

THE
JOURNAL
OF
SYMBOLIC LOGIC

EDITED BY

JON BARWISE
STEPHEN A. COOK
MICHAEL DUNN
PAUL EKLOF
HERBERT ENDERTON

KIT FINE
WILFRID HODGES
AKIHIRO KANAMORI
ALEXANDER KECHRIS

ANGUS MACINTYRE
ANIL NERODE
WILLIAM TAIT
A. S. TROELSTRA
BAS VAN FRAASSEN

Consulting Editors:

PETER ACZEL
JAMES BAUMGARTNER
Jiří BEČVÁŘ
GEORGE BOOLOS
JOAN BRESNAN
JOHN P. BURGESS
M. J. CRESSWELL
SOLOMON FEFERMAN
JENS ERIK FENSTAD

FREDERIC B. FITCH
HANS KAMP
JEROME KEISLER
SAUL A. Kripke
KENNETH KUNEN
MENACHEM MAGIDOR
MICHAEL MAKKAI
DONALD A. MARTIN

GREGORY MINC
J. DONALD MONK
CHARLES D. PARSONS
GABRIEL SABBAGH
DANA S. SCOTT
RICHARD A. SHORE
STEVEN K. THOMASON
ALASDAIR URQUHART
JOHAN VAN BENTHEM

VOLUME 48

1983

PUBLISHED QUARTERLY BY THE ASSOCIATION FOR SYMBOLIC LOGIC, INC. WITH
SUPPORT FROM ICSU AND FROM INSTITUTIONAL AND CORPORATE MEMBERS

The four numbers of Volume 48 were issued at the following dates:

Number 1, pages 1–224, March 24, 1983

Number 2, pages 225–528, July 1, 1983

Number 3, pages 529–912, October 7, 1983

Number 4, pages 913–1286, January 22, 1984

Numbers 1–3 of this volume are copyrighted © 1983 by the Association for Symbolic Logic, Inc.
Number 4 of this volume is copyrighted © 1984 by the Association for Symbolic Logic, Inc. Reproduction of copyrighted numbers of the Journal by photostat, photoprint, microfilm, or like process is forbidden, except by written permission, to be obtained from the Secretary of the Association, C. Ward Henson, Department of Mathematics, University of Illinois, Urbana, IL 61801.

CONTENTS OF VOLUME 48

ABRAHAM, URI. On forcing without the continuum hypothesis	658
ABRAHAM, URI and SHELAH, SAHARON. Forcing closed unbounded sets	643
BARENDEGT, HENK, COPPO, MARIO and DEZANI-CIANCAGLINI, MARIANGIOLA. A filter lambda model and the completeness of type assignment	931
BEALER, GEORGE. Completeness in the theory of properties, relations, and propositions	415
BELL, J. L. On the strength of the Sikorski extension theorem for Boolean algebras	841
BENCIVENGA, E. Compactness of a supervaluational language	384
BERLINE, CHANTAL and CHERLIN, GREGORY. <i>QE</i> rings in characteristic p^n ...	140
BERNARDI, CLAUDIO and SORBI, ANDREA. Classifying positive equivalence rela- tions.....	529
BLOK, W. J. and KÖHLER, P. Algebraic semantics for quasi-classical modal logics	941
BOUSCAREN, ELISABETH. Countable models of multidimensional \aleph_0 -stable theories	377
BOUSCAREN, ELISABETH and LASCAR, DANIEL. Countable models of non- multidimensional \aleph_0 -stable theories	197
BÜCHI, J. RICHARD. State-strategies for games in $F_{\sigma\delta} \cap G_{\delta\sigma}$	1171
BUNDER, M. W. A weak absolute consistency proof for some systems of illative combinatory logic	771
BYERLY, ROBERT E. Definability of r.e. sets in a class of recursion theoretic structures.....	662
CHERLIN, GREGORY. See BERLINE, CHANTAL	
CHONG, C. T. Hyperhypersimple supersets in admissible recursion theory	185
CICHON, E. A. and WAINER, S. S. The slow-growing and the Grzegorczyk hierarchies	399
CLOTE, PETER and MCALOON, KENNETH. Two further combinatorial theorems equivalent to the 1-consistency of Peano arithmetic	1090
COLLINS, WILLIAM J. and YOUNG, PAUL. Discontinuities of provably correct operators on the provably recursive real numbers	913
COMPTON, KEVIN J. Some useful preservation theorems.....	427
COPPO, MARIO. See BARENDEGT, HENK	
DEHORNOY, PATRICK. An application of ultrapowers to changing cofinality.....	225
DEZANI-CIANCAGLINI, MARIANGIOLA. See BARENDEGT, HENK	
DIMITRACOPOULOS, C. See PARIS, J. B.	
DODD, A.J. Core models	78
EISENMAYER, HOLGER. Some local definability results on countable topological structures.....	683
ELLENTUCK, ERIK. Incompatible extensions of combinatorial functions	752
FEFERMAN, S. and JÄGER, G. Choice principles, the bar rule and autonomously iterated comprehension schemes in analysis	63
FLEISSNER, WILLIAM G. Son of George and $V = L$	71
FOREMAN, MATTHEW. Games played on Boolean algebras	714
FORSTER, T. E. Further consistency and independence results in NF obtained by the permutation method.....	236
FRIEDMAN, SY D. Some recent developments in higher recursion theory.....	629

