanford, C. (2011). *The Responsible Business*. San Francisco, CA: Jossey-Bass.
- Sanford, C. (2014). *The Responsible Entrepreneur*. San Francisco, CA: Jossey-Bass.
- Sannes, D., & Kim, W. (2018). Sports Team’s Well-being: An Integrative Perspective of the Role of Conflict and Emotional Intelligence on Trust and Happiness. Retrieved from

https://digitalcommons.kennesaw.edu/cgi/viewcontent.cgi?referer=https://scholar.google.com.au/&httpsredir=1&article=1232&context=ama_proceedings

- Sannes, D., & Kim, W. (2018). A theoretical framework of sports team's well-being: An integrative perspective of emotional intelligence and equivocality on trust and happiness. *Atlantic Marketing Journal*, 7(1), 67–88. Retrieved from https://digitalcommons.kennesaw.edu/amj/vol7/iss1/6/?utm_source=digitalcommons.kennesaw.edu%2Famj%2Fvol7%2Fiss1%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
- Saunders, M. N. K., & Thornhill, A. (2003). Organisational justice, trust and the management of change: An exploration. *Personnel Review*, 32(3), 360–375. <https://doi.org/10.1108/00483480310467660>
- Saunders, M., & Thornhill, A. (2013). European Journal of Work and Organizational Psychology Trust and mistrust in organizations : An exploration using an organizational justice framework, (June 2013), 37–41.
- Schafheitle, S., Weibel, A., & Guido Möllering. (2016). Touchstone of Trust inside Organizations: Antecedents of high-trust manager-employee relationships. In *Paper Submitted to EGOS 2016 Sub-theme 02: SWG Organizational Trust* (pp. 1–8).
- Schilke, O., & Cook, K. S. (2013). A cross-level process theory of trust development in interorganizational relationships. *Strategic Organization*, 1–23. <https://doi.org/10.1177/1476127012472096>
- Schlenker, B. R., Helm, B., & Tedeschi, J. T. (1973). The effects of personality and situational variables on behavioral trust. *Journal of Personality and Social Psychology*, 25(3), 419–27. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/4705673>
- Schoorman, F. D., Mayer, R. C., & Davis, J. H. (2007). Editors forum: An integrative model of organization trust: Past, Present and Future. *Academy of Management Review*, 32(2), 344–354. Retrieved from http://www.jstor.org/stable/20159304?seq=1#page_scan_tab_contents
- Schuh, S. C., N, V. Q., Keck, N., Göritz, A. S., De Cremer, D., & Xin, K. R. (2018). Does it take more than ideals? How counter-ideal value congruence shapes employees' trust in the organization. *Journal of Business Ethics*, 149(4), 987–1003.
- Scott, D. (1980). The causal relationship between trust and the assessed value of management by objectives. *Journal of Management*, 6(2), 157–175. <https://doi.org/10.1177/014920638000600205>
- Scott, R. a, Aiken, L. H., Mechanic, D., & Moravcsik, J. (1995). Organizational aspects of caring. *The Milbank Quarterly*, 73(1), 77–95. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/7898409>
- Şengün, A. E. (2010). Which type of trust for inter-firm learning? *Industry & Innovation*, 17(2), 193–213. <https://doi.org/10.1080/13662711003633447>

- Seppänen, R., Blomqvist, K., & Sundqvist, S. (2007). Measuring inter-organizational trust—a critical review of the empirical research in 1990–2003. *Industrial Marketing Management*, 36(2), 249–265. <https://doi.org/10.1016/j.indmarman.2005.09.003>
- Sergeant, J., & Laws-Chapman, C. (2012). Creating a positive workplace culture. *Nursing Management*, 18(9), 14–9. <https://doi.org/10.7748/nm2012.02.18.9.14.c8889>
- Shapiro, S. P. (1987). The social control of impersonal trust. *American Journal of Sociology*, 93(3), 623. <https://doi.org/10.1086/228791>
- Sharpe, J., & Green, C. (2012). A Note on Trust. *Harvard Business Review*, August, 18(August), 1–8. Retrieved from <https://hbr.org/product/a-note-on-trust/813058-PDF-ENG>
- Sheppard, B. H., & Sherman, D. M. (1998). The grammars of trust: A model and general implications. *The Academy of Management Review*, 23(3), 422–437. <https://doi.org/10.2307/259287>
- Shockley-Zalabak, P. S., Morreale, S., & Hackman, M. (2010). *Building the high-trust organization: Strategies for supporting five key dimensions of trust*. San Francisco, CA: Jossey-Bass.
- Shockley-zalabak, P. S., & Morreale, S. P. (2011). Building high-trust organizations. *Executive Forum*, Spring, 39–45. Retrieved from <http://onlinelibrary.wiley.com/doi/10.1002/ltl.467/pdf>
- Shore, D. A. (2007). *The trust crisis in healthcare: Causes, consequences, and cures*. Oxford; New York: Oxford University Press.
- Siakas, K., Maoutsidis, D., & Siakas, E. (2006). Trust facilitating good software outsourcing relationships. In I. Richardson, P. Runeson, & R. Messnarz (Eds.), *Software Process Improvement* (Vol. 4257, pp. 171–182). <https://doi.org/10.1007/11908562>
- Siegrist, M. (2000). The influence of trust and perceptions of risks and benefits on the acceptance of gene technology. *Risk Analysis*, 20(2), 195–203. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/10859780>
- Simmons, B. L., Gooty, J., Nelson, D. L., & Little, L. M. (2009). Secure attachment: Implications for hope, trust, burnout, and performance. *Journal of Organizational Behavior*. <https://doi.org/10.1002/job.585>
- Simons, T. L., & Peterson, R. S. (2000). Task conflict and relationship conflict in top management teams: the pivotal role of intragroup trust. *The Journal of Applied Psychology*, 85(1), 102–11. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/10740960>
- Simons, T. (2002). The high cost of lost trust: When employees doubt a manager's integrity, the problem can show up on the bottom line. *Forethought*.

