

BEHAVIORAL AND BRAIN SCIENCES

**Volume 1
1978**

Reprinted with the permission of the original publisher
by
Periodicals Service Company
Germantown, NY
2006

Printed on acid-free paper.

**This reprint was reproduced from the
best original edition copy available.**

NOTE TO THE REPRINT EDITION:
In some cases full page advertisements which do not add to
the scholarly value of this volume have been omitted.
As a result, some reprinted volumes may have irregular pagination.

The Behavioral and Brain Sciences

*An International Journal of Current Research and
Theory with Open Peer Commentary*

ISSN 0140-525X

Editor

Stevan Harnad

Editorial Assistant

Helaine Randerson

Associate Editors

Animal Intelligence

David Premack
Department of Psychology, University of Pennsylvania

Behavioral Biology

Hans Kummer
Zoologisches Institut und Museum der Universität Zürich

Cognition and Artificial Intelligence

Zenon W. Pylyshyn
Department of Psychology, University of Western Ontario

Ethology and Neuroethology

John C. Fentress
Department of Psychology, Dalhousie University, Halifax, N.S.

Higher CNS Function

Robert W. Doty
Center for Brain Research, University of Rochester

History and Systems

Julian Jaynes
Department of Psychology, Princeton University

Language and Cognition

Peter Wason
Psycholinguistics Research Unit, University College London

Neurobiology

Barry H. Smith
Surgical Neurology Branch
National Institutes of Health, Bethesda, Md.

Neuropsychology

Karl Pribram
Department of Psychology, Stanford University

Volume 1 1978

Cambridge University Press
Cambridge London New York
1978

Published by the Syndics of The Cambridge University Press
The Pitt Building, Trumpington Street, Cambridge CB2 1RP
Bentley House, 200 Euston Road, London NW1 2DB
32 East 57th Street, New York, NY 10022

© Cambridge University Press 1978

Printed in the United States of America by Science Press, Ephrata, Pennsylvania

Chaurasia, B. D. <i>Motor asymmetries of the human body other than handedness</i>	289
Collins, R. L. <i>In the beginning was the asymmetry gradient, even when it was null: a propositional framework for a general theory of the inheritance of asymmetry</i>	289
Davidson, R. J. <i>Lateral specialization in the human brain: speculations concerning its origins and development</i>	291
Davis, T. A. <i>Reversible and irreversible lateralities in some animals</i>	291
Dimond, S. J. <i>Lateralization and unitarianism</i>	293
Ettlinger, G. <i>Have we forgotten the infant?</i>	294
Fuller, J. L. <i>If genes are not right-handed, what is?</i>	295
Geffen, G. <i>Human laterality: cerebral dominance and handedness</i>	295
Geschwind, N. <i>Pathological right-handedness</i>	296
Goodglass, H. <i>Objections to a growth gradient theory of cerebral dominance</i>	296
Goodwin, B. C. <i>Symmetry-breaking processes and morphogenesis</i>	297
Guerrier, P. <i>Evidence for absence of preformed genetic or plasmatic laterality during early embryonic development</i>	297
Hardyck, C. & Leiman, A. L. <i>On the probable genetic basis of human handedness</i>	298
Hicks, R. E. <i>On the homogeneity of human handedness</i>	299
Hudson, P. T. W. & Marshall, J. C. <i>Is a unified (cross-species) theory of asymmetries feasible?</i>	300
Jantz, R. L. <i>Dermatoglyphics, development and human laterality</i>	300
Kasinov, V. B. <i>Is there a single basis for biological laterality?</i>	301
Kinsbourne, M. <i>Pitfalls in the box score approach to evolutionary modelling</i>	302
Kopp, N. <i>Possible contribution of neuroanatomy to the comprehension of growth and inheritance of human cerebral asymmetries</i>	302
Layout, Jr., W. M. <i>The determination of morphological asymmetry</i>	303
LeMay, M. <i>Prominence of the right side of the brain</i>	304
Lepori, N. G. <i>Asymmetric blastomere movement during gastrulation</i>	304
Meshcheryakov, V. N. <i>Are genes left-right agnosic?</i>	305
Mittwoch, U. <i>Changes in the direction of the lateral growth gradient in human development—left to right and right to left</i>	306
Molfese, D. L. & Schmidt, A. L. <i>Human laterality: is it unidimensional?</i>	307
Ness, A. R. <i>Enter the sea-unicorn</i>	308
Neville, A. C. <i>On the general problem of asymmetry</i>	308
Nottebohm, F. <i>Precocial skills for the precocial hemisphere? Several untested hypotheses</i>	309
Oppenheimer, J. M. <i>Gradients and genes</i>	310
Perzigian, A. J. <i>The nature and nurture of human laterality</i>	310
Porac, C. & Coren, S. <i>Relationships among lateral preference behaviors in human beings</i>	311
Preilowski, B. <i>Problems with "grand schemes" and handedness</i>	312
Reeve, E. C. R. <i>Asymmetry in the narwhal, alpheus, and drosophila</i>	313
Rife, D. C. <i>Heredity and handedness</i>	313
Siegel, M. I. <i>Microenvironmental effects and fluctuating asymmetry</i>	314
Singh, I. & Chhibber, S. R. <i>Anatomical asymmetries in the limbs of man and other vertebrates</i>	315
Skibinski, D. O. F. <i>Is variation in cytoplasmic codes heritable?</i>	315
Springer, S. P. <i>Handedness and cerebral organization in twins—implications for the biological basis of human laterality</i>	316
Steklis, H. D. <i>Of gonads and ganglia</i>	317
Taylor, D. C. <i>The biases of sex and maturation in lateralisation: "isomeric" and compensatory left-handedness</i>	318
Van Valen, L. <i>The control of handedness</i>	320
Vermeij, G. J. <i>Left asymmetry in the animal kingdom</i>	320
von Heyden, H. W. <i>Cellular laterality</i>	322
Warren, J. M. <i>The Left Force: homology or analogy</i>	322
Wehrmaker, A. <i>Left-handedness: etiological clues from situs inversus</i>	322
Whitaker, H. A. <i>Is the right leftover?</i>	323
Wolpert, L. <i>The problem of directed left-right asymmetry in development</i>	324
Authors' Response	
Morgan, M. J. <i>Genetic models of asymmetry should be asymmetrical</i>	325
Corballis, M. C. <i>Brain twisters and hand wringers</i>	331

