

CONTENTS OF VOLUME 28

Articles

ALBERS, WILLEM, BOON, PIETA C. AND KALLENBERG, WILBERT C. M. Size and power of pretest procedures	195–214
ALMUDEVAR, ANTHONY, FIELD, CHRIS AND ROBINSON, JOHN. The density of multivariate M -estimates	275–297
ARCONES, MIGUEL A. AND SAMANIEGO, FRANCISCO J. On the asymptotic distribution theory of a class of consistent estimators of a distribution satisfying a uniform stochastic ordering constraint	116–150
BAILEY, R. A. AND MORGAN, J. P. Optimal design with many blocking factors	553–577
BARTOLUCCI, FRANCESCO AND FORCINA, ANTONIO. A likelihood ratio test for MTP_2 within binary variables	1206–1218
BEIBEL, M. A note on sequential detection with exponential penalty for the delay	1696–1701
BELITSER, EDUARD. Recursive estimation of a drifted autoregressive parameter	860–870
BOON, PIETA C., KALLENBERG, WILBERT C. M. AND ALBERS, WILLEM. Size and power of pretest procedures	195–214
BREIDT, F. JAY AND OPSOMER, JEAN D. Local polynomial regression estimators in survey sampling	1026–1053
BREIMAN, LEO. Discussion of “Additive logistic regression: A statistical view of boosting” by Jerome Friedman, Trevor Hastie and Robert Tibshirani	374–376
BUJA, ANDREAS. Discussion of “Additive logistic regression: A statistical view of boosting” by Jerome Friedman, Trevor Hastie and Robert Tibshirani	387–390
BÜHLMANN, PETER AND YU, BIN. Discussion of “Additive logistic regression: A statistical view of boosting” by Jerome Friedman, Trevor Hastie and Robert Tibshirani	377–386
CAVALIER, LAURENT. Efficient estimation of a density in a problem of tomography	630–647
CHAN, HOCK PENG AND LAI, TZE LEUNG. Asymptotic approximations for error probabilities of sequential or fixed sample size tests in exponential families	1638–1669
CHAUDHURI, PROBAL AND MARRON, J. S. Scale space view of curve estimation	408–428
CHEN, KANI. Optimal sequential designs of case-control studies	1452–1471
CHOI, EDWIN, HALL, PETER AND ROUSSON, VALENTIN. Data sharpening methods for bias reduction in nonparametric regression	1339–1355
CIFARELLI, DONATO MICHELE AND MELILLI, EUGENIO. Some new results for Dirichlet priors	1390–1413

Csiszár, Imre and Shields, Paul C. The consistency of the BIC Markov order estimator	1601–1619
Dahlhaus, Rainer. A likelihood approximation for locally stationary processes	1762–1794
Datta, Gauri Sankar, Mukerjee, Rahul, Ghosh, Malay and Sweeting, Trevor J. Bayesian prediction with approximate frequentist validity	1414–1426
Dette, Holger and Franke, Tobias. Constrained D - and D_1 -optimal designs for polynomial regression	1702–1727
Dmitrienko, A. and Govindarajulu, Z. Sequential confidence regions for maximum likelihood estimates	1472–1501
Draper, Norman R., Heiligers, Berthold and Pukelsheim, Friedrich. Kiefer ordering of simplex designs for second-degree mixture models with four or more ingredients	578–590
Drees, Holger, de Haan, Laurens and Resnick, Sidney. How to make a Hill plot	254–274
Eggermont, P. P. B. and LaRiccia, V. N. Maximum likelihood estimation of smooth monotone and unimodal densities	922–947
Field, Chris, Robinson, John and Almudevar, Anthony. The density of multivariate M -estimates	275–297
Forcina, Antonio and Bartolucci, Francesco. A likelihood ratio test for MTP_2 within binary variables	1206–1218
Franke, Tobias and Dette, Holger. Constrained D - and D_1 -optimal designs for polynomial regression	1702–1727
Freund, Yoav and Schapire, Robert E. Discussion of “Additive logistic regression: A statistical view of boosting” by Jerome Friedman, Trevor Hastie and Robert Tibshirani	391–392
Friedman, Jerome, Hastie, Trevor and Tibshirani, Robert. Additive logistic regression: A statistical view of boosting	337–373
Friedman, Jerome, Hastie, Trevor and Tibshirani, Robert. Rejoinder	400–407
Frigessi, Arnaldo, Gåsemyr, Jørund and Rue, Håvard. Antithetic coupling of two Gibbs sampler chains	1128–1149
Fu, Wenjiang and Knight, Keith. Asymptotics for lasso-type estimators	1356–1378
Fuh, Cheng-Der and Hu, Inchi. Asymptotically efficient strategies for a stochastic scheduling problem with order constraints	1670–1695
Gao, Fangyu, Klein, Ronald, Klein, Barbara, Lin, Xiwu, Wahba, Grace and Xiang, Dong. Smoothing spline ANOVA models for large data sets with Bernoulli observations and the randomized GACV	1570–1600
Genovese, Christopher R. and Wasserman, Larry. Rates of convergence for the Gaussian mixture sieve	1105–1127
Ghosal, Subhashis, Ghosh, Jayanta K. and van der Vaart, Aad W. Convergence rates of posterior distributions	500–531

