

A Complete Bibliography of Publications in *Statistics and Probability Letters*: 1980–1989

Nelson H. F. Beebe
University of Utah
Department of Mathematics, 110 LCB
155 S 1400 E RM 233
Salt Lake City, UT 84112-0090
USA

Tel: +1 801 581 5254
FAX: +1 801 581 4148

E-mail: beebe@math.utah.edu, beebe@acm.org,
beebe@computer.org (Internet)
WWW URL: <http://www.math.utah.edu/~beebe/>

14 October 2017
Version 1.03

Title word cross-reference

$(\theta_1 + \theta_2 + \theta_3)/\theta_4$ [BB89]. $1 < r < 2$ [CS87a]. 2×2 [Bök88, Wal85, WD88]. β [CM84]. $\beta = 2$ [GG89]. $C(\alpha)$ [Akr88]. C_α [BW89]. χ^2 [Ray88, CF83, Sve85]. d [Shi88]. F [CF83, GS87]. k [Alb88, Flu86a, Lin88, Lin89, Par88, Sca85]. κ [HA87, PAT88]. L [Koe84]. L^2 [Lar84, PA88]. l^∞ [Mis89]. L_1 [Akr82, FF89]. L_2 [Dev89a, Lec85, Raf87]. M [AJ89, Cha86, JKV88, FM87]. \mathbf{R}^k [Mee86]. N [Pap84, Kem88, Par88, Sca85]. $N = 11(1)18$ [Fra88]. P [Cha86]. $P(Y < X)$ [YM84]. Π [AA88]. R [RS88, CM88b]. $\sup |S_n|/n^{1/r}$ [CS87a]. t [CF83]. T_0^2 [Ksh89]. U [Deh89, Kok87, Ses88]. W [SH87]. $X_n = c \min(X_{n-1}, Y_n)$ [AH89a]. Z_p [Cha89].

-content [CM84]. **-cross-validated** [Dev89a]. **-dimensional** [Sca85].
-estimates [Koe84]. **-estimators** [JKV88]. **-extensible** [Sca85]. **-group** [FM87]. **-means** [CM88b]. **-norm** [FF89, Akr82]. **-optimal** [Lec85].
-quantiles [AJ89]. **-sample** [Alb88]. **-statistic** [Ses88]. **-statistics**

[Deh89, Kok87]. **-stochastic** [PA88]. **-test** [Sve85]. **-tests** [BW89].
-variation [AA88].

1988/1989 [Ano89a].

7 [Ano89d].

Abel [Hor85]. **absolute** [HW88, MS87b]. **absolutely** [Ebe84]. **accelerated** [GM85, JC89]. **accuracy** [HM89]. **ace** [Ket89]. **Acknowledgement** [Ros84]. **adaptation** [LY89]. **adaptive** [Fab88]. **additional** [Kan84]. **Adjacent** [DG88]. **adjustment** [Sch89a]. **Admissibility** [CS87b, Ste86]. **Admissible** [VM83, Yao89]. **against** [CD88, KD85]. **Aggregation** [FRT84]. **aging** [KD85]. **agreement** [Agr89]. **aids** [GJ88a]. **Akritas** [Ano86d]. **Algebraic** [Dal87]. **algebras** [MW87]. **algorithm** [CF83, DG88, Fu89, HS89, Hat86, Ket89, OI83, ZR86]. **aligned** [KS85, Sen84a]. **allocation** [FFT84, Har89]. **Almost** [Mas87, MS88, ER87, How83]. **alternatives** [CD88]. **among** [AH89a]. **analogue** [Sim83]. **analysis** [AC82, CKS88, DM84, Fin87, FM87, GM85, IO85, Iha87, JC89, KPW84, LW82, LC82, MS87b, Sha89a, Tsu88a, Wan85]. **ancillarity** [Bha87]. **ANOVA** [WK83]. **antibodies** [GJ88a]. **application** [AA89, GJ88a, KPW84, LM87, Wan85, Wel84, Wit85, YR88]. **Applications** [Bal89, Geo84, Pet89, Sto83, dP84, dP87]. **applied** [JH84]. **approach** [AB86, AT85, Gou89b, MS85]. **approximate** [JH84, Rei86]. **Approximation** [Hor85, Ahm85, Fra88, GS87, Hor84, Kor87a, Smo85, Ste88]. **Approximations** [CH86, CH89c, Hou85]. **arbitrarily** [GC86]. **arbitrary** [MS88]. **argument** [Bha89]. **Arima** [LR89]. **arithmetic** [Sen87]. **ARMA** [AP86]. **arrays** [Deh89, Edl84]. **assessing** [Sri84, SH87]. **assets** [AC82]. **associated** [Dab85, PX89]. **association** [AA89, Bec89, Bök88, Tsu88b]. **asymmetric** [AH89b]. **Asymptotic** [BBW89, Bra83, CR89, Geo88, Hus88, KL85b, Krz83, Mai88, Mar83, Mie87a, MS84, Rao85, Sar86, Akr88, BLE87, BM87, Ber89, DM84, Fab88, Flu86b, Gou89a, HK88, Kha86, KV85, Kni89, Rou89b, Sha89a, SB88, Yin89]. **Asymptotically** [Wel88, KL85a]. **asymptotics** [Ath87]. **Attainable** [Roo84, MM88b]. **attaining** [Raf87]. **attraction** [Mee86, Tak87]. **attribute** [AK83]. **Author** [Ano83, Ano84a, Ano85a, Ano87a, Ano88a, Ano89a, Ano89b]. **autocorrelations** [LR89]. **autocovariances** [LR89]. **autoregressive** [CD82, Har84a, Le 88, Par82]. **auxiliary** [Gup83, Hun85]. **average** [Gri88, LY89].

Backward [Tay82]. **Bahadur** [Baj87, FK84]. **balance** [And86, CK87, Kat89]. **balanced** [Afs88a, Joh85, Kag88, SJ88, Sin89, Tal86, WK83]. **Banach** [Hol89, Rhe84]. **bands** [Mie87a, Pie87]. **Bandwidth** [Chi89]. **based**

[Abd89, AH89b, BLE87, CR89, CG84, HS86, HR89a, KL85a, Mie87a, NH89, Pes82, Pes84b, Rao84b, SH87, TH87, Wel84]. **Bayes**
 [And84, Kuo86, Li85, Mar89, Wu89]. **Bayesian**
 [AB86, CKS88, FM87, JC89, MS87a, MS85, Sin86]. **be**
 [Bal89, CHR86, Dan88, How83]. **Bechhofer** [Lev84]. **behavior**
 [AAO89, DLS86, Edl84, ER87, Gou89a, Ros83, Ros84]. **behaviour**
 [Ber89, LR89, Mai88]. **Bellman** [Tay82]. **belongs** [Tak87]. **Berkes** [Dab82].
Bernoulli [Sto83]. **Bessel** [Ath87]. **best** [CH89c]. **beta** [TG84]. **better**
 [BE86]. **Between** [HR89b, CK87, CR86, CH89b, CHR86, Dav86, Eub82, GM85, HM87b, Kap88, RS89, Saw82, TC88]. **Bhattacharya** [CP86]. **Bias**
 [Tsa89, CG84, SB88]. **biased** [Kat89, Sen87]. **BIB** [CK87]. **binary**
 [GK89, How83, Kag88, Pes82, Pes84b]. **binary-type** [Pes82, Pes84b].
binomial [GS87, Koc89, Lin88, Lin89]. **Birnbaum** [YM84]. **birth** [Tan86].
birth-death [Tan86]. **bits** [The87, TC88]. **Bivariate**
 [Arn87, Bec89, BR88, DdO89, GJ88b, KV85, Koc89, Kor87b, O'N85, dO89].
Block [Yan88, PT86, SJ88, Sin89]. **BLUE** [Bal89]. **Board**
 [Ano82a, Ano85b, Ano87b, Ano88b]. **Bonferroni** [Hop85, TX89]. **Bootstrap**
 [BB88, Ray89, Ath83, BG88b, HM89, Par85]. **bootstrapping** [LB83].
bootstraps [TRF84]. **both** [CM84]. **bound**
 [Dev89b, Feu88, Fu83, FK84, JH84, Rot83, YM84]. **Boundary**
 [RC87, Rus88]. **bounded** [SYM86, Wu89]. **bounding** [Tho89, Vit88].
Bounds [CP86, CR86, Hoo89, YR88, AB88, CP85, CP89, Dal87, Hop85, MM88b, Pap88, Pes82, Sca85, SYM86]. **box** [Hol89]. **branching** [Tay82].
breakdown [Cha86]. **Brownian** [CHR86, KS87a, Sim83]. **busy** [SH89].

Calculating [JP84]. **calculus** [Sha89a]. **calibration** [Sun85]. **can** [How83].
cannot [Kor89]. **Canonical** [MN88]. **carcinogenesis** [Ser84, SKM86]. **Carlo**
 [Fin87]. **carriers** [BGM⁺86]. **case** [Geo88, WJ88]. **cases** [BP85].
categorical [Bec89]. **categories** [Sim87a]. **category** [Tsu88b]. **Cauchy**
 [Pap88, Phi89]. **caution** [Bra89]. **cell** [Lec85]. **cells** [Ray88]. **censored**
 [GC86, Kao85, Kor87b, PT88, Tsa85]. **censoring**
 [Ber83, LP87, Liu86, Mie87a, Sta86]. **censorship** [Alb88]. **central**
 [Zel88, Joh88, Pfl83, Rhe84, Rhe86, iYT87]. **certain** [BH84, Hor84, SYM86].
certainly [How83]. **certificates** [GL89]. **chain** [AT89, AC82, SS83]. **chains**
 [Ath85, Bur89, Joh88]. **change** [Yao88]. **change-points** [Yao88].
characteristic [Dev84, Kam82, Wel84, Wel86]. **Characterization**
 [Dan89, Gzy87, KM87a, KS87b, NH89, Abd85, AH89a, Bal87, FF89, FS85, Gat88, GR89, HC89, JH84, Kor85, KS88, RS86a, Wes87, Yao89].
Characterizations [Cac83, Cac87, CP89, EN84, Lus89, TL89, BT84, YM89].
chemical [CK87]. **Chernoff** [Akr84, Ano86d, KS87b]. **chi**
 [BH84, BG88a, BH86a, Bon89, Sch87]. **chi-square** [BG88a, BH86a, Bon89].
chi-squared [Sch87]. **chi-squaredness** [BH84]. **choice** [Gol88, MS87a].
choosing [Kap88]. **circle** [LB83]. **Circular** [Afs88a, Ber89]. **circumference**
 [LB83]. **class** [CD88, Cha85a, Kha86, KM87a, KPW84, Lin89, Raf87, Ruk83,

SS84, Sve85, Tsa85, Wan85]. **classes** [AEN86, EN84, O'B82, Ste86].
classification [Kag85, Per82]. **Closed** [KL85a]. **closure** [EN84]. **cluster** [GG89, Hun87]. **clustered** [RP85]. **clustering** [Eve88]. **clusters** [Gup82].
Clusure [AEN86]. **coefficient** [FM87, NY88]. **Coefficients** [MS87b, SS86].
collapsibility [Dav87]. **collapsible** [Dav86]. **column** [SGS87]. **combine** [Wal85]. **comment** [Wan85]. **common** [Kan84]. **comparing** [Ber83].
Comparison [HR89a, Flu86b, IO85, SM87, TRF84]. **comparisons** [Pes84b].
competing [YR88]. **Complete** [Deh89, HR89b]. **complex** [Fin87, Le 88].
complex-valued [Le 88]. **component** [Khu87, MS88, Sch87, Sch89a].
components [Bue88, CS88, MG85, Par88, TBGG89]. **compound** [Ste88].
compounding [Sze88]. **computational** [DM84]. **computing** [Fu89].
concentrated [Riv86]. **concept** [BSS85]. **concerning** [Eva89, Mie87b, Sch89a, Wef85]. **concordance** [PS83]. **condition** [Bal89].
Conditional [MS86, BS84, BBW89, Mie87b, Sam89]. **conditionally** [CS89, HK88]. **conditionals** [Arn87]. **conditioning** [CT82]. **Conditions** [MS87a, Bra89, Dan88, Rhe86, Rou89a, Rou89b]. **Confidence** [BB89, HS86, BB88, HM89, Jey85, Mie87a, Pie87, Ray89, SM87, TBGG89].
conforming [Kan84]. **conjugate** [AA88, Ath86, MFP89]. **connected** [Sta89]. **Connectedness** [DPV84]. **connections** [Par85]. **Consistency** [KV85, Abd89, CM88b, Dev89a, GP85, Kou87, MMR88, Mie87b].
Consistent [Rou89a]. **constants** [Tak87]. **constraints** [Bon89].
constructed [Arn88]. **Constructing** [Joh85, Ray88]. **Construction** [Kan84]. **contagious** [Wil88]. **contaminated** [CKS88]. **content** [CM84].
contiguity [Akr82]. **contingency** [BH86a, Dav86, Dav87, Lee88, Sim87a].
Continuity [MW87, GK89, Pla88]. **continuous** [tHK84, OR89]. **contoured** [KM87a]. **control** [SKM86]. **controlled** [Sun85]. **controlling** [CM84].
Convergence [Ric86, RR83, Bur89, Bur85, CGN83, Deh89, Ebe84, Fra88, FK84, Gou89b, IR87, Kok87, LP87, Mas87, MM87, Raf87, Rao84a, Rhe84, Roo84, RC87, Ver88]. **convex** [And84, Kor89]. **convexity** [BP87].
Convolution [Ano89d, MM88a, EN84, Pla88]. **convolutions** [GK89]. **Cook** [dR88]. **coordinate** [RE89]. **coordinate-free** [RE89]. **coordinates** [LB83].
correlated [Chi89, MS86, MS87c]. **correlation** [KPW84, NY88, PS83, Sam84, Wan85]. **cost** [Pes82, PT86].
counterexample [Wef85]. **counterpart** [Kor87a]. **counterstrategy** [Bro82].
covariance [Bon86, CT82, Flu86b, Flu86a, Hol87, Kni89, Kub89].
covariances [Cha85b, JJ87]. **covariates** [Mat84]. **covariogram** [CG84].
coverage [Ald89]. **Cox** [Yan89]. **Cramér** [JKV88, MM88b]. **Cramér-type** [JKV88]. **credibility** [Bro82]. **criteria** [Abo88, Pet86]. **criterion** [God87b, Saw82, Yao88]. **critical** [CF83]. **cross** [Dev89a, HS89, Lee88].
cross-product [Lee88]. **cross-validation** [HS89]. **crossing** [RC87]. **crude** [YR88]. **curve** [Par83a]. **curved** [Hou85]. **cusum** [Hus88]. **cycle** [Li87].
cyclic [Li87]. **cylindrical** [OT87].
data [BS84, Bec89, CKS88, Eve88, GC86, GJ88b, Gup82, HR89a, Kor87b,

PT88, SR84, WK83]. **death** [Tan86]. **decomposability** [Sze88].
decomposition [KS87a, WK83]. **define** [Ebr85]. **defined** [Bar87]. **definite**
 [Mis89, Ric85]. **definition** [CJT87]. **degenerate** [Kok87]. **degree** [GG89].
delete [Shi88]. **delete-** [Shi88]. **deletion** [MG88]. **densities**
 [Len87, Mie87a, Par82]. **Density**
 [CM88a, Rao84b, Abd89, Bab86, Bra83, CR89, Dev89a, Fal86, GP85, HM87a,
 HW88, Har84b, IR87, KV85, MN88, Mas87, Ryc87, Sch89b, Sin87, TS89].
Dependence [CKZ86, BSS85, HR89b, Rou89a, Rou89b, dO89]. **dependent**
 [Bir88, Dab82, DT88, Hoo89, Mis89, Sar86, Ser84, iYT87]. **deposit** [GL89].
derivation [Akr88, Sim83]. **derivative** [Wig85]. **derivatives**
 [Geo84, HM87a, Pet89, Sin87]. **Descriptive** [Oja83]. **design**
 [FB86, Geo88, MMR88, Rou89a]. **designs**
 [Afs86, Afs87, Afs88a, Afs88b, CZ84, CK87, DPV84, HM87b, Joh85, Kag85,
 Kag88, Kat89, MM84, MG88, Mül84, PT86, SGS87, SJ88, Sin89].
destructive [AK83]. **determinant** [And89, WD88]. **Determination**
 [CM84, MS87b]. **determined** [Str89]. **Determining**
 [O'B82, Fin87, Gup82, Sim87b]. **develop** [LC82]. **deviation**
 [Fu83, JKV88, MS87b]. **deviations** [HH88, Led87, RR83]. **diagnostic**
 [Kao85, dR88]. **Diagnostics** [EG86]. **diagonal** [Yan88]. **diagonals** [Agr83].
diagonals-parameter [Agr83]. **difference** [CR86, CHR86, HM87b, Lee88].
different [FFT84, GJ88a]. **differentiable** [Par83b]. **differential**
 [Dab89, Nua87, SS86, Vit88]. **diffusions** [Kor89]. **digits** [How83].
dimensional [AB89, Ald89, HH88, Lus89, Ric85, Sca85]. **direction** [Kor87a].
directional [JP88, Wig85]. **Dirichlet** [Kuo86]. **disclosure** [Alb84]. **discrete**
 [Ber83, BT84, Cac83, Cac87, CS87b, Dan88, Dan89, KS87b, NH89, Sim83,
 Sve85, TRF84]. **discriminant** [CR89, Krz83]. **discriminating** [tHK84].
Dispersive [Bar86, AK88, Bar87]. **distance** [Cla89, HW88, Kou85, Lar84].
distances [BH86a]. **distributed** [BB86, Hor85, WD88]. **Distribution**
 [BB87, AB86, AJZ89, Ath86, Bal87, Bec89, BG88a, Bru88, CD88, Cha85a,
 CM84, Dal88, Fam87, Gaj87, Gat88, GS87, Har84a, JJ84, Kam82, Kea84,
 Koc89, Krz83, Li87, MS87a, MB87, Mut88, NH89, OR89, O'N85, PX86,
 PX89, Pap84, PGP83, RS86a, RS86b, Ric83, Riv86, Sam83, Sca85, Ses88,
 Sin86, Sta86, Sta87a, SH89, Sti82, Tak87, TG84, The82]. **distribution-free**
 [CD88]. **distributions** [Abd85, AAO89, Arn87, AM89, BLE87, BE86, BP87,
 Cac83, Cac87, CP89, CR86, CF83, CH89b, CD82, Cla89, Dan89, DdO89,
 DJ89, EN84, FF89, GR89, Hat86, HA87, HC89, KS89, Kha86, KM87a, Kor85,
 KS88, Kou85, KS87b, LS88, Lin88, Lin89, LE87, NN84, Oja83, PAT88, Phi89,
 SOY85, SYM86, Sha89b, Sta89, Swe83, SM85, TL89, Wil88, YM89].
divergence [Saw82]. **divisibility** [Dan89]. **divisible**
 [Dan88, Kag85, KS89, LE87, Vit88]. **DMRL** [AEN86, CH89b]. **do** [Sen87].
does [The87]. **domain** [Eub82, Tak87]. **domains** [Mee86]. **Dominance**
 [Nic88]. **dominating** [Li84]. **dose** [SKM86]. **doubly** [Kor87b]. **drift** [SB88].
durations [MS86]. **Durbin** [Ryc87]. **dynamic** [Bol89]. **Dynamics** [And84].

each [TC88]. **early** [Dal88]. **Easily** [Sim87b]. **Easy** [JR86]. **Edgeworth** [Ray89]. **Editorial** [Ano82a, Ano85b, Ano87b, Ano88b]. **Effect** [Ksh89, MG88]. **effects** [DGG83, Khu87]. **efficiency** [HR89a, Rot83, Rot84]. **Efficient** [Alb84, Bab86, KL85a, Wel88]. **Efron** [Vit88]. **Eggenberger** [Gou89b]. **eigenfunctions** [Ric83]. **Eigenvalue** [KPW84, Wan85]. **Eigenvalue-eigenvector** [KPW84]. **eigenvector** [KPW84, Wan85]. **elementary** [Sim83]. **Elisa** [GJ88a]. **elliptical** [KM87a]. **elliptically** [BB86]. **EM-Algorithm** [ZR86]. **Embedding** [Gou89a]. **empirical** [CH86, DT88, ER87, Ein87, Kuo86, Li85, Mar89, Wel84, Wel86]. **entropy** [CT82, Par82, RV85, The82]. **epidemic** [BGM⁺86]. **equal** [Cha86]. **equality** [CS85, Hol87, NN84]. **equally** [Par88]. **equation** [FKT83, FRT84, Kou87, Nua87, TRF84]. **equations** [Dab89, HI83, Llo87, Oks87, SS86]. **equareplicate** [SJ88, Sin89]. **equivalence** [Sim83, Sim86]. **Errata** [Ano86a, Ano86b, Ano87c, Ano88c, Ano88d]. **Erratum** [Ano84b, Ano86c, Ano87d, Ano87e, Ano87f, Ano88e, Ano89c, Ano89d]. **error** [AB86, GJ88a, Kou85, Tsa89]. **errors** [AH89b, Fra88, JP84, Nay88, Rao84a, RB89, TRF84]. **escape** [Kor89]. **estimate** [CR89, Chi89, Dev89a, Dev89b, Fab88, Fra88, Geo88, GP85, RT86, Rou89b, She86]. **estimated** [HM87b, Koz85, SS84]. **Estimates** [Liu86, And84, Bur89, CH89a, CR89, Geo84, IR87, Koe84, Sin87, Wel84]. **Estimating** [Wei87, Yao88, Llo87, Nay88]. **Estimation** [BH86b, Dia87, FGS82, HM87a, JJ87, LB83, Alb84, Bab86, Bon86, CL87, CS88, CM88a, DdO89, Dey87, Fal86, Fer87, Feu88, FKT83, FFT84, FRT84, GMS87, GG89, GC86, Gup83, HH88, HW88, Hun85, Kea84, iKB87a, iKB87b, Kor87b, Kou85, Kub89, Kuo86, Le 88, Li85, Mar89, MN88, Mec85, Pet89, Rao84b, RE89, Rou89a, Rüs87, Sam89, Sch89b, Ses88, Sha89b, Sim87a, Sin86, TS89, WK83, Wei86, Wel88, Whi87, ZR86, dO89, dP85]. **estimator** [Bon89, CF86, Cla89, FK84, Fu89, KV85, Kni89, Les89, Mie87b, Nic88, PT88, Rao84a, Rao85, Sta86, Sun85, Ver87, Yin89]. **Estimators** [Cha85b, KS83, Abd89, Ano89d, AK83, BB87, Ber89, Bra83, Cha85a, Cha86, CS89, CG84, EG86, Fu85, Gaj87, Har84b, JKV88, KL85a, Lar84, Li83, Li84, LP87, MM88a, Mas87, MM87, MS88, Mie87a, Pie87, Raf87, RB89, RR83, Ruk83, Sar86, SB88, Shi88, SS84, Ste86, VM83]. **Evaluation** [And89]. **events** [PX89]. **Exact** [Fra88, BM87, Khu87]. **example** [Eva89, LB83]. **examples** [KS89]. **exchangeable** [Dab88, Sca85]. **Existence** [BLE87, Kag88, AW84, Cha88]. **exit** [Mar83, Rus88]. **exits** [Rus88]. **expansion** [Kem88, Led87]. **expansions** [Ray89]. **expectation** [BE86]. **expectations** [Hoo89]. **Expected** [Pes82, And89, BB89, Bon89, MS86, Ric83]. **Experimental** [IO85, Kag88]. **experiments** [Lus89]. **explanatory** [Oks87]. **exploration** [BS84]. **exponential** [BLE87, CH89b, CS87b, Fu85, Gat88, Hou85, Kam82, KD85, KS88, LS88, Li87, MB87, MFP89, NN84, OR89, O'N85, PA88, RS88, Rao84a, Sam83, Sta86, Sta87b, Sta87a, Swe83, TL89, Yca89, YM89]. **exponentiality**

[Mar83]. **extended** [HA87, Hun87]. **extensible** [Sca85]. **extension** [Kre88]. **external** [PS83]. **extrapolation** [HM87b]. **extremal** [Gou89a, SM85]. **extreme** [Bal87, DdO89, FGS82, GR89, Kea84, Wig85]. **extreme-value** [DdO89, Kea84]. **Extremes** [CD82, dO89].

factor [IO85, Iha87, Kan84]. **factorial** [Jon87a, Kem88]. **failure** [CKS88, GM85, JC89, MS85, MM87]. **failure-rate** [MM87]. **fallacy** [Aka82]. **families** [CS87b, Hou85, MFP89, RS88, Yca89]. **family** [Ath86, GR89, KS87b, LS88, Li83, Li84]. **favorable** [Sim87b]. **feasible** [Kor87a]. **fewer** [Kag88]. **fields** [Bra89]. **filter** [RB87]. **filtering** [CKS88]. **filtrations** [MW87]. **financial** [AC82]. **finite** [Dan89, Eve88, Gup83, Hun86, Ric85, Rod87, RE89, She86, Yca89, ZR86]. **finite-dimensional** [Ric85]. **Finitely** [Str89, RS86b]. **Finiteness** [GW89]. **First** [Pet89, Har84a, Le 88, Ryc87]. **first-order** [Le 88]. **first-passage** [Ryc87]. **Fisher** [Riv86]. **fit** [BG88b, CS87b, Ray88, Riv86, Sve85]. **five** [Fin87]. **fixed** [Geo88, Rou89a]. **flow** [KL85b]. **Fluctuation** [Edl84, Ros83, Ros84]. **fold** [Khu87, Tsu88a]. **footrule** [SS83, Fra88]. **forecast** [Tho89]. **forecasting** [JP84]. **form** [AH89a, Ein87, KL85a]. **formation** [AEN86]. **forms** [Jon87b]. **formula** [Bru88, Ryc87]. **forward** [Tay82]. **four** [Tsu88a]. **four-fold** [Tsu88a]. **framework** [YR88]. **free** [CD88, RE89, Swe83]. **frequencies** [Bon89]. **Friedman** [Rot83]. **function** [Ath87, Bab86, BP87, CL87, Dia87, Eva89, Fal86, Gaj87, Geo88, Kor87b, Krz83, Leś89, Liu86, MM87, RB89, Rou89b, Sca85, Sin86, Vit88, Wel84, Wel86, Wel88]. **Functional** [Sha89a, Dab85, DT88]. **functionals** [Par83b, Rüs87, Smo85]. **functions** [Bar87, BH86b, CP85, CP86, Dev84, Gaj87, Geo84, Mai88, MM88b, Mis89, Ric85, Ver88, Wei87]. **fundamental** [CF86]. **Further** [SJ88].

