Name
page

Yoella Bereby-Meyer

May 2013
CURRICULUM VITAE AND LIST OF PUBLICATIONS
Personal Details

Yoella Bereby-Meyer

Born: 26/8/1963, Israel

Regular military service: (1/82-10/83)
 Marital Status: Married + 2 (6yr; 10yr)

Current Affiliation:

Department of Psychology

Ben-Gurion University of the Negev, Beer-Sheva, Israel 84105

Phone: +972 86428350

Residence:

Teena 8, Omer 84965, Israel

Phone: 08-6466711

• Education

B.A. 1983 - 1984, 1986 - 1988 (with Honors) – Ben-Gurion University of the Negev - Dept. of Behavioral Sciences

M.A. 1988 - 1992 (with Honors) - Ben-Gurion University of the Negev Psychology, Dept. of Behavioral Sciences
Advisor: Professor David Leiser

 Title: Perception of Artificial Stereoscopic Stimuli from an Incorrect Viewing Point

D.Sc. 1994-1997 Technion Israel Institute of Technology - Faculty of Industrial Engineering and Management
 Advisor: Professor Ido Erev

 Title: On the Relative Value of Reinforcements: The Effect of Framing on Learning in Binary Choice Tasks

Postdoctorate 1999 – 2001
Research Fellow Harvard Business School, Division of Negotiation, Organization and Markets, work with Professor Al Roth (Nobel laureate in economics 2012).

• Employment History
2007 – present
Senior Lecturer BGU, Department of Psychology
2005 – 2007
Senior Lecturer BGU, Department of Education (tenured since 2005).
1997 – 1999, 2001 – 2005
Lecturer, BGU, Department of Education

2002 (summer)
Research Fellow

Harvard Business School, Division of Negotiation, Organization and Markets

• Professional Activities

2009 - Present Head of the Organizational Psychology track - Dept. of Psychology, Ben-Gurion University

2006 - 2010 Member, university committee on research centers, Ben-Gurion University
2009 Member, university committee for improving the Ph. D. studies , Ben-Gurion University
2008 - 2009 Head of the Social Psychology track - Dept. of Psychology, Ben-Gurion University

2008 – 2011 Head of the Ph. D. studies committee - Dept. of Psychology, Ben-Gurion University

2007 – 2008 Head of the Social Psychology and Cognition track - Dept. of Psychology, Ben-Gurion University

2005 - 2007 Member, Ph. D. committee - Dept. of Education, Ben-Gurion University

2005 - 2006 Head of the Educational Policy, Society & Administration track- Dept. of Education, Ben-Gurion University

2001 - 2005 Member, undergraduate teaching committee - Dept. of Education, Ben-Gurion University.

1998 - 1999 Chairperson of the teaching committee and the student selection committee - Dept. of Education, Ben-Gurion University

1998 - 1999 Academic coordinator for the Dept. of Education between Ben-Gurion University and Sapir Regional College

(b)
Professional functions outside universities/institutions
2006
Participation in an expert panel "Education 2025: Designing the vision and defining the future task of public education in Israel". Israel Parliament (Knesset Israel), Committee for future generations (Netzivut Hadorot Habaim)

(c)
Significant professional consulting

2003
Makif Rabin Highschool, Beer-Sheva.- Academic advisor for the project "Avnei Safa" a multi disciplinary project for improving reading and writing skills in seventh and eighth graders

(d)
Member of editorial board

2011- Present Journal of Behavioral Decision Making

Ad hoc reviewer: American Economic Review, Games and Economic Behavior, International Negotiation, Journal of Behavioral Decision Making, Journal of Conflict Resolution, Journal of Experimental Economics, Journal of Economic Behavior and Organization, Journal of Economic Education, Journal of Economic Psychology, Journal of Experimental Psychology: Learning Memory and Cognition, Judgment and Decision Making, Organizational Behavior and Human Decision Processes, Rationality and Society, Journal of Experimental Child Psychology, Thinking and Reasoning, Management Science, Acta Psychologica.
Funding Agencies: Academy of Management, Israel Science Foundation, Austrian Science Fund, BSF: United States-Israel Binational Science Foundation, NOW: the Netherlands Organization for Scientific Research

(e)
Membership in professional/scientific societies

2003- Present SJDM - Society for Judgment and Decision Making

2003- Present EADM - European Association for Decision Making.