GRAYSON, R. J. Forcing in intuitionistic systems without power-set	670
GROSS, W. F. The inverse of a regressive object	804
GRÜNBERG, TEO. A tableau system of proof for predicate-functor logic with identity	1140
GUASPARI, DAVID. Sentences implying their own provability	777
GUREVICH, YURI. Decision problem for separated distributive lattices.....	193
GUREVICH, YURI, MAGIDOR, MENACHEM and SHELAH, SAHARON. The monadic theory of ω_2	387
GUREVICH, YURI and SHELAH, SAHARON. Interpreting second-order logic in the monadic theory of order	816
—. Rabin's uniformization problem	1105
—. Random models and the Gödel case of the decision problem.....	1120
HÁJEK, PETR. Arithmetical interpretations of dynamic logic	704
HANF, WILLIAM P. and MYERS, DALE. Boolean sentence algebras: Isomorphism constructions	329
HARTLEY, JOHN P. The countably based functionals	458
HECK, WILLIAM S. Large families of incomparable A -isols	250
HERRMANN, E. Orbita of hyperhypersimple sets and the lattice of Σ_3^0 sets	693
HODES, HAROLD T. More about uniform upper bounds on ideals of Turing degrees	441
HOMER, STEVEN. Intermediate β -r.e. degrees and the half-jump	790
JÄGER, G. See FEFERMAN, S.	
JARDEN, MOSHE and WHEELER, WILLIAM H. Model-complete theories of e -free Ax fields	1125
KALANTARI, IRAJ and LEGGETT, ANNE. Maximality in effective topology.....	100
KALANTARI, IRAJ and REMMEL, J. B. Degrees of recursively enumerable topological spaces	610
KASTANAS, ILIAS G. On the Ramsey property for sets of reals.....	1035
KAUFMANN, MATT. Set theory with a filter quantifier	263
—. Blunt and topless end extensions of models of set theory	1053
KIERSTEAD, H. A. and REMMEL, J. B. Indiscernibles and decidable models	21
KIROUSIS, LEFTERIS MILTIADES. A selection theorem	585
KNIGHT, JULIA F. Additive structure in uncountable models for a fixed completion of P	623
—. Degrees of types and independent sequences	1074
—. See WOODROW, ROBERT E.	
KÖHLER, P. See BLOK, W. J.	
KOSSAK, ROMAN. A certain class of models of Peano arithmetic	311
KOTLARSKI, HENRYK. On cofinal extensions of models of arithmetic	253
KUNEN, KENNETH and PELLETIER, DONALD H. On a combinatorial property of Menas related to the partition property for measures on supercompact cardinals	475
KURTZ, STUART A. Notions of weak genericity	764
LASCAR, DANIEL. See BOUSCAREN, ELISABETH	
LEGGETT, ANNE. See KALANTARI, IRAJ	
LEIVANT, DANIEL. The optimality of induction as an axiomatization of arithmetic	182
LO, LIBO. On the number of countable homogeneous models.....	539

