

ELSEVIER

Journal of Pure and Applied Algebra 116 (1997) 337

JOURNAL OF
PURE AND
APPLIED ALGEBRA

Author Index Volume 116 (1997)

Adámek, J. and J. Rosický, Finite models of sketches	3– 23
Banaschewski, B. and C.J. Mulvey, A constructive proof of the Stone–Weierstrass theorem	25– 40
Betti, R., Adjointness in descent theory	41– 47
Blute, R.F., J.R.B. Cockett and R.A.G. Seely, Categories for computation in context and unified logic	49– 98
Bunge, M. and L. Moerdijk, On the construction of the Grothendieck fundamental group of a topos by paths	99–113
Cockett, J.R.B., see R.F. Blute	49– 98
Dehornoy, P., Groups with a complemented presentation	115–137
Elmendorf, A.D. and J.P. May, Algebras over equivariant sphere spectra	139–149
Fiore, M.P. and G. Rosolini, Two models of synthetic domain theory	151–162
Hu, H. and J.W. Pelletier, On regular monomorphisms in weakly locally presentable categories	163–168
Jay, C.B., Finite objects in a topos	169–183
Jibladze, M., A presentation of the initial lift-algebra	185–198
Johnstone, P., Cartesian monads on toposes	199–220
Lambek, J., Relations in operational categories	221–248
May, J.P., see A.D. Elmendorf	139–149
Moerdijk, L., see M. Bunge	99–113
Mulvey, C.J., see B. Banaschewski	25– 40
Olivier, J.-P. and D. Serrato, Peirce allegories. Identities involving transitive elements and symmetrical ones	249–271
van Oosten, J., The modified realizability topos	273–289
Pelletier, J.W., see H. Hu	163–168
Piessens, F. and E. Steegmans, Proving semantical equivalence of data specifications	291–322
Rosolini, G., see M.P. Fiore	151–162
Rosický, J., see J. Adámek	3– 23
Seely, R.A.G., see R.F. Blute	49– 98
Serrato, D., see J.-P. Olivier	249–271
Steegmans, E., see F. Piessens	291–322
Townsend, C., Localic Priestley duality	323–335