GHOSAL, SUBHASHIS, SEN, ARUSHARKA AND VAN DER VAART, AAD W.
Testing monotonicity of regression 1054-1082

GHOSH, JAYANTA K., VAN DER VAART, AAD W. AND GHOSAL,
SUBHASHIS. Convergence rates of posterior distributions 500-531

GHOSH, MALAY, SWEETING, TREVOR J., DATTA, GAURI SANKAR AND
MUKERJEE, RAHUL. Bayesian prediction with approximate
frequentist validity 1414-1426

GILBERT, PETER B. Large sample theory of maximum
likelihood estimates in semiparametric biased sampling
models 151-194

GOLDENSLUGER, ALEXANDER AND GREENSTEIN, EITAN.
Asymptotically minimax regret procedures in regression
model selection and the magnitude of the dimension penalty 1620-1637

GOVINDARAJULU, Z. AND DMITRIENKO, A. Sequential confidence
regions for maximum likelihood estimates 1472-1501

GREENSTEIN, EITAN AND GOLDENSLUGER, ALEXANDER.
Asymptotically minimax regret procedures in regres-
sion model selection and the magnitude of the dimension
penalty 1620-1637

GUO, SUNWEI AND XIONG, MOMIAO. Multiple regression
approach to mapping of quantitative trait loci (QTL) based
on sib-pair data: A theoretical analysis 1245-1278

GÅSEMYR, JØRUND, RUE, HÅVARD AND FRIGESSI, ARNOLDO.
Antithetic coupling of two Gibbs sampler chains 1128-1149

HALL, PETER AND HECKMAN, NANCY E. Testing for monotonicity
of a regression mean by calibrating for linear functions 20-39

HALL, PETER AND RAU, CHRISTIAN. Tracking a smooth fault line
in a response surface 713-733

HALL, PETER, ROUSSON, VALENTIN AND CHOI, EDWIN. Data
sharpening methods for bias reduction in nonparametric
regression 1339-1355

HASTIE, TREVOR, TIBSHIRANI, ROBERT AND FRIEDMAN, JEROME.
Additive logistic regression: A statistical view of boosting ...