G [Ano86d]. **gain** [Wei87]. **Galambos** [TX89]. **game** [GH84, San88]. **gamma** [AB86, And84, CR86, HC89]. **Gaussian** [FB86, Gzy87, Kle86, LM87, Lus89, LW82, Rao84a, Ses88, Sin86]. **general** [BGM⁺86, Cha88, Ein87, Lar84]. **Generalization** [Dan88, Pap88]. **generalized** [AB86, Cac87, Fam87, Gou89b, GH84, Har89, Ksh89, PX86, PGP83, Ver87]. **generating** [Dev84]. **generator** [Cha89, Zie86]. **geometric** [Arn88, PGP83, Sen87, Sze88]. **Georg** [Ano89d]. **given** [MS86]. **Godambe** [Bha87, God87a, Jos87]. **Gompertz** [Tan86]. **goodness** [BG88b, CS87b, Ray88, Riv86, Sve85]. **goodness-of-fit** [BG88b, Sve85]. **Graphical** [Tsu88a, Sri84]. **green** [CL87]. **group** [FM87, Kag85, PS83, Yao89]. **grouped** [GJ88b, HR89a]. **grouping** [Eub82, tHK84]. **groupings** [LC82]. **growth** [God87b, Hüs85]. **Gumbel** [GR89, Tak87].

Hadamard [Sin88]. **Haight** [LS88, SH89]. **Hájek** [Par83a]. **Half** [Sha89b]. **Half-sample** [Sha89b]. **Hans** [Ano89d]. **Hans-Georg** [Ano89d]. **harmonic**

[Sen87]. **Harris** [Tay82]. **having** [Pet89]. **hazard** [Bar87]. **hazards** [CL87, CM88a, GM85, O'n86]. **head** [MS84]. **heat** [KL85b]. **Hermite** [GP85]. **heteroscedastic** [Tsa89]. **Hierarchical** [Per82]. **histogram** [KV85, Lec85]. **histograms** [RV85]. **historical** [SKM86]. **Holdings** [AC82]. **homogeneity** [BB87, BH86a, CD88, GJ88a]. **homogeneous** [DM84]. **Hotelling** [Ksh89]. **hypergeometric** [BP87]. **hypotheses** [Saw82]. **Hypothesis** [Che84, BH86a, HR87].

i.i.d [GW89, Ros84]. **I.I.D.** [Ros83]. **identically** [Hor85]. **identifiability** [LE87]. **identification** [AB89, Dab89]. **identifying** [Gho88]. **II** [Ric85]. **Implementing** [Wel86]. **implications** [Kre88, LW82]. **implies** [CKZ86]. **importance** [Bue88]. **improper** [Iha87]. **Improved** [Dey87, Kub89, Sch87, SYM86]. **improvements** [YM84]. **Improving** [PT86, Gaj87, MM87]. **Imputation** [TS89]. **income** [Kor85]. **incomes** [Kor85]. **Incomplete** [MM84, Shi89]. **Inconsistencies** [Bha89]. **Inconsistency** [O'n86]. **increment** [Rhe86]. **increments** [PA88]. **independence** [Baj87, BH84, BH86a, CKZ86, Feu88, HR89b, MS84, O'B82, O'N85, Rud84, Sam83]. **Independent** [Swe83, Hor85, MS88, PA88, RW85, TG84, The87]. **index** [Ano83, Ano84a, Ano85a, Ano87a, Ano88a, Ano89a, Ano89b, BP85, Led87, dP87]. **indexed** [GL89]. **individual** [HR89a]. **ineffectiveness** [Pic84]. **inequalities** [sL89, RT86, RS89, TX89]. **inequality** [Fu83, KS87b, Pap88, Vit88, Wit85, YSM87]. **inference** [AH89b, KL85b, MS85, Pic84, TH87]. **Infinite** [AB89, Dan89, GK89, HH88, Lus89, Zie86]. **infinite-dimensional** [HH88]. **infinitely** [Dan88, KS89, LE87, Vit88]. **Influence** [Kao85, Shi89, BH86b, Par83a]. **influential** [Gho88]. **information** [FFT84, GG89, Gup83, SKM86, The87, TC88, Whi87]. **Inheriting** [BH84]. **insensitivity** [MS87a]. **inspection** [Kre88]. **integrability** [CS87a]. **integral** [MB87]. **integrated** [HM87a]. **intensity** [Leś89, RB89]. **intermediate** [Coo88]. **internal** [PS83]. **interpolated** [HS86]. **interpretation** [FK84, Hat86, Par82]. **interrelationships** [Tay82]. **interval** [DLS86, SM87]. **intervals** [BB88, BB89, HM89, Her88, HS86, Ray89, TBGG89]. **Intrinsic** [dO89]. **invariance** [Arn85, Dab88, Par83b]. **Inverse** [Jon87a, CT82, FB86, Ses88, Sin86, Sun85, WD88]. **inversion** [Ray89]. **iterated** [Dab85, DT88, Deh89, Ein87]. **Iterating** [Hop85].

jackknife [Shi88, RT86]. **James** [Nic88]. **joint** [Kor85]. **jump** [CGN83].

Kalman [RB87]. **Kaplan** [Mie87b]. **kappa** [Agr89]. **Kendall** [NY88]. **Kent** [Riv86]. **Kernel** [Geo84, Abd89, Bra83, Chi89, Dev89a, Dev89b, HW88, Har84b, Leś89, LP87, MM87, Mül84, OT87, Sch89b, Sim87, Ver87]. **kernel-type** [Bra83, LP87, Ver87]. **kernels** [MN88]. **Kersting** [Pfl83]. **Kiefer** [Lev84]. **Kim** [Fu89]. **Klass** [God87b]. **known** [Hol87]. **Knut**

[Afs86, Afs87, Afs88b]. **Kolmogorov** [KS85, Sen84a, YSM87]. **koziol** [CL87]. **koziol-green** [CL87]. **Kronecker** [DPV84]. **kurtoses** [BB87]. **kurtosis** [BB87, RS89, Sri84].

Large [Bir88, HH88, HR87, Kok87, LM87, RS86b, Wit85, CHR86, Fu83, JKV88, Led87, Par85, RR83, Sch89b]. **last** [Rus88]. **lattice** [WJ88]. **Law** [Bir88, HR87, Kok87, LM87, RS86b, Wit85, Ath83, Dab85, DT88, Deh89, Ein87, Wes87]. **leading** [Bha89]. **least** [DGG83, EG86, Hun87, IO85, MS87b, OI83, Rao84a, Rao85, dP84]. **least-squares** [EG86, IO85, OI83]. **length** [Pap84, Sen87]. **length-biased** [Sen87]. **Letters** [Ano89d]. **Levene** [CS85]. **Lévy** [Sim86]. **‘Lévy’s** [Sim83]. **life** [Abo88, AM89, AK83, EN84]. **Likelihood** [SR84, Zel88, Aka82, BP87, CF86, CL87, CJT87, Eva89, FK84, Fu85, Fu89, Hol87, IO85, Iha87, Kou87, Le 88, Pic84, Sar86, WK83, Zel86]. **Limit** [AJZ89, Joh88, Pfl83, Rhe84, Rhe86, iYT87, AA88, DJ89, DLS86, JR86, KS89, Mut88, Yin89]. **limiting** [JJ84, Sen84b]. **limits** [CM84, Har89]. **line** [Rao84b, RP85, Yin89]. **Linear** [Mar89, dP84, AB86, AH89b, Bon85, BBW89, Bon89, Cha85a, Dab89, Koe84, KS83, KS85, Kou85, LM87, Led87, Nua87, Pie87, Rot84, Shi89, Smo85, dP85]. **linearity** [Csö85]. **Lipschitz** [SS86]. **Local** [Baj87, CHR86, CH89c, Fab88, HS89, SS86]. **Locally** [Rud84, Sch89b]. **location** [Che84, Fu85, GC86, HR89a, MS88]. **log** [AB86, BBW89, Bon89, Zel86]. **log-likelihood** [Zel86]. **log-linear** [AB86, BBW89, Bon89]. **logarithm** [Dab85, DT88, Deh89, Ein87]. **logarithmic** [Fam87]. **logistic** [Arn88]. **lognormal** [Kap88]. **long** [DT88]. **long-range** [DT88]. **longest** [PM86a, PM86b]. **look** [LY89]. **Lorenz** [AV86]. **loss** [And84, Hsi89, Kub89, MM88b]. **low** [Mut88]. **Lower** [Sca85, Dev89b, JH84, MM88b, Rot83]. **lumber** [JH84].

Mack [Ano89d]. **magic** [Hed87]. **main** [MG88]. **maintenance** [CKS88]. **many** [RS86b, The87]. **mapping** [Mut88]. **marginal** [CD82, Har84a]. **market** [GL89]. **market-indexed** [GL89]. **Markov** [AT89, AC82, Ath85, Bur89, CGN83, DM84, Gzy87, Joh88, KS89, SS83, Tsa85, Yca89]. **Marquardt** [OI83]. **Martingale** [RT86, EK88, Gou89b, Llo87]. **martingales** [LM87]. **match** [Hol89, RT83]. **matche** [JJ84]. **matched** [Tsa85]. **matching** [Pes84a]. **mathematical** [Per82]. **matrices** [Flu86b, Flu86a, Högl87, Hol87, KPW84, Sin88, Wan85]. **matrix** [BH84, CT82, Dey87, Eub84, Kni89, Kub89, Phi89, Sen84b, WD88]. **Maxima** [HR89b, God87b, Hü85, Roo84]. **Maximum** [CL87, Par82, RV85, SOY85, BP87, CF86, CT82, FK84, Fu89, Hsi89, IO85, Iha87, Le 88, Sar86, The82, WK83, Wei86]. **McCarty** [YM84]. **Mean** [RB89, Abo88, AK83, BB89, CR86, CS89, FGS82, GMS87, Li83, Li84, Li85, Sta86, Sta87a, Wu89]. **means** [AV86, CM88b, Hol87, Hun86, Kuo86, LW82, Sen87, Wei87]. **measurable**

[Smo85]. **measure** [Kle86, OT87, Sri84]. **measurements** [Afs88a].
measures [Bök88, GG89, Pic84]. **measuring** [And86]. **Median**
[CG84, CR86, She86, SM87]. **medians** [AV86, LH89]. **Meier** [Mie87b].
memory [Hsi89]. **mesure** [CHR86]. **Method**
[Fu89, Ald89, HM89, Kap88, Kor87a, KM87b, Sri84]. **Methodologies**
[Fer87]. **Methods** [Dev84, Feu88, Fin87, Gho88, Hun87, IO85, SM87, iYT87].
metric [Str89]. **Michael** [Ano86d]. **minima** [Gou89a]. **minimal** [God87b].
Minimax [HM87b, Fab88, Li83, Li84, MS88, Ruk83]. **minimization**
[Arn88, HW88]. **minimizing** [BH86a]. **Minimum**
[FFT84, Jey85, Kou85, Cla89, Mec85]. **misclassification** [CR89]. **Mise**
[Sin87]. **Mises** [Pap84, Rüs87]. **missing** [Fer87, How83, Ksh89, TS89, ZR86].
misspecified [O'n86]. **Mixed** [Bon86, Eve88]. **mixed-mode** [Eve88].
mixing [AP86, Bra89, DJ89, IR87, Mas87]. **mixture**
[BLE87, Cla89, Eve88, Hat86]. **mixtures** [Cac83, LE87, MS88, Zel86, Zel88].
MLE [MMR88]. **modal** [Har84b]. **mode** [Eve88]. **model**
[AB86, Agr83, Agr89, AA89, Ber89, Bon85, BBW89, CL87, CKS88, CM88a,
Eve88, FB86, Gou89b, JC89, Kan84, Khu87, Kor85, KM87b, LR89, Leś89,
O'n86, Pet86, Pie87, Rao84a, Rao85, RP85, RB87, Rod87, Ron85, Ser84,
Tsa89, Wal85, ZR86]. **modelling** [SKM86]. **models** [AH89b, Bec89, BM87,
Bol89, Bon86, Bon89, Cha85b, Feu88, FFT84, GM85, HH88, Kao85, Kap88,
Koe84, NH89, Ric86, Rüs89, Sve85, Tsa85, Tsu88b, WK83, Web84].
Moderate [JKV88]. **Modified** [Ath87, Riv86]. **modulus** [ER87]. **Moivre**
[JR86]. **Moment** [sL89, Wit85]. **Moments**
[BB86, Abd89, BLE87, Dal87, GW89, Jon87a, Jon87b]. **monitoring** [CZ84].
monotone [Bue88, MS85, Wef85]. **monotonic** [Gaj87]. **Monro** [Gol88].
Monte [Fin87]. **motion** [CHR86, Sim83]. **moving** [Rus88]. **MSE** [Sun85].
MSE-superior [Sun85]. **Müller** [Ano89d]. **multi** [PT86]. **multi-way**
[PT86]. **Multicollinear** [DGG83]. **multidimensional** [Dav87].
multinomial [Ahm85, BP87, Bon85, iKB87a, iKB87b, Zel86]. **multinormal**
[Dey87, Rod87, SR84, ZR86]. **multiple** [Li87, PX89, Saw82, Shi89, The87].
multiplicative [Leś89]. **multistate** [Bue88]. **Multivariate**
[BE86, PAT88, BP87, Cac87, ER87, Ein87, EN84, FF89, Geo88, Gup82, Hol87,
Li83, Li84, OR89, Oja83, RS86a, Sam84, Sri84, SH87, Sun85, Sve85, Wig85].
must [CHR86]. **mutually** [Afs87].

Nadaraya [Geo88]. **Narrow** [Ver88]. **natural** [LS88, Tsu88b]. **NBUE**
[AEN86]. **near** [GJ88b, JJ84]. **near-matche** [JJ84]. **Nearest**
[Cox83, CH89a, Mie87a]. **necessary** [Bal89]. **negative**
[BSS85, Bon85, Lin89]. **neighbor** [CH89a, Mie87a]. **neighbours** [Cox83].
nested [BM87, Khu87]. **nesting** [Khu87]. **network** [CZ84]. **Neyman**
[Akr88]. **nodes** [Mut88]. **noise** [Chi89]. **Non**
[LW82, Sam89, BM87, DdO89, Dev89a, Yao89]. **non-consistency** [Dev89a].
Non-Gaussian [LW82]. **non-nested** [BM87]. **Non-parametric**
[Sam89, DdO89]. **non-randomized** [Yao89]. **non-zero** [LW82]. **noncentral**

[BG88a]. **nonhomogeneous** [RB89]. **noninfinite** [Dan89]. **nonlinear** [Feu88, OI83, Rao84a, Rao85, Tsa89]. **nonnegative** [MM87, Sen84b, TBGG89]. **nonnested** [AT85]. **Nonparametric** [AJ89, JC89, Kor87b, Raf87, AT85, Ano89d, HR89a, KM87b, MM88a, Mü184, PT88, Ray89, Rot84]. **nonregular** [Cha85a, Rao85]. **Nonstationary** [HI83]. **norm** [Akr82, FF89, Mis89]. **normal** [Ath86, Bec89, Bol89, CM84, Cla89, Fra88, GMS87, Hol87, tHK84, HR89b, Jon87b, Li83, Li84, MS88, RS86a, Ruk83, TRF84, Wei87, Wes87]. **normality** [BR88, Bra83, GJ88b, HK88, KM87a, KV85, Sri84, SH87, Wel84]. **Normalizing** [Tak87]. **Note** [HC89, IR87, KS88, Sta87b, Akr82, AA88, AP86, Bar87, Bir88, BG88a, CS85, Dab82, Fam87, FK84, HM89, Höglund87, Hol89, tHK84, Hun87, JR86, Jos87, Kea84, Kem88, Ket89, Kni89, Koc89, Koe84, Koz85, Kuo86, Le 88, Leś89, Nay88, Oks87, Par83a, Pet86, RL83, Ryc87, SYM86, Shi88, Sze88, WK83, Wei86, Wel84, Whi87, Yin89, YSM87, ZR86]. **nuisance** [PT86]. **number** [AA88, Cha89, Fin87, JJ84, LB83, Mut88, Nay88, Rus88, Yao88, Zie86]. **numbers** [Gup82, Bir88, HR87, Kok87, LM87, RS86b, Wit85].

observation [FGS82, Ksh89]. **observations** [Ber83, Fer87, Gho88, Sar86, Shi89, Wu89]. **observed** [LB83]. **obtain** [CF83]. **obtaining** [Wig85]. **Occupation** [MS87c]. **occurrence** [Dal88]. **occurrences** [PX89]. **OLS** [Bal89]. **One** [RT83, TBGG89, TH87]. **One-sided** [RT83]. **one-sample** [TH87]. **One-sided** [TBGG89]. **operators** [Ric83]. **optima** [Pet89]. **Optimal** [CZ84, FB86, Lar84, Llo87, Mü184, Tsu88b, AW84, Cha89, Eub82, Lec85, Raf87, Rud84, Sch89b]. **optimality** [Baj87, CF86, Hed87, MG88, Ste88, Tal86]. **Optimum** [Kat89, tHK84, SS84]. **order** [Che84, Coo88, Gat88, Har84a, HS86, HA87, Hoo89, HM87b, KL85a, Le 88, Lin88, Lin89, Pet89, PAT88, Rei86, dP87]. **ordered** [CD88, Lee88, Sim87a]. **Ordering** [AAO89, AK88, AV86, Bar86, Bar87, BSS85, PS83, Pes82, Pes84b, Tsu88b]. **orderings** [BH84]. **ordinal** [Bec89]. **orthogonal** [Afs86, Afs87, CP86, Raf87]. **oscillation** [ER87]. **other** [Wil88]. **outcome** [MS86]. **overlapping** [Ray88].

P [Ano89d]. **pairs** [Tsa85]. **pairwise** [Pes84b, RW85]. **parabolic** [AB89]. **paradox** [Bha87, Jos87, Kre88, God87a]. **parallel** [AEN86]. **Parameter** [Dab89, Agr83, Agr89, AB89, Cla89, JH84, NN84, SB88, Sto83]. **parameters** [Che84, Fu85, KS83, Koz85, PT86, Ser84]. **parametric** [DdO89, Sam89]. **Pareto** [Arn87, AH89a]. **part** [Nic88]. **Partial** [Dav87, DPV84, Ebe84, God87b, Hüls85, NH89, NY88, Rus88, SR84]. **partially** [Hol87, Ric86]. **parts** [JP88]. **Pascal** [Wil88]. **passage** [Ryc87]. **path** [KS87a]. **patterned** [KPW84, Wan85]. **Paul** [Ano82b]. **Pearson** [Bon89]. **penalized** [EG86]. **percentile** [HM89]. **percentiles** [Kea84]. **perfect** [Dav86]. **period** [Zie86]. **periodic** [Leś89]. **periods** [SH89]. **perspective** [Eub82]. **phase** [OR89]. **phenomenon** [RL83]. **Philipp**

[Dab82]. **Pitman** [Rot83]. **Plane** [Iac85, Are89, SS86]. **play** [MS86]. **players** [San88]. **plot** [MM84]. **point**
 [Are89, Bab86, Cac83, Cac87, Cha86, RR83, Wel88]. **points**
 [LB83, Rou89a, Yao88]. **Pointwise** [Bur85, GP85]. **Poisson**
 [Ros84, Ahm85, And84, BBW89, CR86, Dal88, Dia87, Edl84, Har89, Li85,
 RB89, Ros83, Sti82, Wil88]. **Pólya** [AB88, Dev84, Gou89b]. **polynomials**
 [CP86]. **Pool** [DG88]. **Pool-Adjacent-Violator** [DG88]. **Population**
 [Bol89, Gup83, Hun86, JP84, Pap84, RE89, VM83, Wu89]. **populations**
 [CC89, Hol87, RP85, Rod87, ZR86]. **Positive** [Mis89, Ric85, KD85, Nic88].
positive-part [Nic88]. **positively** [Bir88]. **possible** [CH89c]. **posterior**
 [MS87a]. **power** [tHK84, LE87]. **Practical** [LW82]. **precision** [Dey87].
prediction [Bol89, Hun86, LC82, ZR86]. **predictive** [CJT87]. **predictors**
 [Rod87]. **Preface** [Joh82]. **presence** [FGS82]. **preservation** [Sze88].
pricing [GL89]. **principal** [MG85, Sch87, Sch89a]. **principle**
 [Aka82, Bha87, Par83b, ZR86]. **principles** [Dab88]. **prior** [MS87a]. **priority**
 [Ros84]. **priors** [And84]. **privacy** [Alb84]. **probabilities**
 [Ahm85, Ber83, GS87, RR83, YR88]. **Probability** [Ano89d, Sim87a, Abd89,
 AAO89, Ath87, BS84, Bra83, Bur85, CR89, Fu83, MS87c, PX89, Wei86].
problem [Alb84, Ald89, Hol89, KL85b, MS87c, OI83]. **problems**
 [Eub82, Har89, MMR88]. **procedure** [CS88, DM84, Gol88, Hus88, Lev84].
procedures [Pes82, Pes84b, Wel86, Yao89]. **process**
 [Arn88, AH89a, DT88, Dia87, ER87, Ein87, Har84a, Le 88, Llo87, PA88,
 RB89, RW85, Sca85, Sta87b, Tan86]. **processes** [And84, Are89, AH89a,
 AP86, Cha85a, CD82, Coo88, CGN83, CH86, DM84, Gou89a, Gzy87, KS89,
 Kuo86, Mas87, Ste88, Str89, Tay82, Yan89, Yca89, dP85, dP87]. **product**
 [HW85, HW86, Lee88, TG84, Yin89]. **product-limit** [Yin89]. **products**
 [Hög87, Sen84b]. **projections** [Par83a]. **proof**
 [Akr84, AT89, Ano86d, EK88, GK89, Joh88, Pfl83, Pic84, Rei86]. **proofs**
 [JR86]. **Properties**
 [HA87, Bur85, Gat88, Geo88, Hus88, NY88, PGP83, Rou89b, Sar86, Yin89].
property [Fab88, Hsi89, JH84, Kam82, Pla88, RS88, Rot84, SS83, SM85].
proportion [Cla89, Kor85]. **proportional**
 [CL87, CM88a, GM85, JJ87, O'n86]. **Proportionality** [Flu86a]. **provided**
 [TC88]. **proximity** [CH89b]. **pure** [MS84].

quadratic [Jon87b, Kub89, Ste86]. **qualitative** [tHK84]. **quantile**
 [Bab86, CH86, Eub82, Fal86, HM89, LP87, PT88, Ruk83, RC87]. **quantiles**
 [AJ89, Mar89, SAU84, Sam89, Ver87]. **quantizers** [AW84]. **quasi**
 [Agr83, Zie86]. **quasi-random** [Zie86]. **quasi-symmetry** [Agr83]. **question**
 [FS85]. **questions** [LC82, Pes82, Pes84b]. **queues** [Li87]. **quotients** [Phi89].