- Simpson, B., Harrell, A., & Willer, R. (2013). Hidden paths from morality to cooperation: Moral judgments promote trust and trustworthiness. *Social Forces*, 91(4), 1529–1548. <https://doi.org/10.1093/sf/sot015>
- Simpson, J. a. (2007). Psychological foundations of trust. *Current Directions in Psychological Science*, 16(5), 264–268. <https://doi.org/10.1111/j.1467-8721.2007.00517.x>
- Sinclair, M. (2013). *The influence of trust and affective organizational commitment on intent to leave*.
- Sitkin, S. B., & Roth, N. L. (1993). Explaining the limited effectiveness of legalistic “Remedies” for Trust/Distrust. *Organization Science*, 4(3), 367–392. <https://doi.org/10.1287/orsc.4.3.367>
- Sitter, V. (2004). *The effects of a leader’s emotional intelligence on employees’ trust in their leader and employee organizational citizenship*. (Doctoral dissertation, Regent University). Retrieved from Proquest Dissertations and Theses database. (3146726)
- Six, F. E. (2007). Building interpersonal trust within organizations: A relational signalling perspective. *Journal of Management & Governance*, 11(3), 285–309. <https://doi.org/10.1007/s10997-007-9030-9>
- Six, F., Nooteboom, B., & Hoogendoorn, A. (2010). Actions that build interpersonal Trust: A relational signalling perspective. *Review of Social Economy*, 68(3), 285–315. <https://doi.org/10.1080/00346760902756487>
- Six, F., & Skinner, D. (2010). Managing trust and trouble in interpersonal work relationships: Evidence from two Dutch organizations. *The International Journal of Human Resource Management*, 21(1), 109–124. <https://doi.org/10.1080/09585190903466913>
- Six, F., & Sorge, A. (2008). Creating a High-Trust organization: An exploration into organizational policies that stimulate interpersonal trust building. *Journal of Management Studies*, 45(5), 857–884. <https://doi.org/10.1111/j.1467-6486.2007.00763.x>
- Skinner, D., Saunders, M. N. K., & Duckett, H. (2004). Policies, promises and trust: Improving working lives in the National Health Service. *International Journal of Public Sector Management*, 17(7), 558–570. <https://doi.org/10.1108/09513550410562248>
- Sloyan, R. M. (2009). *Trust, sensemaking, and individual responses to organizational change*. ProQuest Dissertations and Theses. (Doctoral dissertation, Benedictine University). Retrieved from ProQuest Dissertations and Theses database. (3354372)
- Smith, C. (2011). *Exploring determinants of subjective wellbeing in OECD countries: Evidence from the World value survey*. <https://doi.org/10.1787/5kg0k6zlc5k-en>
- Smith, C. (2005). Understanding trust and confidence: Two paradigms and their significance for health and social care. *Journal of Applied Philosophy*, 22(3), 299–316. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/16453947>