2003- Present ESA – Economic Science Association
2011-Present APS - Association for Psychological Science
• Educational activities

(a)
Courses taught
Introduction to Statistics – B.A. - Sapir College

Statistical Inference – B.A. - Sapir College

Regression and Linear Models – B.A. - Ben-Gurion University of the Negev

Combined Introduction to Research Methods and Statistics – B.A. - Ben-Gurion University of the Negev

Thinking and Decision Making – B.A. - Ben-Gurion University of the Negev

Cognitive Psychology – B.A. – Sapir College

Research Methods in the Social Sciences – M.A. – Ben-Gurion University of the Negev

Psychological Aspects of Decision Making – M.A. - Ben-Gurion University of the Negev

Decision Making in Groups – M.A. - Ben-Gurion University of the Negev

Children’s Decision Making – M.A. - Ben-Gurion University of the Negev

Negotiation and Conflict Resolution – M.A. - Ben-Gurion University of the Negev

Social Cognition – M.A. - Ben-Gurion University of the Negev

Social Dilemmas – M.A. - Ben-Gurion University of the Negev

(b)
Research students (all at Ben-Gurion University of the Negev)

MA students

2001, Shamir, Gal, MA, Ben-Gurion University
2002, Konstantini, Liat, MA, Ben-Gurion University
2003, Rotem, Shelly, MA, Ben-Gurion University.

2004, Babad, Tamar. MA, Ben-Gurion University
2004, Maman, Orit. MA, Ben-Gurion University
2006, Zetler, Liat. MA, Ben-Gurion University

2006, Asulin, Yamit . MA, Ben-Gurion University
2006, Barak, Dikla . MA, Ben-Gurion University
2006, Modiano, Hila . MA, Ben-Gurion University.

2007, Natkin, Giora MA, Ben-Gurion University.

2008, Hanel, Adit, MA, Ben-Gurion University.

2009, Kholmer, Anna MA, Ben-Gurion University
2009, Halali, Eliran (with David Leiser). MA, Ben-Gurion University

2011, Ariel, Nathali MA, Ben-Gurion University.
2012, Metzger, Naama MA, Ben-Gurion University
2012, Oren, Ella, MA, Ben-Gurion University
2012, Eldar, Ori , MA, Ben-Gurion University
Ph.D students
2012, Linda Wagner (with Michael Weinstock)

2013, Hila Modiano (Expected): (with Simone Moran)

2014, Eliran Halali (Expected)
2014, Efrat Aharonov (Expected)
2014, Anna Dorpman (Expected) (with Tal Eyal).

2015, Ruti Keinan (Expected).

2016, Olga Entel (Expected) (with Yossi Tzelgov)

 Scientific Publications

h-index 8 (according to ISI) , 9 (according to Scopus), 13 (according to Google Scholar)
Refereed articles and refereed letters in scientificjournals
1. Leiser, D., Bereby, Y., & Melkman, A. (1994). A comparison of display methods for spatial point layout. Behavior & Information Technology, 14, 135-142.

2. Leiser, D., Bereby, Y., & Melkman, A. (1995). Minimizing Distortions – Seating requirements for stereo projection rooms. Ergonomics, 38, 1231-1239.
3. Bereby-Meyer, Y., & Erev, I. (1998). On learning to become a successful loser: A comparison of alternative abstractions of learning processes in the loss domain. Journal of Mathematical Psychology, 42, 266-286.
4. Bereby-Meyer, Y., Leiser, D., & Meyer, J. (1999). Perception of artificial stereoscopic stimuli from an incorrect viewing point. Perception and Psychophysics, 61, 1555-1563.
5. Erev, I., Bereby-Meyer, Y., & Roth, A. (1999). The effect of adding a constant to all payoffs: Experimental investigation, and implications for reinforcement learning. Journal of Economic Behavior and Organization, 39, 111-128
6. Bereby-Meyer, Y., Meyer, J., & Flascher, O. (2002). Prospect theory analysis of guessing in multiple choice tests. Journal of Behavioral Decision Making, 15, 313-327.
7. Bereby-Meyer, Y., Meyer, J., & Budescu, D. V. (2003). Decision making under internal uncertainty: The case of multiple-choice tests. Acta Psychologica, 2, 207-220.
8. Bereby-Meyer, Y., Assor, A., & Katz, I. (2004). Children’s choice strategies: The effects of age and task demands. Cognitive Development, 19, 127-146.
9. Bereby-Meyer, Y., Moran, S., & Unger-Aviram, E. (2004). When performance goals deter performance: Transfer of skills in integrative negotiations. Journal of Organizational Behavior and Human Decision Processes, 93, 142-154.
10. Chen Idson, L., Chugh, D., Bereby-Meyer, Y., Moran, S., Grosskopf, B., & Bazerman, M. (2004). Overcoming focusing failures in competitive environment. Journal of Behavioral Decision Making, 17, 159-172.
11. Bereby-Meyer, Y., & Grosskopf, B. (2004). How manipulable are fairness perceptions? The effect of adding irrelevant alternatives. Research on Economic Inequality, 11, 43-53.