HASTIE, TREVOR, TIBSHIRANI, ROBERT AND FRIEDMAN, JEROME.
Rejoinder 337-373

HECKMAN, NANCY E. AND HALL, PETER. Testing for monotonicity
of a regression mean by calibrating for linear func-
tions 400-407

HEILIGERS, BERTHOLD, PUKELSHEIM, FRIEDRICH AND DRAPER,
NORMAN R. Kiefer ordering of simplex designs for second-
degree mixture models with four or more ingredients 20-39

HU, INCHI AND FUH, CHENG-DER. Asymptotically efficient
strategies for a stochastic scheduling problem with order
constraints 578-590

..... 1670-1695

HUANG, JIANHUA Z., KOOPERBERG, CHARLES, STONE, CHARLES J. AND TRUONG, YOUNG K. Functional ANOVA modeling for proportional hazards regression	961-999
INGLOT, TADEUSZ, KALLENBERG, WILBERT C. M. AND LEDWINA, TERESA. Vanishing shortcoming and asymptotic relative efficiency	215-238
JANSSEN, ARNOLD. Global power functions of goodness of fit tests	239-253
JONES, L. K. Local greedy approximation for nonlinear regres- sion and neural network training	1379-1389
JUDITSKY, ANATOLI AND NEMIROVSKI, ARKADII. Functional aggre- gation for nonparametric regression	681-712
KALLENBERG, WILBERT C. M., ALBERS, WILLEM AND BOON, PIETA C. Size and power of pretest procedures	195-214
KALLENBERG, WILBERT C. M., LEDWINA, TERESA AND INGLOT, TADEUSZ. Vanishing shortcoming and asymptotic relative efficiency	215-238
KLEIN, BARBARA, LIN, XIWU, WAHBA, GRACE, XIANG, DONG, GAO, FANGYU AND KLEIN, RONALD. Smoothing spline ANOVA models for large data sets with Bernoulli observations and the randomized GACV	1570-1600
KLEIN, RONALD, KLEIN, BARBARA, LIN, XIWU, WAHBA, GRACE, XIANG, DONG AND GAO, FANGYU. Smoothing spline ANOVA models for large data sets with Bernoulli observations and the randomized GACV	1570-1600
KNIGHT, KEITH AND FU, WENJIANG. Asymptotics for lasso-type estimators	1356-1378
KOCHAR, SUBHASH C., MUKERJEE, HARI AND SAMANIEGO, FRANCISCO J. Estimation of a monotone mean residual life	905-921
KOLTCHINSKII, V. I. Empirical geometry of multivariate data: A deconvolution approach	591-629
KOOPERBERG, CHARLES, STONE, CHARLES J., TRUONG, YOUNG K, AND HUANG, JIANHUA Z. Functional ANOVA modeling for proportional hazards regression	961-999
KUNERT, J. AND MARTIN, R. J. On the determination of optimal designs for an interference model	1728-1742
LARICCIA, V. N. AND EGGERMONT, P. P. B. Maximum likelihood estimation of smooth monotone and unimodal densities . . .	922-947
LAI, TZE LEUNG AND CHAN, HOCK PENG. Asymptotic approxi- mations for error probabilities of sequential or fixed sample size tests in exponential families	1638-1669
LAM, TAO-KAI AND LOH, WEI-LIEM. Estimating structured cor- relation matrices in smooth Gaussian random field models .	880-904
LAURENT, B. AND MASSART, P. Adaptive estimation of a qua- dratic functional by model selection	1302-1338