- Smith, H. L. . (2010). *Interpersonal trust and cooperative behavior in a strategic alliance*.
- Smith, M. L. (2006). Social capital and intentional change: Exploring the role of social networks on individual change efforts. *Journal of Management Development*, 25(7), 718–731. <https://doi.org/10.1108/02621710610678517>
- Sobel, J. (2002). Can we trust social capital? *Journal of Economic Literature*, 40(1), 139–154. Retrieved from <http://www.jstor.org/stable/2698596> .
- Sofia, N., Binti, N., Rahmah, S., Awang, B., Ahmad, T., Safar, J., & Nain, S. M. (2018). Trustworthiness: The core of leadership in Islam. *SHS Web of Conferences*, 03002(56), 1–9.
- Sorrentino, R. M., Holmes, J. G., Hanna, S. E., & Sharp, A. (1995). Uncertainty orientation and trust in close relationships: Individual differences in cognitive styles. *Journal of Personality and Social Psychology*, 68(2), 314–327. <https://doi.org/10.1037//0022-3514.68.2.314>
- Spector, M. D., & Jones, G. E. (2004). Trust in the workplace: Factors affecting trust formation between team members. *The Journal of Social Psychology*, 144(3), 311–21. <https://doi.org/10.3200/SOCP.144.3.311-321>
- Spence Laschinger, H. K., Leiter, M. P., Day, A., Gilin-Oore, D., & Mackinnon, S. P. (2012). Building empowering work environments that foster civility and organizational trust: Testing an intervention. *Nursing Research*, 61(5), 316–25. <https://doi.org/10.1097/NNR.0b013e318265a58d>
- Spreitzer, G. M., & Mishra, A. K. (1999). Giving up control without losing control: Trust and its substitutes effects on managers involving employees in decision making. *Group & Organization Management*, 24(2), 155–187. <https://doi.org/10.1177/1059601199242003>
- Spreitzer, G., Sutcliffe, K., Dutton, J., Sonenshein, S., & Grant, A. M. (2005). A socially embedded model of thriving at work. *Organization Science*, 16(5), 537–549. <https://doi.org/10.1287/orsc.1050.0153>
- Stansfeld, S. a, Shipley, M. J., Head, J., Fuhrer, R., & Kivimaki, M. (2013). Work characteristics and personal social support as determinants of subjective well-being. *PloS One*, 8(11), e81115. <https://doi.org/10.1371/journal.pone.0081115>
- Stepanikova, I., Mollborn, S., Cook, K. S., Thom, D. H., & Kramer, R. M. (2006). Patients' race, ethnicity, language, and trust in a physician*. *Journal of Health and Social Behavior*, 47, 390–405. <https://doi.org/10.1177/002214650604700406>
- Sternburgh, A. (2011). *The impact of trust on leader empowering behavior*. Illinois Institute of Technology. Retrieved from <http://216.47.136.230/handle/10560/2483>
- Strickland, L. H. (1958). Surveillance and trust. *Journal of Personality*, 26(8), 200–215. <https://doi.org/10.1111/j.1467-6494.1958.tb01580.x>

- Strike, V. M., Rerup, C., Beamish, P., Carney, M., Carberry, E., Christianson, M., ... Zietsma, C. (2010). Mediated Sensemaking. *Family Enterprise Research Conference*, 59(3), 880–905. <https://doi.org/10.5465/amj.2012.0665>
- Sturgis, P., Read, S., Hatemi, P. K., Zhu, G., Trull, T., Wright, M. J., & Martin, N. G. (2009). A Genetic Basis for Social Trust? *Political Behavior*, 32(2), 205–230. <https://doi.org/10.1007/s11109-009-9101-5>
- Subramanian, S. V, Kim, D. J., & Kawachi, I. (2002). Social trust and self-rated health in US communities: A multilevel analysis. *Journal of Urban Health*, 79(4 Suppl 1), S21-34. Retrieved from <http://www.pubmedcentral.nih.gov/articlerender.fcgi?artid=3456618&tool=pmcentrez&rendertype=abstract>
- Sullivan, J. L., & Transue, J. E. (1999). The psychological underpinnings of democracy: A selective review of research on political tolerance, interpersonal trust, and social capital. *Annual Review of Psychology*, 50, 625–50. <https://doi.org/10.1146/annurev.psych.50.1.625>
- Sum, S., Mathews, M. R., Pourghasem, M., & Hughes, I. (2008). Internet Technology and Social Capital: How the Internet Affects Seniors' Social Capital and Wellbeing. *Journal of Computer-Mediated Communication*, 14(1), 202–220. <https://doi.org/10.1111/j.1083-6101.2008.01437.x>
- Sun, Y. L., Han, Z., Yu, W., & Liu, K. J. R. (2006). A trust evaluation framework in distributed networks: Vulnerability analysis and defense against attacks. *Proceedings IEEE INFOCOM 2006. 25TH IEEE International Conference on Computer Communications*, 1–13. <https://doi.org/10.1109/INFOCOM.2006.154>
- Swarup, V., & Fábrega, J. (1999). Trust: Benefits, models, and mechanisms. *Secure Internet Programming*.
- Sweeney, P. J. (2010). Do soldiers reevaluate trust in their leaders prior to combat operations? *Military Psychology*, 22(Suppl 1), S70–S88. <https://doi.org/10.1080/08995601003644312>
- Sweeney, P. J., Thompson, V., & Blanton, H. (2009). Trust and influence in combat: An interdependence model. *Journal of Applied Social Psychology*, 39(1), 235–264. <https://doi.org/10.1111/j.1559-1816.2008.00437.x>
- Sweeney, P. J., & John, P. (2004). *An interdependence model of the development of trust and the link of trust to leadership*. Chapel Hill: A dissertatopm submitted to the faculty of the University of Carolina at Chapel Hill in partial fulfillment of the requirements for the degree of Doctor of Philosophy in the Department of Psychology.
- Tan, H. H., & Lim, A. K. H. (2009). Trust in coworkers and trust in organizations. *The Journal of Psychology*, 143(1), 45–66. <https://doi.org/10.3200/JRLP.143.1.45-66>