Number 3, September 1978

Target Article

Puccetti, R. & Dykes, R. W. <i>Sensory cortex and the mind-brain problem</i>	337
--	-----

Open Peer Commentary

Scheibel, A. B. <i>On textural variance and the neocortical mission: a lightning rod for the obvious</i>	344
Anderson, Jr., R. M. <i>Relativistic color coding as a model for quality differences</i>	345

Armstrong, D. M. <i>On passing the buck</i>	346
Beloff, J. <i>The inevitability of dualism</i>	347
Block, N. <i>Straw materialism</i>	347
Booth, D. A. <i>Mind-brain puzzle versus mind-physical world identity</i>	348
Bridgeman, B. <i>The similarity of the sensory cortices: problem or solution?</i>	349
Bunge, M. <i>Cytoarchitectonic similarity does not entail functional identity</i>	350
Churchland, P. M. & P. S. <i>The virtuousness of the sensory cortex and the perils of common sense</i>	350
Dennett, D. C. <i>What's the difference: some riddles</i>	351
Dismukes, K. <i>What mind-brain problem?</i>	351
Economos, J. <i>What is it like, Mr. Puccetti?</i>	352
Freemon, F. R. <i>Visualizing visual cortex in the mind's eye</i>	353
Gedye, J. L. <i>On accounting for one kind of difference in terms of another kind of difference</i>	353
Gibson, K. R. <i>Asking the right questions: other approaches to the mind-brain problem</i>	354
Globus, G. G. <i>What is the sound of one hand clapping, the touch of a still wind, the sight of a "black hole"?</i>	355
Green, M. B. <i>Some difference is enough difference</i>	356
Harman, G. <i>What is experience made of?</i>	356
Hebb, D. O. <i>A problem of localization</i>	357
Mackie, J. L. <i>Inexplicit dualism</i>	357
Mandler, G. <i>Mind (psychology) is not (currently) reducible to body (neurobiology)</i>	358
Marks, L. E. <i>Does the brain mind?</i>	358
Maxwell, G. <i>Mind and brain: an arduous task by neuroscience, physics, and philosophy</i>	359
Milner, P. M. <i>What's the matter with mind?</i>	360
Natsoulas, T. <i>What do we know when we know what having auditory experience is like?</i>	361
Norman, D. A. <i>So what should information look like?</i>	361
Perry, J. R. <i>Defenses for the mind-brain identity theory: causal differences</i>	362
Ritter, W. <i>How completely are the processes that constitute the brain known?</i>	363
Rose, S. P. R. <i>Mind-brain; Puccetti & Dykes' non-solution to a non-problem</i>	363
Rosenthal, D. M. <i>The insignificance of incommensurate variations</i>	364
Shallice, T. <i>Are the properties of cells relevant for understanding consciousness?</i>	364
Smart, J. J. C. <i>Cortical localization and the mind-brain identity theory</i>	365
Sperry, R. <i>Mentalist monism: consciousness as a causal emergent of brain processes</i>	365
Szentágothai, J. <i>A false alternative</i>	367
Uttal, W. R. <i>Codes, sensations, and the mind-body problem</i>	368
Ward, M. F. <i>The mind-brain issue unsimplified</i>	368
Wilks, Y. <i>Leibniz, location, and distinguishing types of sensation</i>	369

