
Brief Communications

Superior Facial Expression, But Not Identity Recognition, in
Mirror-Touch Synesthesia

Michael J. Banissy,1 Lúcia Garrido,1,2 Flor Kusnir,3 Bradley Duchaine,4 Vincent Walsh,4 and Jamie Ward5

1Institute of Cognitive Neuroscience and Department of Cognitive, Perceptual and Brain Sciences, University College London, London WC1N 3AR, United
Kingdom, 2Department of Psychology, Harvard University, Cambridge, Massachusetts 02138, 3Department of Psychology, University of Glasgow, Glasgow
G12 8QQ, United Kingdom, 4Department of Psychological and Brain Sciences, Dartmouth College, Hanover, New Hampshire 03755, and 5School of
Psychology and Sackler Centre for Consciousness Science, University of Sussex, Brighton BN1 9RR, United Kingdom

Simulation models of expression recognition contend that to understand another’s facial expressions, individuals map the perceived
expression onto the same sensorimotor representations that are active during the experience of the perceived emotion. To investigate this
view, the present study examines facial expression and identity recognition abilities in a rare group of participants who show facilitated
sensorimotor simulation (mirror-touch synesthetes). Mirror-touch synesthetes experience touch on their own body when observing
touch to another person. These experiences have been linked to heightened sensorimotor simulation in the shared-touch network (brain
regions active during the passive observation and experience of touch). Mirror-touch synesthetes outperformed nonsynesthetic partic-
ipants on measures of facial expression recognition, but not on control measures of face memory or facial identity perception. These
findings imply a role for sensorimotor simulation processes in the recognition of facial affect, but not facial identity.

Introduction
Simulation accounts of expression recognition contend that to
understand the emotion associated with another’s facial expres-
sion, the observer simulates the sensorimotor response associ-
ated with generating the perceived expression (Adolphs, 2002;
Gallese et al., 2004; Goldman and Sripada, 2005; Keysers and
Gazzola, 2006; Bastiaansen et al., 2009; Keysers and Gazzola,
2009). This view is supported by evidence that responses in
expression-relevant facial muscles are increased during sublimi-
nal exposure to emotional expressions (Dimberg et al., 2000),
that preventing the activation of expression-relevant muscles im-
pairs expression recognition (Oberman et al., 2007), and that
perceiving another’s expressions and producing one’s own re-
cruits similar premotor and somatosensory regions (Hennenlotter
et al., 2005; van der Gaag et al., 2007). Further, neuropsycholog-
ical findings indicate that damage to right somatosensory cortices
is associated with expression-recognition deficits (Adolphs et al.,
2000), and transcranial magnetic stimulation findings have dem-
onstrated the involvement of the right somatosensory cortex for
facial expression recognition, but not face identity recognition, in
healthy adults (Pitcher et al., 2008). These findings imply that
purely visual face-processing mechanisms interact with sensori-
motor representations to facilitate expression recognition. This

may differ from facial identity recognition, as there is no clear
indication of how one could simulate another’s identity (Calder
and Young, 2005).

A complimentary approach is to consider whether facilitation
of sensorimotor mechanisms promotes expression recognition.
One example of facilitated sensorimotor simulation is the case of
mirror-touch synesthesia, in which simply observing touch to
others elicits tactile sensations on the synesthete’s own body
(Blakemore et al., 2005; Banissy et al., 2009b). Functional brain
imaging indicates that this variant of synesthesia is linked to
heightened neural activity in a network of brain regions also ac-
tivated in nonsynesthetic subjects when observing touch to oth-
ers. This mirror-touch system is comprised of brain areas active
during both the observation and passive experience of touch (in-
cluding primary and secondary somatosensory cortices and pre-
motor cortex) (Keysers et al., 2004; Blakemore et al., 2005; Ebisch
et al., 2008). It has been suggested that brain systems involved in
mirroring the experiences of others may be crucial for social
perception because they provide a plausible neural mecha-
nism to facilitate sensorimotor simulation of another’s per-
ceived state (Gallese et al., 2004; Keysers and Gazzola, 2006).
In this sense, mirror-touch synesthesia can be viewed as a case
of heightened sensorimotor simulation, which may be able to
inform us about the role of sensorimotor simulation mecha-
nisms in social cognition. For example, Banissy and Ward
(2007) reported that mirror-touch synesthetes, but not other
synesthetes, show heightened emotional empathy compared
with control participants.