- Tan, J. H. W., & Vogel, C. (2008). Religion and trust: An experimental study. *Journal of Economic Psychology*, 29(6), 832–848. <https://doi.org/10.1016/j.joep.2008.03.002>
- Tang, S. (2008). The social evolutionary psychology of fear (and trust): Or why is international cooperation difficult. In *Paper presented at the 49th Annual Convention of International Studies Association*.
- Tedeschi, R. G., & Wright, T. L. (1980). Cross-validation of the Wright-Tedeschi factors of the interpersonal trust scale. *Psychological Reports*, 47(1), 111–114. <https://doi.org/10.2466/pr0.1980.47.1.111>
- Tingle, J. K. (2009). An exploration of organizational trust in intercollegiate Athletic Departments. *Journal of Higher Education Athletics & Innovation*, 1(1), 18–37.
- Tingle, J. K. (2011). *The relationship between organizational trust and mindfulness: An exploration of NCAA Division III athletic departments*. Digital Commons @ Trinity. Trinity University. Retrieved from <http://libservy.nie.edu.sg/login.php/?url=http://search.proquest.com/docview/895096007?accountid=28158>
- Todorov, A. (2008). Evaluating faces on trustworthiness: An extension of systems for recognition of emotions signaling approach/avoidance behaviors. *Annals of the New York Academy of Sciences*, 1124, 208–24. <https://doi.org/10.1196/annals.1440.012>
- Tokuda, Y., Fujii, S., & Inoguchi, T. (2010). Individual and country-Level effects of social trust on happiness: The Asia barometer survey. *Journal of Applied Social Psychology*, 40(10), 2574–2593. <https://doi.org/10.1111/j.1559-1816.2010.00671.x>
- Tokuda, Y., Fujii, S., Jimba, M., & Inoguchi, T. (2009). The relationship between trust in mass media and the healthcare system and individual health: Evidence from the AsiaBarometer Survey. *BMC Medicine*, 7, 4. <https://doi.org/10.1186/1741-7015-7-4>
- Tracy, J. L., & Matsumoto, D. (2008). The spontaneous expression of pride and shame: evidence for biologically innate nonverbal displays. *Proceedings of the National Academy of Sciences of the United States of America*, 105(33), 11655–60. <https://doi.org/10.1073/pnas.0802686105>
- Trivers, G. A. (2009). *Servant leadership's effects on trust and organizational citizenship behaviors*.
- Tsai, W., & Chi, N. (2012). Positive group affective tone and team creativity: Negative group affective tone and team trust as boundary conditions. *Journal of Organizational Behavior*, 33(5), 638–656. <https://doi.org/10.1002/job>
- Tschannen-Moran, M., & Hoy, W. K. (2000). A multidisciplinary analysis of the nature, meaning, and measurement of trust. *Review of Educational Research*, 70(4), 547–593. <https://doi.org/10.3102/00346543070004547>

- Tschannen-Moran, M. (2004). What's trust got to do with it? The role of faculty and principal trust in fostering student achievement. In D. Thompson & F. Cramptom (Eds.), *The changing face(s) of educational leadership: UCEA at a cross roads. UCEA Conference Proceedings for Convention 2004*. University Council for Educational Administration annual convention.
- Tuason, I. J. (2010). *The relationship between trust and organizational culture change*.
- Twenge, J. M., Campbell, W. K., & Carter, N. T. (2014). Declines in trust in others and confidence in institutions among American adults and late adolescents, 1972-2012. *Psychological Science*, 1–12. <https://doi.org/10.1177/0956797614545133>
- Tyler, T. R. (1994). Psychological models of the justice motive: Antecedents of distributive and procedural justice. *Journal of Personality and Social Psychology*. <https://doi.org/10.1037/0022-3514.67.5.850>
- Tyler, T. R. (2016). Trust in the Twenty-First Century. In E. Shockley (Ed.), *Interdisciplinary Perspectives on Trust* (pp. 203–216). [https://doi.org/DOI 10.1007/978-3-319-22261-5_12](https://doi.org/DOI%2010.1007/978-3-319-22261-5_12)
- Tzafir, S. S. (2005). The relationship between trust, HRM practices and firm performance. *The International Journal of Human Resource Management*, 16(9), 1600–1622. <https://doi.org/10.1080/09585190500239135>
- Uhl-Bien, M. (2006). Relational Leadership Theory: Exploring the social processes of leadership and organizing. *The Leadership Quarterly*, 17(6), 654–676. <https://doi.org/10.1016/j.leaqua.2006.10.007>
- Urban, G. L., Sultan, F., & Qualls, W. J. (2000). Placing trust at the center of your internet strategy. *Sloan Management Review*.
- Uslaner, E. (2002). *The Moral Foundations of Trust*. New York: Cambridge University Press.
- Uslaner, E. (2010). Trust and the economic crisis of 2008. *Corporate Reputation Review*, 13(2), 110–123. <https://doi.org/10.1057/crr.2010.8>
- Uslaner, E. M. (1999). Trust but verify: Social capital and moral behavior. *Social Science Information*, 38(1), 29–55. <https://doi.org/10.1177/053901899038001002>
- Uslaner, E. M. (2004). Trust and social bonds: faith in others and policy outcomes reconsidered. *Political Research Quarterly*, 57(3), 501–507. <https://doi.org/10.1177/106591290405700314>
- Uslaner, E. M. (2005). Inequality, trust, and civic engagement. *American Politics Research*, 33(6), 868–894. <https://doi.org/10.1177/1532673X04271903>
- Uslaner, E. M. (2005). Varieties of trust. *Economic Growth and Innovation in Multicultural Environments*, (May). Retrieved from http://papers.ssrn.com/sol3/papers.cfm?abstract_id=726182