Radial [JP88]. **radius** [LB83]. **Random**
 [How83, Alb88, AJZ89, BB86, Bir88, Bra89, CP85, CP86, Cha89, Dan88,
 Dev84, FS85, FM87, GK89, GW89, Gri88, HW85, HW86, Har89, Hög87,

Hor85, HR89b, IR87, JP88, Khu87, Len87, Liu86, Mec85, MS86, MS87c, Mut88, Pap84, Ros83, Ros84, Rüs89, RC87, Sta86, Sta89, TG84, WD88, Zie86]. **randomized** [Mat84, Yao89]. **randomly** [GW89]. **range** [Ath85, DT88]. **Rank** [Alb88, AH89b, Tsa85, Baj87, Bru88, Led87, NY88, Rud84, TH87]. **Rank-based** [AH89b]. **rankings** [PS83]. **Rao** [MM88b]. **Rate** [Bur89, And84, FK84, God87b, Hü85, MM87, Raf87, Rao84a, Rhe84]. **Rates** [Kok87, Fu85, GJ88a, MS85, MM87, Ric86, Roo84, RR83, Ste88]. **ratio** [BB89, Fu85, Hol87, Sam84, SR84, Zel86, Zel88]. **ratios** [Jon87b]. **recapture** [Nay88]. **reciprocal** [Bab86]. **Rectangular** [Sin88, Abd85, Sta89, SM85]. **recurrence** [Bru88, Tay82]. **recurrent** [Ath85]. **recursive** [Fab88, Mas87]. **reduce** [CG84]. **redundancy** [Flu86b, Kha86]. **region** [HM87b]. **regions** [Jey85]. **Regression** [Hun85, Alb88, Ano89d, AJ89, Cac83, Cac87, CH89a, Cha88, Dia87, DGG83, FM87, FB86, Geo88, Kao85, KS83, KS85, Kou85, LM87, MM88a, MG85, Mül84, Oks87, Raf87, Rao84a, Rao85, Ron85, Rou89a, Shi89, Sun85, The87, Tsa89, Wal85, Web84, dP85]. **regressional** [Wes87]. **regressions** [AT85]. **Regular** [Mee86, Ebe84, MFP89]. **related** [RC87]. **relation** [CK87]. **Relations** [TC88]. **Relationship** [Dav86, GM85]. **relationships** [Eub82, SKM86]. **relative** [tHK84, PS83]. **reliability** [BE83, Kea84, Mai88, Par88, Sin86]. **reliable** [Par88]. **remaining** [Abo88]. **remark** [Mie87b, Ros83, Ros84, Wil88]. **Remarks** [BS84, AW84, Bök88, Nua87, SS86]. **renewal** [Kle86, Sta87b, Ste88, Yan89]. **renewals** [AA88, Kha86]. **repeated** [Afs88a, RB87]. **replications** [Fin87]. **reported** [Kor85]. **representation** [EK88]. **Representations** [Ric83, Len87]. **reproductive** [RS88]. **resampling** [Web84]. **residual** [Oks87]. **residuals** [Tsu88a]. **Resolution** [God87a, Har84b, Jos87]. **response** [Mat84, Pet89, SKM86]. **responses** [HM87b]. **restored** [How83]. **restricted** [GMS87, dP85]. **restrictions** [Alb84, dP84, dP87]. **result** [BLE87, EK88]. **results** [BBW89, LP87, The82, Wal85]. **ridge** [Cha88]. **right** [GC86, PT88, Sta86]. **right-censored** [GC86, PT88]. **right-censoring** [Sta86]. **risks** [YR88]. **Robbins** [Gol88]. **Robust** [Ron85, GC86]. **Robustness** [Pes84b, SGS87, Par85]. **role** [BS84]. **Rosenthal** [Wit85]. **roulette** [GH84]. **row** [DPV84, SGS87]. **row-column** [SGS87]. **ruin** [MS87c]. **rule** [Bha89]. **rules** [CR89]. **runs** [PM86a, PM86b]. **Sabatier** [Ano82b]. **Saddlepoint** [Hou85]. **same** [Coo88]. **sample** [Abd89, Alb88, And86, AJZ89, CM84, Dal87, LR89, LH89, Par85, RT83, SAU84, Sha89b, She86, SS84, TH87, Wei86]. **samples** [FKT83, Hoo89, Rao84b, Riv86, Sch89b]. **Sampling** [Cha85a, BP85, GG89, Hun87, Iac85, Nay88, RP85, RE89, Sen87, Sha89b, Tal86, ZR86]. **Sanov** [Fu83]. **Savage** [Akr84, Ano86d]. **scale** [Che84, KS83, Swe83, Wel84]. **scale-free** [Swe83]. **scaling** [Tsu88b]. **scheme** [DLS86]. **Schur** [BP87]. **Schwarz** [Pap88, Yao88]. **score** [Liu86]. **scores** [KD85, Tsu88b]. **screening** [KM87b]. **seasonal** [LR89]. **Second** [dP87, HM87b, Pet89]. **second-order** [HM87b]. **seemingly** [Oks87]. **selected** [CS89, SAU84]. **Selecting** [MG85].

selection [Chi89, Lev84, Pes82, Pet86, Ron85]. **Self** [Afs86, Sze88].
self-decomposability [Sze88]. **Semi** [Afs88b, DM84, Tsa85]. **semi-Markov** [DM84, Tsa85]. **sensitivity** [GJ88a]. **separate** [Saw82]. **Separating** [OT87].
sequences
[CGN83, Dab82, Dab85, Dab88, DT88, DJ89, Ebe84, How83, Kle86, iYT87].
Sequential [Mec85, Hus88, Lev84, MMR88]. **series**
[Cha85b, Fam87, Fer87, Feu88, God87b, GP85, LW82, LE87, Raf87]. **servers**
[Li87]. **set** [Kor89, Pie87, Sen84b, TC88, Ver88, Yca89, dP87]. **sets**
[Gho88, TC88]. **setting** [CM84]. **settings** [Mat84]. **several** [AT85, Hol87].
shape [Gup82]. **Shapiro** [SH87]. **Sharp** [RS89]. **shift** [Lus89]. **short**
[EK88, Fam87, Joh88]. **shrunken** [Rod87]. **sided** [TBGG89]. **sigma** [MW87].
signed [TH87]. **significance** [SAU84]. **Simple** [AK83, Agr83, Akr84,
Ano86d, CM88a, GK89, GG89, Kap88, OI83, Pie87, Yao89]. **simple-stage**
[GG89]. **Simplicity** [Bro82]. **simulation** [Fin87]. **Simultaneous** [FKT83].
simultaneously [AT85, Gup82]. **Singh** [WJ88]. **single** [RB87]. **singular**
[Pic84]. **situations** [Sun85]. **size** [AJZ89, Gol88]. **sizes** [CM84, FFT84, SJ88].
skewness [RS89, Sri84]. **small** [GJ88a, Riv86, Wei86]. **small-sample**
[Wei86]. **Smirnov** [KS85, Sen84a]. **smooth** [PT88]. **smoothing**
[Eub84, Leś89, Sim87a, Yan88]. **Sobel** [Lev84]. **solution** [BGM⁺86, Kou87].
solutions [Iha87]. **Some** [AW84, BT84, Bök88, Lee88, LP87, NY88, Nua87,
Par85, Rod87, Rou89b, SS86, Sin89, Sta89, TX89, The82, YM84, Baj87,
Ber89, Bra83, DT88, GG89, KS89, Pet86, PGP83, Wil88, iYT87]. **space**
[PA88, Rhe84]. **spaces** [Ric85, Str89]. **spacing** [Eub82]. **spacings**
[AJZ89, Swe83]. **sparse** [Rei86, Sim87a, Zel86]. **sparsity** [Wel88]. **Spearman**
[Fra88, SS83]. **special** [Dan89]. **Spectral** [Len87, Par82, WK83]. **Spherical**
[Phi89]. **spline** [Bur89]. **splined** [Ric86]. **splines** [Eub84, Yan88]. **split**
[MM84]. **Splitting** [Her88, DLS86]. **spring** [Kat89]. **SPRT** [Sta87a]. **square**
[BG88a, BH86a, Bon89]. **squared** [HM87a, RB89, Sch87]. **squaredness**
[BH84]. **squares**
[BB89, DGG83, EG86, Hed87, Hun87, IO85, OI83, Rao84a, Rao85, dP84]. **SR**
[Kag85]. **Stable** [DJ89]. **stage** [CS89, GG89, RB87, Ser84]. **standard**
[Sun85, TRF84]. **standardized** [Dal87]. **stationary**
[AH89a, CGN83, Gzy87, Mas87, RW85]. **statistic**
[And86, Bru88, Pes84a, Ses88, SH87, dR88]. **statistical**
[Ber89, Hed87, KL85b, LM87, Par83b, Sha89a, Sto83, YR88]. **Statistics**
[Ano89d, AJZ89, Che84, Deh89, Gat88, HS86, Hoo89, KL85a, KD85, Kok87,
Led87, Lee88, Oja83, RT83, Rei86, Riv86, TH87]. **Stein** [Ald89, Nic88, Vit88].
step [Gol88, dP84]. **Stirling** [Kem88]. **stochastic**
[AB89, AH89a, BE83, BSS85, Coo88, Dab89, Ebr85, Kor87a, KL85b, Llo87,
Nua87, PA88, RW85, SS86, Ser84, Tan86, dP85]. **stopped** [GW89, Hor84].
stopping [MS84]. **Strassen** [Dab88]. **Strassen-type** [Dab88]. **strata**
[Mut88]. **stratification** [Eub82]. **stratified** [Tsu88a]. **strength**
[AA89, Ebr85]. **stress** [AA89, Ebr85]. **stress-strength** [AA89, Ebr85].
strictly [Dav86]. **Strong** [Abd89, Ath83, Hor84, MMR88, AP86, Gou89b,

Kou87, Mie87b, Ste88, Bir88, HR87, Kok87, LM87, RS86b, Wit85]. **strongly** [DJ89, RS88]. **structural** [Ber89, Kag85]. **structure** [Bon86, Iha87, Tsa89, dO89]. **structures** [CKZ86, Per82]. **study** [Fin87]. **stuttering** [PX86]. **subject** [Bon89]. **subsequences** [Hüs85]. **subspace** [Sch89a]. **Successes** [PM86a, PM86b]. **succession** [Bha89]. **Sufficiency** [Arn85, Rei86]. **sufficient** [Bal89, Dan88]. **suggestions** [Ebr85]. **sum** [Bru88, DPV84]. **summability** [iYT87]. **sums** [Ebe84, GW89, Gou89a, HK88, Hor84, Hor85, NH89, Rus88, Sta89, TBGG89]. **superior** [Sun85]. **superpopulation** [Bol89, Rod87, ZR86]. **sure** [ER87, Mas87]. **surface** [Pet89]. **survey** [LC82]. **surveys** [RB87, SS84]. **survival** [Ber83, CL87, GM85, Rou89b, YR88]. **survivorship** [Kor87b]. **symmetric** [FF89, FS85, HW85, HW86, Ric85, Wei87]. **Symmetrized** [CH89a]. **symmetry** [Agr83, Koz85, O'N85]. **system** [Ebr85, Nay88]. **systems** [AEN86, AB89, BE83, Bue88, FRT84, Par88, TRF84].

table [BH86a]. **tables**

[Bök88, Dav86, Dav87, Fra88, Lee88, Sim87a, Tsu88a, Wal85]. **tail** [AAO89]. **tails** [CM84]. **Tailweight** [AM89]. **techniques** [Web84]. **tell** [Sen87]. **test** [Akr88, Bar86, BR88, Bon89, CC89, Flu86b, Hol87, Khu87, KS85, Lee88, NN84, Ray88, Sch87, Sch89a, Sen84a, Sto83, Sve85, Wel84, Wu89]. **Testing** [AT85, AK88, Csö85, GJ88a, O'N85, CD88, Che84, Feu88, KD85, Koz85, Riv86, Saw82, SM87, SR84, Yao89]. **Tests** [Gup82, SAU84, Alb88, AK83, Baj87, BM87, BW89, BB87, CS85, CD88, CS87b, GJ88a, HR89a, Rot83, Rot84, Rud84, Sam83, Tsa85, Zel88]. **their** [Geo84, Gup82, NH89, Tay82, Wel84, YR88]. **theorem** [Akr84, AT89, AA88, Ano86d, AB88, Cha88, Dab82, WJ88, Joh88, Pf83, Rhe84, Rhe86, iYT87]. **theorems** [JR86, JKV88]. **theory** [BW89, Par85, Rao85, Sha89a]. **three** [JH84, San88]. **three-parameter** [JH84]. **time** [Bar86, Cha85b, CHR86, CH89c, Fer87, Feu88, GM85, GH84, JC89, Li87, LW82, RS86b, Rus88, Ser84]. **time-dependent** [Ser84]. **times** [Mar83, MS84, Tay82]. **tolerance** [CM84, JH84]. **topologies** [Whi87]. **total** [Bar86, VM83]. **Toulouse** [Ano82b]. **trails** [Sto83]. **transect** [Rao84b, RP85]. **transformation** [Bar86, Tho89]. **transformations** [dR88]. **transformed** [Hun85]. **Transforming** [GJ88b]. **translation** [Rüs89]. **tree** [AT89]. **trend** [Rot84]. **trends** [Lee88]. **triangular** [Deh89, Edl84, Joh85]. **trimmed** [HK88]. **trimming** [VM83]. **trivariate** [Sam83, Sim86]. **true** [Kor85]. **truncated** [Sta87b]. **Two** [CS89, Ebr85, Ser84, TH87, Ald89, BH86a, Cla89, EN84, Flu86b, Gho88, Khu87, NN84, RT83, RB87, TC88, dP84]. **two-dimensional** [Ald89]. **two-fold** [Khu87]. **two-parameter** [NN84]. **Two-sample** [TH87, RT83]. **Two-stage** [Ser84, RB87]. **two-way** [BH86a]. **type** [Ano89d, Bal87, Bra83, Dab88, HR87, JKV88, KS85, KS87b, LP87, MM88a, MM88b, OR89, Pes82, Pes84b, Rhe84, Rot83, Sen84a, TX89, Ver87].

ultimate [MS86]. **unbalanced** [Khu87]. **Unbiased**

[Gup83, Rüs87, Cla89, CS89, Hol87, iKB87a, iKB87b]. **uncorrelatedness** [CKZ86]. **under-reported** [Kor85]. **underadjustment** [RL83]. **underlying** [Sto83]. **undersized** [FKT83]. **unequal** [Ber83, SJ88]. **unidimensionality** [Sto83]. **Uniform**

[CM88b, Abd89, Afs88a, CD82, IR87, Mie87b, Swe83, TL89]. **uniformly** [WD88]. **unimodal** [SOY85, SYM86]. **unimodality** [BT84, Wef85]. **unit** [Pap84]. **units** [Kag88]. **Universal** [HK88, MG88, Dev89b]. **Université** [Ano82b]. **unknown** [Kou85]. **unrelated** [Oks87]. **upon** [KL85a]. **upper** [CP85, Fu83]. **urn** [Gou89b]. **urns** [Sim87b]. **usable** [Ray88]. **Use** [Mat84, LC82, SKM86, Wig85]. **used** [BE86]. **useful** [Tho89]. **using** [Arn88, AB88, BSS85, Che84, Gup83, SAU84, TS89, VM83].

vague [Ver88]. **validated** [Dev89a]. **validation** [HS89]. **validity** [DG88]. **value** [And89, Bal87, DdO89, GR89, Kea84, Ric83, ZR86]. **valued** [Gzy87, Le 88]. **values** [CF83, How83, SS84, TS89, Wig85]. **variable** [Dan88, Mec85, The87, Vit88]. **variables** [Bir88, CP85, CP86, FS85, Flu86b, GK89, GW89, HW85, HW86, Hor85, IR87, Jon87b, Kan84, Oks87, Ros83, Ros84, RC87, Sta87b, Sta89, TG84]. **Variance** [AB88, Pap88, Bol89, CP85, CP86, CP89, CS88, Gup83, JP84, Kag88, Khu87, MS88, RT86, SOY85, SYM86, She86, Shi88, TBGG89, Vit88]. **variance-balanced** [Kag88]. **Variances** [LH89, CS85]. **variate** [TC88]. **variates** [BB86, Dev84, tHK84, Hun85, MS88, TC88]. **variation** [AA88, Mee86]. **various** [Ste86]. **vector** [Gzy87, JP88, LM87]. **vectors** [HR89b, Oks87, Pap84]. **version** [Nic88, Sim86, Vit88]. **via** [Ath87, KS87b, Sim87a, Yao88]. **Vik** [Afs86, Afs87, Afs88b]. **Violator** [DG88]. **voisinage** [CHR86]. **volume** [Ano83, Ano84a, Ano85a, Ano88a, Ano89a, Ano89b, Jey85]. **volumes** [Ano87a].

waiting [GH84]. **walk** [Gri88, MS86, MS87c]. **Walker** [HI83, Kni89]. **Waring** [PX86]. **Watson** [Geo88]. **way** [BH86a, PT86]. **Weak** [AA89, Ebe84, AA88]. **weakly** [iYT87]. **Weibull** [CC89, JH84, Kap88]. **weighing** [CK87, Kat89]. **weighted** [CH86, DGG83, Ein87, MM88b]. **weights** [Lar84]. **which** [CKZ86, Gaj87, How83, Sim87b, Tak87]. **whole** [Yin89]. **width** [Lec85]. **widths** [Sch89b]. **Wilcoxon** [Bru88, TH87]. **Wilk** [SH87]. **window** [Sch89b]. **Winsorization** [VM83]. **Wishart** [Ric83]. **within** [KM87a, YR88].

yield [The87]. **Yule** [HI83, Kni89].

Zam [Fu89]. **zero** [LW82].

References

- Anderson:1988:NCV**
- [AA88] Kevin K. Anderson and Krishna B. Athreya. A note on conjugate Π -variation and a weak limit theorem for the number of renewals. *Statistics & Probability Letters*, 6(3):151–154, February 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901113>.
- Ahmed:1989:WAS**
- [AA89] A. N. Ahmed and A. A. Alzaid. Weak association with a stress-strength model application. *Statistics & Probability Letters*, 8(1): 91–95, May 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900904>.
- Alzaid:1989:OPD**
- [AAO89] A. A. Alzaid and M. Al-Osh. Ordering probability distributions by tail behavior. *Statistics & Probability Letters*, 8(2):185–188, June 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900151>.
- Achcar:1986:LLM**
- [AB86] Jorge Alberto Achcar and Heleno Bolfarine. The log-linear model with a generalized gamma distribution for the error: a Bayesian approach. *Statistics & Probability Letters*, 4(6):325–332, October 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900532>.
- Arnold:1988:VBU**
- [AB88] Barry C. Arnold and Patrick L. Brockett. Variance bounds using a theorem of Pólya. *Statistics & Probability Letters*, 6(5): 321–326, April 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900077>.
- Aihara:1989:IDP**
- [AB89] ShinIchi Aihara and Arunabha Bagchi. Infinite dimensional parameter identification for stochastic parabolic systems. *Statistics & Probability Letters*, 8(3):279–287, August 1989. CODEN SPLTDC.

ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528990134X>.

Abdelhamid:1985:CRD

- [Abd85] Sami N. Abdelhamid. On a characterization of rectangular distributions. *Statistics & Probability Letters*, 3(5):235–238, September 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900379>.

Abdous:1989:SUC

- [Abd89] B. Abdous. Strong uniform consistency of kernel probability density estimators based on sample moments. *Statistics & Probability Letters*, 8(1):73–79, May 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900874>.

Abouammoh:1988:CMR

- [Abo88] A. M. Abouammoh. On the criteria of the mean remaining life. *Statistics & Probability Letters*, 6(4):205–211, March 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900624>.

Anderson:1982:HFA

- [AC82] John S. Anderson and Kenneth W. Clements. Holdings of financial assets: a Markov chain analysis. *Statistics & Probability Letters*, 1(1):36–40, July 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900116>.

Abouammoh:1986:CND

- [AEN86] A. Abouammoh and E. El-Newehi. Clusure of the NBUE and DMRL classes under formation of parallel systems. *Statistics & Probability Letters*, 4(5):223–225, August 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900921>.

Afsarinejad:1986:SOK

- [Afs86] K. Afsarinejad. Self orthogonal Knut Vik designs. *Statistics & Probability Letters*, 4(6):289, October 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900465>.

Afsarinejad:1987:MOK

- [Afs87] Kasra Afsarinejad. On mutually orthogonal Knut Vik designs. *Statistics & Probability Letters*, 5(5):323–324, August 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900034>.

Afsarinejad:1988:CBU

- [Afs88a] Kasra Afsarinejad. Circular balanced uniform repeated measurements designs. *Statistics & Probability Letters*, 7(3):187–189, December 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528890048X>.

Afsarinejad:1988:SKV

- [Afs88b] Kasra Afsarinejad. Semi Knut Vik designs. *Statistics & Probability Letters*, 6(4):243–245, March 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900685>.

Agresti:1983:SDP

- [Agr83] Alan Agresti. A simple diagonals-parameter symmetry and quasi-symmetry model. *Statistics & Probability Letters*, 1(6):313–316, October 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900512>.

Agresti:1989:AMK

- [Agr89] Alan Agresti. An agreement model with kappa as parameter. *Statistics & Probability Letters*, 7(4):271–273, February 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901041>.

Arnold:1989:CPP

- [AH89a] Barry C. Arnold and J. Terry Hallett. A characterization of the Pareto process among stationary stochastic processes of the form $X_n = c \min(X_{n-1}, Y_n)$. *Statistics & Probability Letters*, 8(4):377–380, September 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900473>.

Aubuchon:1989:RBI

- [AH89b] James C. Aubuchon and Thomas P. Hettmansperger. Rank-based inference for linear models: asymmetric errors. *Statistics & Probability Letters*, 8(2):97–107, June 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900011>.

Ahmad:1985:PAM

- [Ahm85] Ibrahim A. Ahmad. On the Poisson approximation of multinomial probabilities. *Statistics & Probability Letters*, 3(1):55–56, February 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900136>.

Antoch:1989:NRQ

- [AJ89] J. Antoch and P. Janssen. Nonparametric regression M -quantiles. *Statistics & Probability Letters*, 8(4):355–362, September 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900448>.

Aras:1989:LDS

- [AJZ89] Girish Aras, S. Rao Jammalamadaka, and X. Zhou. Limit distribution of spacings statistics when the sample size is random. *Statistics & Probability Letters*, 8(5):451–456, October 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900266>.

Azor:1983:SEM

- [AK83] Meir Azor and Peter Kubat. Simple estimators for the mean life in destructive attribute life tests. *Statistics & Probability Letters*, 1(3):151–154, March 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900640>.

Ahmad:1988:TDO

- [AK88] Ibrahim A. Ahmad and Subhash C. Kochar. Testing for dispersive ordering. *Statistics & Probability Letters*, 7(3):179–185, December 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900478>.

Akaike:1982:FLP

- [Aka82] Hirotugu Akaike. On the fallacy of the likelihood principle. *Statistics & Probability Letters*, 1(2):75–78, November 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900190>.

Akritas:1982:NCN

- [Akr82] Michael G. Akritas. A note on contiguity and L_1 -norm. *Statistics & Probability Letters*, 1(1):23–25, July 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900074>.

Akritas:1984:SPC

- [Akr84] Michael G. Akritas. A simple proof for the Chernoff–Savage theorem. *Statistics & Probability Letters*, 2(1):39–44, January 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528490035X>.