Here we examined whether mirror-touch synesthetes differed
in another aspect of social perception; namely, facial expression
recognition. We compared mirror-touch synesthetes and non-
synesthetic controls on facial expression recognition, identity

Received Nov. 11, 2009; revised Nov. 24, 2010; accepted Dec. 3, 2010.
This work was supported by a Medical Research Council grant to V.W. and an Economic and Social Research

Council (ESRC) Fellowship to M.J.B. M.J.B. is supported by a British Academy Postdoctoral Fellowship. J.W. is sup-
ported by an ESRC grant. We thank Abigail Birnbaum for help with data collection and Richard Russell for assistance
with the research.

Correspondence should be addressed to Michael Banissy, Institute of Cognitive Neuroscience, University College
London, London WC1N 3AR, United Kingdom. E-mail: m.banissy@ucl.ac.uk.

DOI:10.1523/JNEUROSCI.5759-09.2011
Copyright © 2011 the authors 0270-6474/11/311820-05$15.00/0

1820 • The Journal of Neuroscience, February 2, 2011 • 31(5):1820 –1824

recognition, and identity perception tasks. Based on the hypothesis
that mirror-touch synesthetes have heightened sensorimotor simu-
lation mechanisms, we predicted that synesthetes would show supe-
rior performance on expression recognition tasks but not on the
facial identity control tasks that are less dependent on simulation.

Materials and Method
Participants
Eight mirror-touch synesthetes (six female and two male; mean age �
SD � 45.6 � 11.7 years) and 20 nonsynesthetic control participants (15
female and five male; mean age � SD � 35.6 � 13.6 years) took part in
the study. All cases of mirror-touch synesthesia were confirmed using a
previously developed visual–tactile congruity paradigm designed to pro-
vide evidence for the authenticity of the condition (Banissy and Ward,
2007) (supplemental Table 1, available at www.jneurosci.org as supple-
mental material).

Materials and procedure
Participants completed four tasks in a counterbalanced order. These
tasks are detailed below.

Films facial expression recognition. This task investigated participants’
ability to recognize the emotional expressions of others. In each trial,
participants were presented with an adjective describing an emotional
state followed by three images (each image shown for 500 ms) of the same
actor or actress displaying different facial expressions. Participants were
asked to indicate which of the three images best portrayed the target
emotional adjective.

To portray subtle and realistic facial expressions, expression stimuli
were captured from films (Fig. 1a). Fifty-eight target images (preceded by
three practice trials) from 15 films were used. All films were from a

non-English speaking country to decrease the
probability that participants had seen them or
were familiar with the actors. Target and dis-
tractor stimuli were selected based on four pi-
lot studies (Garrido et al., 2009). Each stimulus
was shown once during the test, and trials were
presented in a fixed order over two blocks (29
trials per block).

Cambridge face memory test. To test face rec-
ognition, we compared performance of synes-
thetes and nonsynesthetes on the Cambridge
face memory test long form (CFMT�) (Russell
et al., 2009). The task is an adapted version of
the Cambridge face memory test (CFMT)
(Duchaine and Nakayama, 2006) (Fig. 1b) and
was designed to distinguish normal from su-
pernormal ability to recognize faces (Russell et
al., 2009). During the task, participants were
asked to learn to recognize six unfamiliar male
faces from three different views and were then
tested on their ability to recognize these faces in
a three-alternative forced-choice task.