- Uslaner, E. M. (2004). Trust, civic engagement, and the internet. *Political Communication*, 21(2), 223–242. <https://doi.org/10.1080/10584600490443895>
- Uslaner, E. M. (1998). Social capital, television, and the “Mean World”: Trust, optimism, and civic participation. *Political Psychology*, 19(3), 441–467. <https://doi.org/10.1111/0162-895X.00113>
- Uslaner, E. M. (2000). Producing and consuming trust. *Political Science Quarterly*, 115(4), 569–590. <https://doi.org/10.2307/2657610>
- Uslaner, E. M. (2008). Where you stand depends upon where your grandparent sat: The inheritability of generalized trust. *Public Opinion Quarterly*, 72(4), 725–740. <https://doi.org/10.1093/poq/nfn058>
- Uslaner, E. M. (2001). Trust as a Moral Value. In *Social Capital: Interdisciplinary Perspectives*. University of Exeter, United Kingdom, 15-20 September, 2001.
- Uzzi, B. (1996). The sources and consequences of embeddedness for the economic performance of organizations: The network effect. *American Sociological Review*, 61(4), 674–698. <https://doi.org/10.2307/2096399>
- van den Bos, K., Wilke, H. a. M., & Lind, E. A. (1998). When do we need procedural fairness? The role of trust in authority. *Journal of Personality and Social Psychology*, 75(6), 1449–1458. <https://doi.org/10.1037//0022-3514.75.6.1449>
- van Dierendonck, D., Haynes, C., Borrill, C., & Stride, C. (2004). Leadership behavior and subordinate well-being. *Journal of Occupational Health Psychology*, 9(2), 165–75. <https://doi.org/10.1037/1076-8998.9.2.165>
- Van Hoorn, A. (2017). Social trust, workplace organization, and the comparative advantage of nations. *Oxford Economic Papers*, 69(4), 897–917. Retrieved from <https://mpira.ub.uni-muenchen.de/80017/>
- Vanourek, B., & Vanourek, G. (2012). *Triple crown leadership: Building excellent, ethical, and enduring organizations*. McGraw-Hill.
- Vaughn, K. S. (2011). *The constructs of trust in close interpersonal relationships*.
- Verbos, A. K., Gerard, J. a., Forshey, P. R., Harding, C. S., & Miller, J. S. (2007). The Positive ethical organization: Enacting a living code of ethics and ethical organizational identity. *Journal of Business Ethics*, 76(1), 17–33. <https://doi.org/10.1007/s10551-006-9275-2>
- Vervier, L., & Ziefle, M. (2018). “Should I Trust or Should I Go?” or What Makes Health-Related Websites Appear Trustworthy? Human-Computer Interaction Center, RWTH Aachen University, Campus Boulevard 57, Aachen, Germany.