Authors' Response

Puccetti, R. & Dykes, R. W. <i>Localizationism and dualism: a second look at the paradox</i>	369
--	-----

Target Article

Rosenthal, R. & Rubin, D. B. <i>Interpersonal expectancy effects: the first 345 studies</i>	377
---	-----

Open Peer Commentary

Adair, J. G. <i>The combined probabilities of 345 studies: only half the story?</i>	386
Babad, E. Y. <i>On the biases of psychologists</i>	387
Barber, T. X. <i>Expecting expectancy effects: biased data analyses and failure to exclude alternative interpretations in experimenter expectancy research</i>	388
Carlier, M. & Gottesdiener, H. <i>On the misuse of statistics</i>	390
Chubin, D. E. <i>Inattention to expectancy: resistance to a knowledge claim</i>	390
Collins, H. M. <i>Replication of experiments: a sociological comment</i>	391
Elashoff, J. D. <i>Box scores are for baseball</i>	392
Ellsworth, P. C. <i>When does an experimenter bias?</i>	392
Fiske, D. W. <i>The several kinds of generalization</i>	393
Gadlin, H. <i>Great expectations ... big disappointment</i>	394
Glass, G. V. <i>In defense of generalization</i>	394
Hilgard, E. R. <i>Expectancy effects: valuable or frightening?</i>	395
Johnson, R. F. Q. <i>Experimenter expectancy effects: alternative explanations</i>	396
Johnson, R. W. <i>Interpersonal expectancy effects exist: what do we know beyond that?</i>	396
Jung, J. <i>Self-negating functions of self-fulfilling prophecies</i>	397
Krippner, S. <i>The importance of Rosenthal's research for parapsychology</i>	398
Kruglanski, A. W. <i>Quantifying the interpersonal expectancy effect: on the place of statistical significance in a program of research</i>	399
Mayo, R. J. <i>Statistical considerations in analyzing the results of a collection of experiments</i>	400
Miller, A. G. <i>And in this corner, from Cambridge, Massachusetts ...</i>	401
Nosanchuk, T. A. <i>Experimenter expectancy and the effects of academic debates</i>	402
Page, S. <i>Toward evaluating the "reality" of interpersonal expectancy effects</i>	403
Rao, K. R. <i>Expectancy effects, ESP effects, and replicability</i>	403
Silverman, I. <i>Expectancy effects revisited</i>	404
Singer, J. E. <i>Once you've seen a decade of studies, you've seen them all</i>	405

Smale, G. G. <i>Artifact or agent of change: the self-fulfilling prophecy redefined</i>	405
Stewart, C. G. <i>Progress toward the statistical and psychological significance of expectancy effects</i>	406
Valsiner, J. <i>Expectancy effects: a paradoxical area of research</i>	408
Wilkins, W. E. <i>Expectancy research: the question of quality</i>	408
Wilkins, W. W. <i>A poor case for causes</i>	409

Authors' Response

Rosenthal, R. & Rubin, D. B. Issues in summarizing the first 345 studies of interpersonal expectancy effects	410
--	-----

Target Article

Rajecki, D. W., Lamb, M. E., & Obmascher, P. Toward a general theory of infantile attachment: a comparative review of aspects of the social bond	417
--	-----