The test was comprised of four sections, each
more difficult than the previous. The first three
sections were taken from the original CFMT
(Duchaine and Nakayama, 2006) and the addi-
tion of the final section forms the longer
CFMT� (Russell et al., 2009). The test began
by testing recognition with the same images
that were used during training. This relatively
easy introduction was followed by a section us-
ing novel images that show the target faces
from previously unseen perspectives and dif-
ferent lighting conditions, and a third section
consisting of novel images with visual noise
added. The final section contained 30 very dif-
ficult trials in which distractor images repeated
much more frequently, targets and distractors
contained more visual noise than the images in
the third section, cropped (i.e., only showing

internal features) and uncropped images (i.e., showing hair, ears, and
necks, which had not been shown in the previous sections) were used,
and images showing the targets and distractors making emotional ex-
pressions were included. The percentage of correct responses for each
section and overall were measured.

Cambridge face perception test. To investigate facial identity percep-
tion, we administered the Cambridge face perception test (Duchaine et
al., 2007). This test assesses the ability to perceive differences between
facial identities. Memory demands are minimal because faces are pre-
sented simultaneously. During the task, participants were shown a target
face (from a 3/4 viewpoint) and six faces (from a frontal view) morphed
between the target and another face in varying proportions so that they
varied systematically in their similarity to the target face (Fig. 1c). Partic-
ipants were asked to sort the six faces by similarity to the target face and
were given 1 min to do so. The task involved eight upright and eight
inverted trials that alternated in a fixed pseudorandom order. Perfor-
mance was measured by an error score. This was calculated by summing
the deviations from the correct position for each face, with one error
reflecting each position that a face must be moved to be in the correct
location. For example, if a face was one position from the correct location
the error score was one. If it was three positions away from the correct
location, this was an error score of three.

Same–different expression and identity matching task. This task investi-
gated participants’ abilities to match another’s facial identity or facial
expressions (Pitcher et al., 2008).

In the expression matching task, participants were presented with a
sample face (250 ms), followed by a fixation cross (1000 ms), and then a
target face (250 ms). Participants were asked to indicate whether the
target facial expression matched or was different from the sample facial

Figure 1. Summary of tasks used. a, Films facial expression task. This task investigated participants’ abilities to categorize the
emotional expressions of others. Participants were presented with a target adjective describing an emotional state followed by
three images shown consecutively for 500 ms each. Participants were asked which of the three images best portrayed the target
emotion. In the actual task color stimuli were used. b, Cambridge face memory test. This task investigated participants’ abilities to
memorize facial identity. During the task, participants memorized six unfamiliar male faces. They were then tested on their ability
to recognize the faces in a three-alternative-forced-choice paradigm. The Cambridge face memory test long form was used. This
task is comprised of three sections from the original CFMT (shown in figure) and a fourth section involving 30 very difficult trials (for
stimuli from the final section, see Russell et al., 2009). c, Cambridge face perception test. This task investigated participants’
abilities to perceive faces while being less dependent on memory. Participants were shown a target face and six faces morphed
between the target and a distractor face. Participants sorted the six faces by similarity to the target face. Faces were presented
upright and inverted in a fixed pseudorandom order. d, Same– different expression-identity matching task. This task investigated
participants’ abilities to match another’s facial identity or facial expressions. Participants were presented with a sample face
followed by a fixation cross and then a target face. In the expression matching task, participants indicated whether the expression
in the target face matched the expression in the sample face. In the identity matching task, participants indicated whether the
identity of the target face and the sample face matched.

Banissy et al. • Face Processing in Mirror-Touch Synesthesia J. Neurosci., February 2, 2011 • 31(5):1820 –1824 • 1821

expression. On half of the trials, the target and sample face expressed the
same emotion and half the sample–target pairs showed different emo-
tions (Fig. 1d). A total of 72 trials (split between two blocks) were com-
pleted. Each image showed one of six female models making one of six
basic facial expressions (anger, disgust, fear, happiness, sadness, or sur-
prise). Each stimulus was a grayscale image taken from the Ekman and
Friesen’s (1976) facial affect series. The hair and neck of stimuli were
removed using Adobe Photoshop. In the expression task, identity always
changed between sample–target pairs and each expression was presented
an equal number of times.