TABLE OF CONTENTS

v

—. The τ -theory for free groups is undecidable	700
LÓPEZ-ESCOBAR, E. G. K. A second paper “On the interpolation theorem for the logic of constant domains”	595
MADDY, PENELOPE. Proper classes	113
MADISON, E. W. The existence of countable totally nonconstructive extensions of the countable atomless Boolean algebra.....	167
MAGIDOR, MENACHEM, SHELAH, SAHARON and STAVI, JONATHAN. On the standard part of nonstandard models of set theory	33
—. See GUREVICH, YURI	
MALITZ, JEROME. Downward transfer of satisfiability for sentences of $L^{1,1}$	1146
MASSERON, MARCEL. Rungs and trees	847
MCALOON, KENNETH. See CLOTE, PETER	
MILLAR, TERRENCE. Omitting types, type spectrums, and decidability	171
MILLER, ARNOLD W. Mapping a set of reals onto the reals	575
MITCHELL, WILLIAM J. Sets constructed from sequences of measures: Revisited	600
MOHRHERR, JEANLEAH. Kleene index sets and functional m -degrees.....	829
MONRO, G. P. On generic extensions without the axiom of choice.....	39
MYERS, DALE. See HANF, WILLIAM P.	
NELSON, G. C. Logic of reduced power structures	53
—. Addendum to “Logic of reduced power structures”	1145
NISHIMURA, HIROKAZU. Hauptsatz for higher-order modal logic	744
NORMANN, DAG. Characterizing the continuous functionals	965
ODIFREDDI, PIERGIORGIO. Forcing and reducibilities.....	288
—. Forcing and reducibilities. II. Forcing in fragments of analysis	724
—. Forcing and reducibilities. III. Forcing in fragments of set theory	1013
PARIS, J. B. and DIMITRACOPOULOS, C. A note on the undefinability of cuts ...	564
PELLETIER, DONALD H. See KUNEN, KENNETH	
PILLAY, ANAND. A note on finitely generated models.....	163
POIZAT, BRUNO. Post-scriptum à “Théories instables”	60
—. Paires de structures stables	239
—. Groupes stables, avec types génériques réguliers	339
—. Une théorie de Galois imaginaire.....	1151
PORTE, JEAN. Antitheses in systems of relevant implication	97
REMMEL, J. B. See KALANTARI, IRAJ	
—. See KIERSTEAD, H. A.	
RICHMAN, FRED. Church’s thesis without tears.....	797
ROLLETSCHÉK, HEINRICH. Closure properties of almost-finiteness classes in recursive function theory	756
ROSEN, NED I. A characterization of 2-square ultrafilters.....	409
ROTHMALER, PHILIPP. Some model theory of modules. I. On total transcendence of modules	570
—. Some model theory of modules. II. On stability and categoricity of flat modules	970
ROY, DEV KUMAR. R. e. presented linear orders	369
RUBIN, MATTYAHU and SHELAH, SAHARON. On the expressibility hierarchy of Magidor-Malitz quantifiers	542
SHABUNIN, L. V. On the interpretation of combinatorics with weak reduction....	558

SHEARD, MICHAEL. Indecomposable ultrafilters over small large cardinals.....	1000
SHELAH, SAHARON. See ABRAHAM, URI	
———. See GUREVICH, YURI	
———. See MAGIDOR, MENACHEM	
———. See RUBIN, MATATYAHU	
SIMPSON, STEPHEN G. and WEITKAMP, GALEN. High and low Kleene degrees of coanalytic sets	356
SORBI, ANDREA. See BERNARDI, CLAUDIO	
STAVI, JONATHAN. See MAGIDOR, MENACHEM	
STOB, MICHAEL. Wtt-degrees and T-degrees of r.e. sets	921
ŠVEJDAR, VÍTĚZSLAV. Modal analysis of generalized Rosser sentences.....	986
DE SWART, H. C. M. A Gentzen- or Bethe-type system, a practical decision procedure and a constructive completeness proof for the counterfactual logics VC and VCS.....	1
TODORČEVIĆ, STEVO. Real functions on the family of all well-ordered subsets of a partially ordered set	91
TRUSS, J. K. The noncommutativity of random and generic extensions	1008
VELLEMAN, DAN. On a generalization of Jenson's (\square_κ), and strategic closure of partial orders	1046
WAINER, S. S. See CICHON, E. A.	
WEITKAMP, GALEN. See SIMPSON, STEPHEN G.	
WHEELER, WILLIAM H. Model-complete theories of formally real fields and formally p -adic fields	1130
———. See JARDEN, MOSHE	
WOLFSDORF, KURT. A Baire-type theorem for cardinals.....	1082
WOODROW, ROBERT E. and KNIGHT, JULIA F. A complete theory with arbi- trarily large minimality ranks	321
YOUNG, PAUL. See COLLINS, WILLIAM J.	