12. Bereby-Meyer, Y., & Niederle, M. (2005). Fairness in bargaining.Journal of Economic Behavior and Organization, 56, 173-186.
13. Bereby-Meyer, Y., & Kaplan, A. (2005). The effect of motivational goals and age on the ability to transfer knowledge. Contemporary Educational Psychology, 30, 1-22.
14. Katz, I., Assor, A., Kanat-Maymon, Y., & Bereby-Meyer, Y. (2006). Interest as a motivational resource: Feedback and gender matter, but interest makes the difference. Social Psychology of Education, 9, 27-42.

15. Bereby-Meyer, Y., & Roth, A. (2006). The speed of learning in noisy games: Partial reinforcement and the sustainability of cooperation. American Economic Review, 96, 1029-1042.
16. Grosskopf, B., Bereby-Meyer Y., & Bazerman, M. (2007). The robustness of the winner's curse phenomenon. Theory and Decision, 389-418.
17. Bereby-Meyer, Y., & Grosskopf, B. (2008). Overcoming the winner’s curse: an adaptive learning perspective. Journal of Behavioral Decision Making, 21, 15-27.
18. Moran, S., Bereby-Meyer Y., & Bazerman. M. (2008). Stretching the effectiveness of analogical training in negotiations: Learning core principles for creating value. Negotiation and Conflict Management Research, 2, 99-134.
19. Katz, I., Bereby-Meyer, Y., Assor, A., & Danziger, S. (2010). Children’s Adaptive Pre-Decisional Search Behavior: Effects of Memory and Number of Alternatives. Journal of Economic Psychology, 1, 17-24.
20. Bereby-Meyer, Y., Moran, S., & Zetler, L. (2010). The effect of debriefing and goal orientation on the transfer of integrative negotiation strategies. Negotiation and Conflict Management Research, 1, 64-86.
21. Bereby-Meyer, Y. (2012). Reciprocity and uncertainty. Comment on Francesco Guala: Reciprocity: Weak or Strong? What Punishment Experiments Do (and Do Not) Demonstrate. Behavioral and Brain Sciences, 1, 18-19.
22. Shalvi, S.,Eldar, O., & Bereby-Meyer, Y. (2012). Honesty requires time (and lack of justifications). Psychological Science, 23, 1264-1270.
23. Keinan, R. & Bereby-Meyer, Y. (2012). "Leaving it to chance" – Passive risk taking in everyday life. Judgment and Decision Making, 7, 705-715.

24. Halali, E., Bereby-Meyer, Y., & Leiser, D. (2013). Pitfall or Scaffolding? Starting-point pull in configuration decision making. Journal of Experimental Psychology: Learning, Memory, and Cognition, 39, 502-514.

25. Bereby-Meyer, Y., & Fiks, S. (in press). Changes in Negative Reciprocity as a Function of Age. Journal of Behavioral Decision Making.
26. Bereby-Meyer, Y., Moran, S., Grosskopf, B. & Chugh, D. (in press). Choosing between lotteries: remarkable coordination without communication. Journal of Behavioral Decision Making.
27. Dorfman, A., Bereby-Meyer, Y., & Moran, S. (in press). When feeling skillful impairs coordination in a lottery selection task. PLOS ONE.
28. Halali, E., Bereby-Meyer, Y., & Meiran, N. (in press). Between rationality and reciprocity: The social bright side of self-control failure. Journal of Experimental Psychology: General.