In the identity matching task, the same stimuli and procedure were
used. Participants were asked to indicate whether the sample and target
face were the same or a different person. Half of the trials showed pairs
with the same identity and half with a different identity. Expression
always changed between the sample and target face, and the six models
were presented an equal number of times.

Results
Participant age was used a covariate on all analyses because of a
slight trend for synesthetes to differ from controls on age (t(26) �
1.84, p � 0.078).

Films facial expression recognition
Accuracy and reaction time performance were compared sepa-
rately using a one-way between-subjects ANCOVA. One control
participant was withdrawn from analysis due to difficulties in
understanding the meaning of expression adjectives and per-
forming more than 3 SDs below the control group mean on ac-
curacy and reaction time.

Synesthetes showed superior abilities at recognizing the emo-
tional expressions of others (Fig. 2). Analysis of accuracy perfor-
mance revealed that mirror-touch synesthetes outperformed
control participants on expression recognition (F(1,24) � 16.38,
p � 0.001) (Fig. 2a). This difference was not due to a speed–
accuracy trade-off, as no significant effect of group (synesthete or
control) was found for reaction time performance (F(1,24) �.0.962,
p � 0.336) (supplemental Fig. 1, available at www.jneurosci.
org as supplemental material). These findings suggest that
mirror-touch synesthetes show superior facial expression rec-
ognition, which may be due to heightened sensorimotor sim-
ulation mechanisms.

Cambridge face memory test
No significant differences were observed between synesthetes and
controls on either the CFMT (F(1,25) � 0.023, p � 0.880) (sup-
plemental Fig. 2, available at www.jneurosci.org as supplemental
material) or the CFMT� (F(1,25) � 0.095, p � 0.761) (Fig. 2b).
Therefore, unlike facial expression recognition, synesthetes and
controls did not differ in their ability to memorize facial identity.

Cambridge face perception test
Error scores on the eight upright and eight inverted trials were
summed to determine the total number of upright and inverted
errors. A 2 (group) � 2 (trial type) ANCOVA revealed a signifi-
cant effect of trial type (F(1,25) � 5.81, p � 0.05), which was due to
an inversion effect, whereby overall participants were less accu-
rate on inverted (mean � SEM � 70 � 3) compared with upright
trials (mean � SEM � 41.5 � 3.21). Importantly, this effect did
not interact with group (F(1,25) � 0.37, p � 0.549) and no main
effect of group was found (F(1,25) � 0.253, p � 0.619) (Fig. 2c,d).
Therefore, unlike expression recognition, synesthetes and con-
trols did not significantly differ in their abilities to match facial
identities.

Same– different expression and identity matching task
A 2 (group) � 2 (task) mixed ANCOVA was conducted. No main
effect of task or group was found. There was, however, a signifi-
cant interaction between task and group (F(1,25) � 4.507, p �
0.05). Controls were more accurate on the identity matching task
relative to the emotion matching task (F(1,18) � 5.10, p � 0.05).
Synesthetes did not show this pattern; analysis of within-subject
effects revealed no significant difference between the two tasks for
the synesthetic group (F(1,6) � 0.759, p � 0.417). There was also
a nonsignificant trend for synesthetes to outperform controls on
the expression matching task (Fig. 2e), but for controls to outper-
form synesthetes on the identity matching task (Fig. 2f).