Akritas:1988:ADN

- [Akr88] Michael G. Akritas. An asymptotic derivation of Neyman’s $C(\alpha)$ test. *Statistics & Probability Letters*, 6(5):363–367, April 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900144>.

Albers:1984:EEU

- [Alb84] Willem Albers. Efficient estimation under privacy restrictions in the disclosure problem. *Statistics & Probability Letters*, 2(1):1–4, January 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900270>.

Albers:1988:RTR

- [Alb88] Willem Albers. Rank tests for regression and k -sample rank tests under random censorship. *Statistics & Probability Letters*, 6(5):315–319, April 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900065>.

Aldous:1989:SMT

- [Ald89] David J. Aldous. Stein's method in a two-dimensional coverage problem. *Statistics & Probability Letters*, 8(4):307–314, September 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900370>.

Averous:1989:TLD

- [AM89] J. Averous and M. Meste. Tailweight and life distributions. *Statistics & Probability Letters*, 8(4):381–387, September 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900485>.

Anderson:1984:DBE

- [And84] Robert F. Anderson. Dynamics of Bayes estimates for the rate of Poisson processes with gamma priors and convex loss. *Statistics & Probability Letters*, 2(3):147–157, May 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900063>.

Andrews:1986:SMB

- [And86] Richard W. Andrews. A statistic for measuring the balance of a sample. *Statistics & Probability Letters*, 4(1):39–41, January 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900374>.

Anderson:1989:EEV

- [And89] T. W. Anderson. Evaluation of the expected value of a determinant. *Statistics & Probability Letters*, 8(1):25–26, May 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900771>.

Anonymous:1982:EB

- [Ano82a] Anonymous. Editorial board. *Statistics & Probability Letters*, 1(1):iii, July 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900013>.

Anonymous:1982:TUP

- [Ano82b] Anonymous. Toulouse 82 Université Paul Sabatier. *Statistics & Probability Letters*, 1(1):51, July 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900141>.

Anonymous:1983:AIV

- [Ano83] Anonymous. Author index volume 1 (1983). *Statistics & Probability Letters*, 1(6):333–335, October 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528390055X>.

Anonymous:1984:AIV

- [Ano84a] Anonymous. Author index volume 2 (1984). *Statistics & Probability Letters*, 2(6):373–375, December 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900506>.

Anonymous:1984:E

- [Ano84b] Anonymous. Erratum. *Statistics & Probability Letters*, 2(4):255, August 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900257>.

Anonymous:1985:AIV

- [Ano85a] Anonymous. Author index volume 3 (1985). *Statistics & Probability Letters*, 3(6):343–345, October 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900689>.

Anonymous:1985:EB

- [Ano85b] Anonymous. Editorial board. *Statistics & Probability Letters*, 3(1):ii, February 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528590001X>.

Anonymous:1986:Eb

- [Ano86a] Anonymous. Errata. *Statistics & Probability Letters*, 4(2):107, March 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528690026X>.

Anonymous:1986:Ec

- [Ano86b] Anonymous. Errata. *Statistics & Probability Letters*, 4(4): 217, June 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900702>.

Anonymous:1986:Ea

- [Ano86c] Anonymous. Erratum. *Statistics & Probability Letters*, 4(1): 52, January 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900416>.

Anonymous:1986:SPC

- [Ano86d] Anonymous. A simple proof for the Chernoff–Savage theorem by Michael G. Akritas. *Statistics & Probability Letters*, 4(6): 349, October 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528690057X>.

Anonymous:1987:AIV

- [Ano87a] Anonymous. Author index volumes 4 and 5 (1986 and 1987). *Statistics & Probability Letters*, 5(6):429–433, October 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900952>.

Anonymous:1987:EB

- [Ano87b] Anonymous. Editorial board. *Statistics & Probability Letters*, 6(1): ii, September 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900484>.

Anonymous:1987:Ec

- [Ano87c] Anonymous. Errata. *Statistics & Probability Letters*, 5(2): 161, March 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900733>.

Anonymous:1987:Ea

- [Ano87d] Anonymous. Erratum. *Statistics & Probability Letters*, 5(1): 81, January 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900319>.

Anonymous:1987:Ed

- [Ano87e] Anonymous. Erratum. *Statistics & Probability Letters*, 5(4): 313, June 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287901118>.

Anonymous:1987:Eb

- [Ano87f] Anonymous. Erratum. *Statistics & Probability Letters*, 5(5): 379, August 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900150>.

Anonymous:1988:AIV

- [Ano88a] Anonymous. Author index volume 6 (1988). *Statistics & Probability Letters*, 6(6):447–449, May 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528890106X>.

Anonymous:1988:EB

- [Ano88b] Anonymous. Editorial board. *Statistics & Probability Letters*, 7(1): ii, July 1–87, 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900764>.

Anonymous:1988:Ea

- [Ano88c] Anonymous. Errata. *Statistics & Probability Letters*, 6(5): 369, April 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900156>.

Anonymous:1988:Ec

- [Ano88d] Anonymous. Errata. *Statistics & Probability Letters*, 7(1):87, July 1–87, 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900934>.

Anonymous:1988:Ed

- [Ano88e] Anonymous. Erratum. *Statistics & Probability Letters*, 7(3):265, December 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900612>.

- Anonymous:1989:AIVa**
- [Ano89a] Anonymous. Author index volume 7 (1988/1989). *Statistics & Probability Letters*, 7(5):441–443, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901028>.
- Anonymous:1989:AIVb**
- [Ano89b] Anonymous. Author index volume 8 (1989). *Statistics & Probability Letters*, 8(5):497–499, October 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900345>.
- Anonymous:1989:E**
- [Ano89c] Anonymous. Erratum. *Statistics & Probability Letters*, 7(4):349, February 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528990120X>.
- Anonymous:1989:ECT**
- [Ano89d] Anonymous. Erratum: “Convolution type estimators for nonparametric regression”, by Y. P. Mack and Hans-Georg Müller [Statistics & Probability Letters 7 (3) 229–239]. *Statistics & Probability Letters*, 8(2):195, June 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/S0167715289900199>. See [MM88a].
- Athreya:1986:NSM**
- [AP86] Krishna B. Athreya and Sastry G. Pantula. A note on strong mixing of ARMA processes. *Statistics & Probability Letters*, 4(4):187–190, June 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900647>.
- Arenas:1989:PPP**
- [Are89] C. Arenas. On point processes in the plane. *Statistics & Probability Letters*, 8(4):325–328, September 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900394>.
- Arnold:1985:SI**
- [Arn85] Steven F. Arnold. Sufficiency and invariance. *Statistics & Probability Letters*, 3(5):275–279, September 1985. CODEN SPLTDC.

ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900446>.

Arnold:1987:BDP

- [Arn87] Barry C. Arnold. Bivariate distributions with Pareto conditionals. *Statistics & Probability Letters*, 5(4):263–266, June 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287901027>.

Arnold:1988:LPC

- [Arn88] Barry C. Arnold. A logistic process constructed using geometric minimization. *Statistics & Probability Letters*, 7(3):253–257, December 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900594>.

Aguirre-Torres:1985:TSN

- [AT85] Victor Aguirre-Torres. Testing several nonnested regressions simultaneously. a nonparametric approach. *Statistics & Probability Letters*, 3(6):317–324, October 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900641>.

Anantharam:1989:PMC

- [AT89] V. Anantharam and P. Tsoucas. A proof of the Markov chain tree theorem. *Statistics & Probability Letters*, 8(2):189–192, June 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900163>.

Athreya:1983:SLB

- [Ath83] K. B. Athreya. Strong law for the bootstrap. *Statistics & Probability Letters*, 1(3):147–150, March 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900639>.

Athreya:1985:RRM

- [Ath85] K. B. Athreya. On the range of recurrent Markov chains. *Statistics & Probability Letters*, 3(3):143–145, June 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900525>.

Athreya:1986:ACF

- [Ath86] K. B. Athreya. Another conjugate family for the normal distribution. *Statistics & Probability Letters*, 4(2):61–64, March 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900180>.

Athreya:1987:MBF

- [Ath87] Krishna B. Athreya. Modified Bessel function asymptotics via probability. *Statistics & Probability Letters*, 5(5):325–327, August 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900046>.

Arnold:1986:LOM

- [AV86] Barry C. Arnold and Jose A. Villaseñor. Lorenz ordering of means and medians. *Statistics & Probability Letters*, 4(1):47–49, January 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900398>.

Abaya:1984:SRE

- [AW84] Efren F. Abaya and Gary L. Wise. Some remarks on the existence of optimal quantizers. *Statistics & Probability Letters*, 2(6):349–351, December 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900452>.

Babu:1986:EER

- [Bab86] Gutti Jogesh Babu. Efficient estimation of the reciprocal of the density quantile function at a point. *Statistics & Probability Letters*, 4(3):133–139, April 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900763>.

Bajorski:1987:LBO

- [Baj87] Piotr Bajorski. Local Bahadur optimality of some rank tests of independence. *Statistics & Probability Letters*, 5(4):255–262, June 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287901015>.

Ballerini:1987:ACT

- [Bal87] Rocco Ballerini. Another characterization of the type I extreme value distribution. *Statistics & Probability Letters*, 5(2):83–85, March 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900605>.

Baltagi:1989:ANS

- [Bal89] Badi H. Baltagi. Applications of a necessary and sufficient condition for OLS to be BLUE. *Statistics & Probability Letters*, 8(5):457–461, October 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900278>.

Bartoszewicz:1986:DOT

- [Bar86] Jaroslaw Bartoszewicz. Dispersive ordering and the total time on test transformation. *Statistics & Probability Letters*, 4(6):285–288, October 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900453>.

Bartoszewicz:1987:NDO

- [Bar87] J. Bartoszewicz. A note on dispersive ordering defined by hazard functions. *Statistics & Probability Letters*, 6(1):13–16, September 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900526>.

Berkane:1986:MED

- [BB86] Maia Berkane and P. M. Bentler. Moments of elliptically distributed random variates. *Statistics & Probability Letters*, 4(6):333–335, October 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900544>.

Berkane:1987:DKE

- [BB87] Maria Berkane and P. M. Bentler. Distribution of kurtoses, with estimators and tests of homogeneity of kurtosis. *Statistics & Probability Letters*, 5(3):201–207, April 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528790040X>.

Babu:1988:BCI

- [BB88] G. J. Babu and A. Bose. Bootstrap confidence intervals. *Statistics & Probability Letters*, 7(2):151–160, September 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900429>.

Birch:1989:CIR

- [BB89] Nancy J. Birch and Richard K. Burdick. Confidence intervals on the ratio of expected mean squares $(\theta_1 + \theta_2 + \theta_3)/\theta_4$. *Statistics & Probability Letters*, 7(4):335–342, February 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901181>.

Bonett:1989:ARC

- [BBW89] Douglas G. Bonett, P. M. Bentler, and J. Arthur Woodward. Asymptotic results for a conditional Poisson log-linear model. *Statistics & Probability Letters*, 7(4):267–270, February 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528990103X>.

Basu:1983:RSS

- [BE83] A. P. Basu and Nader Ebrahimi. On the reliability of stochastic systems. *Statistics & Probability Letters*, 1(5):265–267, August 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900421>.

Basu:1986:MNB

- [BE86] A. P. Basu and Nader Ebrahimi. Multivariate new better than used in expectation distributions. *Statistics & Probability Letters*, 4(6):295–301, October 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900489>.

Becker:1989:BND

- [Bec89] Mark P. Becker. On the bivariate normal distribution and association models for ordinal categorical data. *Statistics & Probability Letters*, 8(5):435–440, October 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900230>.

Berger:1983:CSP

- [Ber83] Agnes Berger. On comparing survival probabilities from discrete observations under unequal censoring. *Statistics & Probability Letters*, 1(5):251–257, August 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900408>.

Berman:1989:ASB

- [Ber89] Mark Berman. The asymptotic statistical behaviour of some estimators for a circular structural model. *Statistics & Probability Letters*, 7(5):413–416, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900965>.

Bock:1988:NNC

- [BG88a] M. E. Bock and Z. Govindarajulu. A note on the noncentral chi-square distribution. *Statistics & Probability Letters*, 7(2):127–129, September 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900375>.

Burke:1988:GFB

- [BG88b] Murray D. Burke and Edit Gombay. On goodness-of-fit and the bootstrap. *Statistics & Probability Letters*, 6(5):287–293, April 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900016>.

Booth:1986:GSE

- [BGM⁺86] J. Booth, J. Gani, M.-P. Malice, H. Mansouri, and G. Maravankin. A general solution for the epidemic with carriers. *Statistics & Probability Letters*, 4(1):9–15, January 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900313>.

Baksalary:1984:IIC

- [BH84] Jerzy K. Baksalary and Jan Hauke. Inheriting independence and chi-squaredness under certain matrix orderings. *Statistics & Probability Letters*, 2(1):35–38, January 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900348>.

- Bohning:1986:MCS**
- [BH86a] D. Böhning and H. Holling. On minimizing chi-square distances under the hypothesis of homogeneity or independence for a two-way contingency table. *Statistics & Probability Letters*, 4(5):253–258, August 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900982>.
- Burke:1986:EIF**
- [BH86b] Murray D. Burke and Lajos Horváth. Estimation of influence functions. *Statistics & Probability Letters*, 4(2):81–85, March 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900222>.
- Bhave:1987:GPA**
- [Bha87] S. V. Bhave. Godambe’s paradox and the ancillarity principle. *Statistics & Probability Letters*, 5(4):243–246, June 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900988>.
- Bhave:1989:IAL**
- [Bha89] S. V. Bhave. Inconsistencies in the argument leading to the rule of succession. *Statistics & Probability Letters*, 7(5):435–440, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901016>.
- Birkel:1988:NSL**
- [Bir88] Thomas Birkel. A note on the Strong Law of Large Numbers for positively dependent random variables. *Statistics & Probability Letters*, 7(1):17–20, July 1–87, 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900806>.
- Bar-Lev:1987:EMA**
- [BLE87] Shaul K. Bar-Lev and Peter Enis. Existence of moments and an asymptotic result based on a mixture of exponential distributions. *Statistics & Probability Letters*, 5(4):273–277, June 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287901040>.

Bera:1987:EAT

- [BM87] Anil K. Bera and Michael McAleer. On exact and asymptotic tests of non-nested models. *Statistics & Probability Letters*, 5(1):19–22, January 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900204>.

Boker:1988:SRM

- [Bök88] Fred Böker. Some remarks on measures of association of 2×2 tables. *Statistics & Probability Letters*, 6(6):395–397, May 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900983>.

Bolfarine:1989:PVP

- [Bol89] Héleno Bolfarine. Population variance prediction under normal dynamic superpopulation models. *Statistics & Probability Letters*, 8(1):35–39, May 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900801>.

Bonett:1985:LNM

- [Bon85] Douglas G. Bonett. A linear negative multinomial model. *Statistics & Probability Letters*, 3(3):127–129, June 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900495>.

Bonett:1986:MEC

- [Bon86] Douglas G. Bonett. Mixed estimation in covariance structure models. *Statistics & Probability Letters*, 4(4):157–159, June 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900581>.

Bonett:1989:PCS

- [Bon89] Douglas G. Bonett. Pearson chi-square estimator and test for log-linear models with expected frequencies subject to linear constraints. *Statistics & Probability Letters*, 8(2):175–177, June 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900138>.

Berger:1985:SIC

- [BP85] Agnes Berger and Ora E. Percus. On sampling by index cases. *Statistics & Probability Letters*, 3(4):213–219, July 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900215>.

Boland:1987:SCM

- [BP87] Philip J. Boland and Frank Proschan. Schur convexity of the maximum likelihood function for the multivariate hypergeometric and multinomial distributions. *Statistics & Probability Letters*, 5 (5):317–322, August 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900022>.

Best:1988:TBN

- [BR88] D. J. Best and J. C. W. Rayner. A test for bivariate normality. *Statistics & Probability Letters*, 6(6):407–412, May 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901009>.

Bradley:1983:ANS

- [Bra83] Richard C. Bradley. Asymptotic normality of some kernel-type estimators of probability density. *Statistics & Probability Letters*, 1 (6):295–300, October 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900482>.

Bradley:1989:CMC

- [Bra89] Richard C. Bradley. A caution on mixing conditions for random fields. *Statistics & Probability Letters*, 8(5):489–491, October 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900321>.

Bross:1982:SCC

- [Bro82] Irwin D. J. Bross. Simplicity and credibility: a counterstrategy. *Statistics & Probability Letters*, 1(2):79–83, November 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900207>.

Brus:1988:RFD

- [Bru88] Tomek Brus. A recurrence formula for the distribution of the Wilcoxon rank sum statistic. *Statistics & Probability Letters*, 7(2):161–165, September 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900430>.

Barigelli:1984:RRC

- [BS84] Bruno Barigelli and Romana Scozzafava. Remarks on the role of conditional probability in data exploration. *Statistics & Probability Letters*, 2(1):15–18, January 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900300>.

Block:1985:CND

- [BSS85] Henry W. Block, Thomas H. Savits, and Moshe Shaked. A concept of negative dependence using stochastic ordering. *Statistics & Probability Letters*, 3(2):81–86, April 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528590029X>.

Bertin:1984:SCD

- [BT84] Emile M. J. Bertin and Radu Theodorescu. Some characterizations of discrete unimodality. *Statistics & Probability Letters*, 2(1):23–30, January 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900324>.

Bueno:1988:ICM

- [Bue88] Vanderlei Costa Bueno. On the importance of components for multistate monotone systems. *Statistics & Probability Letters*, 7(1):51–59, July 1–87, 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900880>.

Burton:1985:PPC

- [Bur85] Robert M. Burton. Pointwise properties of convergence in probability. *Statistics & Probability Letters*, 3(6):315–316, October 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528590063X>.

- Burman:1989:RCS**
- [Bur89] Prabir Burman. Rate of convergence of the spline estimates for Markov chains. *Statistics & Probability Letters*, 8(3):245–253, August 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901296>.
- Berger:1989:TT**
- [BW89] Agnes Berger and Sylvan Wallenstein. On the theory of C_α -tests. *Statistics & Probability Letters*, 7(5):419–424, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900989>.
- Cacoullos:1983:CMD**
- [Cac83] T. Cacoullos. Characterizations of mixtures of discrete distributions by a regression point. *Statistics & Probability Letters*, 1(5):269–272, August 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900433>.
- Cacoullos:1987:CGM**
- [Cac87] T. Cacoullos. Characterizations of generalized multivariate discrete distributions by a regression point. *Statistics & Probability Letters*, 5(1):39–42, January 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900241>.
- Chaudhuri:1989:TWP**
- [CC89] Arijit Chaudhuri and Nimai Kumar Chandra. A test for Weibull populations. *Statistics & Probability Letters*, 7(5):377–380, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900552>.
- Chernick:1982:EAP**
- [CD82] Michael R. Chernick and Richard A. Davis. Extremes in autoregressive processes with uniform marginal distributions. *Statistics & Probability Letters*, 1(2):85–88, November 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900219>.

Chakraborti:1988:CDF

- [CD88] S. Chakraborti and M. M. Desu. A class of distribution-free tests for testing homogeneity against ordered alternatives. *Statistics & Probability Letters*, 6(4):251–256, March 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900703>.

Cheng:1983:AOC

- [CF83] Smiley W. Cheng and James C. Fu. An algorithm to obtain the critical values of the t , χ^2 and F distributions. *Statistics & Probability Letters*, 1(5):223–227, August 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900354>.

Cheng:1986:FOM

- [CF86] Ping Cheng and James C. Fu. On a fundamental optimality of the maximum likelihood estimator. *Statistics & Probability Letters*, 4(4):173–178, June 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900611>.

Cressie:1984:MBC

- [CG84] Noel Cressie and Gary Glonek. Median based covariogram estimators reduce bias. *Statistics & Probability Letters*, 2(5):299–304, October 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900695>.

Costantini:1983:CSS

- [CGN83] C. Costantini, A. Gerardi, and G. Nappo. On the convergence of sequences of stationary jump Markov processes. *Statistics & Probability Letters*, 1(3):155–160, March 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900652>.

Csorgo:1986:AWE

- [CH86] Miklós Csörgő and Lajos Horváth. Approximations of weighted empirical and quantile processes. *Statistics & Probability Letters*, 4(6):275–280, October 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528690043X>.

Carroll:1989:SNN

- [CH89a] R. J. Carroll and W. Härdle. Symmetrized nearest neighbor regression estimates. *Statistics & Probability Letters*, 7(4):315–318, February 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901144>.

Cheng:1989:PBE

- [CH89b] Kan Cheng and Zongfu He. On proximity between exponential and DMRL distributions. *Statistics & Probability Letters*, 8(1):55–57, May 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900837>.

Csorgo:1989:BPA

- [CH89c] Miklós Csörgő and Lajos Horváth. On best possible approximations of local time. *Statistics & Probability Letters*, 8(4):301–306, September 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900369>.

Chanda:1985:SDC

- [Cha85a] Kamal C. Chanda. Sampling distribution for a class of estimators for nonregular linear processes. *Statistics & Probability Letters*, 3(5):261–268, September 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900422>.

Chaubey:1985:ECT

- [Cha85b] Yogendra P. Chaubey. Estimators of covariances in time series models. *Statistics & Probability Letters*, 3(1):51–53, February 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900124>.

Chao:1986:EBP

- [Cha86] Min-Te Chao. On M and P estimators that have breakdown point equal to 12. *Statistics & Probability Letters*, 4(3):127–131, April 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900751>.

Chawla:1988:ETG

- [Cha88] J. S. Chawla. The existence theorem in general ridge regression. *Statistics & Probability Letters*, 7(2):135–137, September 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900399>.

Chassaing:1989:ORN

- [Cha89] Philippe Chassaing. An optimal random number generator on Z_p . *Statistics & Probability Letters*, 7(4):307–309, February 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901120>.

Cheng:1984:HTL

- [Che84] Smiley W. Cheng. Hypothesis testing of the location and scale parameters using order statistics. *Statistics & Probability Letters*, 2 (4):207–210, August 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900166>.

Chiu:1989:BSK

- [Chi89] Shean-Tsong Chiu. Bandwidth selection for kernel estimate with correlated noise. *Statistics & Probability Letters*, 8(4):347–354, September 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900436>.

Csorgo:1986:HLM

- [CHR86] Miklós Csörgő, Lajos Horváth, and Pál Révész. How large must be the difference between local time and mesure du voisinage of Brownian motion? *Statistics & Probability Letters*, 4(4):161–166, June 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900593>.

Chib:1987:NDP

- [CJT87] Siddhartha Chib, S. Rao Jammalamadaka, and Ram C. Tiwari. A new definition of the predictive likelihood. *Statistics & Probability Letters*, 5(2):113–118, March 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900654>.

Ceranka:1987:RBB

- [CK87] B. Ceranka and K. Katulska. A relation between BIB designs and chemical balance weighing designs. *Statistics & Probability Letters*, 5(5):339–341, August 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900071>.

Clarotti:1988:FMB

- [CKS88] C. A. Clarotti, G. Koch, and F. Spizzichino. A filtering model for Bayesian analysis of failure data contaminated by maintenance. *Statistics & Probability Letters*, 7(2):145–150, September 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900417>.

Chhetry:1986:DSW

- [CKZ86] Devendra Chhetry, George Kimeldorf, and Hassan Zahedi. Dependence structures in which uncorrelatedness implies independence. *Statistics & Probability Letters*, 4(4):197–201, June 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900660>.

Cheng:1987:MLE

- [CL87] Philip E. Cheng and Gwo Dong Lin. Maximum likelihood estimation of a survival function under the koziol-green proportional hazards model. *Statistics & Probability Letters*, 5(1):75–80, January 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900307>.

Clarke:1989:UMD

- [Cla89] Brenton R. Clarke. An unbiased minimum distance estimator of the proportion parameter in a mixture of two normal distributions. *Statistics & Probability Letters*, 7(4):275–281, February 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901053>.

Chou:1984:DSS

- [CM84] Youn-Min Chou and Robert W. Mee. Determination of sample sizes for setting β -content tolerance limits controlling both tails of

the normal distribution. *Statistics & Probability Letters*, 2(5):311–314, October 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900713>.

Csorgo:1988:DES

- [CM88a] Sándor Csörgő and Jan Mielińczuk. Density estimation in the simple proportional hazards model. *Statistics & Probability Letters*, 6(6):419–426, May 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901022>.