- Victor, J., & Hoole, C. (2017). The influence of organisational rewards on workplace trust and work engagement. *SA Journal of Human Resource Management, 15*(1), 1–14. <https://doi.org/10.1016/j.ecolind.2009.04.008>
- Virtanen, M., Kivimäki, M., Luopa, P., Vahtera, J., Elovainio, M., Jokela, J., & Pietikäinen, M. (2009). Staff reports of psychosocial climate at school and adolescents' health, truancy and health education in Finland. *European Journal of Public Health, 19*(5), 554–60. <https://doi.org/10.1093/eurpub/ckp032>
- Vogus, T. J. (2004). In search of mechanisms: How do HR practices affect organizational performance? Ann Arbor: University of Michigan Business School.
- Vohs, K. D., Baumeister, R. F., & Chin, J. (2007). Feeling duped: Emotional, motivational, and cognitive aspects of being exploited by others. *Review of General Psychology, 11*(2), 127–141. <https://doi.org/10.1037/1089-2680.11.2.127>
- von Dawans, B., Fischbacher, U., Kirschbaum, C., Fehr, E., & Heinrichs, M. (2012). The social dimension of stress reactivity: Acute stress increases prosocial behavior in humans. *Psychological Science, 23*(6), 651–60. <https://doi.org/10.1177/0956797611431576>
- Vondracek, F. W., & Marshall, M. (1971). Self-disclosure and interpersonal trust: An exploratory study. *Psychological Reports, 28*, 235–240. Retrieved from <http://www.amsciepub.com/doi/pdf/10.2466/pr0.1971.28.1.235>
- Wagner, C., Mannion, R., Hammer, A., Groene, O., Arah, O. a, Dersarkissian, M., & Suñol, R. (2014). The associations between organizational culture, organizational structure and quality management in European hospitals. *International Journal for Quality in Health Care, 26 Suppl 1*, 1–7. <https://doi.org/10.1093/intqhc/mzu027>
- Walker, N., & Robinson, R. (1979). Utilizing dimensions of the Rotter interpersonal trust scale in investigations of trust: Validation of suggested methods. *Psychological Reports, 44*, 423–429. Retrieved from <http://www.amsciepub.com/doi/pdf/10.2466/pr0.1979.44.2.423>
- Walumbwa, F. O., Luthans, F., Avey, J. B., & Oke, A. (2011). Authentically leading groups: The mediating role of collective psychological capital and trust. *Journal of Organizational Behavior, 32*, 4–24. <https://doi.org/10.1002/job>
- Wang, F., Edwards, K. J., & Hill, P. C. (2017). Humility as a relational virtue: Establishing trust, empowering repair, and building marital well-being. *Journal of Psychology and Christianity, 36*(2), 168–179. Retrieved from <http://search.ebscohost.com/login.aspx?direct=true&db=psych&AN=2017-35468-008&site=ehost-live> <http://frank.wang@biola.edu>
- Wang, H., Schlesinger, M., Wang, H., & Hsiao, W. C. (2009). The flip-side of social capital: the distinctive influences of trust and mistrust on health in rural China. *Social Science & Medicine, 68*(1), 133–42. <https://doi.org/10.1016/j.socscimed.2008.09.038>

- Ward, P., & Meyer, S. (2009). Trust, social quality and wellbeing: a sociological exegesis. *Development and Society*, 38(2), 339–363. Retrieved from <http://sociology.snu.ac.kr/isdpr/publication/journal/38-2/07.pdf>
- Waters, E. a, Arora, N. K., Klein, W. M. P., & Han, P. K. J. (2010). Perceived risk, trust and health-related quality of life among cancer survivors. *Annals of Behavioral Medicine*, 39(1), 91–7. <https://doi.org/10.1007/s12160-010-9163-y>
- Watkins, S. (2014, January). Build trust by setting example to improve performance. *Investors.Com*. Retrieved from <http://news.investors.com/management-leaders-in-success/010214-684824-stand-by-promises-to-win-others-trust.htm?p=full>
- Weber, J. M., Malhotra, D., & Murnighan, J. K. (2004). Normal acts of irrational trust: Motivated attributions and the trust development process. *Research in Organizational Behavior*, 26(04), 75–101. [https://doi.org/10.1016/S0191-3085\(04\)26003-8](https://doi.org/10.1016/S0191-3085(04)26003-8)
- Welch, M. R., Sikkink, D., Sartain, E., & Bond, C. (2004). Trust in god and trust in man: The ambivalent role of religion in shaping dimensions of social trust. *Journal for the Scientific Study of Religion*, 43(3), 317–343. <https://doi.org/10.1111/j.1468-5906.2004.00238.x>
- Welch, M., & Rivera, R. (2005). Determinants and Consequences of Social Trust*. *Sociological Inquiry*, 75(4), 453–473. <https://doi.org/10.1111/j.1475-682X.2005.00132.x>
- Welter, F. (2012). All you need is trust? A critical review of the trust and entrepreneurship literature. *International Small Business Journal*, 30(3), 193–212. <https://doi.org/10.1177/0266242612439588>
- Welzel, C., Inglehart, R., & Deutsch, F. (2005). Social capital, voluntary associations and collective action: Which aspects of social capital have the greatest 'civic' payoff? *Journal of Civil Society*, 1(2), 121–146. Retrieved from <http://www.tandfonline.com/doi/abs/10.1080/17448680500337475>
- Whipple, R. (2003). *The Trust Factor: Advanced Leadership for Professionals*. Rochester, NY: Productivity Publications.
- Whipple, R. (2006). *Understanding E-Body Language: Building Trust Online*. Rochester, NY: Productivity Publications.
- Whipple, R. T. (2006). *Leading with Trust is Like Sailing Downwind*. New York: Executive Excellence Publishing.
- Whitney, J. (2001). The economics of mistrust. *Boston University Law Review*, 81, 688–706.
- Wicks, A. C., Berman, S. L., & Jones, T. M. (1999). The structure of optimal trust: Moral and strategic implications. *Academy of Management Review*, 24(1), 99–116. <https://doi.org/10.5465/AMR.1999.1580443>