LEDWINA, TERESA, INGLOT, TADEUSZ AND KALLENBERG, WILBERT C. M. Vanishing shortcoming and asymptotic relative efficiency	215-238
LI, LEI AND SPEED, TERENCE P. Parametric deconvolution of positive spike trains	1279-1301
LIANG, TACHEN. On an empirical Bayes test for a normal mean	648-655
LIN, XIWU, WAHBA, GRACE, XIANG, DONG, GAO, FANGYU, KLEIN, RONALD AND KLEIN, BARBARA. Smoothing spline ANOVA models for large data sets with Bernoulli observations and the randomized GACV	1570-1600
LIN, YI. Tensor product space ANOVA models	734-755
LOADER, CATHERINE, MCCORMICK, WILLIAM P. AND SUN, JIAYANG. Confidence bands in generalized linear models	429-460
LOH, JI MENG, STEIN, MICHAEL L. AND QUASHNOCK, JEAN M. Estimating the K function of a point process with an application to cosmology	1503-1532
LOH, WEI-LIEM AND LAM, TAO-KAI. Estimating structured correlation matrices in smooth Gaussian random field models	880-904
MADSEN, JESPER. Invariant normal models with recursive graphical Markov structures	1150-1178
MARRON, J. S. AND CHAUDHURI, PROBAL. Scale space view of curve estimation	408-428
MARTIN, R. J. AND KUNERT, J. On the determination of optimal designs for an interference model	1728-1742
MARTINUSSEN, TORBEN AND SCHEIKE, THOMAS H. A nonparametric dynamic additive regression model for longitudinal data	1000-1025
MASSART, P AND LAURENT, B.. Adaptive estimation of a quadratic functional by model selection	1302-1338
MCCORMICK, WILLIAM P., SUN, JIAYANG AND LOADER, CATHERINE. Confidence bands in generalized linear models	429-460
MELILLI, EUGENIO AND CIFARELLI, DONATO MICHELE. Some new results for Dirichlet priors	1390-1413
MIKOSCH, THOMAS AND STĂRICA, CĂTĂLIN. Limit theory for the sample autocorrelations and extremes of a Garch (1, 1) process	1427-1451
MORGAN, J. P. AND BAILEY, R. A. Optimal design with many blocking factors	553-577
MUKERJEE, HARI, SAMANIEGO, FRANCISCO J. AND KOCHAR, SUBHASH C. Estimation of a monotone mean residual life	905-921
MUKERJEE, RAHUL, GHOSH, MALAY, SWEETING, TREVOR J. AND DATTA, GAURI SANKAR. Bayesian prediction with approximate frequentist validity	1414-1426

NEMIROVSKI, ARKADII AND JUDITSKY, ANATOLI.	Functional aggregation for nonparametric regression	681–712
OPSMOMER, JEAN D. AND BREIDT, F. JAY.	Local polynomial regression estimators in survey sampling	1026–1053
OSSIANDER, MINA AND WAYMIRE, EDWARD C.	Statistical estimation for multiplicative cascades	1533–1560
OWEN, ART B.	Assessing linearity in high dimensions	1–19
PESKIR, G. AND SHIRYAEV, A. N.	Sequential testing problems for Poisson processes	837–859
PICARD, DOMINIQUE AND TRIBOULEY, KARINE.	Adaptive confidence interval for pointwise curve estimation	298–335
PITTS, SUSAN M. AND POLITIS, KONSTADINOS.	Nonparametric estimation in renewal theory II: Solutions of renewal-type equations	88–115
POLITIS, KONSTADINOS AND PITTS, SUSAN M.	Nonparametric estimation in renewal theory II: Solutions of renewal-type equations	88–115
PRONZATO, LUC.	Adaptive optimization and D -optimum experimental design	1743–1761
PUKELSHEIM, FRIEDRICH, DRAPER, NORMAN R. AND HEILIGERS, BERTHOLD.	Kiefer ordering of simplex designs for second-degree mixture models with four or more ingredients	578–590
QUASHNOCK, JEAN M., LOH, JI MENG AND STEIN, MICHAEL L.	Estimating the K function of a point process with an application to cosmology	1503–1532
RAU, CHRISTIAN AND HALL, PETER.	Tracking a smooth fault line in a response surface	713–733
RESNICK, SIDNEY, DREES, HOLGER AND DE HAAN, LAURENS.	How to make a Hill plot	254–274
RIDGEWAY, GREG.	Discussion of “Additive logistic regression: A statistical view of boosting” by Jerome Friedman, Trevor Hastie and Robert Tibshirani	393–399
ROBINSON, JOHN, ALMUDEVAR, ANTHONY AND FIELD, CHRIS.	The density of multivariate M -estimates	275–297
ROMANO, JOSEPH P. AND WOLF, MICHAEL.	Finite sample nonparametric inference and large sample efficiency	756–778
ROUSSON, VALENTIN, CHOI, EDWIN AND HALL, PETER.	Data sharpening methods for bias reduction in nonparametric regression	1339–1355
RUE, HÅRVÅRD, FRIGESSI, ARNOLDO AND GÅSEMYR, JØRUND.	Antithetic coupling of two Gibbs sampler chains	1128–1149
SAMANIEGO, FRANCISCO J. AND ARCONES, MIGUEL A.	On the asymptotic distribution theory of a class of consistent estimators of a distribution satisfying a uniform stochastic ordering constraint	116–150