Cuesta:1988:UCM

- [CM88b] Juan A. Cuesta and Carlos Matrán. Uniform consistency of r -means. *Statistics & Probability Letters*, 7(1):65–71, July 1-87, 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900909>.

Cooil:1988:WIP

- [Coo88] Bruce Cooil. When are intermediate processes of the same stochastic order? *Statistics & Probability Letters*, 6(3):159–162, February 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901137>.

Cox:1983:NNN

- [Cox83] Trevor F. Cox. Nearest neighbours to nearest neighbours. *Statistics & Probability Letters*, 1(4):161–166, June 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900238>.

Cacoullos:1985:UBV

- [CP85] T. Cacoullos and V. Papathanasiou. On upper bounds for the variance of functions of random variables. *Statistics & Probability Letters*, 3(4):175–184, July 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900148>.

Cacoullos:1986:BVF

- [CP86] T. Cacoullos and V. Papathanasiou. Bounds for the variance of functions of random variables by orthogonal polynomials and

Bhattacharya bounds. *Statistics & Probability Letters*, 4(1):21–23, January 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900337>.

Cacoullos:1989:CDV

- [CP89] T. Cacoullos and V. Papathanasiou. Characterizations of distributions by variance bounds. *Statistics & Probability Letters*, 7(5):351–356, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900503>.

Chen:1986:bdb

- [CR86] Jeesen Chen and Herman Rubin. Bounds for the difference between median and mean of gamma and Poisson distributions. *Statistics & Probability Letters*, 4(6):281–283, October 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900441>.

Chanda:1989:AEP

- [CR89] Kamal C. Chanda and F. H. Ruymgaart. Asymptotic estimate of probability of misclassification for discriminant rules based on density estimates. *Statistics & Probability Letters*, 8(1):81–88, May 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900886>.

Carroll:1985:NLT

- [CS85] Raymond J. Carroll and Helmut Schneider. A note on Levene’s tests for equality of variances. *Statistics & Probability Letters*, 3(4):191–194, July 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900161>.

Choi:1987:IS

- [CS87a] Bong Dae Choi and Soo Hak Sung. On the integrability of $\sup |S_n|/n^1/r$ for $1 < r < 2$. *Statistics & Probability Letters*, 5(4):267–272, June 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287901039>.

Cohen:1987:AGF

- [CS87b] Arthur Cohen and Harold B. Sackrowitz. Admissibility of goodness of fit tests for discrete exponential families. *Statistics & Probability Letters*, 5(1):1–3, January 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900174>.

Chow:1988:NPE

- [CS88] Shein-Chung Chow and Jun Shao. A new procedure for the estimation of variance components. *Statistics & Probability Letters*, 6(5):349–355, April 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900120>.

Cohen:1989:TSC

- [CS89] Arthur Cohen and Harold B. Sackrowitz. Two stage conditionally unbiased estimators of the selected mean. *Statistics & Probability Letters*, 8(3):273–278, August 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901338>.

Csorgo:1985:TL

- [Csö85] Sándor Csörgő. Testing for linearity. *Statistics & Probability Letters*, 3(1):45–49, February 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900112>.

Conway:1982:CME

- [CT82] Delores Conway and Henri Theil. The conditioning of the maximum entropy covariance matrix and its inverse. *Statistics & Probability Letters*, 1(2):103–106, November 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900244>.

Caselton:1984:OMN

- [CZ84] W. F. Caselton and J. V. Zidek. Optimal monitoring network designs. *Statistics & Probability Letters*, 2(4):223–227, August 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900208>.

Dabrowski:1982:NTB

- [Dab82] André Robert Dabrowski. A note on a theorem of Berkes and Philipp for dependent sequences. *Statistics & Probability Letters*, 1(2):53–55, November 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900153>.

Dabrowski:1985:FLI

- [Dab85] André Robert Dabrowski. A functional law of the iterated logarithm for associated sequences. *Statistics & Probability Letters*, 3(4):209–212, July 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900203>.

Dabrowski:1988:STI

- [Dab88] André Robert Dabrowski. Strassen-type invariance principles for exchangeable sequences. *Statistics & Probability Letters*, 7(1):23–26, July 1–87, 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528890082X>.

Dabrowski:1989:PIL

- [Dab89] Jacek Dabrowski. Parameter identification in linear stochastic differential equations. *Statistics & Probability Letters*, 7(5):391–394, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900928>.

Dalen:1987:ABS

- [Dal87] Jörgen Dalén. Algebraic bounds on standardized sample moments. *Statistics & Probability Letters*, 5(5):329–331, August 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900058>.

Dale:1988:EOP

- [Dal88] A. I. Dale. An early occurrence of the Poisson distribution. *Statistics & Probability Letters*, 7(1):21–22, July 1–87, 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900818>.

Danial:1988:GSC

- [Dan88] Edward J. Danial. Generalization to the sufficient conditions for a discrete random variable to be infinitely divisible. *Statistics & Probability Letters*, 6(6):379–382, May 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900958>.

Danial:1989:CSD

- [Dan89] Edward J. Danial. Characterization of the special discrete distributions through infinite, noninfinite and finite divisibility. *Statistics & Probability Letters*, 8(1):1–7, May 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900734>.

Davis:1986:RBS

- [Dav86] Linda June Davis. Relationship between strictly collapsible and perfect contingency tables. *Statistics & Probability Letters*, 4(3):119–122, April 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900738>.

Davis:1987:PCM

- [Dav87] Linda June Davis. Partial collapsibility in multidimensional contingency tables. *Statistics & Probability Letters*, 5(2):129–134, March 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528790068X>.

Deheuvels:1989:NPE

- [DdO89] Paul Deheuvels and José Tiago de Oliveira. On the nonparametric estimation of the bivariate extreme-value distributions. *Statistics & Probability Letters*, 8(4):315–323, September 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900382>.

Dehling:1989:CCT

- [Deh89] Herold Dehling. Complete convergence of triangular arrays and the law of the iterated logarithm for U -statistics. *Statistics & Probability Letters*, 7(4):319–321, February 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901156>.

Devroye:1984:MGR

- [Dev84] Luc Devroye. Methods for generating random variates with Pólya characteristic functions. *Statistics & Probability Letters*, 2(5):257–261, October 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900610>.

Devroye:1989:NCC

- [Dev89a] Luc Devroye. On the non-consistency of the L_2 -cross-validated kernel density estimate. *Statistics & Probability Letters*, 8(5):425–433, October 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900229>.

Devroye:1989:ULB

- [Dev89b] Luc Devroye. A universal lower bound for the kernel estimate. *Statistics & Probability Letters*, 8(5):419–423, October 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900217>.

Dey:1987:IEM

- [Dey87] Dipak K. Dey. Improved estimation of a multinormal precision matrix. *Statistics & Probability Letters*, 6(2):125–128, November 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528790085X>.

Diaz:1988:VPA

- [DG88] M. Martin Diaz and B. Salvador González. The validity of the “Pool-Adjacent-Violator” algorithm. *Statistics & Probability Letters*, 6(3):143–145, February 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901095>.

Dorsett:1983:MEW

- [DGG83] Dovalee Dorsett, Richard F. Gunst, and Eugene C. Gartland, Jr. Multicollinear effects of weighted least squares regression. *Statistics & Probability Letters*, 1(4):207–211, June 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900329>.

Dia:1987:ERF

- [Dia87] Galaye Dia. Estimation of a regression function on a Poisson process. *Statistics & Probability Letters*, 6(1):47–54, September 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900587>.

Denker:1989:SLD

- [DJ89] Manfred Denker and Adam Jakubowski. Stable limit distributions for strongly mixing sequences. *Statistics & Probability Letters*, 8 (5):477–483, October 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900308>.

Devroye:1986:LBI

- [DLS86] Luc Devroye, Gerard Letac, and Vanamamalai Seshadri. The limit behavior of an interval splitting scheme. *Statistics & Probability Letters*, 4(4):183–186, June 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900635>.

DeDominicis:1984:CPA

- [DM84] R. De Dominicis and R. Manca. A computational procedure for the asymptotic analysis of homogeneous semi-Markov processes. *Statistics & Probability Letters*, 2(4):249–253, August 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900245>.

deOliveira:1989:IED

- [dO89] J. Tiago de Oliveira. Intrinsic estimation of the dependence structure for bivariate extremes. *Statistics & Probability Letters*, 8 (3):213–218, August 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901247>.

delPino:1984:LRT

- [dP84] Guido E. del Pino. Linear restrictions and two step least squares with applications. *Statistics & Probability Letters*, 2(4):245–248, August 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900233>.

delPino:1985:RLE

- [dP85] Guido E. del Pino. On restricted linear estimation for regression in stochastic processes. *Statistics & Probability Letters*, 3(1):9–13, February 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900033>.

delPino:1987:SOP

- [dP87] Guido E. del Pino. Second order processes with restrictions in the index set and applications. *Statistics & Probability Letters*, 6(1):1–5, September 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900496>.

Dandawate:1984:CKS

- [DPV84] P. N. Dandawate, G. A. Patwardhan, and M. N. Vartak. Connectedness of Kronecker sum and partial Kronecker row sum of designs. *Statistics & Probability Letters*, 2(6):315–317, December 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900385>.

delRio:1988:CSD

- [dR88] Manuel del Río. Cook statistic and diagnostic for transformations. *Statistics & Probability Letters*, 6(4):281–286, March 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900752>.

Dehling:1988:FLI

- [DT88] Herold Dehling and Murad S. Taqqu. The functional law of the iterated logarithm for the empirical process of some long-range dependent sequences. *Statistics & Probability Letters*, 7(1):81–85, July 1–87, 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900922>.

Eberlein:1984:WCP

- [Ebe84] Ernst Eberlein. Weak convergence of partial sums of absolutely regular sequences. *Statistics & Probability Letters*, 2(5):291–293, October 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900671>.

Ebrahimi:1985:TSH

- [Ebr85] Nader Ebrahimi. Two suggestions of how to define a stochastic stress-strength system. *Statistics & Probability Letters*, 3(6):295–297, October 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900586>.

Edler:1984:FBP

- [Edl84] Lutz Edler. Fluctuation behavior of Poisson triangular arrays. *Statistics & Probability Letters*, 2(4):203–205, August 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900154>.

Eubank:1986:DPL

- [EG86] R. L. Eubank and R. F. Gunst. Diagnostics for penalized least-squares estimators. *Statistics & Probability Letters*, 4(5):265–272, August 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528690101X>.

Einmahl:1987:GFL

- [Ein87] John H. J. Einmahl. A general form of the law of the iterated logarithm for the weighted multivariate empirical process. *Statistics & Probability Letters*, 5(3):181–185, April 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900356>.

Elliott:1988:SPM

- [EK88] Robert J. Elliott and Michael Kohlmann. A short proof of a martingale representation result. *Statistics & Probability Letters*, 6(5):327–329, April 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900089>.

El-Newehi:1984:CCU

- [EN84] Emad El-Newehi. Characterizations and closure under convolution of two classes of multivariate life distributions. *Statistics & Probability Letters*, 2(6):333–335, December 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900427>.

- Einmahl:1987:ASB**
- [ER87] J. H. J. Einmahl and F. H. Ruymgaart. The almost sure behavior of the oscillation modulus of the multivariate empirical process. *Statistics & Probability Letters*, 6(2):87–96, November 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900794>.
- Eubank:1982:QDP**
- [Eub82] R. L. Eubank. A quantile domain perspective on the relationships between optimal grouping, spacing and stratification problems. *Statistics & Probability Letters*, 1(2):69–73, November 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900189>.
- Eubank:1984:MSS**
- [Eub84] R. L. Eubank. The hat matrix for smoothing splines. *Statistics & Probability Letters*, 2(1):9–14, January 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900294>.
- Evans:1989:ECL**
- [Eva89] Michael Evans. An example concerning the likelihood function. *Statistics & Probability Letters*, 7(5):417–418, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900977>.
- Everitt:1988:FMM**
- [Eve88] B. S. Everitt. A finite mixture model for the clustering of mixed-mode data. *Statistics & Probability Letters*, 6(5):305–309, April 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900041>.
- Fabian:1988:LAM**
- [Fab88] Václav Fabian. The local asymptotic minimax adaptive property of a recursive estimate. *Statistics & Probability Letters*, 6(6):383–388, May 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528890096X>.

Falk:1986:EQD

- [Fal86] Michael Falk. On the estimation of the quantile density function. *Statistics & Probability Letters*, 4(2):69–73, March 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900209>.

Famoye:1987:SNG

- [Fam87] Felix Famoye. A short note on the generalized logarithmic series distribution. *Statistics & Probability Letters*, 5(5):315–316, August 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900010>.

Fries:1986:ODI

- [FB86] Arthur Fries and Gouri K. Bhattacharyya. Optimal design for an inverse Gaussian regression model. *Statistics & Probability Letters*, 4(6):291–294, October 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900477>.

Ferreiro:1987:MEM

- [Fer87] Osvaldo Ferreiro. Methodologies for the estimation of missing observations in time series. *Statistics & Probability Letters*, 5(1):65–69, January 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900289>.

Feuerverger:1988:BEN

- [Feu88] Andrey Feuerverger. A bound for estimation in nonlinear time series models by independence testing methods. *Statistics & Probability Letters*, 6(4):237–241, March 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900673>.

Fang:1989:CMN

- [FF89] Bi-Qi Fang and Kai-Tai Fang. A characterization of multivariate l_1 -norm symmetric distributions. *Statistics & Probability Letters*, 7(4):297–299, February 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901090>.

Finke:1984:MIE

- [FFT84] Renate Finke, Lennart R. Flood, and Henri Theil. Minimum information estimation of allocation models of different sizes. *Statistics & Probability Letters*, 2(5):279–283, October 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900658>.

Feuerverger:1982:EMP

- [FGS82] A. Feuerverger, I. Guttman, and S. K. Sinha. Estimation of a mean in the presence of an extreme observation. *Statistics & Probability Letters*, 1(2):89–96, November 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900220>.

Finster:1987:AFS

- [Fin87] Mark P. Finster. An analysis of five simulation methods for determining the number of replications in a complex Monte Carlo study. *Statistics & Probability Letters*, 5(5):353–360, August 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900101>.

Fu:1984:NIB

- [FK84] James C. Fu and Robert E. Kass. A note on the interpretation of the Bahadur bound and the rate of convergence of the maximum likelihood estimator. *Statistics & Probability Letters*, 2(5):269–273, October 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900634>.

Fiebig:1983:SEE

- [FKT83] Denzil G. Fiebig, Sartaj A. Kidwai, and Henri Theil. Simultaneous equation estimation from undersized samples. *Statistics & Probability Letters*, 1(5):229–232, August 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900366>.

Flury:1986:PCM

- [Flu86a] Bernhard K. Flury. Proportionality of k covariance matrices. *Statistics & Probability Letters*, 4(1):29–33, January 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900350>.

Flury:1986:ATR

- [Flu86b] Bernhard N. Flury. An asymptotic test for redundancy of variables in the comparison of two covariance matrices. *Statistics & Probability Letters*, 4(3):123–126, April 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528690074X>.

Fortney:1987:BAR

- [FM87] William G. Fortney and Robert B. Miller. Bayesian analysis in random coefficient m -group regression. *Statistics & Probability Letters*, 5(2):135–142, March 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900691>.

Franklin:1988:ETS

- [Fra88] LeRoy A. Franklin. Exact tables of Spearman’s Footrule for $N = 11(1)18$ with estimate of convergence and errors for the normal approximation. *Statistics & Probability Letters*, 6(6):399–406, May 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900995>.

Flood:1984:AEE

- [FRT84] Lennart R. Flood, Mercedes C. Rosalsky, and Henri Theil. Aggregation and the estimation of equation systems. *Statistics & Probability Letters*, 2(4):187–191, August 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900129>.

Feuerverger:1985:CQS

- [FS85] Andrey Feuerverger and J. Michael Steele. On a characterization question for symmetric random variables. *Statistics & Probability Letters*, 3(1):35–37, February 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900094>.

Fu:1983:UBS

- [Fu83] James C. Fu. On an upper bound of Sanov’s inequality for the probability of a large deviation. *Statistics & Probability Letters*, 1(3):107–113, March 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900561>.

Fu:1985:ERL

- [Fu85] James C. Fu. On exponential rates of likelihood ratio estimators for location parameters. *Statistics & Probability Letters*, 3(2):101–105, April 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900343>.

Fu:1989:MKZ

- [Fu89] James C. Fu. Method of Kim–Zam: an algorithm for computing the maximum likelihood estimator. *Statistics & Probability Letters*, 8(3):289–296, August 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901351>.

Gajek:1987:IDF

- [Gaj87] Lesław Gajek. On improving distribution function estimators which are not monotonic functions. *Statistics & Probability Letters*, 5(3):213–215, April 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900423>.

Gather:1988:CED

- [Gat88] Ursula Gather. On a characterization of the exponential distribution by properties of order statistics. *Statistics & Probability Letters*, 7(2):93–96, September 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900326>.

Green:1986:REL

- [GC86] Stephanie J. Green and John J. Crowley. On robust estimation of location for arbitrarily right-censored data. *Statistics & Probability Letters*, 4(6):303–308, October 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900490>.

Georgiev:1984:KEF

- [Geo84] Alexander A. Georgiev. Kernel estimates of functions and their derivatives with applications. *Statistics & Probability Letters*, 2(1):45–50, January 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900361>.

Georgiev:1988:APM

- [Geo88] Alexander A. Georgiev. Asymptotic properties of the multivariate Nadaraya–Watson regression function estimate: The fixed design case. *Statistics & Probability Letters*, 7(1):35–40, July 1–87, 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900855>.

Gil:1989:SIM

- [GG89] María Angeles Gil and Pedro Gil. On some information measures of degree $\beta = 2$: estimation in simple-stage cluster sampling. *Statistics & Probability Letters*, 8(2):157–162, June 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900096>.

Gut:1984:WTG

- [GH84] Allan Gut and Lars Holst. On the waiting time in a generalized roulette game. *Statistics & Probability Letters*, 2(4):229–239, August 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528490021X>.

Ghosh:1988:TMI

- [Gho88] Subir Ghosh. On two methods of identifying influential sets of observations. *Statistics & Probability Letters*, 7(3):241–245, December 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900570>.

Gastwirth:1988:THS

- [GJ88a] Joseph L. Gastwirth and Wesley O. Johnson. Testing the homogeneity of small error rates: application to the sensitivity of different Elisa tests for aids antibodies. *Statistics & Probability Letters*, 7(3):225–228, December 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900557>.

Guerrero:1988:TGB

- [GJ88b] Victor M. Guerrero and Richard A. Johnson. Transforming grouped bivariate data to near normality. *Statistics & Probability Letters*, 6(4):213–224, March 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900636>.

Galambos:1989:SPC

- [GK89] Janos Galambos and Imre Katai. A simple proof for the continuity of infinite convolutions of binary random variables. *Statistics & Probability Letters*, 7(5):369–370, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900539>.

Gardiner:1989:PMI

- [GL89] Joseph C. Gardiner and Shlomo Levental. On pricing of market-indexed certificates of deposit. *Statistics & Probability Letters*, 8(4):329–334, September 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900400>.

Gupta:1985:RBP

- [GM85] Ramesh C. Gupta and Joel E. Michalek. On the relationship between the proportional hazards and accelerated failure time models in survival analysis. *Statistics & Probability Letters*, 3(5):231–234, September 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900367>.

Gatsonis:1987:ERN

- [GMS87] Constantine Gatsonis, Brenda MacGibbon, and William Strawderman. On the estimation of a restricted normal mean. *Statistics & Probability Letters*, 6(1):21–30, September 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528790054X>.

Godambe:1987:RGP

- [God87a] V. P. Godambe. Resolution of Godambe’s Paradox. *Statistics & Probability Letters*, 5(4):239, June 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900964>.

Godbole:1987:KSC

- [God87b] Anant P. Godbole. On Klass’ series criterion for the minimal growth rate of partial maxima. *Statistics & Probability Letters*, 5(3):235–237, April 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900472>.

Goldstein:1988:CSS

- [Gol88] Larry Goldstein. On the choice of step size in the Robbins–Monro procedure. *Statistics & Probability Letters*, 6(5):299–303, April 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528890003X>.

Gouet:1989:EEP

- [Gou89a] Raúl Gouet. Embedding in extremal processes and the asymptotic behavior of sums of minima. *Statistics & Probability Letters*, 8(3):219–223, August 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901259>.

Gouet:1989:MAS

- [Gou89b] Raúl Gouet. A martingale approach to strong convergence in a generalized Pólya–Eggenberger urn model. *Statistics & Probability Letters*, 8(3):225–228, August 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901260>.

Greblicki:1985:PCH

- [GP85] Włodzimierz Greblicki and Miroslaw Pawlak. Pointwise consistency of the Hermite series density estimate. *Statistics & Probability Letters*, 3(2):65–69, April 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900264>.

Genest:1989:CGF

- [GR89] Christian Genest and Louis-Paul Rivest. A characterization of Gumbel’s family of extreme value distributions. *Statistics & Probability Letters*, 8(3):207–211, August 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901235>.

Grill:1988:ARW

- [Gri88] Karl Grill. On the average of a random walk. *Statistics & Probability Letters*, 6(5):357–361, April 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900132>.

George:1987:ADB

- [GS87] E. Olusegun George and Karan P. Singh. An approximation of F distribution by binomial probabilities. *Statistics & Probability Letters*, 5(3):169–173, April 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900332>.

Gupta:1982:TSD

- [Gup82] Ashis Sen Gupta. Tests for simultaneously determining numbers of clusters and their shape with multivariate data. *Statistics & Probability Letters*, 1(1):46–50, July 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528290013X>.

Gupta:1983:UEF

- [Gup83] R. P. Gupta. Unbiased estimation of finite population variance using auxiliary information. *Statistics & Probability Letters*, 1 (3):121–124, March 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900585>.

Ghahramani:1989:FMR

- [GW89] Saeed Ghahramani and Ronald W. Wolff. Finiteness of moments of randomly stopped sums of i.i.d. random variables. *Statistics & Probability Letters*, 8(1):67–68, May 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900850>.

Gzyl:1987:CVV

- [Gzy87] Henryk Gzyl. Characterization of vector valued, Gaussian, stationary, Markov processes. *Statistics & Probability Letters*, 6(1):17–19, September 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900538>.

Hirano:1987:PED

- [HA87] K. Hirano and S. Aki. Properties of the extended distributions of order κ . *Statistics & Probability Letters*, 6(2):67–69, November 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900757>.

Hart:1984:MDF

- [Har84a] Jeffrey D. Hart. On the marginal distribution of a first order autoregressive process. *Statistics & Probability Letters*, 2(2):105–109, March 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900580>.

Hart:1984:MRK

- [Har84b] Jeffrey D. Hart. On the modal resolution of kernel density estimators. *Statistics & Probability Letters*, 2(6):363–369, December 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900488>.

Harris:1989:PLG

- [Har89] Bernard Harris. Poisson limits for generalized random allocation problems. *Statistics & Probability Letters*, 8(2):123–127, June 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900047>.

Hathaway:1986:AIE

- [Hat86] Richard J. Hathaway. Another interpretation of the EM algorithm for mixture distributions. *Statistics & Probability Letters*, 4(2):53–56, March 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900167>.

Huang:1989:NCG

- [HC89] Wen-Jang Huang and Li-Sue Chen. Note on a characterization of gamma distributions. *Statistics & Probability Letters*, 8(5):485–487, October 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528990031X>.

Hedayat:1987:SOM

- [Hed87] A. Hedayat. On a statistical optimality of magic squares. *Statistics & Probability Letters*, 5(3):191–192, April 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528790037X>.

Herz:1988:SIO

- [Her88] Carl Herz. Splitting intervals. *Statistics & Probability Letters*, 7(1):3–7, July 1–87, 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900788>.

Hall:1988:LDE

- [HH88] W. J. Hall and Wei-Min Huang. Large deviations and estimation in infinite-dimensional models. *Statistics & Probability Letters*, 6(6):433–439, May 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901046>.

Hallin:1983:NYW

- [HI83] Marc Hallin and Jean-François Ingenbleek. Nonstationary Yule-Walker equations. *Statistics & Probability Letters*, 1(4):189–195, June 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900299>.

Hahn:1988:UAN

- [HK88] M. G. Hahn and J. Kuelbs. Universal asymptotic normality for conditionally trimmed sums. *Statistics & Probability Letters*, 7(1):9–15, July 1–87, 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528890079X>.