- Wielhouwer, J. (2015). The public cost of broken trust: Spillover effects of financial reporting irregularities. *Journal of Trust Research*, 1–21. <https://doi.org/10.1080/21515581.2014.998999>
- Wiernk, C. (2011). *Christian religiosity and social trust*. (Doctoral dissertation, The Pennsylvania State University). Retrieved from http://scholar.google.com/scholar?q=Christian+religiosity+and+social+trust&btnG=&hl=en&as_sdt=0,36
- William J. Wales, Vinit Parida, & Patel, P. C. (2013). Too much of a good thing? absorptive capacity, firm performance, and the moderating role of entrepreneurial orientation. *Strategic Management Journal*, 214(July 2010), 12. <https://doi.org/10.1002/smj>
- Williams, M. (2013). In whom we trust: Group membership as an affective context for trust development. *The Academy of Management Review*, 26(3), 377–396. Retrieved from <http://www.jstor.org/stable/259183> .
- Williams, M. (2007). Building genuine trust through interpersonal emotion management: A threat regulation model of trust and collaboration across boundaries. *The Academy of Management Review*, 32(2), 595–621. Retrieved from http://www.jstor.org/stable/20159317?seq=1#page_scan_tab_contents
- Williams, M., Gillespie, N., Lewicki, R. J., Malhotra, D., Mayer, R. C., Searle, R., ... Weibel, A. (2017). Up, down & sideways approaches to building trust and dispelling distrust across national boundaries. *Academy of Management Proceedings*, (101).
- Wood, H., & Berg, P. (2011). With Americans' confidence in banks at a historic low, banks must restore the trust of their employees and help rev up the country's job engine: small business. *Gallup Business Journal*. Retrieved from <http://businessjournal.gallup.com/content/148049/Rebuilding-Trust-Banks.aspx>
- Workplace, W. W. (2014). *Experiencing trustworthy leadership*. Bath:University of Bath School of Management.
- Wright, T., & Kirmani, A. (1977). Interpersonal trust, trustworthiness and shoplifting in high school. *Psychological Reports*, 41, 1165–1166. Retrieved from <http://www.amsciepub.com/doi/pdf/10.2466/pr0.1977.41.3f.1165>
- Wright, T. L., & Tedeschi, R. G. (1975). Factor analysis of the interpersonal trust scale. *Journal of Consulting and Clinical Psychology*. <https://doi.org/10.1037/h0076844>
- Wu, Y., van Dijk, E., & Zhou, X. (2013). Evaluating self- vs. other-owned objects: The modulatory role of oxytocin. *Biological Psychology*, 92(2), 179–84. <https://doi.org/10.1016/j.biopsycho.2012.11.011>
- Xavier Molina-Morales, F., Teresa Martínez-Fernández, M., & Torlò, V. J. (2011). The dark side of trust: The benefits, costs and optimal levels of trust for innovation performance. *Long Range Planning*, 44(2), 118–133. <https://doi.org/10.1016/j.lrp.2011.01.001>

- Xin, Z., & Zhang, Y. (2018). The impact of the number of a trustee's social identities on their trustworthiness. *Journal of Pacific Rim Psychology, 12*, e30.
<https://doi.org/10.1017/prp.2018.15>
- Yakovleva, M. (2010). *Trust as a social act: An experimental study*.
- Yakovleva, M., Reilly, R. R., & Werko, R. (2010). Why do we trust? Moving beyond individual to dyadic perceptions. *The Journal of Applied Psychology, 95*(1), 79–91.
<https://doi.org/10.1037/a0017102>
- Yalden, B. J., & McCormack, B. (2010). Constructions of dignity: A pre-requisite for flourishing in the workplace? *International Journal of Older People Nursing, 5*(2), 137–47. <https://doi.org/10.1111/j.1748-3743.2010.00218.x>
- Yamaoka, K. (2008). Social capital and health and well-being in East Asia: A population-based study. *Social Science & Medicine (1982), 66*(4), 885–99.
<https://doi.org/10.1016/j.socscimed.2007.10.024>
- Yan Zhang, A., Tsui, A., Song, L. J., Chaoping, L., & Jia, L. (2008). How do I trust thee? The employee-organization relationship, supervisory support, and middle manager trust in the organization. *Human Resource Management, 47*(1), 111–132. Retrieved from <http://onlinelibrary.wiley.com/doi/10.1002/hrm.20200/pdf>
- Yang, J. (2005). *The role of trust in organizations: Do foci and bases matter?* (Doctoral dissertation, Louisiana State University). Retrieved from ProQuest Dissertations and Thesis database. (3167175).
- Ye, M., Kahana, B., Kahana, E., & S. Xu. (2014). Trust in the Doctor-Patient relationship enhances well-being and life satisfaction among LGBTQ people. *Innovation in Aging, 2*, 123.
- Yiengprugsawan, V., Khamman, S., Seubsman, S.-A., Lim, L. L.-Y., & Sleigh, A. C. (2011). Social capital and health in a national cohort of 82,482 Open University adults in Thailand. *Journal of Health Psychology, 16*(4), 632–42.
<https://doi.org/10.1177/1359105310386264>
- Yin, H., Huang, S., & Lv, L. (2018). A multilevel analysis of job characteristics, emotion regulation, and teacher well-being: A job demands-resources model. *Frontiers in Psychology, 9*(November), 1–13. <https://doi.org/10.3389/fpsyg.2018.02395>
- Yip, W., Subramanian, S. V, Mitchell, A. D., Lee, D. T. S., Wang, J., & Kawachi, I. (2007). Does social capital enhance health and well-being? Evidence from rural China. *Social Science & Medicine (1982), 64*(1), 35–49.
<https://doi.org/10.1016/j.socscimed.2006.08.027>
- Yoon, S.-J. (2002). The antecedents and consequences of trust in online-purchase decisions. *Journal of Interactive Marketing, 16*(2), 47–63. <https://doi.org/10.1002/dir.10008>