SAMANIEGO, FRANCISCO J., KOCHAR, SUBHASH C. AND MUKERJEE, HARI. Estimation of a monotone mean residual life 905–921

SCHAPIRE, ROBERT E. AND FREUND, YOAV. Discussion of “Additive logistic regression: A statistical view of boosting” by Jerome Friedman, Trevor Hastie and Robert Tibshirani 391–392

SCHEIKE, THOMAS H. AND MARTINUSSEN, TORBEN. A nonparametric dynamic additive regression model for longitudinal data 1000–1025

SEN, ARUSHARKA, VAN DER VAART, AAD W. AND GHOSAL, SUBHASHIS. Testing monotonicity of regression 1054–1082

SERFLING, ROBERT AND ZUO, YIJUN. General notions of statistical depth function 461–482

SERFLING, ROBERT AND ZUO, YIJUN. Structural properties and convergence results for contours of sample statistical depth functions 483–499

SETTIMI, RAFFAELLA AND SMITH, JIM Q. Geometry, moments and conditional independence trees with hidden variables 1179–1205

SHAPIRO, ALEXANDER. On the asymptotics of constrained local M -estimators 948–960

SHIELDS, PAUL C. AND CSISZÁR, IMRE. The consistency of the BIC Markov order estimator 1601–1619

SHIRYAEV, A. N. AND PESKIR, G. Sequential testing problems for Poisson processes 837–859

SIEGMUND, DAVID AND YAKIR, BENJAMIN. Approximate p -values for local sequence alignments 657–680

SKOURAS, K. Strong consistency in nonlinear stochastic regression models 871–879

SMITH, JIM Q. AND SETTIMI, RAFFAELLA. Geometry, moments and conditional independence trees with hidden variables 1179–1205

SPEED, TERENCE P AND LI, LEI. Parametric deconvolution of positive spike trains 1279–1301

SPOKOINY, VLADIMIR G. Adaptive drift estimation for nonparametric diffusion model 815–836

STĀRICĂ, CĂTĂLIN AND MIKOSCH, THOMAS. Limit theory for the sample autocorrelations and extremes of a Garch (1, 1) process 1427–1451

STEIN, MICHAEL L., QUASHNOCK, JEAN M. AND LOH, JI MENG. Estimating the K function of a point process with an application to cosmology 1503–1532

STEPHENS, MATTHEW. Bayesian analysis of mixture models with an unknown number of components—an alternative to reversible jump methods 40–74

STONE, CHARLES J., TRUONG, YOUNG K., HUANG, JIANHUA Z. AND KOOPERBERG, CHARLES. Functional ANOVA modeling for proportional hazards regression 961–999

SUN, JIAYANG, LOADER, CATHERINE AND MCCORMICK, WILLIAM P.
Confidence bands in generalized linear models 429-460

SWEETING, TREVOR J., DATTA, GAURI SANKAR, MUKERJEE, RAHUL
AND GHOSH, MALAY. Bayesian prediction with approximate
frequentist validity 1414-1426

TATSUOKA, KAY S. AND TYLER, DAVID E. On the uniqueness of
S-functionals and *M*-functionals under nonelliptical distribu-
tions 1219-1243

TIBSHIRANI, ROBERT, FRIEDMAN, JEROME AND HASTIE, TREVOR.
Additive logistic regression: A statistical view of boosting 337-373

TIBSHIRANI, ROBERT, FRIEDMAN, JEROME AND HASTIE, TREVOR.
Rejoinder 400-407

TRIBOULEY, KARINE AND PICARD, DOMINIQUE. Adaptive confi-
dence interval for pointwise curve estimation 298-335