Open Peer Commentary

Ainsworth, M. D. S. <i>The Bowlby-Ainsworth attachment theory</i>	436
Bischof, N. <i>On the necessity of "appropriate behavior" on the part of the caregiver</i>	438
Blanchard, D. C. <i>Is there adaptive significance in the persistence of infantile attachment to maltreating attachment figures?</i>	439
Brown, R. T. <i>Three scientists in search of a theorist (apologies to Pirandello)</i>	440
Cairns, R. B. <i>Beyond attachment?</i>	441
Chalmers, N. R. <i>Ethological theory and infantile attachment</i>	441
Dienske, H. <i>The parental bond and the game of theorizing</i>	442
Dolhinow, P. <i>Langur monkey mother loss and adoption</i>	443
Eble, B. A. <i>Attachment: the two sides of one coin</i>	444
Eiserer, L. A. <i>Maltreatment effects and learning processes in infantile attachment</i>	445
Gibson, K. R. <i>Sociobiology, brain maturation, and infantile filial attachment</i>	446
Gottlieb, G. <i>The epigenetic character of development</i>	446
Gunnar, M. R. <i>How can we test attachment theories if our subjects aren't attached?</i>	447
Hess, E. H. <i>The road to general attachment theory: little headway</i>	448
Hoffman, H. S. <i>On the matter of interpretation and judgement in the evaluation of theory</i>	448
Immelmann, K. <i>Imprinting and infantile attachment</i>	449
Kaufman, I. C. <i>Evolution, interaction, and object relationship</i>	450
Kovach, J. K. <i>Infantile attachment: a general theory or a set of loosely-knit paradigms?</i>	451
Masters, J. C. <i>Implicit assumptions regarding the singularity of attachment: a note on the validity and heuristic value of a mega-construct</i>	452
Mineka, S. & Rush, D. <i>Attachment theories maltreated?</i>	453
Passman, R. H. & Adams, R. E. <i>Learning theory and infantile attachment: a re-evaluation</i>	454
Rutter, M. <i>Attachment: its meaning and consequences</i>	455
Salzen, E. A. <i>Orientation and affect in infantile attachment</i>	456
Scott, J. P. <i>The systems theoretic approach to social behavior</i>	457
Sluckin, W. <i>Infantile attachment and exposure learning</i>	458
Solomon, R. L. <i>Further implications of opponent-process theory</i>	459
Suomi, S. J. <i>Is a general theory of attachment feasible?</i>	459
Wolff, P. H. <i>Detaching from attachment</i>	460

Authors' Response

Rajecki, D. W. & Lamb, M. E. Interpretations, reinterpretations, and alleged misinterpretations of theory and data concerning attachment	461
--	-----

Target Article

Steriade, M. Cortical long-axon cells and putative interneurons during the sleep-waking cycle	465
---	-----

Open Peer Commentary

Ben-Ari, Y. & Naquet, R. <i>Acetylcholine: synaptic transmitter of the arousal system?</i>	485
Berlucchi, G. <i>Sleep and waking and two populations of neurons</i>	486
Borbély, A. A. <i>Active wakefulness and paradoxical sleep: common mechanisms?</i>	487
Corazza, R. <i>Electrophysiological differentiation between output cells and interneurons: an alternate methodological proposal</i>	487
Dewan, E. M. <i>Physiological measurements and the "programming" hypothesis for the function of REM sleep</i>	488
Fishbein, W. <i>Cortical interneuron activation, D sleep and memory</i>	489
Freemon, F. R. <i>A time for inhibitory neurons to rest</i>	489
Glenn, L. L. & Guilleminault, C. <i>Neuronal identification and classification strategies</i>	490
Greenberg, R. <i>The cortex finds its place in REM sleep</i>	490
Henriksen, S. J. <i>The cellular substrates of state</i>	491
Humphrey, D. R. <i>On the proportions of identified output cells and putative interneurons in the precentral arm area of the monkey's motor cortex</i>	492
Iwama, K. & Fukuda, Y. <i>Sleep-waking studies on the lateral geniculate nucleus and visual cortex</i>	494

