

Author index to volume 103 (1992)

Akkari, S., A minimal 3-connectedness result for matroids (3) 221-232

Alon, N. and D.J. Kleitman, Partitioning a rectangle into small perimeter rectangles (2) 111-119

Assaf, A.M., A. Hartman and N. Shalaby, Packing designs with block size 6 and index 5 (2) 121-128

Bandelt, H.-J., Graphs with edge-preserving majority functions (1) 1- 5

Bennett, F.E., K.T. Phelps, C.A. Rodger, J. Yin and L. Zhu, Existence of perfect Mendelsohn designs with $k = 5$ and $\lambda > 1$ (2) 129-137

Bennett, F.E., K.T. Phelps, C.A. Rodger and L. Zhu, Constructions of perfect Mendelsohn designs (2) 139-151

Clark, L.H., see Székely, L.A. (3) 293-300

Currie, J.D., Connectivity of distance graphs (*Note*) (1) 91- 94

Davis, J.A., Construction of relative difference sets in p -groups (1) 7- 15

del Greco, J.G., Characterizing bias matroids (2) 153-159

Entringer, R.C., see Székely, L.A. (3) 293-300

Faudree, R.J., R.J. Gould, M.S. Jacobson, L.M. Lesniak and T.E. Lindquester, On independent generalized degrees and independence numbers in $K(1, m)$ -free graphs (1) 17- 24

Fishburn, P.C. and W.T. Trotter, Linear extensions of semiorders: A maximization problem (1) 25- 40

Fisher, D.C. and J. Ryan, Bounds on the number of complete subgraphs (*Note*) (3) 313-320

Füredi, Z. and P. Hajnal, Davenport-Schinzel theory of matrices (3) 233-251

Gardiner, A.D., C.D. Godsil, A.D. Hensel and G.T. Royle, Second neighbourhoods of strongly regular graphs (2) 161-170

Gardiner, A., Almost rank three graphs (3) 253-257

Godsil, C.D., see Gardiner, A.D. (2) 161-170

Gould, R.J., see Faudree, R.J. (1) 17- 24

Gyárfás, A., Graphs with k odd cycle lengths (1) 41- 48

Hajnal, P., see Füredi, Z. (3) 233-251

Hamidoune, Y.O., On a subgroup contained in some words with a bounded length (2) 171-176

Hartman, A., see Assaf, A.M. (2) 121-128

Haviland, J. and A. Thomason, On testing the 'pseudo-randomness' of a hypergraph (*Note*) (3) 321-327

Hensel, A.D., see Gardiner, A.D. (2) 161-170

Jacobson, M.S., see Faudree, R.J. (1) 17- 24

Kauffman, L. and S. Lins, Decomposition of the vertex group of 3-manifolds (1) 49- 55

Kleitman, D.J., see Alon, N. (2) 111-119

Lempel, A., see Roth, R.M. (3) 279-292

Lesniak, L.M., see Faudree, R.J. (1) 17- 24

Lindquester, T.E., see Faudree, R.J. (1) 17- 24

Lins, S., see Kauffman, L. (1) 49- 55

Loeb, D.E., A generalization of the Stirling numbers (3) 259-269

McCuaig, W., Cycles through edges in cyclically k -connected cubic graphs (*Note*) (1) 95- 98

Pallo, J.M., Une bijection entre arbres binaires et certaines matrices de Jacobi (*Note*) (1) 99-101

Payan, C., On the chromatic number of cube-like graphs (3) 271-277

Peck, G.W. and A. Shastri, Bandwidth of theta graphs with short paths (2) 177-187

Phelps, K.T., see Bennett, F.E. (2) 129-137

Phelps, K.T., see Bennett, F.E. (2) 139-151

Polat, N., A minimax theorem for infinite graphs with ideal points (1) 57– 65
 Préa, P., Graphs and topologies on discrete sets (2) 189–197
 Prisner, E., Convergence of iterated clique graphs (2) 199–207
 Ray, N. and C. Wright, Umbral interpolation and the addition/contraction tree for graphs (1) 67– 74
 Rodger, C.A., see Bennett, F.E.
 Rodger, C.A., see Bennett, F.E.
 Roth, R.M. and A. Lempel, *t*-Sum generators of finite Abelian groups (2) 139–151
 Royle, G.T., see Gardiner, A.D.
 Ryan, J., see Fisher, D.C.
 Shalaby, N., see Assaf, A.M.
 Shastri, A., see Peck, G.W.
 Székely, L.A., L.H. Clark and R.C. Entringer, An inequality for degree sequences (3) 279–292
 Thomason, A., see Haviland, J. (2) 161–170
 Tkáč, M., Shortness coefficients of simple 3-polytopal graphs with edges of only two types (*Note*) (3) 313–320
 Trotter, W.T., see Fishburn, P.C. (2) 121–128
 Truszczynski, M. and Z. Tuza, Rado's Selection Principle: applications to binary relations, graph and hypergraph colorings and partially ordered sets (2) 177–187
 Tuza, Z., see Truszczynski, M. (3) 293–300
 Wright, C., see Ray, N. (3) 321–327
 Yamada, M., Supplementary difference sets and Jacobi sums (1) 103–110
 Yin, J., see Bennett, F.E. (1) 25– 40
 Yu, Q., Classifying 2-extendable generalized Petersen graphs (3) 301–312
 Zhu, L., see Bennett, F.E. (3) 301–312
 Zhu, L., see Bennett, F.E. (1) 67– 74
 Zhu, L., see Bennett, F.E. (1) 75– 90
 Zhu, L., see Bennett, F.E. (2) 129–137
 Zhu, L., see Bennett, F.E. (2) 209–220
 Zhu, L., see Bennett, F.E. (2) 129–137
 Zhu, L., see Bennett, F.E. (2) 139–151