MEETINGS

Meeting of the Association for Symbolic Logic, Bogotá, 1981	884
Meeting of the Association for Symbolic Logic, Madison, 1982.....	1233
Meeting of the Association for Symbolic Logic, Marseilles, 1981 (the Herbrand Symposium).....	1210
Meeting of the Association for Symbolic Logic, Milwaukee, 1982.....	514
Meeting of the Association for Symbolic Logic, Philadelphia, 1981.....	898
Meeting of the Association for Symbolic Logic, San Francisco, 1981	505
Meeting of the Association for Symbolic Logic, Singapore, 1981.....	893
Meeting of the Association for Symbolic Logic, Wellington, 1981	519

REVIEWS

Reviews.....	206
Reviews.....	482
Reviews.....	864
Reviews.....	1199

TABLE OF CONTENTS

vii

NOTICES

Notices	223
Notices	527
Notices	911
Notices	1285

OFFICERS AND MEMBERS

List of officers and members of the Association for Symbolic Logic	1240
--	------

INDEX

Index of reviews.....	1273
-----------------------	------

ERRATA

VOLUME 40

- Page 701, column 1, line 7. Insert «(Polish)» before «(XL 488)».
Page 510, line 18. For «Wilfred», read «Wilfrid».
Page 618, line 9. For «Edmunds», read «Edmonds».

VOLUME 44

- Page 452, before line 6. Insert «[3]——, *Sur un principe de la théorie des espaces abstraits, Comptes rendus hebdomadaires des séances de l'Académie des Sciences*, vol. 236 (1953), pp. 655–657.».

VOLUME 47

- Page 289, line 9 of the text. Replace the second occurrence of « A » by « \tilde{A} ».
Page 293, line 3. For « $A_{\alpha\beta}A_\alpha$ », read « $A_{\alpha\beta}B_\alpha$ ».
Page 295, line 22. For « $|D_\gamma|_t^{j/2}$ », read « $|D_\gamma|_t^{j/4}$ ».
Page 299, line 2. For « f_β », read « f_{β_t} ».
Page 299, lines 13 and 14 from below. For « N », read « \mathbf{N} ».
Page 302, line 16. For « C^0a_s », read « $C^0a_{s_0}$ ».
Page 302, line 3 from below. For « $C_{\alpha\alpha}^2$ », read « $C_{\alpha\alpha}^2$ ».
Page 303, line 2. For « $C_{\alpha\alpha}^2$ », read « $C_{\alpha\alpha}^2$ ».
Page 303, line 6. For « A_o », read « A_o ».
Page 305, line 13. For « $(\alpha 0)\alpha$ », read « $(\alpha o)\alpha$ ».
Page 306, line 21. For « N », read « \mathbf{N} ».
Page 307, line 6 from below. For « $C_{\alpha\beta}$ », read « $C_{\alpha\beta}$ ».
Page 308, footnote 14. For « C », read « C ».
Page 309, lines 13 and 16 from below. For « $F_{(s\alpha)(s\beta)_0}$ », read « $F_{(s\alpha)(s\beta)_0}$ ».
Page 310, line 6. For both occurrences of « C », read « C ».
Page 312, line 15 from below. For « Cpt_α », read « Cpt_α ».
Page 313, line 1. Replace the first occurrence of « \tilde{H} » by « H ».
Page 313, line 16. Replace both occurrences of « H » by « \tilde{H} ».
Page 313, line 18 from below. Add a tilde over « $\delta_x(Hx)$ ».
Page 313, line 7 from below. Add a tilde over « $ND_x(H)$ ».
Page 315, line 5 from below. Replace both occurrences of « 0 » by « o ».
Page 316, footnote 19. For « R », read « \mathfrak{R} ».
Page 317, line 6. For « π_o », read « πo ».
Page 318, footnote 20 and page 319, footnote 23. For « $U_\#*$ », read « $U_\#^*$ ».
Page 320, line 2. Replace « B » by « R ».
Page 320, line 14 from below. For « $\delta(\bar{B}y)$ », read « $\delta(\tilde{B}y)$ ».
Page 322, line 9. For « $|\xi_\beta\nu_\beta|_{\mathfrak{M}, \mathfrak{s}}$ », read « $|\xi_\beta\nu_\beta|_{\mathfrak{M}, s}$ ».
Page 323, line 16. For « $|A_\beta|_s$ », read « $|A_\beta|_{s'}$ ».
Page 326, line 13. For « $D_{\alpha\beta}^0$ », read « $D_{\alpha\beta\pi}^0$ ».
Page 326, line 14. For « η_β^{-1} », read « η_{β}^{-1} ».
Page 326, line 18 from below. For « $\beta[\beta]$ », read « $\beta[\bar{\beta}]$ ».
Page 327, footnote 32. Replace «27» by «26».
Page 440, line 11 from below. For «pp. 1–14», read «pp. 15–31».
Page 445, line 9 from below. Replace « \leq » by « \leqq ».
Page 463, line 12 from below. For «agianst», read «against».
Page 694, line 13. For «nonisomorphic», read «non-isomorphic».