Hall:1987:EIS

- [HM87a] Peter Hall and J. S. Marron. Estimation of integrated squared density derivatives. *Statistics & Probability Letters*, 6(2):109–115, November 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900836>.

Huda:1987:MSO

- [HM87b] S. Huda and Rahul Mukerjee. Minimax second-order designs for difference between estimated responses in extrapolation region. *Statistics & Probability Letters*, 6(1):43–45, September 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900575>.

Hall:1989:NAB

- [HM89] Peter Hall and Michael A. Martin. A note on the accuracy of bootstrap percentile method confidence intervals for a quantile. *Statistics & Probability Letters*, 8(3):197–200, August 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901211>.

Hognas:1987:NPR

- [Hög87] Göran Högnäs. A note on products of random matrices. *Statistics & Probability Letters*, 5(5):367–370, August 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900125>.

Holmquist:1987:ULR

- [Hol87] Björn Holmquist. An unbiased likelihood ratio test for equality of the covariance matrices in several multivariate normal populations with partially known means. *Statistics & Probability Letters*, 5(2):99–103, March 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900630>.

Holst:1989:NBM

- [Hol89] Lars Holst. A note on Banach’s match box problem. *Statistics & Probability Letters*, 8(5):441–443, October 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900242>.

Hoover:1989:BEO

- [Hoo89] Donald R. Hoover. Bounds on expectations of order statistics for dependent samples. *Statistics & Probability Letters*, 8(3):261–265, August 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901314>.

Hoppe:1985:IBB

- [Hop85] Fred M. Hoppe. Iterating Bonferroni bounds. *Statistics & Probability Letters*, 3(3):121–125, June 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900483>.

Horvath:1984:SAC

- [Hor84] Lajos Horváth. Strong approximation of certain stopped sums. *Statistics & Probability Letters*, 2(3):181–185, May 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900117>.

Horvath:1985:AAS

- [Hor85] Lajos Horváth. Approximation for Abel sums of independent, identically distributed random variables. *Statistics & Probability Letters*, 3(4):221–225, July 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900227>.

Hougaard:1985:SAC

- [Hou85] Philip Hougaard. Saddlepoint approximations for curved exponential families. *Statistics & Probability Letters*, 3(3):161–166, June 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900550>.

Howard:1983:RSB

- [How83] J. V. Howard. Random sequences of binary digits in which missing values can almost certainly be restored. *Statistics & Probability Letters*, 1(5):233–238, August 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900378>.

Hernandez:1987:THS

- [HR87] Victor Hernández and Juan J. Romo. On the type hypothesis for the Strong Law of Large Numbers. *Statistics & Probability Letters*, 5(3):193–195, April 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900381>.

Husler:1989:CEN

- [HR89a] J. Hüsler and H. Riedwyl. Comparison of the efficiency of nonparametric location tests based on grouped and individual data. *Statistics & Probability Letters*, 7(4):287–291, February 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901077>.

Husler:1989:MNR

- [HR89b] Jürg Hüsler and Rolf-Dieter Reiss. Maxima of normal random vectors: Between independence and complete dependence. *Statistics & Probability Letters*, 7(4):283–286, February 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901065>.

Hettmansperger:1986:CIB

- [HS86] Thomas P. Hettmansperger and Simon J. Sheather. Confidence intervals based on interpolated order statistics. *Statistics & Probability Letters*, 4(2):75–79, March 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900210>.

Hall:1989:LCV

- [HS89] Peter Hall and William R. Schucany. A local cross-validation algorithm. *Statistics & Probability Letters*, 8(2):109–117, June 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900023>.

Hsing:1989:LMP

- [Hsi89] Tailen Hsing. On a loss of memory property of the maximum. *Statistics & Probability Letters*, 8(5):493–496, October 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900333>.

Hung:1985:RET

- [Hun85] Hsien-Ming Hung. Regression estimation with transformed auxiliary variates. *Statistics & Probability Letters*, 3(5):239–243, September 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900380>.

Hung:1986:PMF

- [Hun86] Hsien-Ming Hung. On the prediction of means in a finite population. *Statistics & Probability Letters*, 4(3):113–118, April 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900726>.

Hung:1987:NEL

- [Hun87] Hsien-Ming Hung. A note on extended least squares methods for cluster sampling. *Statistics & Probability Letters*, 5(5):343–346, August 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900083>.

Husler:1985:GRP

- [Hüs85] Jürg Hüsler. The growth rate of partial maxima on subsequences. *Statistics & Probability Letters*, 3(5):245–249, September 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900392>.

Huse:1988:APS

- [Hus88] Vera R. Huse. Asymptotic properties for the sequential cusum procedure. *Statistics & Probability Letters*, 7(1):73–80, July 1–87, 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900910>.

Hamedani:1985:PSR

- [HW85] G. G. Hamedani and G. G. Walter. On the product of symmetric random variables. *Statistics & Probability Letters*, 3(5):251–253, September 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900409>. See comments [HW86].

Hamedani:1986:PSR

- [HW86] G. G. Hamedani and G. G. Walter. To: On the product of symmetric random variables. *Statistics & Probability Letters*, 4(1): 51, January 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900404>. See [HW85].

Hall:1988:MAD

- [HW88] Peter Hall and Matthew P. Wand. On the minimization of absolute distance in kernel density estimation. *Statistics & Probability Letters*, 6(5):311–314, April 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900053>.

- Iachan:1985:PSO**
- [Iac85] Ronaldo Iachan. Plane sampling. *Statistics & Probability Letters*, 3(3):151–159, June 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900549>.
- Ihara:1987:SIS**
- [Iha87] Masamori Ihara. The structure of improper solutions in maximum likelihood factor analysis. *Statistics & Probability Letters*, 5(1):35–37, January 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528790023X>.
- Kim:1987:UMEa**
- [iKB87a] Seong in Kim and D. S. Bai. On unbiased multinomial estimation. *Statistics & Probability Letters*, 5(1):29–34, January 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900228>.
- Kim:1987:UMEb**
- [iKB87b] Seong in Kim and D. S. Bai. On unbiased multinomial estimation. *Statistics & Probability Letters*, 5(3):225–230, April 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900459>.
- Ihara:1985:ECL**
- [IO85] Masamori Ihara and Masashi Okamoto. Experimental comparison of least-squares and maximum likelihood methods in factor analysis. *Statistics & Probability Letters*, 3(6):287–293, October 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900574>.
- Ioannides:1987:NUC**
- [IR87] D. Ioannides and G. G. Roussas. Note on the uniform convergence of density estimates for mixing random variables. *Statistics & Probability Letters*, 5(4):279–285, June 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287901052>.

Yoshihara:1987:CLT

- [iYT87] Ken ichi Yoshihara and Hiroshi Takahata. The Central Limit Theorem for summability methods of some weakly dependent sequences. *Statistics & Probability Letters*, 5(2):143–147, March 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900708>.

Johnson:1989:NBA

- [JC89] Wesley Johnson and Ronald Christensen. Nonparametric Bayesian analysis of the accelerated failure time model. *Statistics & Probability Letters*, 8(2):179–184, June 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528990014X>.

Jeyaratnam:1985:MVC

- [Jey85] S. Jeyaratnam. Minimum volume confidence regions. *Statistics & Probability Letters*, 3(6):307–308, October 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900616>.

Johnson:1984:ALT

- [JH84] Richard A. Johnson and James H. Haskell. An approximate lower tolerance bound for the three-parameter Weibull applied to lumber property characterization. *Statistics & Probability Letters*, 2(2):67–76, March 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900531>.

Jammalamadaka:1984:LDN

- [JJ84] S. Rao Jammalamadaka and Svante Janson. On the limiting distribution of the number of ‘near-matches’. *Statistics & Probability Letters*, 2(6):353–355, December 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900464>.

Jensen:1987:EPC

- [JJ87] Søren Tolver Jensen and Søren Johansen. Estimation of proportional covariances. *Statistics & Probability Letters*, 6(2):83–85, November 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900782>.

- Jureckova:1988:MCT**
- [JKV88] J. Jurecková, W. C. M. Kallenberg, and N. Veraverbeke. Moderate and Cramér-type large deviation theorems for M -estimators. *Statistics & Probability Letters*, 6(3):191–199, February 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901198>.
- Johnson:1982:P**
- [Joh82] Richard A. Johnson. Preface. *Statistics & Probability Letters*, 1(1):1, July 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900025>.
- John:1985:CBD**
- [Joh85] Peter W. M. John. Constructing balanced designs from triangular designs. *Statistics & Probability Letters*, 3(1):19–20, February 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900057>.
- Johnson:1988:SPC**
- [Joh88] Dudley Paul Johnson. A short proof of the Central Limit Theorem for Markov chains. *Statistics & Probability Letters*, 6(4):225–227, March 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900648>.
- Jones:1987:IFM**
- [Jon87a] M. C. Jones. Inverse factorial moments. *Statistics & Probability Letters*, 6(1):37–42, September 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900563>.
- Jones:1987:MRQ**
- [Jon87b] M. C. Jones. On moments of ratios of quadratic forms in normal variables. *Statistics & Probability Letters*, 6(2):129–136, November 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900861>.

- Joshi:1987:NRG**
- [Jos87] V. M. Joshi. A note on resolution of Godambe's paradox. *Statistics & Probability Letters*, 5(4):241, June 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900976>.
- Jockel:1984:CVE**
- [JP84] Karl-Heinz Jöckel and Peter Pflaumer. Calculating the variance of errors in population forecasting. *Statistics & Probability Letters*, 2(4):211–213, August 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900178>.
- Jennrich:1988:RDP**
- [JP88] Robert I. Jennrich and Sidney C. Port. Radial and directional parts of a random vector. *Statistics & Probability Letters*, 6(3):155–158, February 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901125>.
- Jensen:1986:NML**
- [JR86] Ernst Lykke Jensen and Holger Rootzén. A note on De Moivre's limit theorems: Easy proofs. *Statistics & Probability Letters*, 4(5):231–232, August 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900945>.
- Kageyama:1985:SCS**
- [Kag85] Sanpei Kageyama. A structural classification of SR group divisible designs. *Statistics & Probability Letters*, 3(1):25–27, February 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900070>.
- Kageyama:1988:EVB**
- [Kag88] Sanpei Kageyama. Existence of variance-balanced binary designs with fewer experimental units. *Statistics & Probability Letters*, 7(1):27–28, July 1–87, 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900831>.

Kaminsky:1982:CPE

- [Kam82] Kenneth S. Kaminsky. A characteristic property of the exponential distribution. *Statistics & Probability Letters*, 1(1):31–32, July 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900098>.

Kano:1984:CAV

- [Kan84] Yutaka Kano. Construction of additional variables conforming to a common factor model. *Statistics & Probability Letters*, 2(4):241–244, August 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900221>.

Kao:1985:IDC

- [Kao85] Chihwa Kao. Influence diagnostic for censored regression models. *Statistics & Probability Letters*, 3(6):337–342, October 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900677>.

Kappenman:1988:SMC

- [Kap88] Russell F. Kappenman. A simple method for choosing between the lognormal and Weibull models. *Statistics & Probability Letters*, 7 (2):123–126, September 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900363>.

Katulska:1989:OBS

- [Kat89] Krystyna Katulska. Optimum biased spring balance weighing designs. *Statistics & Probability Letters*, 8(3):267–271, August 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901326>.

Kochar:1985:ESS

- [KD85] Subhash C. Kochar and Jayant V. Deshpande. On exponential scores statistics for testing against positive aging. *Statistics & Probability Letters*, 3(2):71–73, April 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900276>.

- Keating:1984:NEP**
- [Kea84] Jerome P. Keating. A note on estimation of percentiles and reliability in the extreme-value distribution. *Statistics & Probability Letters*, 2(3):143–146, May 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900051>.
- Kemp:1988:NSE**
- [Kem88] Adrienne W. Kemp. A note on Stirling’s expansion for factorial n . *Statistics & Probability Letters*, 7(2):139–143, September 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900405>.
- Kettl:1989:NAA**
- [Ket89] Stena Kettl. A note on the ace algorithm. *Statistics & Probability Letters*, 8(1):27–28, May 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900783>.
- Khalil:1986:CAD**
- [Kha86] Z. Khalil. On a class of asymptotic distributions in redundancy with renewals. *Statistics & Probability Letters*, 4(3):151–155, April 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900799>.
- Khuri:1987:ETN**
- [Khu87] A. I. Khuri. An exact test for the nesting effects variance component in an unbalanced random two-fold nested model. *Statistics & Probability Letters*, 5(4):305–311, June 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287901106>.
- Kindermann:1985:CFA**
- [KL85a] Ross P. Kindermann and Vincent N. LaRiccia. Closed form asymptotically efficient estimators based upon order statistics. *Statistics & Probability Letters*, 3(1):29–34, February 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900082>.

Koski:1985:ASI

- [KL85b] Timo Koski and Wilfried Loges. Asymptotic statistical inference for a stochastic heat flow problem. *Statistics & Probability Letters*, 3(4):185–189, July 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528590015X>.

Klebaner:1986:RMG

- [Kle86] Fima C. Klebaner. On the renewal measure for Gaussian sequences. *Statistics & Probability Letters*, 4(4):167–171, June 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528690060X>.

Khatri:1987:CNW

- [KM87a] C. G. Khatri and Rahul Mukerjee. Characterization of normality within the class of elliptical contoured distributions. *Statistics & Probability Letters*, 5(3):187–190, April 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900368>.

Kowalczyk:1987:SMN

- [KM87b] Teresa Kowalczyk and Jan Mielińczuk. A screening method for a nonparametric model. *Statistics & Probability Letters*, 5(3):163–167, April 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900320>.

Knight:1989:NAC

- [Kni89] Keith Knight. A note on the asymptotic covariance matrix of the Yule–Walker estimator. *Statistics & Probability Letters*, 8(5):407–410, October 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900199>.

Kocherlakota:1989:NBB

- [Koc89] S. Kocherlakota. A note on the bivariate binomial distribution. *Statistics & Probability Letters*, 8(1):21–24, May 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528990076X>.

- Koenker:1984:NEL**
- [Koe84] Roger Koenker. A note on L -estimates for linear models. *Statistics & Probability Letters*, 2(6):323–325, December 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900403>.
- Kokic:1987:RCS**
- [Kok87] P. N. Kokic. Rates of convergence in the Strong Law of Large Numbers for degenerate U -statistics. *Statistics & Probability Letters*, 5(5):371–374, August 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900137>.
- Korwar:1985:JCD**
- [Kor85] R. M. Korwar. On the joint characterization of the distributions of the true income and the proportion of the reported income to the true income through a model of under-reported incomes. *Statistics & Probability Letters*, 3(4):201–203, July 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900185>.
- Koronacki:1987:SAC**
- [Kor87a] Jacek Koronacki. A stochastic approximation counterpart of the feasible direction method. *Statistics & Probability Letters*, 5(6):415–419, October 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900927>.
- Korwar:1987:NEB**
- [Kor87b] Ramesh M. Korwar. Nonparametric estimation of a bivariate survivorship function with doubly censored data. *Statistics & Probability Letters*, 5(2):119–124, March 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900666>.
- Korzeniowski:1989:DCE**
- [Kor89] Andrzej Korzeniowski. On diffusions that cannot escape from a convex set. *Statistics & Probability Letters*, 8(3):229–234, August 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901272>.

Koul:1985:MDE

- [Kou85] Hira L. Koul. Minimum distance estimation in linear regression with unknown error distributions. *Statistics & Probability Letters*, 3(1):1–8, February 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900021>.

Kourouklis:1987:SCS

- [Kou87] Stavros Kourouklis. On the strong consistency of a solution to the likelihood equation. *Statistics & Probability Letters*, 5(1):23–27, January 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900216>.

Koziol:1985:NTS

- [Koz85] James A. Koziol. A note on testing symmetry with estimated parameters. *Statistics & Probability Letters*, 3(4):227–230, July 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900239>.

Kotz:1984:EEA

- [KPW84] Samuel Kotz, W. L. Pearn, and Dean W. Wichern. Eigenvalue-eigenvector analysis for a class of patterned correlation matrices with an application. *Statistics & Probability Letters*, 2(3):119–125, May 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900014>.

Kremers:1988:EII

- [Kre88] Walter Kremers. An extension and implications of the inspection paradox. *Statistics & Probability Letters*, 6(4):269–273, March 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900739>.

Krzysko:1983:ADD

- [Krz83] Miroslaw Krzyśko. Asymptotic distribution of the discriminant function. *Statistics & Probability Letters*, 1(5):243–250, August 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900391>.

Koul:1983:ESP

- [KS83] H. L. Koul and V. Susarla. Estimators of scale parameters in linear regression. *Statistics & Probability Letters*, 1(5):273–277, August 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900445>.

Koul:1985:KST

- [KS85] H. L. Koul and P. K. Sen. On a Kolmogorov–Smirnov type aligned test in linear regression. *Statistics & Probability Letters*, 3(3):111–115, June 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528590046X>.

Karatzas:1987:DBP

- [KS87a] Ioannis Karatzas and Steven E. Shreve. A decomposition of the Brownian path. *Statistics & Probability Letters*, 5(2):87–93, March 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900617>.

Kumar:1987:CFD

- [KS87b] Srivastava Deo Kumar and M. Sreehari. Characterization of a family of discrete distributions via a Chernoff type inequality. *Statistics & Probability Letters*, 5(4):293–294, June 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287901076>.

Kotz:1988:NCE

- [KS88] S. Kotz and F. W. Steutel. Note on a characterization of exponential distributions. *Statistics & Probability Letters*, 6(3):201–203, February 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901204>.

Kelly:1989:MPI

- [KS89] Douglas Kelly and Gordon Simons. Markov processes with infinitely divisible limit distributions: some examples. *Statistics & Probability Letters*, 8(4):363–369, September 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528990045X>.

Kshirsagar:1989:EMO

- [Ksh89] Anant M. Kshirsagar. Effect of a missing observation on Hotelling's generalized T_0^2 . *Statistics & Probability Letters*, 8(2):163–166, June 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900102>.

Kubokawa:1989:IEC

- [Kub89] Tatsuya Kubokawa. Improved estimation of a covariance matrix under quadratic loss. *Statistics & Probability Letters*, 8(1):69–71, May 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900862>.

Kuo:1986:NBE

- [Kuo86] Lynn Kuo. A note on Bayes empirical Bayes estimation by means of Dirichlet processes. *Statistics & Probability Letters*, 4(3):145–150, April 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900787>.

Kim:1985:BHD

- [KV85] B. K. Kim and J. Van Ryzin. A bivariate histogram density estimator: Consistency and asymptotic normality. *Statistics & Probability Letters*, 3(3):167–173, June 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900562>.

Lariccia:1984:OWG

- [Lar84] Vincent N. Lariccia. Optimal weights for general L^2 distance estimators. *Statistics & Probability Letters*, 2(3):169–173, May 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900099>.

Linssen:1983:ERC

- [LB83] H. N. Linssen and P. J. A. Banens. Estimation of the radius of a circle when the coordinates of a number of points on its circumference are observed: An example of bootstrapping. *Statistics & Probability Letters*, 1(6):307–311, October 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900500>.

Lusk:1982:UPA

- [LC82] E. Lusk and B. Cassileth. The use of prediction analysis to develop groupings of survey questions. *Statistics & Probability Letters*, 1(2):97–101, November 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900232>.

LeBreton:1988:NML

- [Le 88] A. Le Breton. A note on maximum likelihood estimation for the complex-valued first-order autoregressive process. *Statistics & Probability Letters*, 7(2):171–173, September 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900454>.

Luxmann-Ellinghaus:1987:IMI

- [LE87] U. Lüxmann-Ellinghaus. On the identifiability of mixtures of infinitely divisible power series distributions. *Statistics & Probability Letters*, 5(5):375–378, August 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900149>.

Lecoutre:1985:OCW

- [Lec85] Jean-Pierre Lecoutre. The L_2 -optimal cell width for the histogram. *Statistics & Probability Letters*, 3(6):303–306, October 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900604>.

Ledwina:1987:EIL

- [Led87] Teresa Ledwina. An expansion of the index of large deviations for linear rank statistics. *Statistics & Probability Letters*, 5(4):247–248, June 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528790099X>.

Lee:1988:SCP

- [Lee88] Mei-Ling Ting Lee. Some cross-product difference statistics and a test for trends in ordered contingency tables. *Statistics & Probability Letters*, 7(1):41–46, July 1–87, 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900867>.

Lenk:1987:SRR

- [Len87] Peter J. Lenk. Spectral representations for random densities. *Statistics & Probability Letters*, 5(4):295–298, June 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287901088>.

Leskow:1989:NKS

- [Leś89] Jacek Leśkow. A note of kernel smoothing of an estimator of a periodic function in the multiplicative intensity model. *Statistics & Probability Letters*, 7(5):395–400, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528990093X>.

Levin:1984:SSP

- [Lev84] Bruce Levin. On a sequential selection procedure of Bechhofer, Kiefer, and Sobel. *Statistics & Probability Letters*, 2(2):91–94, March 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900567>.

Lin:1989:VSM

- [LH89] G. D. Lin and J. S. Huang. Variances of sample medians. *Statistics & Probability Letters*, 8(2):143–146, June 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900072>.

Li:1983:FME

- [Li83] Tze Fen Li. A family of minimax estimators of a multivariate normal mean. *Statistics & Probability Letters*, 1(3):125–128, March 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900597>.

Li:1984:FDM

- [Li84] Tze Fen Li. A family of dominating minimax estimators of a multivariate normal mean. *Statistics & Probability Letters*, 2(4):215–217, August 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528490018X>.

Li:1985:BEB

- [Li85] Tze Fen Li. Bayes empirical Bayes estimation of a Poisson mean. *Statistics & Probability Letters*, 3(6):309–313, October 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900628>.

Li:1987:CTD

- [Li87] Tze Fen Li. The cycle time distribution of exponential cyclic queues with multiple servers. *Statistics & Probability Letters*, 6(2):77–81, November 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900770>.

Ling:1988:BDO

- [Lin88] K. D. Ling. On binomial distributions of order k . *Statistics & Probability Letters*, 6(4):247–250, March 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900697>.

Ling:1989:NCN

- [Lin89] K. D. Ling. A new class of negative binomial distributions of order k . *Statistics & Probability Letters*, 7(5):371–376, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900540>.

Liu:1986:ESF

- [Liu86] Regina Y. Liu. Estimates for the score function under random censoring. *Statistics & Probability Letters*, 4(5):245–251, August 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900970>.

Lloyd:1987:OME

- [Llo87] Christopher J. Lloyd. Optimal martingale estimating equations in a stochastic process. *Statistics & Probability Letters*, 5(6):381–387, October 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900873>.

- LeBreton:1987:SLL**
- [LM87] A. Le Breton and M. Musiela. A Strong Law of Large Numbers for vector Gaussian martingales and a statistical application in linear regression. *Statistics & Probability Letters*, 5(1):71–73, January 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900290>.
- Lio:1987:SCR**
- [LP87] Y. L. Lio and W. J. Padgett. Some convergence results for kernel-type quantile estimators under censoring. *Statistics & Probability Letters*, 5(1):5–14, January 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900186>.
- Latour:1989:BSA**
- [LR89] Alain Latour and Roch Roy. On the behaviour of the sample autocovariances and autocorrelations of a seasonal Arima model. *Statistics & Probability Letters*, 8(4):339–345, September 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900424>.
- Letac:1988:HDN**
- [LS88] Gérard Letac and V. Seshadri. Haight’s distributions as a natural exponential family. *Statistics & Probability Letters*, 6(3):165–169, February 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901150>.
- Luschgy:1989:CID**
- [Lus89] Harald Luschgy. Characterizations of infinite dimensional Gaussian shift experiments. *Statistics & Probability Letters*, 8(5):463–468, October 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528990028X>.
- Lusk:1982:NGS**
- [LW82] Eward J. Lusk and Haviland Wright. Non-Gaussian series and series with non-zero means: Practical implications for time series analysis. *Statistics & Probability Letters*, 1(1):2–6, July 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103

(electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900037>.

Li:1989:ALA

- [LY89] Ker-Chau Li and Donald Ylvisaker. Another look at adaptation on the average. *Statistics & Probability Letters*, 7(5):381–383, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900564>.