29. Halali, E., Bereby-Meyer, Y., Ockenfels, A., (in press). Is it all about the self? The effect of self-control shortage on ultimatum game proposers. Frontiers in Human Neuroscience.

Lectures and Presentations at Meetings and Invited Seminars not Followed by Published Proceedings

1992, Leiser, D., & Bereby, Y. Stereoscopic projection and seating arrangements. Poster. XXVth International Congress of Psychology - Brussels.
1993, Bereby, Y., & Leiser, D. Distortions of Artificial Stereoscopic Stimuli. Second Bi-Annual Convention of the Israeli Society for Cognitive Psychology, Ramat Gan, Israel.
1995, Bereby-Meyer, Y., & Erev, I. On the robustness of the framing effect: A re-interpretation of the "payoff effect" observed in probability learning experiments. Poster, 15th Bi-Annual Conferences on Subjective Probability, Utility and Decision Making, Jerusalem, Israel.

1995, Bereby-Meyer, Y., & Erev, I. Payoff effects" observed in probability learning experiments: Explanation with a reinforcement based learning model with reference point. Poster, Third Bi-Annual Convention of the Israeli Society for Cognitive Psychology, Beer-Sheva, Israel.

1996, Bereby-Meyer, Y., & Erev, I. On the robustness of the framing effect: a re-interpretation of the "payoff effect" observed in probability learning experiments. 29th Annual Meeting of the Society for Mathematical Psychology, Chapel Hill, NC.

1997, Bereby-Meyer, Y., & Erev, I. On learning to become a successful loser: A comparison of alternative abstractions of learning processes in the loss domain. 30th Annual Meeting of the Society for Mathematical Psychology, Bloomington, IN.

1998, Erev, I., Roth, A., Bereby-Meyer, Y., & Meyer, J. The potential generality of descriptive game - theoretic models: Reinforcement learning in matrix and perceptual games. Learning: Rational, Evolutionary and Experimental Aspects, Workshop in Honor of Professor Reinhard Selten, Beer-Sheva, BGU, Israel.

1998, Bereby-Meyer, Y., & Shamir, G. Learning the contingency between two dichotomous variables. Workshop on Decision Making, Tel-Aviv University.
1998, Bereby-Meyer, Y., & Gilat, S. What is learned in Probability Learning? 31st Annual Meeting of the Society for Mathematical Psychology, Nashville, Tennessee
1999, Bereby-Meyer, Y., & Shamir, G. Learning the contingency between two dichotomous variables, Subjective Probability, Utility and Decision Making, Mannheim, Germany.

1999, Bereby-Meyer, Y., & Shamir, G. A reinforcement based learning model for probabilistic discrimination learning. 32th Annual Meeting of the Society for Mathematical Psychology, Santa Cruz, CA.

2000, Bereby-Meyer, Y., & Meyer, J. and Budescu, D. V. A decision analysis of the effects of scoring rules on MC tests. 2000 Annual Meeting, National Council on Measurement in Education (NCME), New Orleans, LA

2000, Bereby-Meyer, Y., & Niederle, M. Understanding the nature of fairness: The importance of intentions. Economic Science Association (ESA), New York, NY.

2001, Grosskopf, B., & Bereby-Meyer, Y. Learning to avoid the winner’s curse. ESA (Economic Science Association) World Meeting. Barcelona, Spain.

2001, Bereby-Meyer, Y., & Roth, A. The fragility of cooperation in repeated prisoner's dilemma. Ninth International Conference on Social Dilemmas. Chicago.

2001, Bereby-Meyer, Y., Moran, S., & Aviram-Unger, E. The effect of learning teams on the transfer of skills in a complex multi-issue negotiation task. Academy of Management (AOM), Washington, August.

2001, Bereby-Meyer, Y., & Grosskopf, B. Ignoring other’s cognition in bargaining: can it be overcome? Society for Judgment and Decision Making Annual Meeting. Orlando.

2002, Bereby-Meyer, Y., & Grosskopf, B. Learning to avoid the winner’s curse. Academy of Management (AOM).

2002, Bereby Meyer, Y., and Roth A. E. The fragility of cooperation. Economic Science Association (ESA) Meeting, Boston, MA, June 2002.

2002, Grosskopf, B., Bereby-Meyer Y., & Bazerman, M. The robustness of the winner's curse phenomenon. Economic Science Association (ESA) Meeting, Boston, MA, June 2002.