Continued from inside front cover

Meeting of the Association for Symbolic Logic, Marseilles, 1981 (the Herbrand Symposium)	1210
Meeting of the Association for Symbolic Logic, Madison, 1982	1233
List of officers and members of the Association for Symbolic Logic	1240
Index of reviews	1273
Notices	1285

Individual membership in the Association is open to anyone interested in its work. Annual dues for students are \$12.50. Dues for other individual members are \$25.00 per year. Dues include subscription to the current volume of the JOURNAL. For their personal use, members may purchase back volumes at a discount.

Institutional membership in the Association is available to any academic institution or department. Annual dues are \$160.00. Membership privileges include choices of current subscriptions, of back volumes, and of student memberships; a detailed description is available from the Association. Information on corporate membership is also available from the Association.

For nonmembers, the current annual subscription price is \$65.00 for a volume in paper form, and \$87.00 for a combination of paper and microform (microfiche or microfilm). Microfiche of each issue is sent by first class or air mail before the camera copy is sent to the printer. Microfilm copy of a volume is sent at the end of the year.

Back volumes of the JOURNAL are available in paper form, on microfilm, and (beginning with Volume 44) on microfiche. Prices per volume in paper form are as follows: \$27.00 for Volumes 1–17, \$33.00 for Volumes 18–36, \$60.00 for Volume 37, \$71.00 for Volume 38, \$80.00 for Volumes 39–41, and \$96.00 for Volume 42 and later volumes. Prices for members can be obtained from the Association. *A Bibliography of Symbolic Logic* by Alonzo Church (from Volumes 1 and 3) may be purchased separately; the price is \$12.00 for members or \$16.00 for nonmembers. Prices for back volumes on microfilm or microfiche may be obtained by writing to the Association.

Notices of change of address, dues, and subscriptions to the JOURNAL should be sent to *The Association for Symbolic Logic, P.O. Box 70557, Pasadena, CA 91107*; all orders must be accompanied by payment.

Requests for information, applications for membership, business correspondence, and notices and announcements for publication in the JOURNAL should be sent to the Secretary of the Association, *C. Ward Henson, Department of Mathematics, University of Illinois, Urbana, IL 61801*.

Books for review in the JOURNAL should be sent to *Herbert Enderton, The Journal of Symbolic Logic, U.C.L.A., Los Angeles, CA 90024*. The other editors of reviews are *Michael Dunn, Paul Eklof, Akihiro Kanamori, and William Tait*.