Main:1988:ABR

- [Mai88] P. Main. Asymptotic behaviour of reliability functions. *Statistics & Probability Letters*, 7(3):259–263, December 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900600>.

Marchetti:1983:AEE

- [Mar83] Federico Marchetti. Asymptotic exponentiality of exit times. *Statistics & Probability Letters*, 1(4):167–170, June 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528390024X>.

Maritz:1989:LEB

- [Mar89] J. S. Maritz. Linear empirical Bayes estimation of quantiles. *Statistics & Probability Letters*, 8(1):59–65, May 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900849>.

Masry:1987:ASC

- [Mas87] Elias Masry. Almost sure convergence of recursive density estimators for stationary mixing processes. *Statistics & Probability Letters*, 5(4):249–254, June 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287901003>.

Matloff:1984:UCR

- [Mat84] Norman S. Matloff. Use of covariates in randomized response settings. *Statistics & Probability Letters*, 2(1):31–34, January 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900336>.

Meijer:1987:EID

- [MB87] J. W. Meijer and N. H. G. Baken. The exponential integral distribution. *Statistics & Probability Letters*, 5(3):209–211, April 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900411>.

Meczarski:1985:SEM

- [Mec85] Marek Meczarski. Sequential estimation of the minimum of a random variable. *Statistics & Probability Letters*, 3(2):63–64, April 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900252>.

Meerschaert:1986:RVD

- [Mee86] Mark M. Meerschaert. Regular variation and domains of attraction in \mathbf{R}^k . *Statistics & Probability Letters*, 4(1):43–45, January 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900386>.

Muller-Funk:1989:HRC

- [MFP89] Ulrich Müller-Funk and Friedrich Pukelsheim. How regular are conjugate exponential families? *Statistics & Probability Letters*, 7 (4):327–333, February 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528990117X>.

Mason:1985:SPC

- [MG85] Robert L. Mason and Richard F. Gunst. Selecting principal components in regression. *Statistics & Probability Letters*, 3(6):299–301, October 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900598>.

Mukerjee:1988:UOM

- [MG88] Rahul Mukerjee and Sudhir Gupta. Universal optimality of main effect deletion designs. *Statistics & Probability Letters*, 7(2):89–91, September 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900314>.

Mielniczuk:1987:ACB

- [Mie87a] Jan Mielniczuk. Asymptotic confidence bands for densities based on nearest neighbor estimators under censoring. *Statistics & Probability Letters*, 5(2):125–128, March 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900678>.

Mielniczuk:1987:RCS

- [Mie87b] Jan Mielniczuk. A remark concerning strong uniform consistency of the conditional Kaplan–Meier estimator. *Statistics & Probability Letters*, 5(5):333–337, August 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528790006X>.

Misiewicz:1989:PDN

- [Mis89] Jolanta K. Misiewicz. Positive definite norm dependent functions on l^∞ . *Statistics & Probability Letters*, 8(3):255–260, August 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901302>.

Mejza:1984:ISP

- [MM84] Iwona Mejza and Stanislaw Mejza. Incomplete split plot designs. *Statistics & Probability Letters*, 2(6):327–332, December 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900415>.

McCune:1987:ICR

- [MM87] E. D. McCune and S. K. McCune. On improving convergence rates for nonnegative kernel failure-rate function estimators. *Statistics & Probability Letters*, 6(2):71–76, November 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900769>.

Mack:1988:CTE

- [MM88a] Y. P. Mack and Hans-Georg Müller. Convolution type estimators for nonparametric regression. *Statistics & Probability Letters*, 7(3):229–239, December 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900569>. See erratum [Ano89d].

Mikulski:1988:ACR

- [MM88b] Piotr W. Mikulski and Michael Monsour. On attainable Cramér–Rao type lower bounds for weighted loss functions. *Statistics & Probability Letters*, 7(1):1–2, July 1–87, 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900776>.

McCormick:1988:SCM

- [MMR88] William P. McCormick, Ashim K. Mallik, and Jack H. Reeves. Strong consistency of the MLE for sequential design problems. *Statistics & Probability Letters*, 6(6):441–446, May 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901058>.

Marron:1988:CKD

- [MN88] J. S. Marron and D. Nolan. Canonical kernels for density estimation. *Statistics & Probability Letters*, 7(3):195–199, December 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900508>.

Mori:1984:AIP

- [MS84] Tamás F. Móri and Gábor J. Székely. Asymptotic independence of ‘pure head’ stopping times. *Statistics & Probability Letters*, 2(1):5–8, January 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900282>.

Mazzuchi:1985:BAI

- [MS85] Thomas A. Mazzuchi and Nozer D. Singpurwalla. A Bayesian approach to inference for monotone failure rates. *Statistics & Probability Letters*, 3(3):135–141, June 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900513>.

Mukherjea:1986:CED

- [MS86] A. Mukherjea and D. Steele. Conditional expected durations of play given the ultimate outcome for a correlated random walk. *Statistics & Probability Letters*, 4(5):237–243, August 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900969>.

Maryak:1987:CIB

- [MS87a] John L. Maryak and James C. Spall. Conditions for the insensitivity of the Bayesian posterior distribution to the choice of prior distribution. *Statistics & Probability Letters*, 5(6):401–407, October 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900903>.

McKean:1987:CDL

- [MS87b] Joseph W. McKean and Gerald L. Sievers. Coefficients of determination for least absolute deviation analysis. *Statistics & Probability Letters*, 5(1):49–54, January 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900265>.

Mukherjea:1987:OPC

- [MS87c] Arunava Mukherjea and David A. Steele. Occupation probability of a correlated random walk and a correlated ruin problem. *Statistics & Probability Letters*, 5(2):105–111, March 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900642>.

Miceli:1988:AAM

- [MS88] Robert Miceli and William E. Strawderman. “Almost arbitrary” minimax estimators of location for independent component variance mixtures of normal variates. *Statistics & Probability Letters*, 7(2):131–133, September 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900387>.

Muller:1984:ODN

- [Mül84] Hans-Georg Müller. Optimal designs for nonparametric kernel regression. *Statistics & Probability Letters*, 2(5):285–290, October 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528490066X>.

Mutafchiev:1988:LDN

- [Mut88] Ljuben R. Mutafchiev. The limit distribution of the number of nodes in low strata of a random mapping. *Statistics & Probability Letters*, 7(3):247–251, December 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900582>.

Morrison:1987:CFS

- [MW87] John M. Morrison and Gary L. Wise. Continuity of filtrations of sigma algebras. *Statistics & Probability Letters*, 6(1):55–60, September 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900599>.

Nayak:1988:NEN

- [Nay88] Tapan K. Nayak. A note on estimating the number of errors in a system by recapture sampling. *Statistics & Probability Letters*, 7 (3):191–194, December 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900491>.

Nair:1989:CDM

- [NH89] N. Unnikrishnan Nair and N. Hitha. Characterization of discrete models by distribution based on their partial sums. *Statistics & Probability Letters*, 8(4):335–337, September 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900412>.

Nickerson:1988:DPP

- [Nic88] David M. Nickerson. Dominance of the positive-part version of the James–Stein estimator. *Statistics & Probability Letters*, 7(2):97–103, September 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900338>.

Nagarsenker:1984:TET

- [NN84] B. N. Nagarsenker and P. B. Nagarsenker. On a test of equality of two-parameter exponential distributions. *Statistics & Probability Letters*, 2(6):357–361, December 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900476>.

Nualart:1987:SRL

- [Nua87] David Nualart. Some remarks on a linear stochastic differential equation. *Statistics & Probability Letters*, 5(3):231–234, April 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900460>.

Nelson:1988:SPK

- [NY88] Paul I. Nelson and Shie-Shien Yang. Some properties of Kendall's partial rank correlation coefficient. *Statistics & Probability Letters*, 6(3):147–150, February 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901101>.

OBrien:1982:DCI

- [O'B82] G. L. O'Brien. Determining classes and independence. *Statistics & Probability Letters*, 1(2):57–59, November 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900165>.

Okamoto:1983:SMA

- [OI83] Masashi Okamoto and Masamori Ihara. A simple Marquardt algorithm for the nonlinear least-squares problem. *Statistics & Probability Letters*, 1(6):301–305, October 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900494>.

Oja:1983:DSM

- [Oja83] Hannu Oja. Descriptive statistics for multivariate distributions. *Statistics & Probability Letters*, 1(6):327–332, October 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900548>.

Oksanen:1987:NSU

- [Oks87] E. H. Oksanen. A note on seemingly unrelated regression equations with residual vectors as explanatory variables. *Statistics & Probability Letters*, 6(2):103–105, November 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900812>.

ONeill:1985:TSI

- [O'N85] Terence J. O'Neill. Testing for symmetry and independence in a bivariate exponential distribution. *Statistics & Probability Letters*, 3(5):269–274, September 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900434>.

Oneill:1986:IMP

- [O'n86] Terence J. O'neill. Inconsistency of the misspecified proportional hazards model. *Statistics & Probability Letters*, 4(5):219–222, August 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528690091X>.

OCinneide:1989:CME

- [OR89] Colm A. O'Cinneide and Adrian E. Raftery. A continuous multivariate exponential distribution that is multivariate phase type. *Statistics & Probability Letters*, 7(4):323–325, February 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901168>.

Okazaki:1987:SKC

- [OT87] Y. Okazaki and Y. Takahashi. Separating kernel of cylindrical measure. *Statistics & Probability Letters*, 5(6):397–399, October 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900897>.

Perez-Abreu:1988:ESS

- [PA88] Victor Pérez-Abreu. The exponential space of an L^2 -stochastic process with independent increments. *Statistics & Probability Letters*, 6(6):413–417, May 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901010>.

Papakonstantinou:1984:DLR

- [Pap84] Vasilios Papakonstantinou. The distribution of length of N random unit vectors for a von Mises population. *Statistics & Probability Letters*, 2(2):111–115, March 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900592>.

Papathanasiou:1988:VBG

- [Pap88] V. Papathanasiou. Variance bounds by a generalization of the Cauchy–Schwarz inequality. *Statistics & Probability Letters*, 7(1):29–33, July 1–87, 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900843>.

Parzen:1982:MEI

- [Par82] Emanuel Parzen. Maximum entropy interpretation of autoregressive spectral densities. *Statistics & Probability Letters*, 1(1):7–11, July 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900049>.

Parr:1983:NHP

- [Par83a] William C. Parr. A note on Hájek projections and the influence curve. *Statistics & Probability Letters*, 1(4):177–179, June 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900263>.

Parr:1983:IPD

- [Par83b] William C. Parr. On the invariance principle for differentiable statistical functionals. *Statistics & Probability Letters*, 1(6):291–293, October 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900470>.

Parr:1985:BSL

- [Par85] William C. Parr. The bootstrap: Some large sample theory and connections with robustness. *Statistics & Probability Letters*, 3(2):97–100, April 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900331>.

Park:1988:RSW

- [Par88] Dong Ho Park. The reliability of k out of n systems when k components are equally reliable. *Statistics & Probability Letters*, 7(3):175–178, December 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900466>.

Philippou:1988:MDO

- [PAT88] Andreas N. Philippou, Demetris L. Antzoulakos, and Gregory A. Tripsiannis. Multivariate distributions of order κ . *Statistics & Probability Letters*, 7(3):207–216, December 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900521>.

Perruchet:1982:HCM

- [Per82] Christophe Perruchet. Hierarchical classification of mathematical structures. *Statistics & Probability Letters*, 1(2):61–67, November 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900177>.

Pesotchinsky:1982:ECB

- [Pes82] Leon Pesotchinsky. Expected cost bounds for the selection and ordering procedures based on binary-type questions. *Statistics & Probability Letters*, 1(1):41–45, July 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900128>.

Pesotchinsky:1984:MSO

- [Pes84a] Leon Pesotchinsky. On a matching statistic. *Statistics & Probability Letters*, 2(5):305–310, October 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900701>.

Pesotchinsky:1984:ROP

- [Pes84b] Leon Pesotchinsky. Robustness of the ordering procedures based on binary-type questions and on pairwise comparisons. *Statistics & Probability Letters*, 2(3):133–138, May 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900038>.

Peterson:1986:NSM

- [Pet86] John J. Peterson. A note on some model selection criteria. *Statistics & Probability Letters*, 4(5):227–230, August 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900933>.

Peterson:1989:FSO

- [Pet89] John J. Peterson. First and second order derivatives having applications to estimation of response surface optima. *Statistics & Probability Letters*, 8(1):29–34, May 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900795>.

- Pflug:1983:KPC**
- [Pfl83] G. Ch. Pflug. On Kersting's proof of the Central Limit Theorem. *Statistics & Probability Letters*, 1(6):323–326, October 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900536>.
- Philippou:1983:GGD**
- [PGP83] Andreas N. Philippou, Costas Georghiou, and George N. Philippou. A generalized geometric distribution and some of its properties. *Statistics & Probability Letters*, 1(4):171–175, June 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900251>.
- Phillips:1989:SMD**
- [Phi89] P. C. B. Phillips. Spherical matrix distributions and Cauchy quotients. *Statistics & Probability Letters*, 8(1):51–53, May 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900825>.
- Piccioni:1984:PIL**
- [Pic84] Mauro Piccioni. A proof of the ineffectiveness of likelihood inference on singular measures. *Statistics & Probability Letters*, 2(2): 63–65, March 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528490052X>.
- Piegorsch:1987:CBS**
- [Pie87] Walter W. Piegorsch. On confidence bands and set estimators for the simple linear model. *Statistics & Probability Letters*, 5 (6):409–413, October 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900915>.
- Plachky:1988:CPC**
- [Pla88] D. Plachky. A continuity property of the convolution. *Statistics & Probability Letters*, 6(3):163–164, February 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901149>.

Philippou:1986:SRL

- [PM86a] Andreas N. Philippou and Frosso S. Makri. Successes, runs and longest runs. *Statistics & Probability Letters*, 4(2):101–105, March 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900258>.

Philippou:1986:SRLb

- [PM86b] Andreas N. Philippou and Frosso S. Makri. Successes, runs and longest runs. *Statistics & Probability Letters*, 4(4):211–215, June 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900696>.

Palachek:1983:CGR

- [PS83] Albert D. Palachek and William R. Schucany. On the correlation of a group of rankings with an external ordering relative to the internal concordance. *Statistics & Probability Letters*, 1(5):259–263, August 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528390041X>.

Pukelsheim:1986:IMW

- [PT86] Friedrich Pukelsheim and D. Michael Titterington. Improving multi-way block designs at the cost of nuisance parameters. *Statistics & Probability Letters*, 4(5):261–264, August 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286901008>.

Padgett:1988:SNQ

- [PT88] W. J. Padgett and L. A. Thombs. A smooth nonparametric quantile estimator from right-censored data. *Statistics & Probability Letters*, 7(2):113–121, September 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900351>.

Panaretos:1986:SGW

- [PX86] John Panaretos and Evdokia Xekalaki. The stuttering generalized Waring distribution. *Statistics & Probability Letters*, 4(6):313–318, October 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900519>.

- Panaretos:1989:PDA**
- [PX89] John Panaretos and Evdokia Xekalaki. A probability distribution associated with events with multiple occurrences. *Statistics & Probability Letters*, 8(4):389–395, September 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900497>.
- Rafajłowicz:1987:NOS**
- [Raf87] Ewaryst Rafajłowicz. Nonparametric orthogonal series estimators of regression: a class attaining the optimal convergence rate in L_2 . *Statistics & Probability Letters*, 5(3):219–224, April 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900447>.
- Rao:1984:ERC**
- [Rao84a] B. L. S. Prakasa Rao. On the exponential rate of convergence of the least squares estimator in the nonlinear regression model with Gaussian errors. *Statistics & Probability Letters*, 2(3):139–142, May 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528490004X>.
- Rao:1984:DEB**
- [Rao84b] P. V. Rao. Density estimation based on line transect samples. *Statistics & Probability Letters*, 2(1):51–57, January 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900373>.
- Rao:1985:ATL**
- [Rao85] B. L. S. Prakasa Rao. Asymptotic theory of least squares estimator in a nonregular nonlinear regression model. *Statistics & Probability Letters*, 3(1):15–18, February 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900045>.
- Rayner:1988:CUO**
- [Ray88] J. C. W. Rayner. Constructing a usable overlapping cells χ^2 goodness of fit test. *Statistics & Probability Letters*, 6(4):257–261, March 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900715>.

Rayner:1989:BIE

- [Ray89] Robert K. Rayner. Bootstrap inversion of Edgeworth expansions for nonparametric confidence intervals. *Statistics & Probability Letters*, 8(3):201–206, August 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901223>.

Rodrigues:1987:KFM

- [RB87] Josemar Rodrigues and Héleno Bolfarine. A Kalman filter model for single and two-stage repeated surveys. *Statistics & Probability Letters*, 5(4):299–303, June 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528790109X>.

Rigdon:1989:MSE

- [RB89] Steven E. Rigdon and Asit P. Basu. Mean squared errors of estimators of the intensity function of a nonhomogeneous Poisson process. *Statistics & Probability Letters*, 8(5):445–449, October 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900254>.

Russo:1987:BCR

- [RC87] Ralph P. Russo and Chern-Ching Chao. Boundary crossing random variables related to quantile convergence. *Statistics & Probability Letters*, 6(2):117–123, November 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900848>.

Rodrigues:1989:CFE

- [RE89] Josemar Rodrigues and Silvia Nagib Elian. The coordinate-free estimation in finite population sampling. *Statistics & Probability Letters*, 7(4):293–295, February 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901089>.

Reiss:1986:NPA

- [Rei86] Rolf-Dieter Reiss. A new proof of the approximate sufficiency of sparse order statistics. *Statistics & Probability Letters*, 4(5):233–235, August 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900957>.

Rhee:1984:RCC

- [Rhe84] WanSoo Rhee. On the rate of convergence in the Central Limit Theorem and the type of the Banach space. *Statistics & Probability Letters*, 2(2):59–62, March 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900518>.

Rhee:1986:CLT

- [Rhe86] WanSoo T. Rhee. Central Limit Theorem and increment conditions. *Statistics & Probability Letters*, 4(4):191–195, June 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900659>.

Richards:1983:REE

- [Ric83] Donald Richards. Representations for eigenfunctions of expected value operators in the Wishart distribution. *Statistics & Probability Letters*, 1(3):141–145, March 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900627>.

Richards:1985:PDS

- [Ric85] Donald St. P. Richards. Positive definite symmetric functions on finite-dimensional spaces II. *Statistics & Probability Letters*, 3 (6):325–329, October 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900653>.

Rice:1986:CRP

- [Ric86] John Rice. Convergence rates for partially splined models. *Statistics & Probability Letters*, 4(4):203–208, June 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900672>.

Rivest:1986:MKS

- [Riv86] Louis-Paul Rivest. Modified Kent's statistics for testing goodness of fit for the Fisher distribution in small concentrated samples. *Statistics & Probability Letters*, 4(1):1–4, January 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900283>.

Robbins:1983:NUP

- [RL83] Herbert Robbins and Bruce Levin. A note on the ‘underadjustment phenomenon’. *Statistics & Probability Letters*, 1(3):137–139, March 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900615>.

Rodrigues:1987:SSP

- [Rod87] Josemar Rodrigues. Some shrunken predictors in finite populations with a multinormal superpopulation model. *Statistics & Probability Letters*, 5(5):347–351, August 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900095>.

Ronchetti:1985:RMS

- [Ron85] Elvezio Ronchetti. Robust model selection in regression. *Statistics & Probability Letters*, 3(1):21–23, February 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900069>.

Rootzen:1984:ARC

- [Roo84] Holger Rootzén. Attainable rates of convergence of maxima. *Statistics & Probability Letters*, 2(4):219–221, August 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900191>.

Rosalsky:1983:RFB

- [Ros83] Andrew Rosalsky. A remark on the fluctuation behavior of I.I.D. Poisson random variables. *Statistics & Probability Letters*, 1(4):181–182, June 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900275>. See acknowledgement of priority [Ros84].

Rosalsky:1984:APR

- [Ros84] Andrew Rosalsky. Acknowledgement of priority to “A remark on the fluctuation behavior of i.i.d. Poisson random variables”. *Statistics & Probability Letters*, 2(2):117, March 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900609>. See [Ros83].

Rothe:1983:LBP

- [Rot83] Günter Rothe. A lower bound for the Pitman efficiency of Friedman type tests. *Statistics & Probability Letters*, 1(5):239–242, August 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528390038X>.

Rothe:1984:EPL

- [Rot84] Günter Rothe. An efficiency property of linear nonparametric tests on trend. *Statistics & Probability Letters*, 2(4):197–201, August 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900142>.

Roussas:1989:CRE

- [Rou89a] George G. Roussas. Consistent regression estimation with fixed design points under dependence conditions. *Statistics & Probability Letters*, 8(1):41–50, May 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900813>.

Roussas:1989:SAP

- [Rou89b] George G. Roussas. Some asymptotic properties of an estimate of the survival function under dependence conditions. *Statistics & Probability Letters*, 8(3):235–243, August 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901284>.

Rao:1985:MLT

- [RP85] P. V. Rao and K. M. Portier. A model for line transect sampling clustered populations. *Statistics & Probability Letters*, 3(2):89–93, April 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900318>.

Rubin:1983:CRL

- [RR83] Herman Rubin and Andrew L. Rukhin. Convergence rates of large deviations probabilities for point estimators. *Statistics & Probability Letters*, 1(4):197–202, June 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900305>.

Rao:1986:ACM

- [RS86a] B. L. S. Prakasa Rao and M. Sreehari. Another characterization of multivariate normal distribution. *Statistics & Probability Letters*, 4(4):209–210, June 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900684>.

Razanadrakoto:1986:DFM

- [RS86b] Dieudonné Razanadrakoto and Norman C. Severo. The distribution of the ‘finitely many times’ in the Strong Law of Large Numbers. *Statistics & Probability Letters*, 4(4):179–182, June 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900623>.

Ramachandran:1988:PSR

- [RS88] B. Ramachandran and V. Seshadri. On a property of strongly reproductive exponential families on R . *Statistics & Probability Letters*, 6(3):171–174, February 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901162>.

Rohatgi:1989:SIB

- [RS89] Vijay K. Rohatgi and Gábor J. Székely. Sharp inequalities between skewness and kurtosis. *Statistics & Probability Letters*, 8 (4):297–299, September 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900357>.

Rao:1983:OTS

- [RT83] J. S. Rao and Ram C. Tiwari. One- and two-sample match statistics. *Statistics & Probability Letters*, 1(3):129–135, March 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900603>.

Rhee:1986:MIJ

- [RT86] WanSoo T. Rhee and Michel Talagrand. Martingale inequalities and the Jackknife estimate of variance. *Statistics & Probability Letters*, 4(1):5–6, January 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900295>.

Rudnicki:1984:LOR

- [Rud84] Jerzy Rudnicki. Locally optimal rank tests for independence. *Statistics & Probability Letters*, 2(2):83–89, March 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900555>.

Rukhin:1983:CME

- [Ruk83] Andrew L. Rukhin. A class of minimax estimators of a normal quantile. *Statistics & Probability Letters*, 1(5):217–221, August 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900342>.

Ruschendorf:1987:UEM

- [Rüs87] Ludger Rüschen dorf. Unbiased estimation of von Mises functionals. *Statistics & Probability Letters*, 5(4):287–292, June 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287901064>.

Russo:1988:LET

- [Rus88] Ralph P. Russo. On the last exit time and the number of exits of partial sums over a moving boundary. *Statistics & Probability Letters*, 6(6):371–377, May 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900946>.

Ruschendorf:1989:RTM

- [Rüs89] Ludger Rüschen dorf. On random translation models. *Statistics & Probability Letters*, 7(5):361–367, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900527>.

Rodriguez:1985:MEH

- [RV85] Carlos C. Rodriguez and John Van Ryzin. Maximum entropy histograms. *Statistics & Probability Letters*, 3(3):117–120, June 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900471>.

Robertson:1985:PIS

- [RW85] James B. Robertson and James M. Womack. A pairwise independent stationary stochastic process. *Statistics & Probability Letters*, 3(4):195–199, July 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900173>.

Rychlik:1987:NDF

- [Ryc87] Igor Rychlik. A note on Durbin’s formula for the first-passage density. *Statistics & Probability Letters*, 5(6):425–428, October 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900940>.

Samanta:1983:TIT

- [Sam83] M. Samanta. On tests of independence in a trivariate exponential distribution. *Statistics & Probability Letters*, 1(6):279–284, October 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900457>.

