Bibliography

- [EGA] A. Grothendieck and J. Dieudonné, Éléments de Géometrie Algébrique I, II, III, IV, Inst. Hautes Études Sci. Publ. Math. No. 4, 8, 11, 17, 20, 24, 28, 32 (1960–67).
- [EGA I'] ______, Éléments de Géometrie Algébrique I, Springer-Verlag, Berlin, Heidelberg, New York, 1971, Die Grundlehren der mathematischen Wissenschaften, Band 166.
 - D. Abramovich and F. Oort, Stable maps and Hurwitz schemes in mixed characteristics, Advances in algebraic geometry motivated by physics (Lowell, MA, 2000), Amer. Math. Soc., Providence, RI, 2001, pp. 89–100.
 - 2. D. Abramovich and A. Vistoli, Compactifying the space of stable maps, J. Amer. Math. Soc. 15 (2002), no. 1, 27–75.
 - 3. M. Artin, Grothendieck topologies, Cambridge, Mass, 1962, Mimeographed lecture notes.
 - 4. ______, Algebraic spaces, Yale University Press, New Haven, Conn., 1971, A James K. Whittemore Lecture in Mathematics given at Yale University, 1969, Yale Mathematical Monographs, vol. 3.
 - 5. _____, Versal deformations and algebraic stacks, Invent. Math. 27 (1974), 165–189.
 - M. Artin and G. Winters, Degenerate fibres and stable reduction of curves, Topology 10 (1971), 373–383.
 - 7. W. Baily, The decomposition theorem for V-manifolds, Amer. J. Math. 78 (1956), 862–888.
 - 8. A. Beauville, Vector bundles on curves and generalized theta functions: recent results and open problems, Current topics in complex algebraic geometry (Berkeley, CA, 1992/93), Math. Sci. Res. Inst. Publ., vol. 28, Cambridge Univ. Press, Cambridge, 1995, pp. 17–33.
 - 9. A. Beauville and Y. Laszlo, Un lemme de descente, C. R. Acad. Sci. Paris Sér. I Math. 320 (1995), no. 3, 335–340.
 - 10. K. Behrend and B. Fantechi, The intrinsic normal cone, Invent. Math. 128 (1997), no. 1, 45–88.
 - 11. J. Bénabou, *Introduction to bicategories*, Reports of the Midwest Category Seminar, Springer, Berlin, 1967, pp. 1–77.
 - 12. F. Borceux, *Handbook of categorical algebra*, Encyclopedia of Mathematics Series, Cambridge University Press, 1994, 3 vols.
 - 13. S. Bosch, W. Lütkebohmert, and M. Raynaud, *Néron models*, Ergebnisse der Mathematik und ihrer Grenzgebiete (3), vol. 21, Springer-Verlag, Berlin, 1990.
 - 14. N. Bourbaki, *Commutative algebra. Chapters 1–7*, Springer-Verlag, Berlin, 1998, Translated from the French, Reprint of the 1989 English translation.
 - 15. L. Breen, Bitorseurs et cohomologie non abélienne, The Grothendieck Festschrift, Vol. I, Progr. Math., vol. 86, Birkhäuser Boston, Boston, MA, 1990, pp. 401–476.
 - 16. R. Brown, From groups to groupoids: a brief survey, Bull. London Math. Soc. 19 (1987), no. 2, 113–134.
 - 17. H. Cartan, Quotient d'un espace analytique par un groupe d'automorphismes, Algebraic geometry and topology, Princeton University Press, Princeton, NJ, 1957, A symposium in honor of S. Lefschetz, pp. 90–102.
 - 18. A. Connes, Noncommutative geometry, Academic Press Inc., San Diego, CA, 1994.

Version: 11 October 2006

app-104 Bibliography

19. P. Deligne, Courbes elliptiques: formulaire d'après J. Tate, Modular functions of one variable, IV (Proc. Internat. Summer School, Univ. Antwerp, Antwerp, 1972), Lecture Notes in Math., vol. 476, Springer, Berlin, 1975, pp. 53–73.