TRUONG, YOUNG K., HUANG, JIANHUA Z. AND KOOPERBERG, CHARLES
AND STONE, CHARLES J. Functional ANOVA modeling for
proportional hazards regression 961-999

TYLER, DAVID E. AND TATSUOKA, KAY S. On the uniqueness of
S-functionals and *M*-functionals under nonelliptical distribu-
tions 1219-1243

WAHBA, GRACE, XIANG, DONG, GAO, FANGYU, KLEIN, RONALD,
KLEIN, BARBARA AND LIN, XIWU. Smoothing spline ANOVA
models for large data sets with Bernoulli observations and
the randomized GACV 1570-1600

WASSERMAN, LARRY AND GENOVESE, CHRISTOPHER R. Rates of
convergence for the Gaussian mixture sieve 1105-1127

WAYMIRE, EDWARD C. AND OSSIANDER, MINA. Statistical estima-
tion for multiplicative cascades 1533-1560

WELLNER, JON A. AND ZHANG, YING. Two estimators of the
mean of a counting process with panel count data 779-814

WOLF, MICHAEL AND ROMANO, JOSEPH P. Finite sample non-
parametric inference and large sample efficiency 756-778

WOODROOFE, MICHAEL AND WANG, HSIUYING. The problem of
low counts in a signal plus noise model 1561-1569

XIANG, DONG, GAO, FANGYU, KLEIN, RONALD, KLEIN, BARBARA, LIN,
XIWU AND WAHBA, GRACE. Smoothing spline ANOVA mod-
els for large data sets with Bernoulli observations and the
randomized GACV 1570-1600

XIONG, MOMIAO AND GUO, SUNWEI. Multiple regression
approach to mapping of quantitative trait loci (QTL) based
on sib-pair data: A theoretical analysis 1245-1278

YAKIR, BENJAMIN AND SIEGMUND, DAVID. Approximate *p*-values
for local sequence alignments 657-680

YANG, YUHONG. Mixing strategies for density estimation 75-87

YU, BIN AND BÜHLMANN, PETER. Discussion of "Additive logistic regression: A statistical view of boosting" by Jerome Friedman, Trevor Hastie and Robert Tibshirani	377-386
ZHANG, YING AND WELLNER, JON A. Two estimators of the mean of a counting process with panel count data	779-814
ZHAO, LINDA H. Bayesian aspects of some nonparametric problems	532-552
ZUO, YIJUN AND SERFLING, ROBERT. General notions of statistical depth function	461-482
ZUO, YIJUN AND SERFLING, ROBERT. Structural properties and convergence results for contours of sample statistical depth functions	483-499
DE HAAN, LAURENS, RESNICK, SIDNEY AND DREES, HOLGER. How to make a Hill plot	254-274
VAN DER VAART, AAD W. AND GHOSAL, SUBHASHIS AND SEN, ARUSHARKA. Testing monotonicity of regression	1054-1082
VAN DER VAART, AAD W., GHOSAL, SUBHASHIS AND GHOSH, JAYANTA K. Convergence rates of posterior distributions	500-531
WANG, HSIUYING AND WOODROOFE, MICHAEL. The problem of low counts in a signal plus noise model	1561-1569
MEYER, MARY AND WOODROOFE, MICHAEL. On the degrees of freedom in shape-restricted regression	1083-1104
WOODROOFE, MICHAEL AND MEYER, MARY. On the degrees of freedom in shape-restricted regression	1083-1104

Corrections

INGLOT, TADEUSZ, KALLENBERG, WILBERT C. M. AND LEDWINA, TERESA. Vanishing shortcoming and asymptotic relative efficiency	1795-000
KALLENBERG, WILBERT C. M., LEDWINA, TERESA AND INGLOT, TADEUSZ. Vanishing shortcoming and asymptotic relative efficiency	1795-000
LEDWINA, TERESA, INGLOT, TADEUSZ AND KALLENBERG, WILBERT C. M. Vanishing shortcoming and asymptotic relative efficiency	1795-000