Ann. Scuola Norm. Sup. Pisa Cl. Sci. (5) Vol. V (2006), 639-639

EDITORIAL NOTE

Non-negative curvature obstructions in cohomogeneity one and the Kervaire spheres

KARSTEN GROVE, LUIGI VERDIANI, BURKHARD WILKING AND WOLFGANG ZILLER

Dedicated to Eugenio Calabi on his 80th birthday

In the paper published in the Annali della Scuola Normale Superiore di Pisa, Classe di Scienze 5 (2006), 159-170, the authors' intention was to include a dedication to Prof. Calabi, as appearing above, but an unfortunate accident led to its omission.