Figure 2. Performance of mirror-touch synesthetes and nonsynesthetes on the films facial
expression task (a), the CFMT� (b), the Cambridge face perception test (c, d), expression
matching (e), and identity matching (f). Mirror-touch synesthetes were significantly more
accurate than nonsynesthetes at categorizing the emotional facial expressions of others (a).
This was not found to be the case in tests of face memory. The performances of synesthetes did
not significantly differ from nonsynesthetes on the CFMT� (b). Nor were any significant dif-
ferences found between the performance of synesthetes and controls on a measure of facial
identity perception (c, d; note that superior performance is reflected in a lower error score in the
Cambridge face perception test). There was, however, a significant task � group interaction
when participants made same– different expression or identity judgments. Although we were
unable to establish definitively the locus of this interaction, the finding does demonstrate a
different profile of strengths across groups, which is consistent with the findings from our other tasks.
On the expression task (e), there was a trend for synesthetes to outperform controls, whereas on the
identity task (f), there was a trend for controls to outperform synesthetes. Within-group comparisons
between the tasks revealed that controls were significantly more accurate in the identity compared
withtheexpressiontask.Synesthetesdidnotshowthisbiastowardidentitymatching;expressionand
identity matching performances were comparable; *p � 0.001.

1822 • J. Neurosci., February 2, 2011 • 31(5):1820 –1824 Banissy et al. • Face Processing in Mirror-Touch Synesthesia

Discussion
This study investigated expression and identity face processing in
mirror-touch synesthetes and nonsynesthete control partici-
pants. We predicted that heightened sensorimotor simulation
mechanisms would result in superior expression recognition, but
would not affect the identity recognition abilities of mirror-touch
synesthetes. Consistent with these predictions, mirror-touch syn-
esthetes were superior when recognizing facial expressions but
not facial identities. Moreover, we found that synesthetes signif-
icantly outperformed control participants in their ability to accu-
rately categorize facial expressions, but did not differ from
nonsynesthetes in their ability to memorize or perceive facial
identity. We also found that controls performed better at match-
ing another’s identity than their expressions, but the reverse
trend was shown by synesthetes, a significant group � condition
interaction. These findings are therefore consistent with simula-
tion accounts of expression recognition, which suggest that indi-
viduals understand others’ emotional expressions by simulating
the sensorimotor response associated with generating the per-
ceived facial expression (Adolphs, 2002; Gallese et al., 2004;
Goldman and Sripada, 2005; Keysers and Gazzola, 2006, 2009).

A variety of sources indicate that recognizing another’s iden-
tity and expressions relies upon multiple stages of representation,
including purely visual, multimodal, expression-general, and
expression-specific mechanisms (Adolphs et al., 2000; Anderson
et al., 2000; Calder et al., 2001, 2004; Lawrence et al., 2002; Keane
et al., 2002; Pitcher et al., 2008). Simulation accounts of expres-
sion recognition contend that one mechanism involved in
expression, but not identity recognition, is an internal sensori-
motor reenactment of the perceived expression (Adolphs, 2002;
Gallese et al., 2004; Goldman and Sripada, 2005; Keysers and
Gazzola, 2006). Functional brain imaging (Hennenlotter et al.,
2005; van der Gaag et al., 2007) and neuropsychological (Adolphs
et al., 2000) and transcranial magnetic stimulation studies
(Pitcher et al., 2008) suggest a key role for somatosensory re-
sources in expression recognition. Our findings that individuals
who show increased levels of somatosensory simulation (mirror-
touch synesthetes) demonstrate superior facial expression, but
not facial identity perception, are consistent with this view. More
specifically, they suggest that the level of vicarious activations in
the somatosensory system contributes to the recognition of oth-
ers’ facial expressions.

One may note, however, that based solely on the interaction
observed in our identity– expression matching task, it is possible
that our findings may be more in line with reduced levels of
identity perception rather than superior expression perception in
mirror-touch synesthesia. There are a number of reasons why this
is not the case. The identity– expression matching task demon-
strates a significant group � task interaction, suggesting a differ-
ent profile of strengths across groups, but does not allow us to
establish definitively its locus. Therefore, it would be premature
to conclude that synesthetes have identity recognition problems
from this task alone and we must consider the wider picture of the
other tasks. The differences on the Cambridge face perception
test and the Cambridge face memory test are not significant, and
therefore imply normal facial identity processing. Synesthetes do,
however, show superior performance on the expression recogni-
tion measure (films task), suggesting superior expression recog-
nition in mirror-touch synesthesia.