2002, Bereby-Meyer, Y., Moran, S., and Unger-Aviram, E. Learning in negotiations: A question of transfer. Economic Science Association (ESA) Meeting, Boston, MA, June 2002.

2003, Bereby-Meyer, Y., Konstantini, L., Leiser, D., & Even-Haim, M. Decision making in configuration problems. Subjective Probability, Utility and Decision Making (SPUDM), Zurich.

2003, Bereby-Meyer, Y., Moran, S., Chen Idson, L., Chugh, D., Grosskopf, B., & Bazerman, M. Choosing the less attractive option to get a better outcome . Society for Judgment and Decision Making, 2003 Annual Meeting. Vancouver.

2004, Moran, S., Bereby-Meyer, Y., and Bazerman, M. Getting More out of Analogical Training in Negotiations: Learning Underlying Principles for Creating Value. Academy of Management (AOM), New Orleans, August, 2004.

2005, Bereby-Meyer, Y., Moran, S., & Setler, L. The Effects of Reflection and Motivation Goals on the Transfer of Skills in Integrative Negotiations. The International Association for Conflict Management (IACM) 18th Conference, Seville, Spain, June.

2005, Bereby-Meyer, Y., & Moran, S. When knowledge might hurt you: the case of lottery selection. Society for Judgment and Decision Making, Annual Meeting. Toronto, Canada.
2007, Bereby-Meyer, Y., & Rotem, S. Is homo economicus five years old? Subjective Probability, Utility and Decision Making (SPUDM), Warsaw
2008, Bereby-Meyer, Y., & Moran, S. Lottery selection: Choosing for oneself and advising others. Poster, XXIXth International Congress of Psychology, Berlin, Germany.

2009, Bereby-Meyer, Y., Kholmer, A. & Moran, S. The role of perceived skill in tacit coordination problems. Asia Pacific meeting of the Economic Science Association (APESA) meeting, Haifa
2009, Halali, E., Bereby-Meyer, Y., & Leiser, D. Pitfall or Scaffold? Anchoring effect in planning decisions. Subjective Probability and Decision Making (SPUDM), Rovereto, Italy
2009, Bereby-Meyer, Y., Halali, E., & Dorfman, A. Choice deliberation depletes self - resources. Subjective Probability and Decision Making (SPUDM), Rovereto, Italy , August 2009.

2009, Bereby-Meyer, Y., Moran, S., Halali, E., & Schweitzer, M. E. Cool down, it is worth money: evidence from Ultimatum and Trust games. Society for Judgment and Decision Making, 2009 Annual Meeting. Boston

2010, Moran, S., Bereby-Meyer, Y.,.Modiano, H., & Schweitzer, M. E. Take off the poker facte: emotion regulation in negotiation. Society for Judgment and Decision Making, 2010 Annual Meeting. St. Louis

2011, Halali, E., Dorfman, A., & Bereby-Meyer, Y. The matters matter: When conscious thought is superior to unconscious thought. International Conference on Behavioral Decision Making, the Interdisciplinary Center IDC, Herzliya, Israel.

2011, Halali, E., Bereby-Meyer, Y., & Meiran, N. When rationality and fairness conflict: The role of self-control in the Ultimatum-Game. 14th International Conference on Social Dilemmas, 2011 bi-annual meeting, Amsterdam, the Netherlands.

2011, Halali, E., Bereby-Meyer, Y., & Meiran, N. When rationality and social preferences conflict: The role of self-control in social exchange situations. Subjective Probability, Utility and Decision Making (SPUDM) 23nd bi-annual meeting, Kingston upon Thames, UK.
2011, Moran, S. & Bereby-Meyer, Y. Emotion Regulation in Negotiation. Workshop on Experimental Approaches in Conflict Research. January 3-4, 2011, The Hebrew University of Jerusalem and IDC Herzlyia.
2012, Bereby-Meyer, Y. Choosing between lotteries: individual differences and coordination. The Erasmus-Technion Workshop on Decisions and Predictions. January 9-11, 2012, Dead Sea, Israel.
2012, Bereby-Meyer, Y. Does a shortage in self-control affect fairness considerations and moral behavior? Conflict and Moral Concern Workshop 6-7 June, 2012, Jerusalem, Israel.
2012, Moran, S., Bereby-Meyer, Y., Modiano, H. & Schweitzer, M. Take off the poker face: Regulating anger in emotionally charged negotiations. Conflict and Moral Concern Workshop 6-7 June, 2012, Jerusalem, Israel.