- Young, B., & Green, C. H. (2011). The role of procurement as trusted advisor to management.
- Young, L., & Daniel, K. (2003). Affectual trust in the workplace. *The International Journal of Human Resource Management*, 14(February 2003), 139–155.
<https://doi.org/10.1080/09585190210158565>
- Yuki, M., Maddux, W. W., Brewer, M. B., & Takemura, K. (2005). Cross-cultural differences in relationship- and group-based trust. *Personality & Social Psychology Bulletin*, 31(1), 48–62. <https://doi.org/10.1177/0146167204271305>
- Zahedi, F. “Mariam,” & Song, J. (2008). Dynamics of Trust Revision: Using Health Infomediaries. *Journal of Management Information Systems*, 24(4), 225–248.
<https://doi.org/10.2753/MIS0742-1222240409>
- Zaheer, A., & Harris, J. (2006). Interorganizational trust. In O. Shenkar & J. Reuer (Eds.), *Handbook of Strategic Alliances* (pp. 169–197). Retrieved from http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1256082
- Zaheer, A., Mcevily, B., Perrone, V., & Barney, J. B. (1998). Does trust matter? Exploring the effects of interorganizational and interpersonal trust on performance. *Organizational Science*, 9(2), 141–159. Retrieved from <http://pubsonline.informs.org/doi/pdf/10.1287/orsc.9.2.141>
- Zak, A. M., Gold, J. A., Ryckman, R. M., & Lenney, E. (1998). Assessments of trust in intimate relationships and the self-perception process. *The Journal of Social Psychology*, 138(January 2013), 217–228. <https://doi.org/10.1080/00224549809600373>
- Zak, P. J. (2008). Neurobiology of Trust. *Scientific American*.
- Zak, P. J., Kurzban, R., & Matzner, W. T. (2004). The neurobiology of trust. *Annals of the New York Academy of Sciences*, 1032, 224–7. <https://doi.org/10.1196/annals.1314.025>
- Zak, P. J., Kurzban, R., & Matzner, W. T. (2005). Oxytocin is associated with human trustworthiness. *Hormones and Behavior*, 48(5), 522–7.
<https://doi.org/10.1016/j.yhbeh.2005.07.009>
- Zak, P. J. (2017). The Neuroscience of Trust. *Harvard Business Review*, (January-February). Retrieved from <https://hbr.org/2017/01/the-neuroscience-of-trust>
- Zak, P. J. (2008). The neurobiology of trust. *Scientific American*, 88–95.
- Zak, P. J. (2017). *Trust Factor: The Science of Creating High-Performing Companies*. New York: American Management Association.
- Zeffane, R. (2009). Pride and commitment in organizations: Exploring the impact of satisfaction and trust climate. *Management of Organizations: Systematic Research*.

- Zeffane, R., & Connell, J. (2003). Trust and HRM in the new millennium. *The International Journal of Human Resource Management*, 14(February), 3–11. <https://doi.org/10.1080/09585190210158484>
- Zhang, Saijun, Anderson, Stevent G., Zhan, M. (2011). The differentiated impact of bridging and bonding social capital on economic well-being: An individual level perspective. *Journal of Sociology & Social Welfare*, XXXVIII(1), 119–143.
- Zhu, Y. U. E., & Akhtar, S. (2014). How transformational leadership influences follower helping behavior: The role of trust and prosocial motivation. *Journal of Organizational Behavior*, 392(July 2013), 373–392. <https://doi.org/10.1002/job>