Jones, B. E. <i>Toward an understanding of the basic mechanisms of the sleep-waking cycle</i>	495
Jouvet, M. <i>Cortical interneurons and paradoxical sleep</i>	495
Krnjević, K. <i>Cholinergic control of excitability in the sleep-waking cycle</i>	496
McCarley, R. W. & Hobson, J. A. <i>Output neurons, interneurons, and the mechanisms and function of sleep</i>	498
Metz, J. & Meltzer, H. Y. <i>Why do cortical long-axoned cells and putative interneurons behave differently during the sleep-waking cycle?</i>	499
Morrison, A. R. <i>The problem of determining selectivity of neuronal firing during different behavioral states</i>	499
Oniani, T. N. <i>Cortical unit activity and the functional significance of the sleep-wakefulness cycle</i>	500
Oshima, T. <i>Intracellular activities of cortical laminae I-III neurones during EEG arousal</i>	500
Pasik, T. & P. <i>On the possibility of a third category of neurons in cortical circuitry</i>	501
Pearlman, C. A. <i>Neurophysiologic implications of information processing during D sleep</i>	501
Pribram, K. H. <i>Possible functions of sleep—memory consolidation?</i>	502
Ramon-Moliner, E. <i>Two basic neuronal configurations in the cerebral cortex</i>	502
Ranck, Jr., J. B. <i>The importance of neuronal interaction patterns</i>	503
Routtenberg, A. <i>The role of interneurons (Golgi type II) in memory</i>	503
Satoh, T. <i>Possible reticular mechanism underlying altered activity of cortical neurons during sleep</i>	504
Schlag, J. <i>On the significance of observations about cortical activity during the sleep-waking cycle</i>	505
Segundo, J. P. <i>Postsynaptic potential influences upon postsynaptic impulse generation</i>	505
Szentágothai, J. <i>Interneurons and memory consolidation</i>	506
Tömböl, T. <i>Classification of cortical interneurons on the basis of Golgi impregnation</i>	506
Valleala, P. <i>A comment on wakefulness as a reference state in sleep studies</i>	507
Vanderwolf, C. H. <i>What does cortical electrical activity have to do with sleep?</i>	507
Wagman, A. M. I. <i>Memory-consolidation hypothesis of REM sleep</i>	508
Webb, A. C. <i>How important is the mean frequency of neuronal discharge?</i>	509
Woody, C. D. <i>Identification and functional characterization of electrophysiologically studied cortical neurons</i>	510

Author's Response

Steriade, M. <i>Cell classification and changes in neuronal activity with shifts in vigilance state</i>	511
---	-----

Number 4, December 1978

A Special Issue on Cognition and Consciousness in Nonhuman Species

Target Articles

Premack, D. & Woodruff, G. <i>Does the chimpanzee have a theory of mind?</i>	515
Griffin, D. R. <i>Prospects for a cognitive ethology</i>	527
Savage-Rumbaugh, E. S., Rumbaugh, D. R., & Boysen, S. <i>Linguistically-mediated tool use and exchange by chimpanzees (<i>Pan Troglodytes</i>)</i>	539

Open Peer Commentary

Griffin, D. <i>Experimental cognitive ethology</i>	555
Rumbaugh, E. S., Rumbaugh, D. R., & Boysen, S. <i>Sarah's problems of comprehension</i>	555
Beck, B. B. <i>Talkers and doers</i>	557
Bennett, J. <i>Some remarks about concepts</i>	557
Bernstein, I. S. <i>Awareness, intention, expectancy and plausibility</i>	560
Burge, T. <i>Concept of mind in primates?</i>	560
Burghardt, G. M. <i>Closing the circle: the ethology of mind?</i>	562
Candland, D. K. <i>How the animals lost their minds</i>	563
Churchland, P. S. & P. M. <i>Internal states and cognitive theories</i>	565
Davis, L. H. <i>Intentions, awareness, and awareness thereof</i>	566
Davis, R. T. <i>Animal cognition without human consciousness</i>	567
Dawkins, M. <i>The second time around</i>	568
Dennett, D. C. <i>Beliefs about beliefs</i>	568
Dingwall, W. O. <i>Animals and the rest of us: Descartes versus Darwin</i>	570
Farrell, B. A. <i>Some considerations in the philosophy of mind</i>	571
Gardner, H. <i>A social synthesis</i>	572
Gould, J. L. <i>Behavioral programming in honey bees</i>	572
Greenfield, P. M. <i>Developmental processes in the language learning of child and chimp</i>	573
Grene, M. <i>Basic concepts for cognitive ethology</i>	574
Groves, C. P. <i>What does it mean to be conscious?</i>	575
Harman, G. <i>Studying the chimpanzee's theory of mind</i>	576
Hebb, D. O. <i>Behavioral evidence of thought and consciousness</i>	577
Heffner, J. <i>Perception and animal consciousness: the philosophical context</i>	577
Jaynes, J. <i>In a manner of speaking</i>	578