- 20. P. Deligne and D. Mumford, *The irreducibility of the space of curves of given genus*, Inst. Hautes Études Sci. Publ. Math. **36** (1969), 75–109.
- 21. P. Deligne and M. Rapoport, Les schémas de modules de courbes elliptiques, pp. 143–316. Lecture Notes in Math., Vol. 349, Springer, Berlin, 1973.
- 22. D. Edidin and W. Graham, Equivariant intersection theory, Invent. Math. 131 (1998), no. 3, 595–634.
- 23. D. Edidin, B. Hassett, A. Kresch, and A. Vistoli, *Brauer groups and quotient stacks*, Amer. J. Math. **123** (2001), no. 4, 761–777.
- 24. D. Eisenbud and J. Harris, The geometry of schemes, Springer-Verlag, New York, 2000.
- 25. G. Faltings and C.-L. Chai, *Degeneration of abelian varieties*, Ergebnisse der Mathematik und ihrer Grenzgebiete (3), vol. 22, Springer-Verlag, Berlin, 1990, With an appendix by David Mumford.
- 26. W. Fulton, *Hurwitz schemes and irreducibility of moduli of algebraic curves*, Ann. of Math. (2) **90** (1969), 542–575.
- 27. _____, Intersection theory, second ed., Springer-Verlag, Berlin, 1998.
- 28. P. Gabriel and M. Zisman, Calculus of fractions and homotopy theory, Springer-Verlag New York, Inc., New York, 1967.
- 29. D. Gieseker, Geometric invariant theory and applications to moduli problems, Invariant theory (Montecatini, 1982), Lecture Notes in Math., vol. 996, Springer, Berlin, 1983, pp. 45–73.
- 30. H. Gillet, *Intersection theory on algebraic stacks and Q-varieties*, J. Pure Appl. Algebra **34** (1984), 193–240, Proceedings of the Luminy conference on algebraic K-theory (Luminy, 1983).
- 31. J. Giraud, *Cohomologie non abélienne*, Springer-Verlag, Berlin, 1971, Die Grundlehren der mathematischen Wissenschaften, Band 179.
- 32. R. Gordon, A. J. Power, and R. Street, *Coherence for tricategories*, Mem. Amer. Math. Soc. 117 (1995), no. 558, vi+81.
- 33. A. Gorokhovsky and J. Lott, *Local index theory over étale groupoids*, J. Reine Angew. Math. **560** (2003), 151–198.
- 34. W. Graham, On the Kähler package for orbifolds, preprint.
- 35. A. Grothendieck, Technique de descente et théorèmes d'existence en géometrie algébrique. I. Généralités. Descente par morphismes fidèlement plats, Séminaire Bourbaki, 12e année, 1959/60, Exposé 190, Secrétariat mathématique, Paris, 1960.
- 36. ______, Techniques de construction et théorèmes d'existence en géométrie algébrique. III. Préschemas quotients, Séminaire Bourbaki, 13e année, 1960/61, Exposé 212, Secrétariat mathématique, Paris, 1961.
- 37. ______, Techniques de construction et théorèmes d'existence en géométrie algébrique. IV. Les schémas de Hilbert, Séminaire Bourbaki, 13e année, 1960/61, Exposé 221, Secrétariat mathématique, Paris, 1961.
- 38. _____, Revêtements étales et groupe fondamental, Springer-Verlag, Berlin, 1971, Séminaire de Géométrie Algébrique du Bois Marie 1960–1961 (SGA 1), Dirigé par Alexandre Grothendieck. Augmenté de deux exposés de M. Raynaud, Lecture Notes in Math., Vol. 224.
- 39. ______, Groupes de monodromie en géométrie algébrique. I, Springer-Verlag, Berlin, 1972, Séminaire de Géométrie Algébrique du Bois-Marie 1967–1969 (SGA 7 I), Dirigé par A. Grothendieck. Avec la collaboration de M. Raynaud et D. S. Rim, Lecture Notes in Math., Vol. 288.
- 40. ______, Théorie des topos et cohomologie étale des schémas. Tome 1: Théorie des topos, Springer-Verlag, Berlin, 1972, Séminaire de Géométrie Algébrique du Bois-Marie 1963–1964 (SGA 4), Dirigé par M. Artin, A. Grothendieck, et J. L. Verdier. Avec la collaboration de N. Bourbaki, P. Deligne et B. Saint-Donat, Lecture Notes in Math., Vol. 269.