Although our findings are focused on facial affect processing,
it is also of note that somatosensation may provide a more general
component to our understanding of other people’s actions and

emotions (Keysers et al., 2010). For example, in both humans and
monkeys, neural activity in the primary and secondary somato-
sensory cortices is evoked when performing and when passively
observing hand actions (Raos et al., 2004; Evangeliou et al., 2009;
Gazzola and Keysers, 2009; Keysers et al., 2010) and the level of
activity in this system has been shown to correlate with self-
reported empathy in nonsynesthetes (Gazzola et al., 2006). We
have previously observed that mirror-touch synesthetes show
heightened emotional reactive empathy compared with controls,
but do not differ on other components of empathy (Banissy and
Ward, 2007). The findings from the current investigation there-
fore imply that mirror-touch synesthesia may be linked to more
general enhancements in emotion processing (e.g., emotional
empathy, expression perception) and implicate the somatosen-
sory system in this process.

It also remains to be established whether heightened emotion
sensitivity displayed by mirror-touch synesthetes is a cause or
consequence of this type of synesthetic experience. Although we
assume that mirror-touch synesthetes form part of the synes-
thetic population, and are therefore a unique group of partici-
pants, the principles that bias what type of synesthesia will or will
not be developed are a matter of debate (Grossenbacher and
Lovelace, 2001; Hubbard and Ramachandran, 2005; Sagiv
and Ward, 2006; Bargary and Mitchell, 2008; Cohen Kadosh and
Walsh, 2008; Cohen Kadosh et al., 2009). Conceptually there are
at least two possibilities: (1) mirror-touch synesthetes reflect the
top end of a spectrum along which emotion sensitivity ranges
(e.g., the normal architecture for multisensory interactions) and
this biases them toward interpersonal synesthetic experience, or
(2) mirror-touch synesthetes are a unique population whose ex-
tra sensory experiences predispose them to superior emotion
sensitivity. Although this is relatively difficult to disentangle, it is
of note that mirror-touch synesthesia is not the only variant of
synesthesia linked with enhanced perceptual and cognitive pro-
cessing. For example, synesthetes who experience color as evoked
sensations show superior memory for colors (Yaro and Ward,
2007) and enhanced perceptual processing of color (Yaro and
Ward, 2007; Banissy et al., 2009a) relative to nonsynesthetes; vi-
sual–sound synesthetes (synesthetes for whom seeing visual mo-
tion triggers auditory perception) demonstrate an advantage in
perceiving visually presented rhythmic patterns compared with
nonsynesthetes (Saenz and Koch, 2008); and synesthetes who
experience a conscious mapping between time and space (e.g.,
they consciously perceive months and years in particular spatial
layouts) show superior visuospatial abilities compared with non-
synesthetes, but do not show superior performance on tasks that
do not make use of their synesthesia (Mann et al., 2009; Simner et
al., 2009). Thus, a general feature of synesthesia may be facilitated
perceptual and cognitive processing related to the modality of
synesthetic experience.

In summary, this study demonstrates that mirror-touch syn-
esthesia is associated with superior facial expression recognition
abilities. The observed superiority in face processing is restricted
to expression recognition. Mirror-touch synesthetes showed en-
hanced emotional expression abilities, but did not differ from
controls on identity processing measures. Given that mirror-
touch synesthesia has been linked to heightened somatosensory
simulation, these findings are consistent with simulation-based
accounts of expression recognition and indicate that somatosen-
sory resources are an important facet in our ability to recognize
the emotions of others.