The Behavioral and Brain Sciences

*An International Journal of Current Research and
Theory with Open Peer Commentary*

Volume 1 no. 1

1978

Cambridge University Press

March 1978
Volume 1
Number 1
ISSN 0140-525X

The Behavioral and Brain Sciences

*An International Journal of Current Research and
Theory with Open Peer Commentary*

In this issue

The Command Neuron Concept

3

by Irving Kupfermann and Klaudiusz R. Weiss

With Commentary by G. Hoyle, J. H. Andreae, P. Balaban, M. V. L. Bennett, T. H. Bullock, R. E. Burke, W. D. Chapple, W. J. Davis, W. H. Evoy, J. C. Fentress, C. A. Fowler and M. T. Turvey, P. Fraser, S. Grillner, A. Herman, G. A. Horridge, J. F. Iles, S. B. Kater and B. Granzow, F. Krasne, W. B. Kristan, Jr. and J. Weeks, J. L. Larimer, E. R. Lewis, R. Llinás and M. Bunge, J. C. Lynch, J. McCarthy, D. A. Rosenbaum, P. S. G. Stein, Y. Tsukada, C. A. G. Wiersma, J. J. Wine, R. S. Zucker

How Adaptive Behavior is Produced: A Perceptual-Motivational Alternative to Response-Reinforcement

41

by Dalbir Bindra

With Commentary by M. E. Bitterman, A. H. Black, R. C. Bolles, D. A. Booth, A. C. Catania, D. C. Dennett, R. Epstein, J. C. Fentress, J. P. Flynn, C. R. Callistel, R. M. Gilbert, E. R. Hilgard, S. H. Hulse, F. W. Irwin, H. M. Jenkins, H. H. Kendler, P. R. Killeen, M. J. Klingsporn, F. A. Logan, N. J. Mackintosh, J. E. Mazur, E. W. Menzel, Jr., O. H. Mowrer, E. J. Murray, D. J. Navarick, J. M. Notterman, K. H. Pribram, J. S. Rosenblatt, T. A. Ryan, K. Salzinger, S. S. Soltsik, A. W. Staats, D. G. Stein, R. C. Teevan, E. von Glaserfeld, J. M. Warren, E. A. Wasserman, R. Wong, W. S. Wood

Computational Models and Empirical Constraints

93

by Zenon W. Pylyshyn

With Commentary by J. H. Andreae, M. A. Arbib, M. L. Atherton, L. J. Cohen, S. Cushing and N. Hornstein, D. C. Dennett, Z. Domotor, H. L. Dreyfus, H. Goodluck, L. D. Harmon, J. Haugeland, P. J. Hayes, P. N. Johnson-Laird, K. N. Leibovic, D. B. Lenat, C. Longuet-Higgins, J. McDermott, A. Newell, A. Ortony, J. Pascual-Leone, K. H. Pribram, R. S. Rodger, R. C. Schank, T. W. Simon, A. Sloman, N. S. Sutherland, M. Treisman, S. Ullman, W. B. Weimer, Y. Wilks,

Sensory Feedback to the Cerebral Cortex During Voluntary Movement in Man

129

by P. E. Roland

With Commentary by W. D. Chapple, J. Dickinson, J. Duysens and G. Loeb, P. Dyhre-Poulsen, H.-J. Freund, G. M. Goodwin, R. Granit, P. Grigg, A. M. Iannone, J. A. S. Kelso, M. Levitt, B. Libet, D. I. McCloskey, J. Millar, G. J. Mpitsos, K. H. Pribram, L. M. Pubols, T. D. M. Roberts, W. L. Shebilske, G. G. Somjen, K.-H. Sontag, J. Stein, J. K. Stevens, C. Trevarthen, E. G. Walsh, M. J. Wells, M. Wiesendanger

Cambridge
University
Press