2012, Dorfman, A., Bereby-Meyer, Y., Eyal, T. The effects of pride versus pleasure on pro social behavior. Economic Science Association (ESA) Meeting, September, 2012, Cologne, Germany.

2012, Halali, E., Bereby-Meyer,Y., Meiran, N. When rationality and fairness conflict: The role of cognitive-control in the ultimatum game. Economic Science Association (ESA) Meeting, September, 2012, Cologne, Germany.
2012, Halali, E., Bereby-Meyer, Y., & Meiran, N. When rationality and fairness conflict: The role of self-control in the Ultimatum-Game. Poster presented at the Psychonomic Society, 2012 annual meeting, Minneapolis, MN, USA.2012, Halali, E., Bereby-Meyer, Y., & Meiran, N. The social bright side of ego-depletion: Between cognitive-control and social considerations. Paper presented at the Society for Judgment and Decision Making, 2012 annual meeting, Minneapolis, MN, USA.
2013, Bereby-Meyer, Y. The developmental changes in negative and positive reciprocity HUJI, and the center for decision-making and economic psychology, BGU, joint workshop on cooperation and generosity. Hebrew University of Jerusalem, Israel.

Research Grants (# Principal Investigator)

2001 Russell Sage Foundation, Small Grants Program, "What does it take to overcome the winner's curse? The effect of variation in the environment and feedback" (with Brit Grosskopf) $2,800

2004-2006 Israel Foundations Trustees "The influence of age and task complexity on information collection and choice" $24,000 ($12,000 per year)

2005-2007 Israel Science Foundation "Developmental changes in Positive and Negative reciprocity" $47,000 ($23,500 per year)

2007-2010 Israel Science Foundation "Decision making in configuration problems: obstacles and strategies" (with David Leiser) $75,000 ($25,000 per year)
2008-2013 U.S. – Israel Binational Science Foundation "Regulating Emotion in Negotiation" (with Simone Moran and Maurice Schweitzer) $180,000 ($45,000 per year)
2008-2010 The Israel National Institute for Health Policy and Health Services Research. "Elective C-section: risk perception of women and physicians" (with Roni Levy) $50,000 ($25,000 per year).

2009-2011 The Israel National Institute for Health Policy and Health Services Research. "Medication prescribed by psychiatrists for children and adolescents: Parental risk perception" (with Shoshana Arbell and Helene Sher–Gold) $50,000 ($25,000 per year).
2010-2013 INTRO (INTeractive Robotics Research Network) (with Yael Edan, Iris Tabak, Adi Ronen, Joachim Meyer). EU funded project as part of the Marie Curie FP7 People Initial Training Networks (ITN) program in collaboration with Umeå University, Sweden, Humboldt University Berlin, Germany, Space Applications Services, Belgium, Robosoft, France, University of the West of England, UK (total budget 2,083,328 Euro; BGU budget 433,928 Euro).
2011-2013 The Israel National Institute for Health Policy and Health Services Research."High-risk patients' decision making processes regarding vaccination: the case of influenza and the H1N1 virus " (with Ilana Ritov) $45,000 ($22,500 per year)

2011-2012 Israel National Institute for Testing and Evaluation "The relation between risk tendency and the allocation of time to items in MCT" (with Tzur Karliz) $8,000
2011-2014 Israel Science Foundation "Social preferences and self-control". $74,000 ($24,700 per year)
Additional Information

Media Coverage:
Shalvi, S.,Eldar, O., & Bereby-Meyer, Y. (2012). Honesty requires time (and lack of justifications). Psychological Science, 23, 1264-1270.

Radio and TV interviews & Coverage:

2012: London & Kirshenbaum 3.4. Israeli TV channel 10.
Selected Print Coverage
2012: The psychology of morality: time to be honest, March 31st. The Economist.
2012 : When Do We Lie? When We’re Short on Time and Long on Reasons, September 4th. Press release: APS (Association for Psychological Science).

2012: Why we lie: Time is a factor, study suggests. November 9th, Huffington Post.

2012: Lying is all in the timing. November 9 th, Toronto Sun.