Sampson:1984:MCR

- [Sam84] Allan R. Sampson. A multivariate correlation ratio. *Statistics & Probability Letters*, 2(2):77–81, March 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900543>.

Samanta:1989:NPE

- [Sam89] M. Samanta. Non-parametric estimation of conditional quantiles. *Statistics & Probability Letters*, 7(5):407–412, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900953>.

Sandell:1988:GTP

- [San88] Dennis Sandell. A game with three players. *Statistics & Probability Letters*, 7(1):61–63, July 1–87, 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900892>.

Sarma:1986:APM

- [Sar86] Y. Ranakrishna Sarma. Asymptotic properties of maximum likelihood estimators from dependent observations. *Statistics & Prob-*

ability Letters, 4(6):309–311, October 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900507>.

Saleh:1984:TSU

- [SAU84] A. K. MD. Ehsanes Saleh, M. Masoom Ali, and Dale Umbach. Tests of significance using selected sample quantiles. *Statistics & Probability Letters*, 2(5):295–297, October 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900683>.

Sawyer:1982:MDC

- [Saw82] K. R. Sawyer. A multiple divergence criterion for testing between separate hypotheses. *Statistics & Probability Letters*, 1(1):26–30, July 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900086>.

Shapiro:1988:ABE

- [SB88] A. Shapiro and M. W. Browne. On the asymptotic bias of estimators under parameter drift. *Statistics & Probability Letters*, 7(3):221–224, December 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900545>.

Scarsini:1985:LBD

- [Sca85] Marco Scarsini. Lower bounds for the distribution function of a k -dimensional n -extensible exchangeable process. *Statistics & Probability Letters*, 3(2):57–62, April 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900240>.

Schott:1987:ICS

- [Sch87] James R. Schott. An improved chi-squared test for a principal component. *Statistics & Probability Letters*, 5(5):361–365, August 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900113>.

Schott:1989:ATC

- [Sch89a] James R. Schott. An adjustment for a test concerning a principal component subspace. *Statistics & Probability Letters*, 7(5):425–430, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print),

- 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900990>.
- Schucany:1989:LOW**
- [Sch89b] William R. Schucany. Locally optimal window widths for kernel density estimation with large samples. *Statistics & Probability Letters*, 7(5):401–405, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900941>.
- Sen:1984:KST**
- [Sen84a] Pranab Kumar Sen. On a Kolmogorov–Smirnov type aligned test. *Statistics & Probability Letters*, 2(4):193–196, August 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900130>.
- Seneta:1984:LSN**
- [Sen84b] E. Seneta. On the limiting set of nonnegative matrix products. *Statistics & Probability Letters*, 2(3):159–163, May 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900075>.
- Sen:1987:WDA**
- [Sen87] Pranab Kumar Sen. What do the arithmetic, geometric and harmonic means tell us in length-biased sampling? *Statistics & Probability Letters*, 5(2):95–98, March 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900629>.
- Serio:1984:TSS**
- [Ser84] Gabriella Serio. Two-stage stochastic model for carcinogenesis with time-dependent parameters. *Statistics & Probability Letters*, 2(2):95–103, March 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900579>.
- Seshadri:1988:SEI**
- [Ses88] V. Seshadri. A U -statistic and estimation for the inverse Gaussian distribution. *Statistics & Probability Letters*, 7(1):47–49, July 1–87, 1988. CODEN SPLTDC. ISSN 0167-7152 (print),

- 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900879>.
- Singh:1987:RRC**
- [SGS87] Gulab Singh, Sudhir Gupta, and Murari Singh. Robustness of row-column designs. *Statistics & Probability Letters*, 5(6):421–424, October 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900939>.
- Srivastava:1987:AMN**
- [SH87] M. S. Srivastava and T. K. Hui. On assessing multivariate normality based on Shapiro–Wilk W statistic. *Statistics & Probability Letters*, 5(1):15–18, January 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900198>.
- Steutel:1989:HDB**
- [SH89] F. W. Steutel and B. G. Hansen. Haight’s distribution and busy periods. *Statistics & Probability Letters*, 7(4):301–302, February 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901107>.
- Shao:1989:FCA**
- [Sha89a] Jun Shao. Functional calculus and asymptotic theory for statistical analysis. *Statistics & Probability Letters*, 8(5):397–405, October 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900187>.
- Shao:1989:HSE**
- [Sha89b] Jun Shao. Half-sample estimation of sampling distributions. *Statistics & Probability Letters*, 8(2):147–155, June 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900084>.
- Sheather:1986:FSE**
- [She86] Simon J. Sheather. A finite sample estimate of the variance of the sample median. *Statistics & Probability Letters*, 4(6):337–342, October 1986. CODEN SPLTDC. ISSN 0167-7152 (print),

- 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900556>.
- Shi:1988:NDJ**
- [Shi88] Xiquan Shi. A note on the delete- d jackknife variance estimators. *Statistics & Probability Letters*, 6(5):341–347, April 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900119>.
- Shih:1989:IIO**
- [Shi89] Weichung Joseph Shih. Influence of incomplete observations in multiple linear regression. *Statistics & Probability Letters*, 8(2):171–174, June 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900126>.
- Simons:1983:DAE**
- [Sim83] Gordon Simons. A discrete analogue and elementary derivation of ‘Lévy’s equivalence’ for Brownian motion. *Statistics & Probability Letters*, 1(4):203–206, June 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900317>.
- Simons:1986:TVL**
- [Sim86] Gordon Simons. A trivariate version of ‘Lévy’s equivalence’. *Statistics & Probability Letters*, 4(1):7–8, January 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900301>.
- Simonoff:1987:PES**
- [Sim87a] Jeffrey S. Simonoff. Probability estimation via smoothing in sparse contingency tables with ordered categories. *Statistics & Probability Letters*, 5(1):55–63, January 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900277>.
- Simons:1987:EDW**
- [Sim87b] Gordon Simons. Easily determining which urns are ‘favorable’. *Statistics & Probability Letters*, 5(1):43–48, January 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic).

- URL <http://www.sciencedirect.com/science/article/pii/0167715287900253>.
- Sinha:1986:BER**
- [Sin86] S. K. Sinha. Bayesian estimation of the reliability function of the inverse Gaussian distribution. *Statistics & Probability Letters*, 4(6):319–323, October 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900520>.
- Singh:1987:MKE**
- [Sin87] Radhey S. Singh. Mise of kernel estimates of a density and its derivatives. *Statistics & Probability Letters*, 5(2):153–159, March 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900721>.
- Sinha:1988:RHM**
- [Sin88] Kishore Sinha. Rectangular Hadamard matrices. *Statistics & Probability Letters*, 6(3):141–142, February 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901083>.
- Sinha:1989:SNE**
- [Sin89] Kishore Sinha. Some new equireplicate balanced block designs. *Statistics & Probability Letters*, 8(1):89, May 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900898>.
- Sinha:1988:FEB**
- [SJ88] K. Sinha and B. Jones. Further equireplicate balanced block designs with unequal block sizes. *Statistics & Probability Letters*, 6(4):229–230, March 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528890065X>.
- Smythe:1986:UHC**
- [SKM86] Robert T. Smythe, Daniel Krewski, and Duncan Murdoch. The use of historical control information in modelling dose response relationships in carcinogenesis. *Statistics & Probability Letters*, 4(2):87–93, March 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900234>.

Lau:1989:MI

- [sL89] Tai shing Lau. Moment inequalities. *Statistics & Probability Letters*, 8(1):9–16, May 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900746>.

Szekely:1985:EPR

- [SM85] G. J. Székely and T. F. Móri. An extremal property of rectangular distributions. *Statistics & Probability Letters*, 3(2):107–109, April 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900355>.

Sheather:1987:CTC

- [SM87] Simon J. Sheather and Joseph W. McKean. A comparison of testing and confidence interval methods for the median. *Statistics & Probability Letters*, 6(1):31–36, September 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900551>.

Smolenski:1985:AML

- [Smo85] W. Smolenski. On the approximation of measurable linear functionals. *Statistics & Probability Letters*, 3(4):205–207, July 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900197>.

Seaman:1985:MVU

- [SOY85] John W. Seaman, Jr., Patrick S. Odell, and Dean M. Young. Maximum variance unimodal distributions. *Statistics & Probability Letters*, 3(5):255–260, September 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900410>.

Smith:1984:LRT

- [SR84] W. B. Smith and M. W. Riggs. Likelihood ratio testing on partial multinormal data. *Statistics & Probability Letters*, 2(6):337–343, December 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900439>.

Srivastava:1984:MSK

- [Sri84] M. S. Srivastava. A measure of skewness and kurtosis and a graphical method for assessing multivariate normality. *Statistics & Probability Letters*, 2(5):263–267, October 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900622>.

Sen:1983:SFM

- [SS83] Pranab Kumar Sen and Ibrahim A. Salama. The Spearman footrule and a Markov chain property. *Statistics & Probability Letters*, 1 (6):285–289, October 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900469>.

Singh:1984:CEE

- [SS84] R. Karan Singh and Gurdeep Singh. A class of estimators with estimated optimum values in sample surveys. *Statistics & Probability Letters*, 2(6):319–321, December 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900397>.

Sanz-Sole:1986:SRS

- [SS86] Marta Sanz-Solé. Some remarks on stochastic differential equations in the plane with local Lipschitz coefficients. *Statistics & Probability Letters*, 4(6):343–348, October 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900568>.

Stadje:1986:EME

- [Sta86] Wolfgang Stadje. An estimator for the mean of an exponential distribution with random right-censoring. *Statistics & Probability Letters*, 4(2):57–59, March 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900179>.

Stadje:1987:SME

- [Sta87a] Wolfgang Stadje. On the SPRT for the mean of an exponential distribution. *Statistics & Probability Letters*, 5(6):389–395, October 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900885>.

Stadje:1987:NRP

- [Sta87b] Wolfgang Stadje. Note on the renewal process for truncated exponential variables. *Statistics & Probability Letters*, 6(2):61–66, November 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900745>.

Stadje:1989:SDC

- [Sta89] Wolfgang Stadje. Some distributions connected with sums of rectangular random variables. *Statistics & Probability Letters*, 8(2):137–142, June 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900060>.

Stepniak:1986:AVC

- [Ste86] Czeslaw Stepniak. On admissibility in various classes of quadratic estimators. *Statistics & Probability Letters*, 4(1):17–19, January 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900325>.

Steinebach:1988:OSA

- [Ste88] Josef Steinebach. On the optimality of strong approximation rates for compound renewal processes. *Statistics & Probability Letters*, 6(4):263–267, March 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900727>.

Stigler:1982:PPD

- [Sti82] Stephen M. Stigler. Poisson on the Poisson distribution. *Statistics & Probability Letters*, 1(1):33–35, July 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900104>.

Stout:1983:STU

- [Sto83] William Stout. A statistical test of unidimensionality of a parameter underlying Bernoulli trials with applications. *Statistics & Probability Letters*, 1(4):183–188, June 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900287>.

Strittmatter:1989:FDP

- [Str89] Wolfram Strittmatter. Finitely determined processes in metric spaces. *Statistics & Probability Letters*, 7(4):343–347, February 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901193>.

Sundberg:1985:WIR

- [Sun85] Rolf Sundberg. When is the inverse regression estimator MSE-superior to the standard regression estimator in multivariate controlled calibration situations? *Statistics & Probability Letters*, 3(2):75–79, April 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900288>.

Svensson:1985:TGF

- [Sve85] Åke Svensson. On χ^2 -test of goodness-of-fit for a class of discrete multivariate models. *Statistics & Probability Letters*, 3(6):331–336, October 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900665>.

Sweeting:1983:ISF

- [Swe83] Trevor J. Sweeting. Independent scale-free spacings for the exponential and uniform distributions. *Statistics & Probability Letters*, 1(3):115–119, March 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900573>.

Seaman:1986:NIV

- [SYM86] John W. Seaman, Jr., Dean M. Young, and Virgil R. Marco. A note on improved variance bounds for certain bounded unimodal distributions. *Statistics & Probability Letters*, 4(6):273–274, October 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900428>.

Szekli:1988:NPS

- [Sze88] R. Szekli. A note on preservation of self-decomposability under geometric compounding. *Statistics & Probability Letters*, 6(4):231–236, March 1988. CODEN SPLTDC. ISSN 0167-7152 (print),

- 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900661>.
- Takahashi:1987:NCD**
- [Tak87] Rinya Takahashi. Normalizing constants of a distribution which belongs to the domain of attraction of the Gumbel distribution. *Statistics & Probability Letters*, 5(3):197–200, April 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900393>.
- Tallis:1986:OBS**
- [Tal86] G. M. Tallis. On the optimality of balanced sampling. *Statistics & Probability Letters*, 4(3):141–144, April 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900775>.
- Tan:1986:SGB**
- [Tan86] W. Y. Tan. A stochastic Gompertz birth-death process. *Statistics & Probability Letters*, 4(1):25–28, January 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900349>.
- Taylor:1982:BFR**
- [Tay82] James R. Taylor. Backward and forward recurrence times, and their interrelationships in Bellman–Harris branching processes. *Statistics & Probability Letters*, 1(1):12–16, July 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900050>.
- Ting:1989:OSC**
- [TBGG89] Naitee Ting, Richard K. Burdick, Franklin A. Graybill, and Rongde Gui. One-sided confidence intervals on nonnegative sums of variance components. *Statistics & Probability Letters*, 8(2):129–135, June 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900059>.
- Theil:1988:RBT**
- [TC88] Henri Theil and Ching-Fan Chung. Relations between two sets of variates: the bits of information provided by each variate in each set. *Statistics & Probability Letters*, 6(3):137–139, February 1988. CODEN SPLTDC. ISSN 0167-7152 (print),

1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901071>.

Tang:1984:DPI

- [TG84] Jen Tang and A. K. Gupta. On the distribution of the product of independent beta random variables. *Statistics & Probability Letters*, 2(3):165–168, May 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900087>.

Tableman:1987:TSI

- [TH87] Mara Tableman and Thomas P. Hettmansperger. Two-sample inference based on one-sample Wilcoxon signed rank statistics. *Statistics & Probability Letters*, 6(2):97–102, November 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900800>.

Theil:1982:SRN

- [The82] Henri Theil. Some recent and new results on the maximum entropy distribution. *Statistics & Probability Letters*, 1(1):17–22, July 1982. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715282900062>.

Theil:1987:HMB

- [The87] Henri Theil. How many bits of information does an independent variable yield in a multiple regression? *Statistics & Probability Letters*, 6(2):107–108, November 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900824>.

Hung:1984:NOG

- [tHK84] Yung tai Hung and Anant M. Kshirsagar. A note on optimum grouping and the relative discriminating power of qualitative to continuous normal variates. *Statistics & Probability Letters*, 2(1):19–21, January 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900312>.

Thompson:1989:TUB

- [Tho89] Patrick A. Thompson. A transformation useful for bounding a forecast. *Statistics & Probability Letters*, 8(5):469–475,

- October 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900291>.
- Too:1989:CUE**
- [TL89] Yeu-Hua Too and Gwo Dong Lin. Characterizations of uniform and exponential distributions. *Statistics & Probability Letters*, 7(5):357–359, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900515>.
- Theil:1984:CND**
- [TRF84] Henri Theil, Mercedes C. Rosalsky, and Renate Finke. A comparison of normal and discrete bootstraps for standard errors in equation systems. *Statistics & Probability Letters*, 2(3):175–180, May 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900105>.
- Titterington:1989:IMV**
- [TS89] D. M. Titterington and J. Sedransk. Imputation of missing values using density estimation. *Statistics & Probability Letters*, 8(5):411–418, October 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900205>.
- Tsai:1985:RTC**
- [Tsa85] Wei-Yann Tsai. Rank tests for a class of semi-Markov models with censored matched pairs. *Statistics & Probability Letters*, 3(5):281–286, September 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900458>.
- Tsai:1989:BNR**
- [Tsa89] Chih-Ling Tsai. Bias in nonlinear regression model with heteroscedastic or Ar(1) error structure. *Statistics & Probability Letters*, 8(2):167–170, June 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900114>.
- Tsujitani:1988:GAR**
- [Tsu88a] Masaaki Tsujitani. Graphical analysis of residuals in stratified four-fold tables. *Statistics & Probability Letters*, 6(5):335–

- 339, April 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900107>.
- [Tsu88b] Masaaki Tsujitani. Optimal scaling for association models when category scores have a natural ordering. *Statistics & Probability Letters*, 6(3):175–180, February 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901174>.
- [TX89] Xiaodong Tan and Yuan Xu. Some inequalities of Bonferroni-Galambos type. *Statistics & Probability Letters*, 8(1):17–20, May 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900758>.
- [Ver87] Noël Veraverbeke. A kernel-type estimator for generalized quantiles. *Statistics & Probability Letters*, 5(3):175–180, April 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900344>.
- [Ver88] Wim Vervaat. Narrow and vague convergence of set functions. *Statistics & Probability Letters*, 6(5):295–298, April 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900028>.
- [Vit88] Richard A. Vitale. A differential version of the Efron–Stein inequality: bounding the variance of a function of an infinitely divisible variable. *Statistics & Probability Letters*, 7(2):105–112, September 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528890034X>.
- [VM83] Stephen Vardeman and Glen Meeden. Admissible estimators of the population total using trimming and Winsorization. *Statistics &*

Tsujitani:1988:OSA**Tan:1989:SIB****Veraverbeke:1987:KTE****Vervaat:1988:NVC****Vitale:1988:DVE****Vardeman:1983:AEP**

- Probability Letters*, 1(6):317–321, October 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900524>.
- Wallenstein:1985:RMC**
- [Wal85] Sylvan Wallenstein. A regression model to combine results from 2×2 tables. *Statistics & Probability Letters*, 3(3):147–150, June 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900537>.
- Wansbeek:1985:EEA**
- [Wan85] Tom Wansbeek. Eigenvalue–eigenvector analysis for a class of patterned correlation matrices with an application: a comment. *Statistics & Probability Letters*, 3(2):95–96, April 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528590032X>.
- Williamson:1988:IDU**
- [WD88] R. C. Williamson and T. Downs. The inverse and determinant of a 2×2 uniformly distributed random matrix. *Statistics & Probability Letters*, 7(2):167–170, September 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900442>.
- Weber:1984:RTR**
- [Web84] N. C. Weber. On resampling techniques for regression models. *Statistics & Probability Letters*, 2(5):275–278, October 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900646>.
- Wefelmeyer:1985:CCM**
- [Wef85] Wolfgang Wefelmeyer. A counterexample concerning monotone unimodality. *Statistics & Probability Letters*, 3(2):87–88, April 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900306>.
- Weiss:1986:NSS**
- [Wei86] Lionel Weiss. A note on small-sample maximum probability estimation. *Statistics & Probability Letters*, 4(3):109–111, April

1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900714>.

Weiss:1987:ENM

- [Wei87] Lionel Weiss. Estimating normal means with symmetric gain functions. *Statistics & Probability Letters*, 6(1):7–9, September 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900502>.

Welsh:1984:NSE

- [Wel84] A. H. Welsh. A note on scale estimates based on the empirical characteristic function and their application to test for normality. *Statistics & Probability Letters*, 2(6):345–348, December 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900440>.

Welsh:1986:IEC

- [Wel86] A. H. Welsh. Implementing empirical characteristic function procedures. *Statistics & Probability Letters*, 4(2):65–67, March 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900192>.

Welsh:1988:AEE

- [Wel88] A. H. Welsh. Asymptotically efficient estimation of the sparsity function at a point. *Statistics & Probability Letters*, 6(6):427–432, May 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901034>.

Wesolowski:1987:RCN

- [Wes87] Jacek Wesołowski. A regressional characterization of the normal law. *Statistics & Probability Letters*, 6(1):11–12, September 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900514>.

Whitney:1987:NEI

- [Whi87] Paul Whitney. A note on estimation and information topologies. *Statistics & Probability Letters*, 5(2):149–151, March

1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528790071X>.
- [Wig85] Alvin D. Wiggins. On the use of the directional derivative in obtaining multivariate extreme values. *Statistics & Probability Letters*, 3(1):39–44, February 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900100>. **Wiggins:1985:UDD**
- [Wil88] Gordon E. Willmot. A remark on the Poisson-Pascal and some other contagious distributions. *Statistics & Probability Letters*, 7(3):217–220, December 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900533>. **Willmot:1988:RPP**
- [Wit85] Rainer Wittmann. An application of Rosenthal’s moment inequality to the Strong Law of Large Numbers. *Statistics & Probability Letters*, 3(3):131–133, June 1985. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715285900501>. **Wittmann:1985:ARM**
- [WJ88] Michael Woodrooffe and Myoungshic Jhun. Singh’s theorem in the lattice case. *Statistics & Probability Letters*, 7(3):201–205, December 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/016771528890051X>. **Woodrooffe:1988:STL**
- [WK83] Tom Wansbeek and Arie Kapteyn. A note on spectral decomposition and maximum likelihood estimation in ANOVA models with balanced data. *Statistics & Probability Letters*, 1(4):213–215, June 1983. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715283900330>. **Wansbeek:1983:NSD**
- [Wu89] Zizhi Wu. On Bayes’ test for the population mean of bounded observations. *Statistics & Probability Letters*, 7(5):385–389, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900011>. **Wu:1989:BTP**

1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900916>.

Yandell:1988:BDS

- [Yan88] Brian S. Yandell. Block diagonal smoothing splines. *Statistics & Probability Letters*, 6(5):331–334, April 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900090>.

Yannaros:1989:CRP

- [Yan89] Nikos Yannaros. On Cox and renewal processes. *Statistics & Probability Letters*, 7(5):431–433, April 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901004>.

Yao:1988:ENC

- [Yao88] Yi-Ching Yao. Estimating the number of change-points via Schwarz' criterion. *Statistics & Probability Letters*, 6(3):181–189, February 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288901186>.

Yao:1989:SCN

- [Yao89] Y. C. Yao. A simple characterization of non-randomized admissible procedures in group testing. *Statistics & Probability Letters*, 8(2):119–122, June 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900035>.

Ycart:1989:MPE

- [Yca89] Bernard Ycart. Markov processes and exponential families on a finite set. *Statistics & Probability Letters*, 8(4):371–376, September 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289900461>.

Ying:1989:NAP

- [Yin89] Zhiliang Ying. A note on the asymptotic properties of the product-limit estimator on the whole line. *Statistics & Probability Letters*, 7(4):311–314, February 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901132>.

Yang:1984:SIB

- [YM84] Mark C. K. Yang and Tse Chin Mo. Some improvements on the Birnbaum–McCarty bound for $P(Y < X)$. *Statistics & Probability Letters*, 2(3):127–132, May 1984. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715284900026>.

Yeo:1989:CED

- [YM89] G. F. Yeo and R. K. Milne. On characterizations of exponential distributions. *Statistics & Probability Letters*, 7(4):303–305, February 1989. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715289901119>.

Yakovlev:1988:BCS

- [YR88] A. Yu Yakovlev and S. T. Rachev. Bounds for crude survival probabilities within competing risks framework and their statistical application. *Statistics & Probability Letters*, 6(6):389–394, May 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900971>.

Young:1987:NKI

- [YSM87] Dean M. Young, John W. Seaman, Jr., and Virgil R. Marco. A note on a Kolmogorov inequality. *Statistics & Probability Letters*, 5(3):217–218, April 1987. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715287900435>.

Zelterman:1986:LLR

- [Zel86] D. Zelterman. The log-likelihood ratio for sparse multinomial mixtures. *Statistics & Probability Letters*, 4(2):95–99, March 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900246>.

Zelterman:1988:LRT

- [Zel88] D. Zelterman. Likelihood ratio tests for central mixtures. *Statistics & Probability Letters*, 6(4):275–279, March 1988. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715288900740>.

Zielinski:1986:QRN

- [Zie86] Ryszard Zieliński. A quasi-random number generator with infinite period. *Statistics & Probability Letters*, 4(5):259, August 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900994>.

Zacks:1986:NMV

- [ZR86] S. Zacks and Josemar Rodriguez. A note on the missing value principle and the EM-Algorithm for estimation and prediction in sampling from finite populations with a multinormal superpopulation model. *Statistics & Probability Letters*, 4(1):35–37, January 1986. CODEN SPLTDC. ISSN 0167-7152 (print), 1879-2103 (electronic). URL <http://www.sciencedirect.com/science/article/pii/0167715286900362>.