Banissy et al. • Face Processing in Mirror-Touch Synesthesia J. Neurosci., February 2, 2011 • 31(5):1820 –1824 • 1823

References
Adolphs R (2002) Neural systems for recognizing emotion. Curr Opin Neu-

robiol 12:169 –177.
Adolphs R, Damasio H, Tranel D, Cooper G, Damasio AR (2000) A role for

somatosensory cortices in the visual recognition of emotion as revealed by
three-dimensional lesion mapping. J Neurosci 20:2683–2690.

Anderson AK, Spencer DD, Fulbright RK, Phelps EA (2000) Contribution
of the anteromedial temporal lobes to the evaluation of facial emotion.
Neuropsychology 14:526 –536.

Banissy MJ, Ward J (2007) Mirror-touch synesthesia is linked with empa-
thy. Nat Neurosci 10:815– 816.

Banissy MJ, Walsh V, Ward J (2009a) Enhanced sensory perception in syn-
aesthesia. Exp Brain Res 196:565–571.

Banissy MJ, Cohen Kadosh R, Maus GW, Walsh V, Ward J (2009b) Preva-
lence, characteristics and a neurocognitive model of mirror-touch synaes-
thesia. Exp Brain Res 198:261–272.

Bargary G, Mitchell KJ (2008) Synaesthesia and cortical connectivity.
Trends Neurosci 31:335–342.

Bastiaansen JA, Thioux M, Keysers C (2009) Evidence for mirror systems in
emotions. Philos Trans R Soc Lond B Biol Sci 364:2391–2404.

Blakemore SJ, Bristow D, Bird G, Frith C, Ward J (2005) Somatosensory
activations during the observation of touch and a case of vision-touch
synaesthesia. Brain 128:1571–1583.

Calder AJ, Young AW (2005) Understanding the recognition of facial iden-
tity and facial expression. Nat Rev Neurosci 6:641– 651.

Calder AJ, Lawrence AD, Young AW (2001) The neuropsychology of fear
and loathing. Nat Rev Neurosci 2:352–363.

Calder AJ, Keane J, Lawrence AD, Manes F (2004) Impaired recognition of
anger following damage to the ventral striatum. Brain 127:1958 –1969.

Cohen Kadosh R, Walsh V (2008) Synaesthesia and cortical connections:
cause or correlation? Trends Neurosci 31:549 –550.

Cohen Kadosh R, Henik A, Catena A, Walsh V, Fuentes LJ (2009) Induced
cross-modal synesthetic experience without abnormal neuronal connec-
tions. Psychol Sci 20:258 –265.

Dimberg U, Thunberg M, Elmehed K (2000) Unconcious facial reactions to
emotional facial expressions. Psychol Sci 11:86 – 89.

Duchaine B, Nakayama K (2006) The Cambridge face memory test: results
from neurologically intact individuals and an investigation of its validity
using inverted face stimuli and prosopagnosic participants. Neuropsy-
chologia 44:576 –585.

Duchaine B, Germine L, Nakayama K (2007) Family resemblance: ten fam-
ily members with prosopagnosia and within-class object agnosia. Cogn
Neuropsychol 24:419 – 430.

Ebisch SJ, Perrucci MG, Ferretti A, Del Gratta C, Romani GL, Gallese V
(2008) The sense of touch: embodied simulation in a visuo-tactile mir-
roring mechanism for observed animate or inanimate touch. J Cogn Neu-
rosci 20:1611–1623.

Ekman P, Friesen WV (1976) Pictures of facial affect. Palo Alto, CA: Con-
sulting Psychologists.

Evangeliou MN, Raos V, Galletti C, Savaki HE (2009) Functional imaging of
the parietal cortex during action execution and observation. Cereb Cortex
19:624 – 639.

Gallese V, Keysers C, Rizzolatti G (2004) A unifying view of the basis of
social cognition. Trends Cogn Sci 8:396 – 403.

Garrido L, Furl N, Draganski B, Weiskopf N, Stevens J, Tan GC, Driver J, Dolan

RJ, Duchaine B (2009) VBM reveals reduced grey matter volume in the
temporal cortex of developmental prosopagnosics. Brain 132:3443–3455.