- 41. ______, Théorie des topos et cohomologie étale des schémas. Tome 2, Springer-Verlag, Berlin, 1972, Séminaire de Géométrie Algébrique du Bois-Marie 1963–1964 (SGA 4), Dirigé par M. Artin, A. Grothendieck et J. L. Verdier. Avec la collaboration de N. Bourbaki, P. Deligne et B. Saint-Donat, Lecture Notes in Math., Vol. 270.
- 42. ______, Théorie des topos et cohomologie étale des schémas. Tome 3, Springer-Verlag, Berlin, 1973, Séminaire de Géométrie Algébrique du Bois-Marie 1963–1964 (SGA 4), Dirigé par M. Artin, A. Grothendieck et J. L. Verdier. Avec la collaboration de P. Deligne et B. Saint-Donat, Lecture Notes in Math., Vol. 305.
- 43. A. Haefliger, *Groupoïdes d'holonomie et classifiants*, Astérisque (1984), no. 116, 70–97, Transversal structure of foliations (Toulouse, 1982).
- 44. J. Harris and I. Morrison, *Moduli of curves*, Graduate Texts in Mathematics, vol. 187, Springer-Verlag, New York, 1998.
- 45. J. Harris and D. Mumford, On the Kodaira dimension of the moduli space of curves, Invent. Math. 67 (1982), no. 1, 23–88, With an appendix by William Fulton.
- 46. R. Hartshorne, *Residues and duality*, Lecture notes of a seminar on the work of A. Grothendieck, given at Harvard 1963/64. With an appendix by P. Deligne. Lecture Notes in Math., Vol. 20, Springer-Verlag, Berlin, 1966.
- 47. _____, Algebraic geometry, Springer-Verlag, New York, 1977, Graduate Texts in Mathematics, No. 52.
- 48. N. M. Katz and B. Mazur, *Arithmetic moduli of elliptic curves*, Annals of Mathematics Studies, vol. 108, Princeton University Press, Princeton, N.J., 1985.
- 49. T. Kawasaki, The signature theorem for V-manifolds, Topology 17 (1978), no. 1, 75-83.
- 50. S. Keel and S. Mori, Quotients by groupoids, Ann. of Math. (2) 145 (1997), no. 1, 193–213.
- 51. G. M. Kelly and R. Street, *Review of the elements of 2-categories*, Category Seminar (Proc. Sem., Sydney, 1972/1973), Springer, Berlin, 1974, pp. 75–103. Lecture Notes in Math., Vol. 420.
- S. Kimura, Fractional intersection and bivariant theory, Comm. Algebra 20 (1992), no. 1, 285–302.
- 53. S. L. Kleiman, Geometry on Grassmannians and applications to splitting bundles and smoothing cycles, Inst. Hautes Études Sci. Publ. Math. (1969), no. 36, 281–297.
- 54. F. F. Knudsen, The projectivity of the moduli space of stable curves, II: The stacks $M_{g,n}$, Math. Scand. **52** (1983), no. 2, 161–199.
- 55. _____, The projectivity of the moduli space of stable curves, III: The line bundles on $M_{g,n}$, and a proof of the projectivity of $\overline{M}_{g,n}$ in characteristic 0, Math. Scand. **52** (1983), no. 2, 200–212.
- 56. D. Knutson, Algebraic spaces, Springer-Verlag, Berlin, 1971, Lecture Notes in Math., Vol. 203.
- 57. J. Kollár, Quotient spaces modulo algebraic groups, Ann. of Math. (2) 145 (1997), no. 1, 33–79.
- 58. A. Kresch, Canonical rational equivalence of intersections of divisors, Invent. Math. 136 (1999), no. 3, 483–496.
- 59. ______, Cycle groups for Artin stacks, Invent. Math. 138 (1999), no. 3, 495–536.
- 60. K. Lamotke, Semisimpliziale algebraische Topologie, Die Grundlehren der mathematischen Wissenschaften, Band 147, Springer-Verlag, Berlin, 1968.
- 61. G. Laumon and L. Moret-Bailly, *Champs algébriques*, Ergebnisse der Mathematik und ihrer Grenzgebiete (3), vol. 39, Springer-Verlag, Berlin, 2000.
- 62. T. Leinster, Basic bicategories, (1998), math.CT/9810017.
- 63. ______, Homotopy algebras for operads, (2000), math.QA/0002180.
- 64. Q. Liu, Algebraic geometry and arithmetic curves, Oxford Graduate Texts in Mathematics, vol. 6, Oxford University Press, Oxford, 2002, Translated from the French by Reinie Erné, Oxford Science Publications.
- 65. S. MacLane, Categories for the working mathematician, Springer-Verlag, New York, 1971, Graduate Texts in Mathematics, Vol. 5.

app-106 Bibliography

66. H. Matsumura, *Commutative ring theory*, second ed., Cambridge Studies in Advanced Mathematics, vol. 8, Cambridge University Press, Cambridge, 1989, Translated from the Japanese by M. Reid.

