

Discrete Mathematics 203 (1999) 299-300

www.elsevier.com/locate/disc

Author index to volume 203 (1999)

Ando, K., A. Kaneko and T. Nishimura, A degree condition for the existence of 1-factors	
in graphs or their complements	(1-3) 1- 8
Bezrukov, S.L., On an equivalence in discrete extremal problems	(1-3) 9- 22
Borodin, O.V., D.P. Sanders and Y. Zhao, On cyclic colorings and their generalizations	(1-3) 23- 40
Chapman, S.T., M. Freeze and W.W. Smith, Minimal zero-sequences and the strong	
Davenport constant (Note)	(1-3) 271-277
Clark, L., Asymptotic normality of the Ward numbers	(1-3) 41- 48
Colbourn, C.J. and A.C.H. Ling, Kirkman school project designs	(1-3) 49- 60
Domke, G.S., J.H. Hattingh, S.T. Hedetniemi, R.C. Laskar and L.R. Markus, Restrained	
domination in graphs	(1-3) 61- 69
Dong, F.M. and K.M. Koh, Structures and chromaticity of some extremal 3-colourable	
graphs	(1-3) 71- 82
Dridi, T., Distributions ordinales associées aux matrices 3-monotones (Communication)	(1-3) 261–265
Edwards, K., The harmonious chromatic number of complete r-ary trees	(1-3) 83- 99
Freeze, M., see S.T. Chapman	(1-3) 271–277
Geelen, J.F., On matroids without a non-Fano minor (Note)	(1-3) 279–285
Gould, R.J. and J.M. Harris, Forbidden triples and traceability: a characterization	(1-3) 101-120
Gravier, S., On Tucker vertices of graphs	(1-3) 121-131
Harris, J.M., see R.J. Gould	(1-3) 101–120
Hattingh, J.H., see G.S. Domke	(1-3) 61- 69
Hedetniemi, S.T., see G.S. Domke	(1-3) 61- 69
Kaneko, A., see K. Ando	(1-3) 1- 8
Koh, K.M., see F.M. Dong	(1-3) 71- 82
Laforest, C., A.L. Liestman, D. Peleg, T.C. Shermer and D. Sotteau, Edge-disjoint	
spanners of complete graphs and complete digraphs	(1-3) 133–159
Laskar, R.C., see G.S. Domke	(1-3) 61- 69
Liestman, A.L., see C. Laforest	(1-3) 133–159
Ling, A.C.H., see C.J. Colbourn	(1-3) 49- 60
Lu, X., DW. Wang and C.K. Wong, The strong Hall property and symmetric chain	
orders	(1-3) 161–168
Madaras, T., Note on weights of paths in polyhedral graphs (Communication)	(1-3) 267–269
Markus, L.R., see G.S. Domke	(1-3) 61- 69
Matúš, F., Matroid representations by partitions	(1-3) 169-194
Mills, A.D., On matroids with many common bases	(1-3) 195-205
Nishimura, T., see K. Ando	(1-3) 1- 8
Peleg, D., see C. Laforest	(1-3) $133-159$
Pranesachar, C.R., A class of 'matching-equivalent' bipartite graphs	(1-3) 207–213
Rains, E., Optimal self-dual codes over \mathbb{Z}_4	(1-3) 215-228
Randerath, B., I. Schiermeyer and H. Wang, On quadrilaterals in a graph	(1-3) 229–237
Rautenbach, D., On the differences between the upper irredundance, upper domination	
and independence numbers of a graph	(1-3) 239–252
Sanders, D.P., see O.V. Borodin	(1-3) 23- 40
Scheinerman, E.R., Local representations using very short labels (Note)	(1-3) 287-290
Schiermeyer, I., see B. Randerath	(1-3) 229–237
Sheng, Y., F. Tian and B. Wei, Panconnectivity of locally connected claw-free graphs	(1-3) 253-260

Shermer, T.C., see C. Laforest	(1-3) 133-159
Smith, W.W., see S.T. Chapman	(1-3) 271-277
Sotteau, D., see C. Laforest	(1-3) 133-159
Tian, F., see Y. Sheng	(1-3) 253-260
Wang, H., see B. Randerath	(1-3) 229-237
Wang, DW., see X. Lu	(1-3) 161-168
Wei, B., see Y. Sheng	(1-3) 253-260
Wong, C.K., see X. Lu	(1-3) 161-168
Yuster, R., Optimal factorizations of families of trees (Note)	(1-3) 291-297
Zhao, Y., see O.V. Borodin	(1-3) 23- 40