Gazzola V, Keysers C (2009) The observation and execution of actions share
motor and somatosensory voxels in all tested subjects: single-subject anal-
yses of unsmoothed fMRI data. Cereb Cortex 19:1239 –1255.

Gazzola V, Aziz-Zadeh L, Keysers C (2006) Empathy and the somatotopic
auditory mirror system in humans. Curr Biol 16:1824 –1829.

Goldman AI, Sripada CS (2005) Simulationist models of face-based emo-
tion recognition. Cognition 94:193–213.

Grossenbacher PG, Lovelace CT (2001) Mechanisms of synaesthesia: cogni-
tive and physiological constraints. Trends Cogn Sci 5:36 – 41.

Hennenlotter A, Schroeder U, Erhard P, Castrop F, Haslinger B, Stoecker D,
Lange KW, Ceballos-Baumann AO (2005) A common neural basis for
receptive and expressive communication of pleasant facial affect. Neuro-
image 26:581–591.

Hubbard EM, Ramachandran VS (2005) Neurocognitive mechanisms of
synaesthesia. Neuron 48:509 –520.

Keane J, Calder AJ, Hodges JR, Young AW (2002) Face and emotion pro-
cessing in frontal variant frontotemporal dementia. Neuropsychologia
40:655– 665.

Keysers C, Gazzola V (2006) Towards a unifying theory of social cognition.
Prog Brain Res 156:379 – 401.

Keysers C, Gazzola V (2009) Expanding the mirror: vicarious activity for
actions, emotions, and sensations. Curr Opin Neurobiol 19:666 – 671.

Keysers C, Wicker B, Gazzola V, Anton JL, Fogassi L, Gallese V (2004) A
touching sight: SII/PV activation during the observation and experience
of touch. Neuron 42:335–346.

Keysers C, Kaas JH, Gazzola V (2010) Somatosensation in social perception.
Nat Rev Neurosci 11:417– 428.

Lawrence AD, Calder AJ, McGowan SW, Grasby PM (2002) Selective dis-
ruption of the recognition of facial expressions of anger. Neuroreport
13:881– 884.

Mann H, Korzenko J, Carriere JS, Dixon MJ (2009) Time-space synaesthe-
sia—a cognitive advantage? Conscious Cogn 18:619 – 627.

Oberman LM, Winkielman P, Ramachandran VS (2007) Face to face:
blocking facial mimicry can selectively impair recognition of emotional
expressions. Soc Neurosci 2:167–178.

Pitcher D, Garrido L, Walsh V, Duchaine BC (2008) Transcranial magnetic
stimulation disrupts the perception and embodiment of facial expres-
sions. J Neurosci 28:8929 – 8933.

Raos V, Evangeliou MN, Savaki HE (2004) Observation of action: grasping
with the mind’s hand. Neuroimage 23:193–201.

Russell R, Duchaine B, Nakayama K (2009) Super-recognizers: people with
extraordinary face recognition ability. Psychon Bull Rev 16:252–257.

Saenz M, Koch C (2008) The sound of change: visually-induced auditory
synesthesia [comment]. Curr Biol 18:R650 –R651.

Sagiv N, Ward J (2006) Crossmodal interactions: lessons from synesthesia.
Prog Brain Res 155:259 –271.

Simner J, Mayo N, Spiller MJ (2009) A foundation for savantism? Visuo-spatial
synaesthetes present with cognitive benefits. Cortex 45:1246–1260.

van der Gaag C, Minderaa RB, Keysers C (2007) Facial expressions: what the
mirror neuron system can and cannot tell us. Soc Neurosci 2:179 –222.

Yaro C, Ward J (2007) Searching for Shereshevski: what is superior about
the memory of synaesthetes? Q J Exp Psychol 60:681– 695.

1824 • J. Neurosci., February 2, 2011 • 31(5):1820 –1824 Banissy et al. • Face Processing in Mirror-Touch Synesthesia