- 67. J. P. May, Simplicial objects in algebraic topology, University of Chicago Press, Chicago, IL, 1992, Reprint of the 1967 original.
- 68. J. S. Milne, *Étale cohomology*, Princeton Mathematical Series, vol. 33, Princeton University Press, Princeton, N.J., 1980.
- 69. J. Milnor, *Dynamics in one complex variable*, Friedr. Vieweg & Sohn, Braunschweig, 1999, Introductory lectures.
- 70. I. Moerdijk and D. A. Pronk, Orbifolds, sheaves and groupoids, K-Theory 12 (1997), no. 1, 3–21.
- 71. D. Mumford, *Picard groups of moduli problems*, Arithmetical Algebraic Geometry (Proc. Conf. Purdue Univ., 1963), Harper & Row, New York, 1965, pp. 33–81.
- 72. _____, Lectures on curves on an algebraic surface, Princeton University Press, Princeton, N.J., 1966, With a section by G. M. Bergman. Annals of Mathematics Studies, No. 59.
- 73. _____, Towards an enumerative geometry of the moduli space of curves, (1983), 271–328.
- 74. ______, The red book of varieties and schemes, Lecture Notes in Math., vol. 1358, Springer-Verlag, Berlin, 1988.
- 75. D. Mumford, J. Fogarty, and F. Kirwan, *Geometric invariant theory*, third ed., Ergebnisse der Mathematik und ihrer Grenzgebiete (2), vol. 34, Springer-Verlag, Berlin, 1994.
- 76. M. C. Olsson, Logarithmic geometry and algebraic stacks, Ann. Sci. École Norm. Sup. (4) **36** (2003), no. 5, 747–791.
- 77. _____, On proper coverings of Artin stacks, Adv. Math. (to appear).
- 78. D. Prill, Local classification of quotients of complex manifolds by discontinuous groups, Duke Math. J. **34** (1967), 375–386.
- 79. D. Quillen, Higher algebraic K-theory. I, (1973), 85–147. Lecture Notes in Math., Vol. 341.
- 80. I. Satake, On a generalization of the notion of manifold, Proc. Nat. Acad. Sci. U.S.A. 42 (1956), 359–363.
- 81. G. Segal, Classifying spaces and spectral sequences, Inst. Hautes Études Sci. Publ. Math. **34** (1968), 105–112.
- 82. J.-P. Serre, Géométrie algébrique et géométrie analytique, Ann. Inst. Fourier, Grenoble 6 (1955–1956), 1–42.
- 83. _____, A course in arithmetic, Springer-Verlag, New York, 1973, Translated from the French, Graduate Texts in Mathematics, No. 7.
- 84. B. Siebert, *Symplectic Gromov-Witten invariants*, New trends in algebraic geometry (Warwick, 1996), Cambridge Univ. Press, Cambridge, 1999, pp. 375–424.
- 85. J. H. Silverman, *The arithmetic of elliptic curves*, Graduate Texts in Mathematics, vol. 106, Springer-Verlag, New York, 1986.
- 86. ______, Advanced topics in the arithmetic of elliptic curves, Graduate Texts in Mathematics, vol. 151, Springer-Verlag, New York, 1994.
- 87. B. Toen, Théorèmes de Riemann-Roch pour les champs de Deligne-Mumford, K-Theory 18 (1999), no. 1, 33–76.
- 88. B. Totaro, *The Chow ring of a classifying space*, Algebraic K-theory (Seattle, WA, 1997), Amer. Math. Soc., Providence, RI, 1999, pp. 249–281.
- 89. A. Vistoli, Intersection theory on algebraic stacks and on their moduli spaces, Invent. Math. 97 (1989), no. 3, 613–670.
- 90. R. M. Vogt, A note on homotopy equivalences, Proc. Amer. Math. Soc. 32 (1972), 627–629.